

PENSIONERS' EDITION

IT'S HERE... WE'RE READY

The capital's Tubes, trains and buses are preparing for the greatest challenge of their long and proud history.

Around eight million people are visiting London for the Olympic and Paralympic Games with the overwhelming majority using public transport to reach venues.

The transport 'family' – including past and present employees – can help ensure the network does not get overloaded by carefully planning journeys.

The websites www.getaheadofthegames.com or www.tfl.gov.uk/gettingaround/london2012 each have a wealth of useful information.

Key advice for people travelling during the Games is:

- Plan ahead
- Consider alternatives
- Try to avoid venue stations if you are not going to a Games event
- Avoid busiest times if travel is essential
- Avoid driving in affected areas.

Overall, the mood is optimistic with London Underground Managing Director Mike Brown saying: "We have a once-in-a-lifetime opportunity to show the world what we can do. Nothing is more important than helping Londoners and visitors to our city enjoy a great Games."

Photo: London Transport Museum © Transport for London

1948 AND ALL THAT

Perhaps some of our older readers can recall the last time the Games were held in London – in 1948. This great picture shows the entrance to Westminster station decorated for the occasion. Look at those fashions like the trilby and the mackintoshes. The event became known as the Austerity

Games due to the economic climate and post-war rationing. No new venues were built and athletes stayed in existing accommodation instead of an Olympic Village. One thing hasn't changed in the intervening years.....it looks like it's been raining.

END OF THE LINE

The A stock train – the oldest currently still working customer train on the LU network – is due to make its final journey later this year.

Built in the early 1960s by Cravens of Sheffield, the trains which still operate on the Metropolitan line, are being phased out and replaced by a new fleet of S8 trains.

There will be a final A stock rail tour around the end of September which will be publicised in the usual way through the LT Museum and website. The date is still to be confirmed.

What are your memories of the A Stock? Write to us at the usual email or postal addresses.

PENSIONERS' FORUM SUMMARY

Issues discussed at the meeting on 22 May 2012 included the following:

■ **TfL pension fund** – The head of reward and pensions gave an update on current issues. In particular, it was noted that:

- 1) Progress with the 2012 Actuarial Valuation was currently on schedule
- 2) An exercise was being conducted to obtain the current address of all deferred members.

■ **Pensioner liaison scheme**

– Discussion took place on the level of support for the pensioner liaison representatives to enable them to provide information and assistance to pensioners in their

areas. An assurance was given to the Pensioners' Representatives that continuing priority would be given to this service.

■ **Staff Travel** – The pensioners' representatives were advised that, as requested by them, a comprehensive list of the services on which retired staff PTAC facilities are available, including details of eligibility, was being produced. Difficulties in obtaining privilege rate tickets on National Rail services when booking offices are closed were discussed and issues raised will be pursued by TfL.

NOMINATIONS FOR TfL PENSION CONSULTATIVE COUNCIL IN 2012

Nominations are being sought for TfL Pension Fund members to stand for election to the TfL Pension Consultative Council (PCC).

Five representatives need to be selected to replace those due to retire from office on 30 November 2012 under the PCC's constitution.

Representatives due to retire are Christopher Miller and Michael Swiggs from Section One (representing pensioners and deferred pensioners), Luke Howard from Section Two (representing employees of TfL, its subsidiaries or contractors) and Eddie Darroch and Richard Head from Section Three (representing employees of London Underground, its subsidiaries or contractors, or of Tube Lines Limited).

Successful nominees in Section One should also note that attendance at Pensioner Forum meetings is a requirement of election.

Any TfL Pension Fund member may nominate another member as a candidate for election or re-election to the section that represents them both. Retiring representatives can also be nominated.

Nominations must be made in writing by a member of the same section as the nominee. Each nomination must be countersigned by another Fund member represented by the same section. The information listed below and a personal statement of up to 100 words, including the reason for standing for election, or re-election, to the PCC, must accompany the nomination.

- Name, as nominee wishes it to appear on the ballot paper
- Dates, if nominee has previously held office as a Councillor
- State whether pensioner or deferred pensioner if from Section One.

