

ITEM	Brand	C.	DESCRIPTION ENG	EU	YTL
<b>RIVAROSSI</b>					
HR2028	Rivarossi	Ita	Steam locomotive, FS series Gr.740.108	219.00	435
HR2054	Rivarossi	Ita	Steam locomotive, FS series Gr.740.108 with built-in sound system	319.00	634
HR2032	Rivarossi	Ita	Steam locomotive, FS series Gr.740.451. Design without snow plough.	219.00	435
HR2020	Rivarossi	Italy	Train Set "FNM". Steam Locomotive Gr.200 and 2 coaches. Wooden case. Limited edition	217.00	431
HR2003	Rivarossi	Italy	Diesel Locomotive Class D.341 Fiat - FS.	110.00	219
HR2004	Rivarossi	Italy	Diesel Locomotive Class D.341 Breda - FS.	110.00	219
HR2018	Rivarossi	Italy	Diesel Locomotive Class D.245 - FS. Green livery.	110.00	219
HR2025	Rivarossi	Italy	Diesel Locomotive Class D.250 - FS. Orange livery.	110.00	219
HR2024	Rivarossi	Italy	Diesel Railcar Class ALn.668 - FS. 2 unit set.	173.00	344
HR2026	Rivarossi	Italy	Electric Locomotive Class E.428 - FS. I Series.	180.00	358
HR2019	Rivarossi	Italy	Electric locomotive, FS series E.428. Series III with streamlined housing.	180.00	358
HR2022	Rivarossi	Italy	Electric Locomotive Class E.645 - FS. With stripes.	180.00	358
HR2035	Rivarossi	Ita	Electric locomotive, E.646 of FS. "Treno Azzurro" livery	180.00	358
HR2034	Rivarossi	Ita	Electric locomotive, E.428 "Pirata" of FS. Series with streamlined housing.	180.00	358
HR2001	Rivarossi	Italy	Electric Locomotive Class E.656 - FS.	180.00	358
HR2030	Rivarossi	Ita	Electric railcar, FS series ETR.242. 4-part unit.	269.00	535
HR2009	Rivarossi	Italy	Electric Locomotive Class E.444 - FS.	162.00	322
HR2023	Rivarossi	Italy	Electric Locomotive Class E.646 - FS. XMPR livery.	180.00	358
HR2021	Rivarossi	Italy	Electric Locomotive Class E.652 - FS.	162.00	322
HR2012	Rivarossi	Italy	Electric Locomotive Class E.656 - FS. XMPR livery.	180.00	358
HR2000	Rivarossi	Italy	Electric Locomotive Class E.444R - FS.	162.00	322
HR2014	Rivarossi	Ita	Electric Locomotive Class E.444R - FS. XMPR livery	162.00	322
HR2002	Rivarossi	Italy	Electric Locomotive Class E.424 - FS. XMPR livery	162.00	322
HR2013	Rivarossi	Italy	Electric Locomotive Class E.424 - FS. Castano Isabella livery	162.00	322
HR2033	Rivarossi	Ita	Electric locomotive, FS series E.655	180.00	358
HR2031	Rivarossi	Ita	Electric locomotive, FS series E.402B.	180.00	358
HR2010	Rivarossi	Italy	Electric Locomotive Class E.402 A - FS.	217.00	431
HR2011	Rivarossi	Italy	Electric Locomotive Class E.402.A - FS. XMPR livery	217.00	431
HR4003	Rivarossi	Italy	3rd class passenger coach "Corbellini" in the Castano-Isabella livery of FS.	35.00	70
HR4005	Rivarossi	Italy	3rd class passenger coach "Corbellini" in the Castano-Isabella livery of FS.	40.00	80
HR4002	Rivarossi	Italy	2nd class passenger coach "Corbellini" - FS.	35.00	70
HR4004	Rivarossi	Italy	2nd class passenger coach "Corbellini" - FS.	40.00	80
HR4021	Rivarossi	Ita	"Treno Azzurro" train set. 3 different passenger cars - FS	135.00	268
HR4022	Rivarossi	Ita	"Treno Azzurro" 2nd class compartment coach -FS	49.00	97
