

Peter's Railway

Books for children who love trains and engineering

Age range 3 to 90!

Welcome to Peter's Railway

Christopher Vine's series of 17 books tell the story of Peter and Grandpa building and operating a railway across their farm. Combining real engineering with true stories and adventures, these books feed inquisitive minds!

This booklet gives you more information about the books, a link to our free E-book and has a fiendish Spot-the-Difference puzzle for extra fun!

Books for
Fun and
Learning

A range of 17 books from £2.99 to £11.99

Our free E-book

PetersRailway.com

Story

Technical

History

Adventure

Peter's Railway

Christopher Vine, PO Box 9246, Bridge of Weir, PA11 3WD, UK. Tel 01505 614513
Email info@petersrailway.com Web www.petersrailway.com

PetersRailway.com

A range of paperback books, 15 x 14 cm, with watercolour pictures from £2.99

<p>ISBN 978-1-9088970-46</p>	<p>ISBN 978-1-9088970-15</p>	<p>ISBN 978-0-9553359-83</p>	<p>ISBN 978-1-9088970-08</p>	<p>ISBN 978-1-9088970-39</p>	<p>ISBN 978-0-9553359-76</p>
<p>An adventure on a Scottish holiday which ends with a bang! Age 6 to 12 years</p>	<p>A true story about an unlucky engine and a brave fireman. Age 6 to 12 years</p>	<p>A crazy mistake leads to disaster. One of Grandpa's true stories. Age 6 to 12 years</p>	<p>A cab-ride in a modern diesel and a story from the old days. Age 6 to 12 years</p>	<p>Our two heroes build a new locomotive from scrap. Age 6 to 12 years</p>	<p>Grandpa tries to answer a tricky question. Age 6 to 12 years</p>
<p>ISBN 978-1-9088970-53</p>	<p>ISBN 978-1-9088970-77</p>	<p>ISBN 978-0-9553359-52</p>	<p>ISBN 978-0-9553359-69</p>	<p>ISBN 978-1-9088970-22</p>	<p>ISBN 978-1-9088970-60</p>
<p>The children foil a plot and cause destruction! Age 6 to 12 years</p>	<p>A storm, getting wet and stealing a train! Age 6 to 12 years</p>	<p>Peter saves Christmas, a gentle tale.</p>	<p>A bed-time story with a twist...</p>	<p>A railway picnic soon turns into mayhem...</p>	<p>Playing trains on an epic scale!</p>

Little Peter's Railway - Four gentle tales for younger readers, age 3 to 6 years

The original hardback series - stories, adventures and technical pages £11.99

<p>ISBN 978-0-9553359-14</p>	<p>ISBN 978-0-9553359-21</p>	<p>ISBN 978-0-9553359-38</p>	<p>ISBN 978-0-9553359-45</p>	<p>ISBN 978-0-9553359-90</p>
------------------------------	------------------------------	------------------------------	------------------------------	------------------------------

The five hardback books tell the charming story of Peter and his Grandpa building and running their steam railway across the farm. At the ends of chapters are special how-it-works pages with simple (but accurate) explanations of what has been happening in the story. In addition, Grandpa tells some wonderful stories from the old days on the railways.

96 pages, 24 x 17 cm, 30 watercolour pictures, 14 pages of technical drawings. Age 6 to 12 years.

Sample technical pages from hardback series

LATEST BOOKS

Rain, Steam and Speed

Caught in a storm, two young girls dry out in a locomotive. Cheekily, they end up stealing the train! Another of Grandpa's amazing-but-true stories.

Age 6 to 12 years, 32 pages, paperback, 15 x 14 cm, **£2.99**
ISBN 978-1-9088970-77 **Out Now!**

Grandpa Goes Bananas

The children and Grandpa play trains on an epic scale, causing complete havoc! The fourth "Little" book - for younger readers.

Age 3 to 6 years, 32 pages, paperback, 15 x 14 cm, **£2.99**
ISBN 978-1-9088970-60 **Out Now!**

BOOKS FOR CHILDREN WHO LOVE TRAINS AND ENGINEERING

"Keep the books coming, they are exactly right for little boys and girls with curious minds!" Sue M.

"Thank you Chris, your latest book arrived today. Jude will be so happy, when he reads your special message, and realises that you have signed it, especially for him.." Linda K.

"I wish I could have had these books when I was a boy; they would have given me as much pleasure as they do now; and SO much information!" Sir William McAlpine.

"Theo absolutely adores the books and has a chapter before bed every night. We have all 5 hardbacks, and we read them over and over again...!" Lucy E.

FREE E-BOOK

Find out about the background to Peter's Railway. Download at PetersRailway.com

AUTHOR AND ENGINEER

Chris driving the engine which he built in his workshop

As a Chartered Engineer who trained at Rolls Royce, Chris wanted to share his love and knowledge of railways, science and engineering: Peter's Railway is the result.

For signed & dedicated copies and special offers

PetersRailway.com

BOOKS FOR FUN AND LEARNING

Spot the Difference with Grandpa!

Can you spot 20 differences in these pictures? Grandpa is driving Fiery fox in the book *Peter's Railway - The Picnic*.

Some are easy to see, others are very hard! There is a secret web page which shows all the differences by flashing one image over the other so your brain can 'magically' see them.

www.petersrailway.com/spot