

Railway & Canal Historical Society

**A Bibliography of the History of Inland
Waterways, Railways and Road Transport
in the British Isles, 2015**

A Bibliography of the History of Inland Waterways, Railways and Road Transport in the British Isles, 2015

The annual bibliography of books, theses and periodical articles this year includes contributions from Peter Brown, Philip Brown, Tim Edmonds, Chris Heaton, Paul Reynolds, David Stirling and Michael Thomson. We are again indebted to the following societies who have generously provided complimentary copies of their journals: Boat Museum Society, Cumbrian Railways Association, Great Eastern Railway Society, Great North of Scotland Railways Association, Industrial Railway Society, Midland Railway Society, North Eastern Railway Association, Subterranea Britannica and Welsh Railways Research Circle.

Over the past three years the number of journals that we have been able to search has been much reduced because of the loss of open-shelf browsing facilities at the National Archives Library (which no longer subscribes to county archaeology and history society journals) and at the Science Museum Library (which now out-stores its industrial archaeology/history society journals). This year we are therefore making a particular appeal to RCHS members who could possibly fill the gaps, either through their membership of these societies or by visiting their local library.

The annual bibliography has been a feature of the Journal since 1985. We have aspirations to mount the cumulative bibliographies of railway and waterway books and periodical literature which have been built up over the past thirty years on the Society's new website. However, there is one class of literature – government and railway official publications – that has been neglected since its inclusion in the publication of *Ottley's Bibliography of British Railway History: second supplement*, which covered the years 1981–95. We are therefore seeking a volunteer to fill this gap. As it has been the practice for most of the intervening years to publish this material on the internet, this task would suit someone who likes to work from home.

Grahame Boyes and Matthew Searle

Society journals with titles that contain no reference to the society:

<i>Bulliver</i>	South Devon Railway Association
<i>Cuttings</i>	Shropshire Union Canal Society
<i>Forward</i>	Great Central Railway Society
<i>Golden Way</i>	Pullman Society
<i>Hindsight</i>	Northamptonshire Assocn of Local History
<i>London's Industrial Archaeology</i>	Greater London Industrial Archaeology Society
<i>Steaming</i>	National Traction Engine Trust
<i>Subterranea</i>	Subterranea Britannica
<i>WHOTT's News!</i>	West Country Historic Omnibus & Transport Trust

'Ott.xxxx' refers to an entry in Ottley's Bibliography.

SECTION G GENERAL

GA GENERAL HISTORY AND DESCRIPTION OF TRANSPORT IN THE BRITISH ISLES

- GARRISON, WILLIAM L. and LEVINSON, DAVID M. The transportation experience. 2nd edn. *Oxford Univ. Press*, 2014. pp. xx, 605. 119 figs, 24 tables.
A cross-disciplinary graduate-level study of the historical evolution of transport modes and the effects of planning, regulation and renewal, with special reference to the United States and Britain, highlighting lessons from the past that are applicable today.
- PRIESTLEY, J. Historical account of the navigable rivers, canals and railways, of Great Britain: as a reference to Nichols, Priestley and Walker's new map of inland navigation, derived from original and parliamentary documents in the possession of Joseph Priestley, Esq. Facsim. repr. of Ott.3 (1st 1831 edn). *Cambridge Univ. Press*, 2014. pp. xiv, 702, viii. [*Cambridge Library Collection*.]

GB TRANSPORT AT PARTICULAR PERIODS

GB3 c.1660–1850 The industrial revolution

- WRIGLEY, E. A. The path to sustained growth: England's transition from an organic economy to an industrial revolution. *Cambridge Univ. Press*, 2015. pp. xii, 219. 3 figs, 31 tables.
An economic history c.1560–1850. Ch.7 (pp. 132–50), Transport.

GB5 c.1914– The era of road-rail competition

- APPLEBY, CATRINA, COCROFT, WAYNE and SCHOFIELD, JOHN (ed). The Home Front in Britain 1914–18: an archaeological handbook. *York: Council for British Arch.*, 2015. pp. 200. 116 illns. [*CBA practical handbook*, no. 22.] pp. 67–72, Railways, by Geoff Appleby; 72–4, Canals, by Wendy Freer.

GC TRANSPORT IN PARTICULAR REGIONS OF THE BRITISH ISLES

GC1c England—South East region

- LAW, M. J. The experience of suburban modernity: how private transport changed interwar London. *Manchester Univ. Press*, 2014. pp. xii, 238. [*Studies in popular culture series*.]
The freedom of the new mobilities adopted by the wealthier middle-class suburbanites, but at the cost of many road deaths and despoiling of the countryside.

GC1h England—North West region

- HINDLE, DAVID JOHN. Preston planes, trains, tramcars and ships. *Stroud: Amberley Publg*, 2015. pp. 125. Many photos.
Preston's transport history (incl. manufacture).
- NEVELL, MICHAEL. The industrial archaeology of Cheshire: an overview. *Jnl Chester Arch. Society*. vol. 85 (2015) pp. 39–82.
pp. 67–75 refer to transport.