HR4023	Rivarossi	Ita	"Treno Azzurro" 1st class compartment coach -FS	49.00	97
HR4001	Rivarossi	Italy	Set of 3 UIC X Coaches - "High Speed Train" - FS.	129.00	256
HR4000	Rivarossi	Italy	Set of 4 UIC X Coaches - FS.	173.00	344
HR4016	Rivarossi	Italy	Set of 3 MU Sleeping Cars - FS.	144.00	286
HR4009	Rivarossi	Be	T2 type sleeping car - SNCB	53.00	105
HR4006	Rivarossi	Italy	1st Class Passenger Coach Class Z - FS.	46.00	91
HR4007	Rivarossi	Italy	2nd Class Passenger Coach Class Z - FS.	46.00	91
HR4008	Rivarossi	Italy	2nd Class Passenger Coach Class Z - FS.	46.00	91
HR4017	Rivarossi	Italy	2nd Class Passenger autocoach - FS	53.00	105
HR4018	Rivarossi	Italy	1st Class 'middle distance' Passenger Car - FS	39.00	78
HR4019	Rivarossi	Italy	2nd Class 'middle distance' Passenger Car - FS	39.00	78
HR6032	Rivarossi	Italy	Box car - FS	20.00	40
HR6031	Rivarossi	Italy	Hopper Wagon - FS	22.00	44
HR6005	Rivarossi	Italy	High-sided open wagon with logs - FS	22.00	44
HR6004	Rivarossi	Italy	High-sided open wagons - Set of 2 - FS	42.00	84
HR6006	Rivarossi	Italy	Closed Wagon with sliding doors - FS	29.00	58
HR6034	Rivarossi	Ita	High capacity wagon with sliding sides - FS	29.00	58
HR6008	Rivarossi	Italy	Private Refrigerator Wagon - FS	29.00	58
HR6003	Rivarossi	Italy	Slide-Tarpaulin Wagon - FS	33.00	66
HR6002	Rivarossi	Italy	4-axle Tank wagon - FS	26.00	52
HR6028	Rivarossi	Italy	Private Tank Wagon - FS registered	23.00	46
HR6035	Rivarossi	Ita	Private bulk freight wagon, set at FS.	29.00	58
HR6025	Rivarossi	Italy	Private Hopper Wagon - FS	29.00	58
HR6000	Rivarossi	Italy	Set of 4 Hopper Wagons for cereal transport - FS	104.00	207
HR6001	Rivarossi	Italy	Hopper Wagon Class - FS.	26.00	52
HR2017	Rivarossi	Ger	Steam locomotive with trailing tender, DB series 58. Boiler and tender structure made of metal.	259.00	515
HR2817	Rivarossi	Ger	Steam locomotive with trailing tender, DB series 58. (AC)	299.00	594
HR2044	Rivarossi	Ger	Tender locomotive, DB series 89.	169.00	336
HR2029	Rivarossi	Ger	Express Train steam locomotive Class 18 - DRG.	226.00	449
HR2829	Rivarossi	Ger	Steam locomotive Class 18 - DRG. (AC)	262.00	521
HR2027	Rivarossi	Ger	Express Train steam locomotive Class 10 - DB	226.00	449
HR2827	Rivarossi	Ger	Steam locomotive Class 10 - DB (AC).	262.00	521
HR2050	Rivarossi	Ger	Heavy diesel hydraulic locomotive, DB series 230. With built-in sound	279.00	555
HR2850	Rivarossi	Ger	Heavy diesel hydraulic locomotive, DB series 230. With built-in sound. (AC)	279.00	555
HR2015	Rivarossi	Ger	Express Diesel Train type VT 08.5 - DB. 1954 livery.	308.00	612
HR2016	Rivarossi	Ger	"Helvetia" Express Diesel Train type VT 08.5 - DB. 4-unit set.	353.00	702


ITEM	Brand	C.	DESCRIPTION ENG	EU	YTL
HR2048	Rivarossi	Ger	Diesel railcar, DB series 641.	150.00	298
HR2848	Rivarossi	Ger	Diesel railcar, DB series 641.(AC)	180.00	358
HR2043	Rivarossi	Ger	DRG S-Bahn Berlin. 2-part unit with C4esT-27 and BC4esS-27. 1 unit with drive.	189.00	376
HR4030	Rivarossi	Ger	Additional coaches for S-Bahn Berlin. 2-part unit	90.00	179