A passport-sized photograph may also be provided for inclusion in voting papers.

Please note that the information provided must be factual, appropriate and inoffensive.

Completed nominations must be sent to the PCC Secretary Julian Collins, TfL Pensions Directorate, 4th Floor, Wing Over Station, London, SW1H 0BD, by Friday 17 August 2012. Copies of the PCC constitution are also available from the same address.

If there are more nominations than vacancies, elections will be held by postal ballot among Fund members in the relevant sections.

COLINDALE MEMORIAL

On 25 September 1940, a bomb fell on Colindale Tube station killing a number of people including some London Transport staff.

A memorial to all those killed that day will be unveiled at the station on 25 September 2012.

For more information, or if you are interested in attending the event, please contact Helen Robinson on 020 7027 2832.

BOOK WINNERS

Congratulations to Mr J Turnbull of Orpington and Mr Colin Spennock of King's Lynn who were the winners of our **Do Not Alight Here** book competition.

CONTACT DETAILS FOR PENSIONER ENQUIRIES

TfL Pension Fund
4th Floor, Wing Over
Station,
55 Broadway,
London SW1H 0BD
helpdesk@
tflpensionfund.co.uk

020 7918 3322/
020 7918 4720
or 020 7918 3648

Staff Travel
Transport for London,
Floor 1, 14 Pier Walk,
North Greenwich,
London SE10 0ES

0800 015 5073

Pensioner Liaison
Transport for London
Floor 6, West Wing
55 Broadway
London SW1H 0BD

0800 015 5074 /
020 3283 4650

Hospital Saturday Fund
020 7928 6662

Hospital Savings
Association
01264 353211

Simply Health
0800 072 6719

Transport Benevolent
Fund
0300 333 2000

Transport Friendly
Society
020 7240 8886

Tax Queries –
HM Inspector of Taxes

0845 300 0627 (quote
ref 083/LT7 and your
National Insurance
number) You can log
on to the TfL Pension
Fund website at www.tflpensionfund.co.uk

For story suggestions
or questions about
otm magazine only –
call 020 7749 0169 or
email otm@beetroot.co.uk
or write to otm
pensioners' edition, 68
Leonard Street, London
EC2A 4QX

The opinions and views expressed in the advertisements in this magazine are in no way those of London Underground Ltd or Transport for London. The opinions expressed in this magazine do not necessarily represent the views of London Underground or the editorial team. All rights reserved. No part of this magazine may be copied or reproduced in any form, including photocopying, without consent of the holder of the copyright. Advertisements or other inserted material are accepted subject to the approval of the publishers and their current terms and conditions.

The publishers will accept an advertisement or other inserted material only on the condition that the advertiser warrants that the advertisement does not in any way infringe copyright or contravene the provisions of the Trade Descriptions Act. All copy is subject to the approval of the publishers, who reserve the right to refuse, amend, withdraw or otherwise deal with advertisements submitted to them at their absolute discretion and without explanation. All advertisements must comply with the British Code of Advertising Practice.

LOOK BACK IN ONGAR

Want to head down memory train? Catch a ride on a newly-reopened heritage railway that uses a former section of LU line.

Part of the Epping-Ongar railway, which was part of the Central Line until 1994, was reopened in May after a five-year gap, after volunteer teams worked to renew track, refurbish rolling stock and restore buildings.

The five-mile section between Ongar and Coopersdale is now open to the public, and in the long term, after track work is completed on the rest of the line, will run up to Epping.

If you'd like to volunteer, contact Bob on 07779 743465 or email volunteering@eorailway.co.uk.

PETER HOWARD

In the last edition we asked if anyone knew the whereabouts of Peter Howard who worked around the Hainault and Gants Hill areas of London. We were inundated with calls and were sorry to hear that Peter – clearly a highly popular man – had died in 1996. His close friend Dave Thomas said he thought Peter joined London Transport as an operating apprentice in December 1962 and was later a guard and a motorman before becoming a

station inspector, station manager and duty train manager.