GC1i England—Yorkshire & North Humberside region

- JACKSON, KENNETH C. Skipton-in Craven: the genesis of the modern town, 1865–1914. *Yorkshire Arch. Jnl* vol. 87 (2015) pp. 145–69.
Incl. the influence of transport and industry, particularly the Midland Rly.

GC1j England—North region

- BEALE, ROBERT and KIRKMAN, RICHARD. Lakeland waterways: a history of travel along the English lakes. *Ramsey, I.O.M.: Lily Publns*, 2015. pp. 192. 267 illns (incl. col.).
Tourism and transport by water, rail & road.

GC3 Wales

- PRICE, MARTIN R. CONNOP. Llangennech and Loughor: two sides of a forgotten trading river. *Carmarthenshire Antiquary* vol. 50 (2014). pp. 105–26.
19th-century coal traffic by river and rail.

GE TRANSPORT ENGINEERING

GE1 Biographies of engineers

- BURTON, ANTHONY. Thomas Telford: master builder of roads and canals. New edn. *Barnsley: Pen & Sword Publg*, 2015. pp. viii, 232, [16] pl.
1st publ. 1999
- CHRIMES, M. M., COX, R. C., CROSS-RUDKIN, P. S. M., ELTON, J. M. H., HURST, B. L., McWILLIAM, R. C., RENNISON, R. W., SUTHERLAND, R. J. M. and THOMAS, R. E. (ed). Biographical dictionary of civil engineers in Great Britain and Ireland, vol. 3: 1890–1920. *London: I.C.E. Publg*, 2014. pp. xxxii, 741. 232 portraits, 8 other photos.
- FALCONER, JONATHAN. In the footsteps of I. K. Brunel. New edn of *What's left of Brunel?* (1995). *Hersham: Ian Allan*, 2014. pp. 160. Illns incl. col.
- MORRIS, CHRIS. The great Brunel. 3rd edn. *Stroud: Amberley Publg*, 2015. pp. 128. Many col. illns.
A chiefly pictorial album of his works.

GE2 Civil engineering

- WRIGHT, JOHN. Transportation engineering. *London: Instn Civil Engrs*, 2015. pp. 168. [*I.C.E. textbook series*.]
The principles of civil and structural engineering.

GE3 Architecture and design: bridges, viaducts, buildings

- HUMM, ROBERT. Scherzer rolling lift bridges in the British Isles. *Archive* no. 85 (Mar. 2015) pp. 26–46.

GF TRANSPORT ADMINISTRATION

GF1 Charges and tolls

- GOODCHILD, JOHN. Large-scale toll contracting in the early twentieth century: the case of James Percy. *Jnl Rly & Canal Hist. Soc.* no. 223 (July 2015) pp. 321–4; 224 (Nov. 2015) p. 397.
Collector of bridge, ferry, pier and other tolls.

GK TRANSPORT AND THE NATION

- SHAW, JON and DOCHERTY, IAIN. The transport debate. *Bristol: Policy Press*, 2014. pp. xix, 236. [*Policy and politics in the twenty-first century series*.]
- STOPHER, PETER and STANLEY, JOHN. Introduction to transport policy: a public policy view. *Cheltenham: Edward Elgar Publg*, 2014. pp. xvii, 341.

GK4 Transport and industry, trade and agriculture

- GWYN, DAVID. Welsh slate: archaeology and history of an industry. *Aberystwyth: Royal Commn on the Ancient & Historical Monuments of Wales*, 2015. pp. 291.
Also publ. in Welsh
- HILL, ALAN. Coal: a chronology for Britain. *Nelson, Yorksh: Northern Mine Research Soc.*, 2012. pp. 272. 69 illns. [*British Mining*, no. 94.]
A valuable reference work. pp. 7–19, The properties and geology of coal; 20–58, Brief histories of each coalfield; 59–247, Chronology; 248–53, Output statistics, 1660–2010; 253–5, Bibliography.

