

Spring 2018 Newsletter

Including
Latest News and Offers
Secondhand Sales

Prices include VAT. Commission Sale items (Prefix SECOM) are sold on behalf of the owner and are open to 'Best Offer'. Please visit our website for up to date details on new and secondhand items.

Station Studio, 6 Summerleys Road, Princes Risborough, Bucks, HP27 9DT

Tel: 01844 345158

Email: sales@grsuk.com Web: www.grsuk.com

5 inch ride-on
Gauge 3
G45
32mm

Visit our Showroom
to see the full range
that we stock

Locos
Rolling Stock
Track and Buildings
Scenery & Electrics

British
European
American
Live steam
Battery
Digital and Analog

We also sell the following:

GRS Locomotive, Coach & Freight Kits in Standard Gauge, G Scale (G64) & Narrow Gauge (45 & 32mm), Accessory & Detailing Parts

GRS Building kits, Aluminium Bridges, Lineside & Station Accessories,
Concrete Products, Garden Railway Books, & DVD's

GRS Services:

- Electric Locomotive Repairs & Servicing
- Decoder & Sound Fitting & Repairs
- Live Steam Locomotive Repairs & Servicing
- Radio Control Fitting, Lining, Custom Nameplates
- Custom Built Trackwork in 32, 45, 64 and Dual gauge
- Secondhand Sales/Trade-ins
- Commission Sales
- GRS Gift Vouchers
- Design & Build - Commercial only

Ex-Demo 45mm 'Electric' Locos

Track Powered GRS
Kit-built 45mm Locos

Single Fairlie
£750.00
NE style tank on
G125 Chassis
£750.00 Freelance
Diesel in BR
Green £450.00
32mm G125
Chassis £299.00

Accucraft IOM Caledonia £995.00

Ex-Demo Rolling stock

Pr. of C&M Coaches £600.00
L&B Van £49.00

Complete L&B Train - Revo/Battery £1795.00

K1 Garratt

Manual Grey or Black (TASM GR or B) - £3895.00 Radio Controlled Grey or Black (TASRC GR or B) - £4195.00

GRS GVT Tram, Green or Black, 45mm, R/C £1600.00 Manual £1350.00

**Spring
Offer!**

Buy between March 1st and May 31st and receive a £100.00 GRS voucher!

Live Steam Training

Are you interested in Live steam but afraid to give it a try? Maybe you feel intimidated or think that there is an inherent risk with this branch of the hobby? Have no fear, we can help!

Any customer who purchases a new live steam Locomotive from us may claim a one hour steaming tuition session with one of our experienced members of staff, who will ensure that you get all the information you need to enjoy the 'real thing'.

Go on give it a go! It's easy, safe, and most importantly great fun for everyone.

Gauge 1 - Just some of our current stock

Finescale and Tower Electric Locos

4MT 2-6-4T Lined Green or Black

£1485.00

8F 2-8-0 LMS Black £1885.00

14xx, GWR, £870.00

Hall 4-6-0 lined green BR and GWR

£2075.00

Terrier Plain Black £700.00

Jubilee 4-6-0 BR Green £2075.00

Finescale Coaches

A28 Autocoaches, GWR Livery £660.00

Bowande LNER A4 #4468 'Mallard', gas fired £2999.00

Accucraft Wagons

RCH 7

plank ,GW, SR, &

NE £75.00

BR Mineral

Wagons, Bauxite

& Grey £75.00

Tankers, BP, Shell,

& Esso £80.00

GIMC Britannia, Meths fired, 'Oliver Cromwell' £2995.00

LMS Kitchen & Dining Cars by EXLEY 1960's £1595.00 the pair

märklin

88513 Train

Pack 499.00

Secondhand

KINGSCALE live steam

5 inch Gauge Coal Fired

Gauge 3

Live steam 4MT 2-6-4T Black or Green, now in stock **£3995.00**

Only 4 x Mk1's left, B & C **£1195.00**

LMS/BR Jubilees

Now taking orders for shipping in June, last 6 available worldwide.

'Galatea' in Maroon or Green, 'Leander' in Green, 'Warspite' in Maroon, 'Trafalgar' in either Maroon or Green **£10995.00**

45xx 2-6-2T Three in GWR unlined Green, one in BR Green lined livery available **£6995.00**

Stanier's masterpiece the 'Duchess' Pacific in Gauge 3

The last 25 will only be available from GRS, in a choice of LMS Maroon, BR Maroon, BR Green, or BR Blue all at **£5995.00**

Order now to secure your preferred choice.

Gauge 3 R-T-R COLLETT COACHES

We will soon producing three types in either Chocolate & Cream, or BR 'Blood & Custard'. All are priced at £1299.00, with a discount of £50 per coach for orders of four coaches or more. A deposit of £650.00 per coach is payable with your order.

G3782 Third Class Corridor **DIAG C77** 1938, 1940. 60' 11 1/4" G3780 Brk. Compo. Corr. **DIAG E159** 1938, 1941. 60' 11 1/4" G3781 Corridor Composite **DIAG E158** 1938, 1940. 59' 10".

The coaches are being produced in small batches and availability at any one time will therefore be limited. Please let us have your requirements ASAP.

Gauge 3 News

Available Now! - new build Locos

BR Green Class 121 'Bubble Car' £1695.00

GWR Deans Goods with Battery/ Revolution system £2399.00

Dean Goods, black inc. Revo R/C £2399.00 (£300 less if Revo not req.)

SR Mogul, Maunsell Livery £3499.00

Secondhand

Kingscale Live Steam GWR/BR 14xx tanks

R/C fitted by Dave Mees £2399

Manual GWR or BR Lined £1995.00

GRS LMS 4F Sound, batt. Revo RC, smoke unit £1599.00

BR Black Prairie Analogue £1275.00

GRS N50-6-2T Kit built with Battery/ Revo., was £1499 now £1399.00

LMS 2F 0-6-0 black, analogue, track power, was £1990.00 now £1695.00

GWR 1361 Tank black analogue, track power, was £995.00 now £895.00

Ex Demo Item

Ex Demo Item

Stainless steel track Sale

ART-20110 5ft Diameter Box of 12 pieces
(a complete circle, 2.5ft radius) £40.00

ART-20123 7ft Diameter Box of 16 pieces
(a complete circle, 3.5ft) £80.00

Spring Offer!