Dave said: "In his off duty time he enjoyed fishing, household D.I.Y. and auto-maintenance, socialising and, of course, the odd pint. I found Peter to be a first class railwayman, solid and dependable. Sadly, after struggling with a long illness, he passed away on 18 June 1996 at the young age of 49. Hardly a day goes by without me thinking of him."

POSTER BOY

Got some blank space on your wall and looking for the perfect way to fill it up? Get down to Christie's in South Kensington on 2 October 2012, where a collection of 300 duplicate vintage London Underground posters from the archives of London Transport Museum (LTM) will be auctioned off.

One of the old posters on display

The collection – consisting of iconic LU advertising posters dating from 1913 to 1955, many designed by the leading artists of the day – will raise an expected £500,000 towards future acquisition, conservation and restoration work by LTM. You can preview 50 highlights of the collection at Christie's saleroom up to 24 August.

ADVERTISEMENT

1 Low threshold tray makes getting in and out safe and easy.

2 Optional sliding glass doors make showering safe and secure; no splashes on the floor either!

3 Optional fold up seat – for even more comfortable and safe showering.

4 Easy-clean, tile-effect walls – so there's no messy grout and keeping it clean is simple.

5 Fits where your existing bath is now.

24 HRS Get rid of bathing difficulty

Made in the UK

Change your old, uncomfortable bath for the revolutionary, all new Princess shower module from Bathing Solutions in under a day* – it's that EASY!

EASY for us to install,
EASY for you to look after and best of all,
EASY on your budget; the new Princess shower module has it all. * dependent on fit

For a free copy of our 32 page brochure call free now on

0800 783 1912

Please quote offer reference OMPD72

Please send me a brochure on your range of easy-access showers and walk-in baths. OMPD72

Title _____ First Name _____

Surname _____

Tel No. _____

Address _____

Postcode _____

Bathing Solutions and other group companies may send you information and offers in the future. Please tick box if you do not wish to receive information from us ☐ or third parties ☐ in the future.

Post coupon to: FREEPOST BATHING SOLUTIONS (No further address details required).

bathing solutions
it's what we do

Bacteria growth is reduced by over 99% with Microshield integrated into the Princess shower. Microshield will not wash off or wear away; it keeps the shower more hygienic and therefore fresher and cleaner.

www.safebathing.co.uk

TROLLEY GOOD MEMORIES

In the last edition we asked you to write in with your trolleybus memories, and you didn't disappoint.

Here is a selection of your letters, edited for reasons of space.

James Stringer recalls travelling with a friend to Stonebridge to welcome the last trolleybus home but not realising it was also the last bus. Unable to get back home to Acton, a friend's father who owned a car had to come out to collect them.

"We did not come away

empty-handed though; from Stonebridge we 'secured' a destination blind!" recalls James.

Patricia Kelland (whose late husband worked at LT) recalls the 696 whizzing down the hill near her home in Bexleyheath and listening for the hum of the bus on the pole outside her house as it approached.

"I am told that as a child the trams were a terror of mine. Much better on the trolleys, so much quieter!"

Steve Kirby (LT Revenue) believes the trolleybus should

Bus 1441 with crew
on the last 603 at
Tolworth Road

The last 604 arrives at
Fulwell depot

never have been abandoned: "It was ecologically sound, clean, quiet and efficient which should have borne more weight than the relatively cheap diesel fuel at the time for motor buses. However, we did not think like that then."

Chris Hills, who joined the central buses traffic department at roadway in April 1961 aged 18, recalls being allowed to have the afternoon of 8 May 1962 off to watch the last trolleybus. "We arrived at Fulwell in time to see Diddler No 1 depart on its tour of the last remaining routes. The 603 was the first of the routes to finish. There were crowds outside the depot when we arrived, but we managed to find a vantage point to watch the remaining journeys arrive."

The 602 on service
at The Dittons

David Carpenter who worked in LU Operational Standards says the 521/621 trolleybuses ran past the front of his school in a sweeping curve and recalls an ongoing problem with dewirements.

"If we heard what became a recognisable sound we would rush over to the window to see a trolleybus with its booms waving wildly in the air and the hapless conductor trying to retrieve them with a bamboo pole and put them back on the sires. Needless to say, this was accompanied

by cheering and other verbal encouragement from some of my classmates. The teachers disapproved but were powerless to stop the ritual."