HR2046	Rivarossi	Ger	Electric locomotive, DB series E 03.	169.00	336
HR2846	Rivarossi	Ger	Electric locomotive, DB series E 03. (AC)	199.00	396
HR4012	Rivarossi	Ger	1st class passenger coach - DB	44.00	87
HR4013	Rivarossi	Ger	2nd class passenger coach - DB	44.00	87
HR4014	Rivarossi	Ger	2nd class passenger coach - DB	44.00	87
HR4015	Rivarossi	Ger	Passenger coach with restaurant - DB	44.00	87
HR4025	Rivarossi	Ger	Couquette car. 2nd class. DB	44.00	87
HR4026	Rivarossi	Ger	Passenger car with kitchen and diner compartment. 2nd class.	44.00	87
HR4027	Rivarossi	Ger	Silberling control trailer with luggage compartment. 2nd class. DB	44.00	87
HR4028	Rivarossi	Ger	Silberling passenger car. 2nd class. DB	44.00	87
HR4029	Rivarossi	Ger	Silberling passenger car. 1st and 2nd class. DB	44.00	87
HR4034	Rivarossi	Ger	"Helvetia" set. 3 different TEE coaches. DB	119.00	237
HR4035	Rivarossi	Ger	"Helvetia" set. 2 different TEE coaches. DB	84.00	167
HR6044	Rivarossi	Ger	Covered freight car. DB	20.00	40
HR6043	Rivarossi	Ger	Low-loader wagon. Cargo, with boiler secured with wooden frame and strap retainers. DB	32.00	64
HR6042	Rivarossi	Ger	Low-loader wagon. Cargo, with tram structure secured with wooden frame. DB	35.00	70
HR6027	Rivarossi	Ger	Flat wagon with stakes - DB	29.00	58
HR6030	Rivarossi	Ger	Private Hopper wagon - DB registered	29.00	58
HR6029	Rivarossi	Ger	Slide-tarpaulin wagon - DB.	33.00	66
HR6046	Rivarossi	Ger	High capacity wagon with sliding sides. DB	29.00	58
HR6026	Rivarossi	Ger	Railroad gun K5.	29.00	58
HR2047	Rivarossi	Ger	Diesel locomotive, DRG series V20. With multicoloured camouflage paint.	89.00	177
HR2847	Rivarossi	Ger	Diesel locomotive, DRG series V20. With multicoloured camouflage paint. (AC)	126.00	251
HR6041	Rivarossi	Ger	Set of 2 different wagons in camouflage paint. 1 covered freight car, 1 platform wagon. Loaded with	49.00	97
HR2042	Rivarossi	Aut	Tender locomotive, ÖBB series 789.	169.00	336
HR2041	Rivarossi	Aut	Diesel locomotive, ÖBB series 2050.	150.00	298
HR2040	Rivarossi	Swiss	Diesel-electric locomotive, SBB series Bm 4/4.	179.00	356
HR2840	Rivarossi	Swiss	Diesel-electric locomotive, SBB series Bm 4/4. (AC)	199.00	396
HR2039	Rivarossi	Swiss	Electric railcar, SBB series RAe TEE II. 3-part unit in the "Gottardo" original design.	279.00	555
HR2839	Rivarossi	Swiss	Electric railcar, SBB series RAe TEE II. 3-part unit in the "Gottardo" original design. (AC)	309.00	614
HR4024	Rivarossi	Swiss	Additional carriage for SBB electric railcar RAe TEE II. 2-part unit. 1 dining car and 1 seating coach.	109.00	217
HR6038	Rivarossi	Swiss	Set of 4 different "Gotthard" goods wagon. SBB	79.00	157
HR6039	Rivarossi	Swiss	Flat wagon. With cargo, aluminium tubes. SBB	34.00	68
HR6040	Rivarossi	Swiss	Wagon with sliding sides. SBB	29.00	58
HR2053	Rivarossi	Holl	Electric railcar, NS series MAT 46. 2-unit set	199.00	396
HR2853	Rivarossi	Holl	Electric railcar, NS series MAT 46. 2-unit set. (AC)	239.00	475
HR2052	Rivarossi	Holl	Electric doubledeck railcar, NS series 34. 3-unit set	219.00	435