£275.00

The world's best Radio control system for either track powered or Battery Locos, up to 50 to each Handset, huge range and ultra fine control. Transmitter and receiver set for only £275.00!

Spring Offer!

LGB Starter sets are a great way to get into the Hobby, and even better this Spring with 10% off the normal retail price off any set. Offer starts on the 1st of March and runs until the 31st of May, go on spoil someone!

(See Web or ring for prices)

Spring Offer!

Steel Wheels keep on rolling!

A range of precision turned rolling stock wheels in two gauges, covering three different diameters, and a choice of journal sizes. The 3mm journaled axles will fit straight into LGB rolling stock with no modification, and all give that realistic clickety-clack over the rail joints as well as giving additional stability and weight.

32mm Gauge wheels, £6 per axle, £130 for 24 axles

PG500	24.5mm Diameter	2mm journal
PG502	24.5mm Diameter	3mm journal
PG504	28mm Diameter	3mm journal

45mm Gauge wheels, £6 per axle, £130 for 24 axles

PG600	28mm Diameter	3mm journal
PG604	24.5mm Diameter	3mm journal
PG606	24.5mm Diameter	2mm journal
PG610	30.5mm Diameter	3mm journal

A new innovation is the introduction of chemically blackened wheel sets as an alternative to painting. Currently available on the PG606 version at no extra cost, we hope to introduce it across the range as time goes on.

PREMIER

DEALER

L20480 DR 99.6 Saxon V1k 0-10-0T Full digital control, sound and Smoke (Pulsed and cylinder) **£1896.15** L23461 SchB HGe2/2 Rack Loco **£579.37** L21980 Saxon 1k 0-6-0T Full digital control, sound and Smoke (Pulsed and cylinder) **£694.95** L23591 SOEG Kof Diesel **£539.01**

L31679 RhB Comp. **£315.03**

L30676 RhB 2nd **£315.03**

L46892 RhB Aldi Van **£152.72** L34555 RhB Bike Van **£210.01**
 L42591 DR fire fighting vehicle EP.IV **£146.53** L41841 Baggage Wagon RhB Era V **£162.27** L40895 RhB Waste Car **£124.10**

Out Now! LGB 2018 Catalogue
 (download at www.lgb.com)

**Free with
LGB
orders!**

There are many exciting new LGB products planned in 2018 to celebrate 50 years of LGB trains. Highlights for RhB fans will be the Steam Snowplough L26605 and G4/5 2-8-0 L23530. Both models will be packed with detail and include all the latest mfx Digital features, i.e. superb sound, pulsed smoke and cylinder steam effects, but in addition the snowplough will be the first Brass and diecast model from LGB since the Aster special editions made many years ago. It will be a limited edition of only 399 worldwide! To ensure that we can supply the models you require, we strongly recommend that forward orders are placed with us now.

L26605 RhB Xrot Rotary Snowplough **£4120.00**

L23530 RhB G4/5 2-8-0 **£1960.00**
 (Derived from the

9v Battery, manual (speed & direction)

Limited edition, High Quality, Brass 32mm Models

Diesel Loco with four Tipplers only **£299.00**

Only 240 sets available!

Tipplers **£30.00** each or four for **£100.00**

See them running on our stand at Peterborough

Tippler wagons with removable bodies

Coming Soon!

We will soon be re-introducing an upgraded Kerr-Stuart style Loco body kit using easy to assemble Resin castings. This will be complemented by an entirely new R-T-R dual gauge 32/45mm outside framed chassis made by Slater's exclusively for GRS.

Prices TBA

On Commission Sale
 Abbotts Model Engineering 5 inch gauge Class 66 Only **£2999.00**

LIVE STEAM UPDATE

New Live Steam Locomotives

GRS 'KI Garratt' made by Accucraft gas fired, 45/32mm in black or Grey - £3895.00 Man. £4195.00 R/C

GRS 'GVT' made by Accucraft 0-4-0T gas fired, 45mm in black or Green - £1350.00 Man. £1600.00 R/C

Accucraft 'Mannin' 2-4-0T gas fired, 45mm in Indian Red or Holly Green - £1600 Man. R/C POA

Accucraft Decauville Type 1 (*with all upgrades*) 3-ton 0-4-0T Green - £1693.24

Accucraft Bagnall in 7/8ths scale Black, Manual - £1250.00

Roundhouse 'Russell' 2-6-2T gas fired, R/C, 45mm or 32mm gauge, ins. wheels, Vic. Maroon - £1797.00

Roundhouse 'Lilla' 0-4-0T gas fired, R/C, 45mm or 32mm gauge, ins. wheels, Black - £1790.00

Roundhouse Darjeeling B Class 0-4-0T gas fired, R/C, 45/32mm gauge, ins. wheels, Darj. Blue - £2155.00

Roundhouse 'Lady Anne' 0-6-0T gas fired, R/C or man., 45mm or 32mm gauge, Livery of choice - max £1570.00

Roundhouse 'Katie' 0-4-0T gas fired, R/C or man., 45mm or 32mm gauge, Livery of choice - max £1565.00

Roundhouse 'Beddgelert' 0-6-4T gas fired, R/C or man., 45mm or 32mm gauge, Livery of choice - max £2075.00

Roundhouse 'Bulldog' 0-4-0 Diesel, Battery/RC, 45mm/32mm, ins. wheels, Grey/wasp, Black/wasp - £634.00

Roundhouse 'Little John' 0-4-0 Diesel, Battery/RC, 45mm/32mm, ins. wheels, yellow/wasp, Darj. Blue/wasp - £602.00

Roundhouse 'NDM-6' 0-6-0 Diesel, Battery/RC, 45mm/32mm, ins. wheels, Sound, Darjeeling Blue - £1360.00

Roundhouse 'Harlech Castle' 0-6-0 Diesel, Battery/RC, 45mm/32mm, ins. wheels, Sound, FR Grey with Stripe - £1059.00

Second Hand Live Steam Locomotives

Pearse L&B "Lew" 45mm R/C - £2399.00

Accucraft **'Pennsylvania K4 Pacific'** - £2499.00

Aristocraft **'Rogers'** 0-4-0 tender engine, R/C, With metal carrying case - £599.00