And **John Harrold**, from Hounslow, has childhood memories of the old 657 trolleybus route: "We would go up to the terminus and, when the driver and conductor were in the café, we would sneak upstairs and hitch a free ride around the loop and then jump off at the first stop across the road," he recalls.

A driver straightens a bent trolleybus boom after a dewirement. The tool used was known as 'a crow'

HELLO TROLLEY

The 50th anniversary of London's last trolleybus services was marked in May, with an open day and display of classic buses at Fulwell depot, and at the East Anglia Transport Museum at Carlton Colville.

Thanks to Gordon Sylvester for sending us in this terrific photo. Gordon is pictured in front of the last trolleybus to run out of Fulwell depot in May 1962.

STEAM QUERY

London Underground pensioner Roy Dyer attended a Steam Open Day on Saturday 23rd June in Tyseley, Birmingham. One of the many working steam locomotives on display was an old London Transport steam locomotive marked L94, used to transport people in carriages up and down a small length of rail track. Roy wonders if any otm readers know the history of the locomotive. Write to us at the usual address.

Fondly remembered

CYRIL GEORGE REDFORD

16 June 1998, aged 88

Cyril was a sheet metal worker in the experimental department based at Chiswick Works and was involved in the development of the Routemaster bus.

FREDERICK THOMAS WEBB

14 December 2011, aged 83

Fred worked as a bus mechanic at Walworth Garage from 1957 until his retirement in 1984.

DEREK CLARK

27 December 2011, aged 79

Derek was a civil engineer and retired as major project group B engineer (professional services) based at Ashfield House.

TERRY ANDREWS

14 March 2012, aged 85

Terry spent most of his career in railway operating, working up to senior posts before finally using his experience to good effect in London Transport International.

LILY MARTIN

18 March 2012, aged 91

Lily was a conductress at Potters Bar garage from 1951 to 1981. After her retirement, Lily continued her connection with London Transport by doing part-time work checking loadings.

JOSEPH 'JOE' TUCKER

21 March 2012, aged 102

Joe was a highly-popular bus conductor and Hackney resident who worked out of Stamford Hill garage. He also trained younger colleagues. At the end of his career he worked in the Group Planning Office before retiring in 1983.

JAN SZABAT

26 March 2012, aged 98

Jan joined London Underground in the late 1940s as a station assistant. He later worked as a booking clerk at Totteridge and Whetstone retiring in 1979.

ROY BROOKS

April 8 2012, aged 78

Roy worked on the trolleybuses out of Wood Green garage.

JOYCE WILSON

18 May 2012, aged 85

Joyce worked in the canteen at Acton Works, Bollo Bridge. She joined the business in January 1979 and retired in 1987.

GLADYS SELFE

21 May 2012, aged 87

Gladys joined London Transport in approximately 1960 and worked as a conductress on the number 15 bus and was based at Upton Park Garage for all 28 years of her career.

ELLEN PHILBEY

8 June 2012, aged 80

Ellen worked for London Transport for 33 years, of which nearly 30 were spent as a 'clippie' mainly on the 134 and 242 routes out of Potters Bar garage. She spent the last years of her career as a counter assistant at Palmers Green garage.

ADVERTISEMENT

Convalescent Centre It's time to unwind... Convalescent and Respite Care

In taking a convalescent break with RCH, we are confident that being in a peaceful and tranquil environment will bring benefits to our guests and help them to regain their strength and well-being.

You will be assured of a warm and friendly welcome from our staff, enjoy high class accommodation with en-suite facilities in all rooms, good food, a licensed bar, lift to all floors and recreational facilities on hand.

Bridge House in Dawlish is set in beautifully landscaped gardens, provides adequate car parking and is close to the town and railway station.

So come along... relax, and take it easy. You can do as much, or as little as you want and it will be a break you'll always remember.