HR2852	Rivarossi	Holl	Electric doubledeck railcar, NS series 34. 3-unit set. (AC)	249.00	495
HR4042	Rivarossi	Holl	Additional carriage for railcar, NS series 34.	90.00	179
HR4010	Rivarossi	EU	CIWL "Simplon Orient Express". 3 different passenger cars.	180.00	358
HR4020	Rivarossi	EU	CIWL "Simplon Orient Express". 3 different passenger cars.	180.00	358
HR4011	Rivarossi	EU	CIWL "Simplon Orient Express" - Saloon car.	71.00	141
HR4031	Rivarossi	EU	CIWL "Ostende-Wien Express". 3 different passenger cars.	180.00	358
HR4032	Rivarossi	EU	CIWL "Ostende-Wien Express". 3 different sleeper cars.	180.00	358
HR4033	Rivarossi	EU	CIWL "Ostende-Wien Express". Saloon car.	71.00	141
HR2006	Rivarossi	USA	Allegheny' 2-6-6-6 steam locomotive Class 725.	474.00	942
HR2051	Rivarossi	US	Steam locomotive "Allegheny". With built-in sound system.	574.00	1141
HR2005	Rivarossi	USA	Big Boy' articulated steam locomotive.	346.00	688
HR2007	Rivarossi	USA	Hudson 4-6-4 steam loco	264.00	525
HR4036	Rivarossi	US	CNW "60 Ft. mainline coach" set. 3 different passenger cars.	105.00	209
HR4037	Rivarossi	US	CNW 60 Ft. mainline coach design	39.00	78
HR4038	Rivarossi	US	Luggage van, CNW 60 Ft. design	39.00	78
HR4039	Rivarossi	US	"Pennsylvania Railroad 60 Ft. main line coaches" set. 3 different passenger cars.	105.00	209
HR4040	Rivarossi	US	Main line coach, Pennsylvania Railroad 60 Ft. design	39.00	78
HR4041	Rivarossi	US	Luggage van, Pennsylvania Railroad 60 Ft. design	39.00	78
HR6016	Rivarossi	USA	Log car for timber transportation - NP	40.00	80
HR6017	Rivarossi	USA	Log Car for timber transportation - McCloud River	40.00	80
HR6018	Rivarossi	USA	Log Car for timber transportation - Georgia Pacific.	40.00	80
HR6019	Rivarossi	USA	Log Car for timber transportation - Pacific Lumber.	40.00	80
HR6020	Rivarossi	USA	Log Car for timber transportation - Ohio Match.	40.00	80
HR6021	Rivarossi	USA	Log Car for timber transportation - Bay Lumber Co.	40.00	80
HR6022	Rivarossi	USA	Log Car for timber transportation - Side Lumber Co.	40.00	80
HR6023	Rivarossi	USA	Log Car for timber transportation - Weyerhaeuser Timber.	40.00	80
HR6024	Rivarossi	USA	Log Car for timber transportation - St. Regis Paper Co.	40.00	80
<b>LIMA</b>					
HL2008	Lima	Ger	Diesel Locomotive Class V300 - DB	137.00	272
HL2808	Lima	Ger	Diesel Locomotive Class V300 - DB. AC version	173.00	344

ITEM	Brand	C.	DESCRIPTION ENG	EU	YTL
HL2005	Lima	Ger	Diesel Locomotive Class ML2200 Krauss - Maffei Prototype Class V300	137.00	272
HL2805	Lima	Ger	Diesel Locomotive Class ML2200 Krauss - Maffei Prototype Class V300. (AC).	173.00	344
HL2014	Lima	Ger	Diesel Locomotive Class V 36 - DB	89.00	177
HL2015	Lima	Ger	Diesel Locomotive Class V 20 - DB	89.00	177
HL2815	Lima	Ger	Diesel Locomotive Class V 20 - DB. (AC)	126.00	251
HL2003	Lima	Ger	Electric Locomotive Class 110 - DB	173.00	344
HL2803	Lima	Ger	Electric Locomotive Class 110 - DB - (AC)	199.00	396
HL2007	Lima	Ger	Electric Locomotive Class E 10 - DB	173.00	344