Roundhouse 'Dylan' with Tender 0-4-0ST, Gas upgrade, R/C, Green - £999.00

Roundhouse 'Dylan' 0-4-0ST, Gas upgrade, R/C, Blue - £850.00

Roundhouse 'Lady Anne mk2' with Tender 0-4-0T, Gas upgrade, R/C, Maroon - £999.00

Roundhouse 'Pooter' 0-4-0T, Gas upgrade, R/C, Black - £1599.00

Roundhouse 'Sandy River' (series I) 2-6-2 2.4Ghz R/C - £2200.00

Roundhouse 'Sheba with tender' 0-4-2 32/45mm Radio controlled, Black, - £1595.00

Aster/LGB 'Frank S' 0-6-0 & Tender' - £995.00

Cheddar 'Iver' 0-4-0T 45mm R/C - £599.00

Kingscale G3 14xx 0-4-2T manual, BR Lined Black £1995.00

LBSC 'Juliet' 0-4-0T 3.5" Coal Fired - £1495.00

Battery Electric

Essel Engineering 'Harlech Castle' Battery Electric 0-6-0, Non Sound, R/C, Blue £599.00

Locomotion Railcar R/C, Black £499.00

IP Engineering Kit Built Steam Tram 0-4-0 R/C, Wood effect, £399.00

100 year 4 wheel coach	SEC6585	£49.00
150 Year of German Rly Coach L3150C boxed	SEC7258	£59.00
150 Yrs of German Rlys set L20150 boxed Analogue	SEC7250	£249.00
1981 100 Years Coach Red unboxed	SEC6408	£59.00
1981 100 Years Coach unboxed Red	SEC6410	£59.00
2-4-0 tender loco L202313 Analogue	SEC5530	£249.00
2010 0-4-0 100 Years Loco Red unboxed Analogue	SEC6392	£149.00
2020 0-4-0 No 2 Light Green Analog Spark Stack unboxed	SEC6390	£149.00
2020 No 2 Light Green Loco no box or smoke Analog	SEC6391	£149.00
30 year Stainz (unboxed) L20214 Analogue	SEC5384	£149.00
3510 4w Open Box Yellow Unboxed	SEC6422	£35.00
4040S Shell Tanker Wagon Yellow unboxed	SEC6416	£59.00
Amtrak Diesel #28 L22490 Analogue	SEC4581	£399.00
Ausoni Blue Van L46280	SEC7141	£69.00
Black Spreewald 2-6-0T Dig. no sound L23741	SEC5343	£399.00
Black Tank Wagon 94080	SEC7129	£29.00
Blue Bo-Bo Diesel Digital L28515	SEC5527	£349.00
Brown Crocodile L2040 Analogue	SEC6604	£399.00
Brown open wagon	SEC5376	£29.00
Coal Hopper Wagon	SEC6240	£59.00
Crocodile - Dig/Sound	SEC7176	£750.00
DB Bogie Diesel L21510 Analogue	SEC4865	£399.00
DB Taurus Electric Digital - LGB L20313	SEC6467	£250.00
DR Ballast Car L44410	SEC6264	£59.00
DR Green Open Wagon 94006	SEC7134	£29.00
DRG ex Obb Diesel L25522 Green - Digital/Sound	SEC5072	£595.00
Extended Caboose Santa Fe	SEC6516	£79.00
F7A + B + A Analogue Set 2 x L20570 1 x L20580	SEC5396	£1,299.00
F7A + F7B (Dig/Sound) L20570/82	SEC6478	£999.99
Fathers Day Golf Wagon L43610 Kadee couplings	SEC6537	£69.00
Field R Dump Cars L42170	SEC7304C	£59.00
Field Railroad Dump Cars L42170	SEC7304B	£59.00
Fire Control set red Stainz L78402 boxed fair	SEC7330	£249.00
Gondola with hinged hatches L43231	SEC7426	£59.00
Green 2-6-2T #21 L22802 w.Sound Analogue	SEC4862	£599.00
Green bogie Coach Zell L3062 boxed	SEC7261	£99.00
Green Mallet L2085D Analogue	SEC6606	£450.00
Green Spreewald 2-6-0T Dig. no sound L22741	SEC5342	£399.00
Green Zell Bogie coach L3062 boxed	SEC7260	£99.00
Jubilaums Express Coach L3007LJ	SEC6599	£59.00
Kronenbourg Box Car Unboxed - L4028	SEC7303	£59.00
L2171 Zillertal loco Analogue	SEC6062	£325.00
L22801 Harz 2-6-2T Analogue	SEC4632	£299.00
L23450 GE2/4 Green #202 Digital & Sound	SEC5409	£549.00
L25500 OEG Steam Tram #102 Digital + Sound	SEC5411	£399.00
L27251 Forney C&S #23 Beartrap stack Analogue	SEC6462	£375.00
L29300 Steeple Cab & Wagons Mint Boxed Digital & Sound	SEC5408	£499.00
L3006 Dodge City & Great Western Railway 4 Wheel Box	SEC5421	£59.00
L36815 WP &Y Combine Royal Mail	SEC5416	£79.00
L4065 Caboose Rio Grande	SEC4491	£49.00
L49350 100 year OEG Freight Set	SEC5410	£149.00
L90775 Fantasy Starter Set Analogue	SEC7088	£249.00
LGB 2-4-0 Pennsy Loco #210 Analogue	SEC4351	£189.00

