

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 19 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 18 books from £2.99 to £11.99

Our free E-book

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

STORY TECHNICAL HISTORY ADVENTURE

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

- A year on the railway. Exploits and the Ghost Train!** Age 6 to 12 years
- An adventure on a Scottish holiday which ends with a bang!** Age 6 to 12 years
- A true story about an unlucky engine and a brave fireman.** Age 6 to 12 years
- A crazy mistake leads to disaster. One of Grandpa's true stories.** Age 6 to 12 years
- A cab-ride in a modern diesel and a story from the old days.** Age 6 to 12 years
- Our two heroes build a new locomotive from scrap.** Age 6 to 12 years
- Grandpa tries to answer a tricky question.** Age 6 to 12 years

- The children foil a plot and cause destruction!** Age 6 to 12 years
- A storm, getting wet and stealing a train!** Age 6 to 12 years
- Peter saves Christmas, a gentle tale.**
- A bed-time story with a twist...**
- A railway picnic soon turns into mayhem...**
- Playing trains on an epic scale!**

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

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. They cover a huge range of topics.

LATEST BOOKS & NEW ACTIVITY BOOK

Rain, Steam and Speed

Caught in a storm, two young girls dry out in a locomotive. Cheekily, they end up stealing the train!

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

Grandpa Goes Bananas

Grandpa causes total chaos. 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

The Four Seasons

Adventures on the railway through the year. New locomotive, raising money for charity and the Ghost Train Party !...

Age 6 to 12 years,
48 pages, paperback, 15 x 14 cm, **£4.99**
ISBN 978-1-9088970-84

BOOKS FOR FUN & LEARNING

FREE E-BOOK

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

NEW ACTIVITY BOOK

Our new Activity Book is packed full of trains, colouring and engineering puzzles.

Some of the activities are easy, others are more challenging. There's something for everyone: maths, crossword, anagrams, spot the dangers, join the dots, brain teasers, terrible train jokes, and a brand new, fiendishly tricky Spot the Difference!

Age 3 to 90 years!
32 pages, paperback, 27 x 21 cm, **£4.99**
ISBN 978-1-9088973-12

New for 2018

"Tilly, who is only 6, really enjoyed the first book and was spellbound by the engineering pages..."
Chris D.

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 PETER !

Can you spot 20 differences in these pictures? Harry is driving Fiery Fox in the book *Peter's Railway - The Four Seasons*.

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.

PetersRailway.com/spot3