HL2807	Lima	Ger	Electric Locomotive Class E 10 - DB - (AC)	199.00	396
HL4001	Lima	Ger	Set of four coaches "Rheingold 1962" - DB.	155.00	308
HL4002	Lima	Ger	Passenger coach "Rheingold 1962". 1st Class Compartment coach	44.00	87
HL4003	Lima	Ger	Passenger coach "Rheingold 1962".	44.00	87
HL4000	Lima	Ger	Set of four coaches "Rheingold 1968" - DB.	155.00	308
HL4004	Lima	Ger	Passenger coach "Rheingold 1968". 1st Class Compartment coach	44.00	87
HL4005	Lima	Ger	Passenger coach "Rheingold 1968".	44.00	87
HL6019	Lima	Ger	Closed wagon - DB	20.00	40
HL6020	Lima	Ger	Closed Wagon for bananas - DB.	20.00	40
HL6021	Lima	Ger	Hopper Wagon - DB.	22.00	44
HL6027	Lima	Ger	DR automatic unloading wagon. With movable freight space cover.	22.00	44
HL6001	Lima	Ger	Hopper Wagon with hatches - DB	22.00	44
HL6011	Lima	Ger	Mail Wagon Deutsche Bundespost	29.00	58
HL6000	Lima	Ger	Hopper Wagon - DB	22.00	44
HL6026	Lima	Ger	3 "coal transport" wagon set. Loaded with real coal. Weathered livery. DB	75.00	149
HL6008	Lima	Ger	Hopper Wagon Erz IIIid - DB	22.00	44
HL6003	Lima	Ger	Hopper Wagon "Getreide" - DR.	26.00	52
HL6005	Lima	Ger	Hopper Wagon - DB.	26.00	52
HL6006	Lima	Ger	Maintenance coach - DB	29.00	58
HL6009	Lima	Ger	Hopper Wagon - DB Cargo	22.00	44
HL6012	Lima	Ger	Private Hopper Wagon - DB	29.00	58
HL6002	Lima	Ger	Flat Wagon - DB. Loaded with 3 Containers	35.00	70
HL6010	Lima	Ger	Flat Wagon - DB.	26.00	52
HL6004	Lima	Ger	Hopper Wagon - DB Cargo.	26.00	52
HL6025	Lima	all	Rail washing wagon	29.00	58
HL2001	Lima	EU	High Speed Train 'Thalys'. 4 unit set.	282.00	561
HL2017	Lima	Aus	Steam locomotive, Australian Railroad series 38	199.00	396
HL2016	Lima	Aus	Diesel locomotive, Australian Railroad series 422	119.00	237
HL4010	Lima	Aus	Passenger car, Australian Railroad TAM livery. 2nd class	27.00	54
HL4011	Lima	Aus	Passenger car, Australian Railroad TAM livery. 1st class	27.00	54
HL4012	Lima	Aus	Sleeper car, Australian Railroad TAM livery.	27.00	54
HL6022	Lima	Aus	Australian Railroad open freight car. With removable tarpaulin.	29.00	58
HL6023	Lima	Aus	Australian Railroad open freight car.	29.00	58
HL1000	Lima	Italy	Starter set "Il Treno Merci"	59.00	117
HL1001	Lima	Italy	Starter set "Il Treno Passeggeri"	79.00	157
HL1003	Lima	Italy	Starter set "Il Pendolino"	79.00	157
HL2012	Lima	Italy	Diesel Shunting Locomotive - FSHobby Line	30.00	60
HL2010	Lima	Italy	Diesel Locomotive Class D.445 - FS.Hobby Line	40.00	80
HL2011	Lima	Italy	Electric Locomotive Class E.444 - FSHobby Line	49.00	97
HL2013	Lima	Italy	Electric Locomotive Class E.424 - FSHobby Line	49.00	97
HL4008	Lima	Italy	1st Class passenger coach - FSHobby line	16.00	32
HL4009	Lima	Italy	2nd Class passenger coach - FSHobby line	16.00	32
HL4006	Lima	Italy	Double Decker coach with control cab - FS.Hobby line	16.00	32
HL4007	Lima	Italy	Double Decker coach - FS.Hobby line	16.00	32
HL6014	Lima	Italy	Closed Wagon - FS Hobby line	9.90	20
HL6015	Lima	Italy	Tank car with brakemans platform FS -Hobby line	9.90	20
HL6016	Lima	Italy	Open wagon - FS -Hobby line	7.50	15