Secondhand	Description	Prod. Code	Price
Accucraft	IOM Caledonia Analogue	SEC7218	£995.00
	K4 Pacific - Live Steam Accucraft	SEC7219	£2,499.00
Aristocraft	Aristo Re-railer ART-11350	SEC7032	£10.00
	Aristo-Craft Shunter Analog needs attn (ART-22502)	SEC6582	£99.00
	Combine ART-31711	SEC7013	£249.00
	Mikado 2-8-2 Dig/Sound ART-21500	SEC7000	£799.00
	Observation Car ART-31411	SEC7011	£249.00
	Passenger Car ART-31811	SEC7012	£249.00
	U25-B Diesel Digital	SEC6998	£249.00
	Undecorated Consolidation ART20600 mint analogue	SEC7222	£599.00
	UP Steel Caboose ART42113	SEC7239	£79.00
	Weathered Mallet Analogue	SEC6997	£799.00
Bachmann	"G" Flat Wagons with logs 98470	SEC7391A	£49.00
	10th Anniversary Baldwin Analogue/Phoenix Sound 91603	SEC5507	£349.00
	2 truck shay (sound) 81198	SEC6490	£499.00
	2-6-0 Mogul Analogue/Sound 81493	SEC5578	£499.00
	2-8-0 Consol - Analogue/ Sound	SEC5511	£649.00
	3 truck shay 82494	SEC6491	£599.00
	Bachmann Circus Caboose	SEC6221	£29.00
	Bachmann Circus Zebra Car	SEC6220	£39.00
	Baldwin 2-6-6-2 Dig/Sound 82894	SEC7014	£899.00
	Baldwin Ind. 2-6-0 81698 Analogue	SEC4773	£149.00
	Bogie Caboose	SEC5558	£49.00
	G Flat Wagon with logs 98470	SEC7391B	£49.00
	Great Northern Reefer	SEC6525	£49.00
	JS Coach W P & Y 89391 'Lake Tutshi'	SEC5565E	£49.00
	JS Combine W P & Y 89392 Royal Mail	SEC5565B	£49.00
	LS Log Skidder 95699	SEC6990	£75.00
	North American Silver Spoon	SEC6227	£39.00
	Red Caboose Project - partly re-painted	SEC6533	£49.00
	Santa Fe Caboose	SEC6224	£39.00
	Two Truck Heisler Lukens 81797	SEC4844	£599.00
	Undecorated Caboose	SEC6996	£39.00
	WP&YR Coach Green livery Lake Tagish	SEC5565G	£49.00
Cheddar Mamod Regner etc	Cheddar Iver R/C 2.4GHz 1 Channel	SEC5117	£599.00
	Pearse L&B "Lew" 45mm R/C	SEC6542	£2,399.00
GRS	GRS G124 32mm 0-6-0 O/C Chassis almost finished	SEC5123	£299.00
	GRS L&B Full Third Coach Kit Started - SG1001	SEC6581	£89.00
	GRS Tram 45mm no lights	SEC5339	£299.00
	L110 Tender kit built needs fettling/finishing	SEC5126	£149.00
	L110 Tender kit built needs finishing	SEC5125	£149.00
Gauge 1	Marklin 885513 train Pack AC/DC/DCC	SEC4167	£499.00
O' Gauge	Timber Tracks Coaling Stage T7BGWCS Kit Built	SEC4029	£249.00
Gauge 3	GRS Kit built N5 0-6-2T Electric Battery/Revo	SEC5312	£1,399.00
	Kingscale Steam GWR 14xx Manual	SEC6245	£1,995.00
	Kingscale Steam GWR 14xx tank R/C by Dave Mees	SEC5309	£2,399.00
LGB	0-6-2 LGB U Class Loco L2073D Analogue	SEC6578	£325.00

LGB 2073 Green loco Analogue	SEC6039	£275.00
LGB 4 wheel 100 year 4 wheel coach (Tatty)	SEC6586	£49.00
LGB 4067/4068 body kits Champex-Linden	SEC6107	£49.00
LGB Borsig Steam Loco Digital - Unboxed - L2076	SEC6574	£175.00
LGB Crocodile - Sound L24402 Analogue	SEC6958	£750.00
LGB diesel loco L25910 Digi Intermittent reverse running	SEC7322	£99.00
LGB Flat Car L43590	SEC6498	£45.00
LGB Frank S L21261	SEC7312	£450.00
LGB L20400 RhB ge 6/6 I Electric Loco #411 - Digital	SEC4405	£595.00
LGB L2071 Zillertal 0-6-2 Loco #2 Analogue	SEC4190	£349.00
LGB L23510 Db Class V52 # V52910 Digi/MTS Fitted	SEC4393	£349.00
LGB Mogul Analogue L23191 No Sound	SEC5504	£399.00
LGB MTS Reverse Loop Module L55080	SEC3388	£49.95
LGB RI Point (Old style)	SEC3116	£22.00
LGB set - loco with decoder No controller or trackL74820	SEC7379	£249.00
LGB Set L20401 Analogue	SEC7209	£249.00
LGB Stainz 0-4-0 Analogue	SEC7320	£149.00
LGB Stainz 0-4-0 Loco Analog One cab step missing	SEC3885	£149.00
LGB Stainz No.3 L20211 Analogue	SEC5390	£149.00
LGB Tram- Digital L22500 No Sound	SEC7321	£299.00
LGB Vintage Transformer Load L41580B01	SEC7031	£75.00
Live Steam Frank S Aster/LGB	SEC6587	£995.00
Mail Van (Green) L3019N	SEC7125	£79.00
Matra Crane L40420	SEC7385	£59.00
Mikado - Dig/Sound L20872	SEC5517	£899.00
Modified Toy Trains Milk Tanker	SEC7228	£29.00
Mogul - Sound L2019S	SEC7313	£450.00
Mogul old Rio Grand L21181 Analogue	SEC6486	£499.00
Mogul Pennsy L2219S (bent chimney)	SEC6483	£499.00
Mogul Rio Grand - Digital L23191	SEC6485	£499.00
MTS Tram - Digital MTS L21360	SEC7244	£299.00
Murtal Bahn - Coach L33640	SEC7315	£99.00
Murtal Bahn Coach L33640	SEC7316	£99.00
Murtal Bahn Coach LGB 33640	SEC7317	£99.00
MurtalBahn Coach L33640	SEC7318	£99.00
OBB U Class 0-6-2T L20721 - Digital	SEC5152	£349.00
Oktoberfest Munchen 94 Well Wagon L4985 OF	SEC7036	£120.00
Otto Loco (unboxed) L92179 Analogue	SEC5385	£99.00
Painted LGB Stainz Analogue	SEC6962	£99.00
Pr of DR Boggie Gondolas L42610	SEC6283	£69.00
Rack Loco - Digital L24460	SEC6454	£399.00
RHB 1st class coach L34510	SEC7383	£249.00
RHB 2nd class coaches - I L30510	SEC7382A	£249.00
RHB 2nd class L30510	SEC7382B	£249.00
RHB 2ndclass coach L30510	SEC7382C	£249.00
RHB 652 Red period Digital L26420	SEC7381	£550.00
RHB Cargo Van L42810	SEC7389	£89.00
Rhb Crocodile GE6/6 Green Dig/Sound #415 L22405	SEC5406	£899.00
Rhb Elec. Ballast train set L29452 - Digital/Sound	SEC4079	£699.00
Rhb GE2/4 Brown Analog L21440 Boxed v good	SEC4735	£375.00
RHB Log Wagon L40920	SEC7388A	£99.00
RHB Logs Wagon L40920	SEC7388B	£99.00
RHB Red/Grey 2nd Car L33670	SEC5563D	£249.00

