

# NEW **Exclusive First Editions** RELEASES ISSUE 11 2010

1:76 Scale/00 gauge precision diecast models

Details May Be Subject to Change


**26409 Daimler Utility Bus LYTHAM ST. ANNES**  
The striking dark blue and white colours on our Daimler Utility bus continue to add to our Lytham St. Annes model fleet. Registered FTD 618, fleet number 23 works route 11 to Talbot Road Bus Station, Blackpool. JANUARY RELEASE.


**31505 RM Routemaster Bus PLATINUM EAST LONDON**  
In 2008 East London repainted RM 1933 into a livery of platinum and Indian red to mark the 75th Anniversary of Bow Garage. Based at Bow Garage registration number ALD 933B is seen working heritage route 15 to Trafalgar Square, catch this bus while you can. DECEMBER RELEASE.


**30006 AEC 10T10 Bus LONDON TRANSPORT**  
In red London Transport livery, registration number ELP 276 is captured in 1953 on the last day of service for the 10T10. Based at Enfield Garage T 552 works route 205 to Chingford via Flamstead End, Waltham Cross and Waltham Abbey. DECEMBER RELEASE.


**16226 Bristol MW/LS Coach WESTERN NATIONAL N.B.C.**  
This coach bodied Bristol LS registered 621 DDV is depicted during Western National's time under the National Bus Company's control. Fleet number 2906 operates route 310 to the beautiful Devonshire town of Lynton. JANUARY RELEASE.


**27315 Leyland TD 1 Closed Rear WILTS & DORSET**  
Decorated in a very nice, early version of Wilts & Dorset's livery from the early 1930's when this Leyland TD 1 with a closed rear would have been new. Registration number MW 8753 works route 20 to Weymouth with a side route board showing stops in Dorchester, Blandford and Salisbury. JANUARY RELEASE.


**34906 Leyland Olympian Coach WESTERN NATIONAL**  
Our coach seated version of the Leyland Olympian is seen in a Western National livery previously used on our Daimler DMS model. Registration number A752 VAF, fleet number 1802 works route 83 to Tavistock. JANUARY RELEASE.


**35205 36' BET Leyland Leopard DEVON GENERAL**  
Those of you that saw our pre production BET model will notice that this 36' BET Marshall bodied Leyland Leopard is very different from its pre production version. Devon General's fleet number 9, registered 9 RDV operates route 9 to Sidmouth and a restored example of the real vehicle can be seen at Bus Rallies. JANUARY RELEASE.


**16130 Leyland PD2 Highbridge BURNLEY COLNE & NELSON**  
Having previously only featured models in Burnley's later liveries, we were asked to produce a Highbridged Leyland PD 2 in the earlier livery of Burnley, Colne & Nelson. Registered ACW 622, fleet number 56 is en route to Harle Syke. JANUARY RELEASE.

If you have difficulty obtaining our models please call our sales team on - 020 8344 6720

Keep up to date with all our model release information by joining our Subscription Service for an annual fee of £8.00 (U.K.) or £15.00 (Overseas)

Send cheques or UK Postal Orders payable to Gilbow Holdings Ltd

**Exclusive First Editions, 32 Woodall Road, Enfield, EN3 4LG**

[www.exclusivefirsteditions.com](http://www.exclusivefirsteditions.com)

# NEW **Exclusive First Editions** RELEASES ISSUE 12 2010

1:76 Scale/00 gauge precision diecast models

Details May Be Subject to Change


**27812 AEC STL Bus LONDON TRANSPORT**

This classic AEC STL bus with roof box is decorated for the first time in red London Transport post War livery. Registered EGO 371, STL 2310, on loan to Leyton Garage is working route 38A to Loughton Station.

FEBRUARY RELEASE.


**25306 AEC Duple Coach EAST YORKSHIRE**

Our AEC Duple Coach looks very smart decorated in East Yorkshire Motor Service's bus style livery. Registered HJW 990, this ex Sheffield United Tours vehicle has a fleet number of 503 and is seen en route to Hull.

JANUARY RELEASE.


**15109 Leyland National MkII Long PLYMOUTH CITY TRANSPORT**

To add to our Plymouth City fleet is this attractive dual door National. Registered WDR 668M, fleet number 68 is working route 23 to Mount Gould & City Centre.

FEBRUARY RELEASE.


**24327 30' BET Dual Purpose NORTH WESTERN**

Decorated in North Western's attractive cream and red livery and complementing the previous black and red livery. LDB 774 is working express route X 60 to Blackpool.

FEBRUARY RELEASE.


**37601 AEC Ergo 2 Axle Flatbed ALAN FIRMIN**

Complementing our hugely popular previous release of the Alan Firmin AEC MkV Lorry & Drag, is our first release of an AEC Ergomatic with a two axle flatbed. Registration number XKJ 862J has a covered ridge load.

FEBRUARY RELEASE.


**37501 AEC MkV 4 Axle Dropside BRITON FERRY STEEL**

The first release of our AEC MkV casting with a four axle dropside features the livery of Briton Ferry Steel, one of many very important metal working company's based on the River Neath near Swansea. Registered YCY 439, fleet number 34 carries a load of steel tubing, a new backload for our models.

JANUARY RELEASE.


**25211 Bristol RELL HANTS & DORSET**

This Hants & Dorset bus will make a fine addition to our growing fleet and features a greater level of detail than previously used on this model. Registered XLJ 726K, fleet number 1651 is working route 6 to Bournemouth.

FEBRUARY RELEASE.


**16131 Leyland PD2 Highbridge LANCASTER CITY TRANSPORT**

This Lancaster City Transport Leyland PD 2 is the first of a new fleet livery on our models and judging by the requests we have for them, it should be a popular model subject. Registered NTC 708, fleet number 708 operates route 2 to Cork Road.

FEBRUARY RELEASE.

If you have difficulty obtaining our models please call our sales team on - 020 8344 6720

Keep up to date with all our model release information by joining our Subscription Service for an annual fee of £8.00 (U.K.) or £15.00 (Overseas) Send cheques or UK Postal Orders payable to Gilbow Holdings Ltd

**Exclusive First Editions, 32 Woodall Road, Enfield, EN3 4LG**

[www.exclusivefirsteditions.com](http://www.exclusivefirsteditions.com)

12/10