HL6017	Lima	Italy	Refrigerator wagon - FS -Hobby line	9.90	20
HL6018	Lima	Italy	Flat wagon with brakeman's cab -Hobby line	9.90	20
			<b>JOUEF</b>		
HJ2003	Jouef	Fra	Steam loco 141P - SNCF	263.64	567
HJ2036	Jouef	Fra	Steam loco 141P - SNCF New running number	264.00	567
HJ2026	Jouef	Fra	Steam locomotive, SNCF series 141 R.	279.00	600
HJ2033	Jouef	Fra	Diesel locomotive, SNCF series BB 66000. New running number	163.00	350
HJ2034	Jouef	Fra	Diesel locomotive, SNCF series BB 66000. New running number	163.00	350
HJ2029	Jouef	Fra	Diesel locomotive, SNCF series BB 66000.	163.00	350
HJ2030	Jouef	Fra	Diesel locomotive, SNCF series BB 66000.	163.00	350
HJ2035	Jouef	Fra	Diesel loco CC 72000 - SNCF New running number	203.00	436
HJ2020	Jouef	Fra	Diesel locomotive, SNCF series BB 67000. "en voyage..." livery	196.00	421
HJ2004	Jouef	Fra	Electric loco BB 67000 - Fret livery - SNCF	182.73	393
HJ2008	Jouef	Fra	Diesel loco BB 67000 - SNCF	182.73	393
HJ2009	Jouef	Fra	Diesel loco CC 72000 - SNCF. "en voyage..." livery	222.73	479
HJ2011	Jouef	Fra	Diesel loco CC 72000 - SNCF	202.73	436

ITEM	Brand	C.	DESCRIPTION ENG	EU	YTL
HJ2017	Jouef	Fra	Diesel railcar, SNCF series X 73500. SNCF livery.	150.00	322
HJ2018	Jouef	Fra	Diesel railcar, SNCF series X 73500. Rhone-Alpes livery.	150.00	322
HJ2023	Jouef	Lux	Diesel railcar, CFL series X2100.	150.00	322
HJ2006	Jouef	Fra	Electric loco CC 6500 - SNCF.	212.73	457
HJ2025	Jouef	Fra	Electric locomotive, SNCF series CC 6500. "Maurienne" livery.	212.00	456
HJ2031	Jouef	Fra	Electric locomotive, SNCF series CC 6500.	212.00	456
HJ2005	Jouef	Fra	Electric loco BB 36000 - SNCF	222.91	479
HJ2010	Jouef	Fra	Electric loco BB 36000 - SNCF	222.91	479
HJ2027	Jouef	Fra	Electric locomotive, SNCF series BB 36000.	223.00	479
HJ2014	Jouef	Fra	Electric loco BB 26000 - SNCF. "en voyage..." livery	222.73	479
HJ2016	Jouef	Fra	Locomotive BB 26000 - SNCF	202.73	436
HJ2024	Jouef	Fra	Electric locomotive, SNCF series BB 26000.	221.00	475
HJ2012	Jouef	Fra	TGV Sud-Est - SNCF - Original livery - 4-unit set	234.55	504
HJ4015	Jouef	Fra	"TGV Sud-Est" - SNCF. 3 different intermediate coaches.	143.64	309
HJ4016	Jouef	Fra	"TGV Sud-Est" - SNCF. 3 different intermediate coaches.	143.64	309
HJ2013	Jouef	Fra	TGV Duplex. 4-unit set	234.55	504
HJ4017	Jouef	Fra	"TGV Duplex" - SNCF.3 different intermediate coaches.	143.64	309
HJ4018	Jouef	Fra	"TGV Duplex" - SNCF. 3 different intermediate coaches.	143.64	309
HJ2019	Jouef	Fra	TGV P.O.S. SNCF - 4 units set	235.00	505
HJ4022	Jouef	Fra	"SNCF TGV P.O.S." 3 different intermediate coaches	143.00	307
HJ4023	Jouef	Fra	"SNCF TGV P.O.S." - 3 different intermediate coaches.	143.00	307
HJ4012	Jouef	Fra	3-unit set of 2nd class passenger coaches type RIB - "Transilien" livery	111.82	240
HJ4013	Jouef	Fra	Passenger coach of 2nd class type RIB - "Transilien" livery	39.73	85
HJ4031	Jouef	Fra	Passenger car series OCEM. 1st/2nd class. New running number	49.50	106
HJ4032	Jouef	Fra	Passenger car series OCEM. 2nd class. New running number	49.50	106