For further details and booking information call our dedicated team on

01626 866850 • www.rch.org.uk

And remember, there are additional
concessionary benefits for RCH contributors

NEW The safe, stylish Vitalise shower

The Vitalise from Premier Care makes it easy to enjoy safe, stylish showering. It has been specially designed to fit in the space of your old bath so it will blend perfectly with your bathroom.

Fitted in just 1 day* - no hassle, no fuss

Every shower comes complete with a choice of seats, a stylish grab bar, chrome soap basket and easy glide riser rail. The all-in-one shower unit also has hidden, built-in plumbing for fast, effortless installation to transform your bathroom in **just one day**.*

Reduce bacteria growth by over 99% with PremShield

PremShield® works continuously to inhibit the growth of bacteria, mould and mildew that can cause stains, odours and deterioration in your shower. Our exclusive microbacterial protection will not wash off or wear away – keeping your Vitalise Shower cleaner and fresher.

*Dependent on fit.

EXCLUSIVE protection with PremShield

Our unique microbacterial protection inhibits the growth of bacteria and mould for better hygiene.

Coloured trim to match your decor

White tile-effect panels with no grout, so no mould and no maintenance.

Slip-resistant flooring

With separate drying area and slip-resistant finish for extra safety.

Lowest ever access

Step in safely with extra low 1 1/2" entry.

For your **FREE** brochure call our **FREE** Adviceline

0800 280 0282

Visit www.premiershowers.co.uk

Premier Care

in Bathing

No-one takes better care of you

Please quote reference
TM003N
when you call

☒ Please send me a **FREE** brochure

TM003N

Name _____

Telephone _____

Address _____

Postcode _____

Post today (no stamp needed): Premier Care, FREEPOST BM4591, Redditch, B97 6BR

Premier Care in Bathing and other group companies may send you information and offers in the future. Please tick box if you do not wish to receive information from us ☐ or third parties ☐ in the future.

Have Your Say

Thank you to everyone who has sent us a letter or shared their memories. We do read them all, but due to limited space we are only able to publish a selection each time. Send your letters to: otm Pensioners' letters, beetroot, 68 Leonard Street, London EC2A 4QX or email otm@beetroot.co.uk. We look forward to hearing from you.

TRYING TO TRACE

Howard White is trying to trace his cousin Hyacinth White who he believes used to work on the buses in London though is uncertain in what capacity.

Hyacinth was born in Manchester, Jamaica, before emigrating to the UK and Howard believes she may have had the nickname Jippel or Gippel.

If you knew Hyacinth please contact Howard on 020 7932 1190.

WORKING MEMORIES

Mr J E Payne, 91, on 20 July writes to tell us that he joined London Transport in 1952 as a station assistant at Tottenham Court Road and later, around 1960, became a driver or motorman which he continued to do until his retirement in 1986.

"I worked on the 1938 Stock," he says, "the best vehicles I had ever worked on. These vehicles were solely used on the Northern line between High Barnet or Edgware to Morden, via Charing Cross or Bank."

ON THE BUSES

Conductor Jimmy Green sent us this photograph (1) taken at Chigwell Row bus stand on route 150 in 1964.

Jimmy, right, is pictured with his driver Bob Baker.

Jimmy transferred to Bow in 1965 and became a driver in 1967 before taking early retirement in 1993.

Now living in Leigh-on-Sea, Essex, Jimmy said: "It would be nice to hear from Bob again or any other old friends."

DO YOU REMEMBER DAVID?

David Harman, pictured (2) laying a wreath at the Cenotaph for London Transport in 1987, writes: "I joined in 1941 as a booking clerk on the District line. After serving in the Navy, I was promoted to senior booking clerk at Amersham. I qualified as a station master starting at Belsize Park. I ended my career at Baker Street. I am now 86 and wonder if there is anyone alive who remembers me?"

PAINTER MEN

Coach Painter Barrie Last sent us this picture (3) taken in the early 1980s at Palmers Green garage showing members of the operating and engineering staff. Barrie, who completed 36 years at Palmers Green and Enfield, is sitting on the box.

We love your old memories and pictures so please keep them coming. The best thing is to email any old pictures to otm@beetroot.co.uk or post them, enclosing a sae, to the address above.