RHB second Class Car L330674	SEC5563C	£249.00
Rio Grande Caboose LGB 4065	SEC6006	£59.00
Schoeller Container Wagon L43030	SEC7138	£59.00
Shorty tender 2-4-0 (no box) ATSF - L20231 Analogue	Sec6488	£199.00
Shorty tender 2-4-0 Pennsy (no box) Analogue	SEC6489	£199.00
Spiesewagen coach L30131J	SEC6598	£59.00
Spreewald (Black) Dig/Sound	SEC5528	£475.00
Spreewald 2-6-0T Black/Red L21741 Analogue	SEC4748	£299.00
Stainz #2 Green Dig/Sound L20212	SEC5149	£199.00
Stainz Dark Green L2010D boxed	SEC7255	£149.00
Stainz Loco L2020 Analogue	SEC6608	£149.00
Stainz Starter Set + crane L20501 boxed Analogue	SEC7251	£249.00
Stainz Works set L78940	SEC7329	£249.00
Steam Tram Digital + Sound L2150	SEC5700	£399.00
Steam Tram - Digital/Sound L2150	SEC6451	£399.00
STLB steeple cab loco + 2 wagons Analogue	SEC6453	£399.00
Sumpter Valley Dig&Sound L22892	SEC6624	£999.00
Sumpter Valley Dig/Sound	SEC5515	£999.00
Sumpter Valley Mallet (250) L22892 Analogue Sound	SEC6535	£899.00
TOY TRAIN 0-4-0T 92179 Analogue	SEC4751	£149.00
Toy Train Gondola 94006	SEC7296	£29.00
Toy Train Gondola Blue 94306	SEC7294A	£29.00
Toy Train Green Coach 93401	SEC7291	£29.00
Toy Train Green Open 94205	SEC7295A	£29.00
Toy Train Tanker 94140	SEC7290	£29.00
Toytrain flat/helicopter 94469	SEC7114	£49.00
ToyTrain Green Open 94205	SEC7295B	£29.00
Tram 2 Car set red & cream L23360 Digital and Sound	SEC6539	£549.00
U Class 0-6-2T L2071D Analogue	SEC6822	£349.00
Uintah Mallet Sound Added L21881 Analogue	SEC6540	£799.00
W P & Y R Bogie Coach #352 Lake Big Salmon	SEC5531A	£59.00
W P & Y R Bogie Coach #356 Lake Fairweather	SEC5531B	£59.00
Wooden Quarry Wagon L4044	SEC7333A	£29.00
Wooden Quarry wagon L4944 Brown boxed	SEC7333B	£29.00
Yellow 'OHO' Loco Toy Train Analogue	SEC5272	£99.00
Yellow open wagon 94016	SEC5375	£29.00
Zillertal no.2 Poor paint finish Analogue	SEC5525	£249.00

Piko 37801 PIKO Packwagon DB Green	SEC5413	£49.00
37803 PIKO Bierwagon ECU	SEC5414	£49.00
37803 PIKO Bierwagon ECU DB EPIII	SEC5415	£49.00
6-wheel DB Coach 37600	SEC5574a	£79.00
6-wheel DB Luggage Van 37602	SEC5574b	£79.00
DB Crocodile Analogue (fixed Pantographs) 37430	SEC5513	£299.00
De-motorised Railcar fitted with 45mm Bogies	SEC5567B	£79.00
De-motorised Railcar fitted with Bogies 45mm	SEC5567A	£79.00
Piko Switch Boxes PK35260	SEC5583	£45.00
PLATFORM X 6 17CM X 27CM	SEC3974	£39.00

Specials including 'HO' ESU 31083 4/4 SBB HO Scale AC/DC/DCC	SEC5234	£299.00
ESU 31160 DB AC/DC/DCC AG Br252 - HO Scale	SEC5235	£299.00
Freelance 0-4-0 Diesel Playmobil Chassis Analog	SEC3689	£99.00
Proscale kitbuilt A1 Analogue	SEC6476	£145.00
Wills Finecast A2 00 Gauge Triang Chassis Analogue	SEC6474	£90.00