HJ4033	Jouef	Fra	Passenger car series OCEM. 2nd class with luggage compartment. New running number	49.50	106
HJ4026	Jouef	Fra	Passenger car, series OCEM. 1st/2nd class.	49.50	106
HJ4027	Jouef	Fra	Passenger car, series OCEM. 3rd class.	49.50	106
HJ4028	Jouef	Fra	Passenger car, series OCEM. 3rd class. Different running number.	49.50	106
HJ4029	Jouef	Fra	Passenger car, series OCEM. 3rd class with luggage compartment.	49.50	106
HJ4030	Jouef	Fra	SNCF heater wagon.	42.00	90
HJ4014	Jouef	Fra	4-unit set of 1st class TEE inox coaches. Train "Le Mistral"	187.28	403
HJ4011	Jouef	Fra	4-unit set of 1st class TEE inox coaches. Train "Le Mistral"	187.28	403
HJ4007	Jouef	Fra	4-unit set of 1st class TEE inox coaches. Train "Le Cisalpin"	187.28	403
HJ4008	Jouef	Fra	4-unit set of 1st class TEE inox coaches. Train "L'étoile du Nord"	187.28	403
HJ4009	Jouef	Fra	TEE Inox coach 1st class type A8u - SNCF	54.55	117
HJ4010	Jouef	Fra	TEE Inox coach 1st class type A8tu - SNCF.	54.55	117
HJ4020	Jouef	Fra	Bar coach DEV Inox - SNCF	54.55	117
HJ4003	Jouef	Fra	Passenger car DEV Inox 2nd class - SNCF	49.10	106
HJ4004	Jouef	Fra	Passenger car DEV Inox 1st class - SNCF	49.10	106
HJ4005	Jouef	Fra	Passenger car DEV Inox - 4-unit set - SNCF.	172.73	371
HJ4019	Jouef	Fra	MU sleeping coach - SNCF	54.55	117
HJ4006	Jouef	Fra	T2 sleeping coach - SNCF.	54.55	117
HJ6004	Jouef	Fra	Flat wagon Rs - SNCF	29.10	63
HJ6005	Jouef	Fra	Private Refrigerator Wagon - "Interfrigo"	26.73	57
HJ6001	Jouef	Fra	Private Tank Wagon - UNIFER	29.10	63
HJ6020	Jouef	Fra	Tank wagon with bogies, Amylum Group - SNCF	29.00	62
HJ6002	Jouef	Fra	Flat wagon with TAB container.	29.10	63
HJ6018	Jouef	Fra	Flat wagon with Roca container.	29.00	62
HJ6019	Jouef	Fra	Flat wagon with Tastet container.	29.00	62
HJ6006	Jouef	Fra	Private Uas hopper wagon - STEMI	32.37	70
HJ6007	Jouef	Fra	Private Uas hopper wagon - S.I.C.A.LA ROCHELLE-PALLICE	32.37	70
HJ6014	Jouef	Fra	"Franciade" hopper wagon for grain	32.00	69
HJ6015	Jouef	Fra	"Invivo" grain transporter wagon.	32.00	69
HJ6021	Jouef	Fra	"CTC" grain transporter wagon.	32.00	69
HJ6013	Jouef	Fra	"Franprix" covered wagon.	29.00	62
HJ6012	Jouef	Fra	Closed wagon Habillss with sliding doors- SNCF	29.10	63
HJ1000	Jouef	Fra	Starter set "Merchandises Express"	59.00	127
HJ1002	Jouef	Fra	Starter set "TGV Express"	79.00	170
HJ2015	Jouef	Fra	Diesel loco C 61000 -Junior line	44.55	96
HJ2032	Jouef	Fra	Diesel railcar, SNCF series X 3800 "Picasso" -Junior line	109.00	234
HJ6008	Jouef	Fra	Tank car with brakemans platform -Junior line	10.91	23
HJ6009	Jouef	Fra	Open wagon -Junior line	8.37	18
HJ6010	Jouef	Fra	Two-barrel wagon -Junior line	10.91	23
HJ6011	Jouef	Fra	Closed wagon -Junior line	10.91	23
<b>ARNOLD</b>					
HN2003	Arnold	Ger	Express steam locomotive Class 05 - DB	249.00	495
HN2007	Arnold	Ger	Express steam locomotive class 18 - DRG	239.00	475
HN2015	Arnold	Ger	Express locomotive with trailing tender, DB series 01.	239.00	475
HN2006	Arnold	Ger	Steam locomotive Class 95 - DB	199.00	396