	Wills Finecast K3 00 Gauge Analogue	SEC6473	£75.00
Track	11 x R1 curves L11000	sec7420	£49.00
	11 x R2 curves L15000	SEC7410	£89.00
	12 L11000 Curves	SEC7306B	£49.00
	12 x 20" approx straights	SEC7424	£89.00
	12 x L1100 box	SEC6611	£45.00
	12 x L11000 R1 Curves	sec6157	£49.00
	12 x L1500	SEC6610	£99.00
	12 x n/silver R3 curves L16000	SEC7068	£79.00
	12 x R1 Curves L1100	SEC5364	£49.00
	12 x R1 Curves L11000	SEC6185	£49.00
	12 x R2 curves L15000	SEC7408	£89.00
	14 x 300mm straights	SEC7411	£49.00
	16 x R1 curves L11000	SEC7409	£79.00
	2 x 6ft approx straights	SEC7423	£59.00
	4 x R1 curves L11000	SEC5589	£19.00
	5 x 60"straights	SEC7413	£99.00
	5 x approx 60" flexi curves	SEC7417	£99.00
	6 x 60 inch straights	SEC7421	£120.00
	6 x 60" straights	SEC7412	£120.00
	6 x N/S R1 Curves unused! L14110	SEC3426	£20.00
	7 x 60" straights	SEC7416	£140.00
	8 x 4ft approx straights	SEC7422	£99.00
	Box of 12 R1 Curves	SEC5109	£45.00
	Box of 12 R600 curves Playmobil 4354	SEC7154	£49.00
	Electric R1 RH L12050	SEC7402B	£35.00
	G45 code 250 rail 2ft 6in rad RH point	SEC7378	£79.00
	GRS Dual Gauge L/H turnout G45 only diverging	SEC3414	£129.00
	GRS LH 8 foot radius dual 45/G3 gauge	SEC7247	£199.00
	GRS LH R2 point	SEC7403	£79.00
	GRS R/H R2 point	SEC7404	£79.00
	GRS R2 electric R/H	SEC7405	£79.00
	GRS RH 8 foot radius dual gauge point - G3/45mm	SEC7246	£199.00
	Insulated Track - 2 rail L10152	SEC7189	£11.95
	Insulated Track - 2 rail L1015T	SEC7188	£11.95
	L1000T 300mm Straight with level crossing built in	SEC7273	£25.00
	L1100 R1 Curves Box of 12	SEC7269	£49.00
	L11000 Box 12 R600 Curves	SEC7158	£49.00
	L11000 R1 curves x 15	SEC6077	£45.00
	L12000 R1 RH point	SEC7307E	£25.00
	L1205 R1 Electric Point R/H Boxed old Style motor	SEC7271	£35.00
	L1205 R600 elec RH point	SEC6083	£35.00
	L12050 RH electric point	SEC6445	£35.00
	LGB 1100 R600 curves x 12	SEC6032	£45.00
	LGB 56400 STANDARD CATENARY Box of 6	SEC7266	£75.00
	LGB 6000 STANDARD CATENARY Box of 12	SEC7267	£149.00
	LGB 6001 STANDARD CATENARY Power Mast	SEC7268	£20.00
	LGB Double Insulated Straight L14152	SEC7035	£11.95
	LGB expandable track L10090	SEC6589	£16.00
	Lgb R1 curves x12 Used	SEC7427	£49.00
	LGB R1 LH manual point L12100	SEC7414A	£25.00
	LGB R1 Right hand point	SEC7429	£25.00

LGB R1 Righthand point	SEC7430	£25.00
LGB R3 RH electric point L16050	SEC7280	£49.00
LH R1 electric point L12150	SEC7401B	£35.00
Point R1 LH Manual (Repaired)	sec7336	£25.00
R/H R1 electric L12050	SEC7402C	£35.00
R1 Curves x 12 L11000	SEC5207	£49.00
R1 Curves x 7 L11000	SEC5208	£29.00
R1 L/H electric L12150	SEC7401A	£35.00
R1 manual LH L12100	SEC7399	£25.00
R1 manual RH L12000	SEC7400	£25.00
R1 point - LH - manual L12100	SEC7432	£25.00
R1 point LH L12100	SEC7414B	£25.00
R1 Points RH	SEC6967	£25.00
R1 RH man point	SEC7307B	£25.00
R3 RH elec point L16050	SEC7310	£49.00
R3 RH manual point No Switch	SEC7284	£39.00
R5 RH elec point L18050	SEC7311	£79.00
RH R1 point L12000	SEC7415	£25.00
Sempahore Signal L50300	SEC7178	£12.00

USA Trains	Chessie System 'Mighty Moe' No smoke - USA Trains	SEC6459	£139.00
	F3 A+B PAB Unit Analogue/Sound	SEC5522	£799.00
	GP38 Santa Fe Diesel Dig/Sound - R22212	SEC5524	£499.00
	GP38-2 CSX Livery R22203 Analogue	SEC4966	£299.00
	Pennsy. Dock Tank Digital & Sound R20056	SEC5340	£599.00

Electrical - UK 240V	Control Box (EPL) L51750	SEC7396B	£35.00
	Controller 5A Centre off L51070	SEC5584B	£99.00
	EPL Control Box L51750	SEC73696A	£35.00
	Gaugemaster 5 Amp Transformer	SEC5244	£49.00
	GRS Gaugemaster power supply 22 volt 5 amp	SEC4200	£49.00
	L55000 LGB LENZ MTS Central Station	SEC1762	£65.00
	L55081 MTS rev loop module	SEC6072	£49.00
	L6137 MTS Power Extender	sec6137	£99.00
	Lenz SET010 + TR100 Digital set-up	SEC5265	£199.00
	LGB Central Station L55005p	SEC1879	£99.00
	LGB Central Station MTS Type I L55000	SEC5242	£99.00
	LGB L55020 MTS Decoder	sec6141	£39.00
	LGB L55025 MTS Switch Decoder	sec6138	£49.00
	LGB L55050 RC Sender	sec6144	£49.00
	LGB L55055 Wireless Receiver	sec6140	£99.00
	LGB L55080 Reversing Loop Module	sec6139	£49.00
	LGB L55090 MTS Power Extender	sec6136	£99.00
	LGB Receiver L55055	SEC6248	£79.00
	LGB Reverse Loop Module L55080	SEC6247	£49.00
	LGB Switch Decoder L55025	SEC6595	£49.00
	LGB Switched Power Pack L51095	SEC7027	£25.00
	Main Station (serial) L55005	SEC6620	£99.00
	Main Station - serial L55005	SEC6621	£99.00
	Main station type I L55005	SEC6254	£79.00
	MTS central station L55006	SEC7393	£99.00
	MTS feedback interface L55070	SEC7057	£49.00
	Ontrack contols 2.5amp 12v controller plus HH2	SEC5361	£49.00
	Radio receiver L55055	SEC7394	£99.00

Reverse Loop Set - boxed L10151	SEC5030	£29.00
Transformer L50118	SEC7395	£99.00
Transmitter L55050	SEC6256	£39.00
Wireless Receiver L55055	SEC7061	£99.00

Buildings & Scenery

Chalet/House	SEC7044	£49.00
Piko ACME Hardware Store Built kit	SEC7434	£45.00
Piko Gold Dollar Saloon Built Kit	SEC7433	£45.00
PIKO loco shed	SEC5593	£149.00
PIKO Rosenbach Station	SEC5599	£79.00
PIKO signal box -	SEC6559	£49.00
POLA platform and canopy	SEC7425	£99.00
POLA roof covered platform	SEC7052	£75.00
Pola Swiss Chalet	SEC7436	£129.00
POLA Water Tower	SEC5598	£49.00
Rosenbach Signal Box	SEC5591	£49.00
Silverton Station	SEC5596	£99.00
Timber Trestles Bachmann 96221	SEC7033	£10.00
Toy Train Platform 95034	SEC7187	£20.00
White Castle Restaurant Built	SEC5305	£99.00
Yarwood Signal box Built kit	SEC7435	£59.00

People & Vehicles

LGB 5032 Sign Set	SEC7279	£20.00
-------------------	---------	--------

Secondhand Misc

32mm "Colas" Tank Wagon	SEC7374	£39.00
32mm 2 plank open	SEC7370	£39.00
32mm 3 plank open	SEC7361	£39.00
32mm 4 plank - crate load	SEC7359	£39.00
32mm 4 plank open	SEC7362	£39.00
32mm 5 plank blue gondola	SEC7377	£49.00
32mm 5 plank gondola	SEC7376	£49.00
32mm Balcony Coach	SEC7346	£49.00
32mm Bogle Box Van	SEC7347	£49.00
32mm Brake Coach	SEC7353	£49.00
32mm Brake Van	SEC7337	£49.00
32mm Brown Box Van	SEC7343	£39.00
32mm Cattle Wagon	SEC7342	£45.00
32mm Coal Wagon	SEC7357	£39.00
32mm Flat bed - cable load	SEC7373	£39.00
32mm Flat bed with Mini load	SEC7372	£39.00
32mm Flat Wagon with wood load	SEC7356	£49.00
32mm Grey Box Van	SEC7340	£39.00
32mm Grey Box Van #36	SEC7344	£39.00
32mm Guards Van #31	SEC7338	£49.00
32mm Log Wagon	SEC7375	£45.00
32mm Maroon Brake Van	SEC7350	£45.00
32mm Marron & Cream Coach	SEC7341	£49.00
32mm Milk Van	SEC7352	£45.00
32mm Open wagon - crate load	SEC7358	£39.00
32mm Red/White stripe Coach	SEC7351	£49.00
32mm Rolling Road 0-4-0	SEC6115	£20.00
32mm Tate & Lyle Box Van	SEC7339	£39.00
Bogle Boxcar Wooden Handbuilt 45mm	SEC5576A	£39.00
Electric uncoupler (unboxed) L10560	SEC7418	£30.00

Electric Uncoupler - Boxed L10560	SEC7406	£35.00
GRS inverted bridge	SEC6541	£99.00
Kiss RhB Goods Wagon Electro Raetus AG	SEC4700	£99.00
LGB electric uncoupler L10560	SEC5360	£35.00
LGB Signal	SEC6037	£15.00
Open Tanker wagon #1 Wooden Handbuilt 45mm	SEC5532A	£29.00
Open Tanker wagon #2 Wooden Handbuilt 45mm	SEC5532B	£29.00
Open wagon w.crates Wooden Handbuilt 45mm	SEC5532C	£19.00
RHB signal L51950	SEC7419	£30.00
Round House G4168 B&O Ore Wagon	SEC5417	£39.00
Train - Mobil Tanker 757-5806	SEC7305A	£29.00
Trains Mobil Tanker 757-586	SEC7305B	£29.00
Works Diesel 0-4-0 Brown unboxed Analogue	SEC6398	£149.00

Commission Sales	Description	Prod. Code	Price	
Locos - Electric	37410 Piko Taurus BR182 DB AG EP V Red Analogue	SECOM1299	£199.00	
	37410 Piko Taurus BR182 DB AG EPV DB RED Analogue	SECOM1300	£199.00	
	38 Ton 2-truck Shay 82195 Analogue	SECOM1269	£449.00	
	Aristo 4-6-2 Pacific Analog Smoke and Sound	SECOM1305	£299.00	
	Bachmann 81297 2-8-0 Consolidation #34 Analogue	SECOM1009	£395.00	
	Bachmann Silverton 2-8-0 Excellent condition	SECOM1183	£450.00	
	Freelance NE body + G125 Chassis kit. Track pickup	SECOM38	£750.00	
	Furka Oberalp Elec Rack Loco L24460 Digital Boxed Red	SECOM1330	£399.00	
	G3 4F. Weathered sound battery Revo RC smoke unit	SECOM1310	£1,599.00	
	G3 BR Black Prairie Analogue electric	SECOM47	£1,275.00	
	G3 GWR 1361 0-6-0ST BR black track pickup analog	SECOM1	£895.00	
	G3 LMS 2F 0-6-0 black Analog track power	SECOM3	£1,695.00	
	G45 BR green 0-6-0 Diesel	SECOM43	£450.00	
	Gandy Dancer MOW trolley Analogue - poor runner	SECOM1329	£49.00	
	GRS G45 Single Fairlie Maroon track pickup	SECOM48	£750.00	
	L&B Exe coach 2 bogie vans + Revo battery RC	SECOM1304	£1,795.00	
	L20310 LGB DB Electric Loco 101 024-B - Dig/Sound	SECOMBN564	£450.00	
	L20401 LGB RhB Crocodile GE6/6 - Dig/Sound	SECOMBN399	£650.00	
	L21900 LGB Duo Diesel Shunter Red	SECOMBN559	£250.00	
	L22310 LGB SBB Cargo Electric 481005-7 Dig/Sound	SECOMBN569	£599.00	
	L22842 Saxon Meyer Digital Sound Lining Green	SECOM1337	£899.00	
	L24211 Steiff Stainz Xmas with 3 Steiff Wagons	SECOM1301	£999.00	
	L26192 C & S 2-6-0 Mogul Digital	SECOM1297	£499.00	
	LGB Uintah Digital + sound L23881	SECOM1192	£799.00	
	LGB/ASTER Hartz 2-10-2 LGB 20811 Ltd Edition #668	SECOM1134	£2,799.00	
	Liliput V3 Diesel DR Maroon Digital	SECOM1176	£250.00	
	PIKO 0-6-0 Loco No Box Analogue	SECOM1317	£149.00	
	PIKO BR194 DB Electric PK37430 Analogue	SECOM1313	£230.00	
	PIKO BR218 Diesel PK37500 Analogue	SECOM1314	£225.00	
	PIKO BR260 Diesel PK37520 Analogue	SECOM1315	£180.00	
	PIKO VT98/VS98 Railbus set PK37300 Analogue	SECOM1316	£230.00	
	Saxon Mayer - Dig/Sound L20841	SECOM1302	£649.00	
	Self Propelled Snow Plough 20040 Analogue	SECOM1177	£150.00	
	Spreewald Set w. DR Coaches L78741 Analogue	SECOM1270	£575.00	
	UTC Streetcar Dig. + Sound 93939	SECOM1232	£249.00	
	Zillertal - Digital L2171D	SECOM1303	£349.00	
	Locos - Live Steam	Aristo Rogers live steam R/C With metal carrying case	SEC7431	£599.00