HN2016	Arnold	Ger	Heavy tender locomotive, DRG Mallet series 96 design.	239.00	475

ITEM	Brand	C.	DESCRIPTION ENG	EU	YTL
HN2002	Arnold	Ger	Diesel locomotive type BR 323 (former Class Köf II) - DB. Open driver cab.	119.00	237
HN2010	Arnold	Ger	Diesel Locomotive Class V80 - DB.	119.00	237
HN2014	Arnold	Swiss	Diesel shunting locomotive, SBB series Tm II.	119.00	237
HN2019	Arnold	Ger	Diesel locomotive, DB series V 100.	129.00	256
HN2011	Arnold	Ger	Railcar "Chiemgau Bahn" - DB.	139.00	276
HN2000	Arnold	Ger	Express Diesel Train type VT 08.5 - DB. 1954 livery.	239.00	475
HN2001	Arnold	Ger	"Helvetia" Express Diesel Train type VT 08.5 - DB. Four unit set.	274.00	545
HN2004	Arnold	Ger	Electric locomotive Class E 19 - DB.	199.00	396
HN2013	Arnold	Swiss	Electric shunting locomotive, SBB series Ee 3/3.	129.00	256
HN2017	Arnold	Swiss	Heavy goods train electric locomotive, SBB "Krokodil" Ce 6/8 II. Brown original livery.	274.00	545
HN2005	Arnold	Swiss	Electric locomotive Class Ce 6/8 II - SBB.	274.00	545
HN2018	Arnold	Ger	Electric locomotive, DB series E 03.	179.00	356
HN2020	Arnold	Ger	Goods train, electric locomotive, DB series 152.	149.00	296
HN2009	Arnold	Spain	Electric Locomotive Class S252 - RENFE	99.00	197
HN2023	Arnold	Spain	Electric Locomotive Class S252 - RENFE - different livery	99.00	197
HN2022	Arnold	Spain	High-speed train, RENFE AVE S-103. 7-unit set.	249.00	495
HN4001	Arnold	EU	"Simplon-Orient-Express" luxury train. 5-unit set.	164.00	326
HN4007	Arnold	all	CIWL "Ostende-Vienna Express" luxury long-distance train. 5 different passenger cars.	164.00	326
HN4000	Arnold	Ger	Express Train "Hanseat" of the DB. 5 unit set.	139.00	276
HN4008	Arnold	Ger	"Rheingold 1968" passenger car set. DB	119.00	237
HN6013	Arnold	Ger	DRG beer refrigeration wagon. Design with brakeman's cabin.	17.00	34
HN6014	Arnold	Ger	Open freight car. DB	19.00	38
HN6005	Arnold	Ger	Open wagon - DB	13.90	28
HN6006	Arnold	Ger	Closed wagon for fish transportation - DB.	13.90	28
HN6007	Arnold	Ger	Silo Wagon - DB	13.90	28
HN6008	Arnold	Ger	Tank Wagon - DB	13.90	28
HN6009	Arnold	Ger	flat wagon with stakes - DB	13.90	28
HN6015	Arnold	Ger	Deutsche Bundesbahn refrigeration car. Removable ladders attached to the front	17.00	34
HN6000	Arnold	Swiss	Silo Wagon - SBB	13.90	28
HN6001	Arnold	Swiss	flat wagon with stakes - SBB	13.90	28
HN6002	Arnold	Swiss	Open wagon - SBB	13.90	28
HN6003	Arnold	Swiss	closed wagon - SBB	13.90	28
HN6004	Arnold	Swiss	Tank Wagon - SBB	13.90	28
HN6018	Arnold	Ger	DB container wagon. Loaded with 3 x box containers	25.00	50
HN6017	Arnold	Ger	Tank wagon - DB.	19.00	38
HN6016	Arnold	Ger	High capacity "grain transport" wagon set. 3 different wagons	83.00	165
HN6012	Arnold	Swiss	"Gravel transport" wagon set, 3 different SBB automatic unloading wagons.	65.00	129
HN6019	Arnold	Swiss	SBB "Beer Transportation" wagon set. 3 different brewery wagons.	45.00	89
HN6020	Arnold	Swiss	SBB "Beer Transportation" wagon set. 3 different brewery wagons.	45.00	89
HL1004	Arnold	Ger	Tigerduck	39.00	78