	G3 14xx live steam manual Kingscale BR Black lined	SECOM1311	£1,995.00
	LBSC 'Juliet' 0-4-0T 3.5" Coal Fired	SECOM1202	£1,495.00
	RH Sandy River 2-6-2 2.4Ghz R/C	secom1234	£2,200.00
	Roundhouse/GRS Sheba 0-4-2 R/C	SECOM1178	£1,795.00
Passenger Coaches	Accucraft Isle of Man Coach Red & Cream # C4	SECOM1334	£60.00
	Chocolate & Cream Pullman L32650	SECOM1210A	£299.00
	G45 Cambeltown coaches x 2	SECOM45	£600.00
	L31660 BVZ Panorama pass car	SECOMBN1186	£299.00
	L32650 Chocolate & Cream Pullman	SECOM1210B	£299.00
	L32650 Cream & Chocolate Pullman	SECOM1210D	£299.00
	L32650 Pullman Chocolate & Cream	SECOM1210C	£299.00
	L32660 Matterhorn-Gotthard- Bahn Panorama Glacier Expres	SECOMBN1192	£295.00
	L32660 Matterhorn-Gotthard- Bahn Panorama	SECOMBN1188	£270.00
	L32675 FO Passenger Car A4085	SECOMBN1190	£249.00
	L38078 Austrian 4whl Coach Dark Green boxed	SECOM1338A	£60.00
	L38078 Austrian 4whl Coach Dark Grn boxed	SECOM1338C	£60.00
	L38078 OBB Green Coach Boxed	SECOM1338B	£60.00
	L38078 OBB Grn Coach Boxed Good	SECOM1338D	£60.00
Rolling Stock	Bogie Dropside ToyTrain conv Two wagons +LGB no couplings	SECOM1340	£39.00
	Caboose Weathered unboxed	SECOM1237	£39.00
	Festungsmodelbah Eisenbahngeschutz 15cm	SECOM1345	£240.00
	Festungsmodelbah Eisenbahngeschutz Leopold	SECOM1342	£250.00
	Festungsmodelbah Leichter Flakwagen	SECOM1348	£145.00
	Festungsmodelbah Scheinferwagen	SECOM1347	£120.00
	Festungsmodelbah Schwerer Flakwagen 8.8cm Flak	SECOM1343	£220.00
	Festungsmodelbah Transportwagen Mit 2 x VI	SECOM1346	£240.00
	Festungsmodelbah Wagen Mit Schw Morser	SECOM1344	£210.00
	G3 long wheelbase 7 plank wagon - needs strapping etc	SECOM1339	£79.00
	G3 NE Tube wagon 5 plank grey	SECOM18	£225.00
	GRS G3 21 ton mineral wagon kit incl. wheels	SECOM1308	£90.00
	L41283 LGB MOB Boxcar GK 522 Getaz Romang	SECOMBN528	£69.00
	LGB hopper Kettlewell conv repainted knuckle couplers	SECOM1341	£79.00
	LGB Speilzug Container Wagon - L4003SR	SECOM1260	£59.00
	Lynton & Barnstable 4whl Van SR brown	SECOM46	£49.00
	RTR L&M milk tank 45MM Gauge	SECOM1290	£175.00
	Van Waedr Waadt Vodese Van Kiss 15052	SECOMBN706	£90.00
Starter Sets	L21990 LGB Goods Train Set with Schoema Loco	SECOMBN424	£220.00
Miscellaneous	Abbotts Model Engineering 5 inch gauge Class 66	SECOM1306	£2,999.00
	G3 GWR 2021 chassis etch Nickel silver	SECOM5	£35.00
	G3 GWR Steam railmotor parts etched brass and nickel	SECOM6	£69.00
Gauge I	GIMC Britannia 'Oliver Cromwell Meths fired	SECOM1242	£2,995.00
	LMS KITCHEN AND DINING CARS EXLEY 1960's	SECOM990	£1,595.00
O' Gauge	Just Magic kit built LMS Garratt with display case	SECOM1195	£2,499.00

Massoth

Training Courses

Massoth

Basic 28th April 2018 £35

Advanced 19th May 2018 £50

Maximum of eight persons on a course
10:00am to 3:00pm, including buffet lunch.

It's Show season again. Remember we can deliver any pre-paid orders to the shows, that we attend, and in addition we will consider buy-ins, part exchanges, and taking on commission sales. We look forward to meeting you there.

AN EXHIBITION FOR THE BIGGER GAUGES

LARGE SCALE MODEL RAIL

0 GAUGE, G SCALE, GAUGE 1, 16MM & MORE...

Midlands Garden Rail Show, Warwickshire Exhibition Centre, Fosse Way, Sat
17th & Sun 18th March.

National Garden Railway Show, Peterborough Arena, Saturday 7th April 2018

grsuk.com is your one-stop resource for all Garden Railway matters. As well as New and Secondhand items to buy, there is a host of information for you to view and download such as previous Newsletters, our Catalogues, and useful technical guides. Enter your email address to receive our regular mailings.

**LOYALTY
CARD**Garden Railway Specialists Ltd
www.grsuk.com
Tel: 01844 345158**Collect 'Loyalty Points' on all**
purchases made in store.**The 'GRS/LGB Premier
Member' card gives our**
customers a permanent 10%
discount on all new LGB
Products after the first
qualifying LGB transaction of
£1000 or more.GRS/LGB
Premier MemberGarden Railway Specialists Ltd
www.grsuk.com
Tel: 01844 345158