- 22 RAYNER, DEREK. George Armitage brickworks and some of their transport. *Old Glory* no. 309 (Nov. 2014) pp. 60–4. W. Yorksh.
- GK8 Crime on transport**
- 23 STACPOOLE-RYDING, RICHARD. The British Transport Police: an illustrated history. *Stroud: Amberley Publng*, 2015. pp. 96. 177 photos (some col.).
A pictorial history. Incl. docks, harbours and canals. pp. 94–5, Chronology.
- GK11 Military transport**
- 24 GITTINS, SANDRA. Between the coast and the Western Front: transportation and supply behind the trenches. *Brimscombe Port: History Press*, 2014. pp. 94.
A photographic history.
- GP HUMOUR, HUMOROUS DRAWING AND SATIRE: anecdotes; allegory; satire; cartoons; curiosa; miscellanea**
- 25 HUMM, ROBERT Memorials to railway and canal individuals. *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014–16) pp. 252–6.
Supplement to lists by Stanley Tyson publ. in vols. 31 & 32.
- GR RESEARCH AND STUDY OF TRANSPORT AND THEIR HISTORY; transport historians; sources; bibliography**
- 26 ADEY, PETER, BISSELL, DAVID, HANNAM, KEVIN, MERRIMAN, PETER and SHELLER, MIMI (ed). The Routledge handbook of mobilities. *Abingdon: Routledge*, 2014. pp. xix, 601.
‘...explores and critically evaluates the debates, approaches, controversies and methodologies inherent in this rapidly expanding discipline.’ Ch. 2 (pp. 36–44), ‘Mobilities and transport history’ by Colin Dival; 6 (pp. 74–84), ‘Tourist studies’ by Adrian Franklin; 18 (pp. 196–204), ‘Roads’ by Peter Merriman; 20 (pp.214–24), ‘Railways’ by Peter Thomas; 43 (pp. 450–9), ‘The commute’ by Rachel Aldred; 46 (pp. 472–82) ‘Sidewalks’ by Nicholas Blomley.
- 27 GOLDSTEIN, MICHAEL and MACRAE, CYRRHIAN (comp & ed). John Hibbs: his journey, by bus coach and train: a celebration of his life and achievements. *Aylesbury: TwigBooks*, 2015. pp. 138. 23 photos (15 col.).
- GT GENERAL DIRECTORIES, GAZETTEERS, ATLASES**
- 28 LINE, PAUL LESLIE and LAMGHAM, MATT. From canals to early steam railways: a history in maps. *Walsall: Mapseeker Archive Publng*, 2013. pp. 151. Many reproductions of contemporary maps and prints in colour.

SECTION C CANAL AND RIVER NAVIGATIONS

- CA GENERAL HISTORY AND DESCRIPTION OF INLAND WATERWAY TRANSPORT IN THE BRITISH ISLES**
- 29 PRATT, DEREK. Waterways past and present: a unique portrait of Britain’s waterways heritage. *London: Adlard Coles*, 2015. pp. 160.
Black & white photos taken 50 years ago juxtaposed with contemporary coloured photos of the same locations.
- 30 WOOD, ANDY. Abandoned & vanished canals of Ireland, Scotland and Wales. *Stroud: Amberley Publng*, 2015. pp. 156. 12 photos, 11 maps.
Brief histories of 65 canals. pp. 147–56, Bibliography.
- CB INLAND WATERWAY TRANSPORT AT PARTICULAR PERIODS**
- CB3 c.1750–1850 The Canal Age**
- 31 BUTLER, ROGER W. All change for the waterways? *Wwys World Mar.* 2015 pp. 82–4.
Review of ‘A brief account of canals and inland navigation’ publ. as a supplement to *The Saturday Magazine*, June 1843.
- CB5 1948– Nationalisation and after; the rebirth of canals as leisure amenities**
- 32 BOLTON, DAVID. All aboard at Tardebigge. *Wwys World Sep.* 2015 pp. 80–3.
The first meetings of the Rolts and Aickmans in 1945 from which emerged the idea of forming the Inland Wwys Assocn.
- CC INLAND WATERWAY TRANSPORT IN PARTICULAR REGIONS OF THE BRITISH ISLES**
- CC1b England—South West region**
- 33 BODY, GEOFF and GALLUP, ROY. Any muddy bottom: a history of Somerset’s waterborne trade. *Brimscombe Port: History Press*, 2015. pp. 156. 80 illns.
- 34 BRISTOW, COLIN. The rediscovery of the 18th century Carclaze–Scredra canal system near St Austell. *Jnl Trevithick Soc.* no. 38 (2011) pp. 3–21.
A long-lost canal in mid-Cornwall from documentary and archaeological sources.
- 35 KITTRIDGE, ALAN. Sail and steam in the Plymouth district. *Truro: Twelveheads Press*, 2015. pp. 156. 149 photos (4 col.).
A photographic record of civilian shipping and ferries on the Tamar and nearby wwys, incl. rly vessels.
- CC1c England—South East region**
- 36 GIBSON, JEREMY. Banbury and the origins of the Coventry to Oxford Canal 1768–1778. *Banbury Hist. Soc./Banbury Museum*, 2015. pp. 20.
- CC1d England—West Midlands region**
- 37 CLARKE, NEIL. Waterways of East Shropshire through time. *Stroud: Amberley Publng*, 2015. pp. 96. 180 illns, incl. col.
A pictorial history.
- 38 RAYBOULD, TREVOR. The battle for the Stourbridge/Worcester Canal, 1786, the canal that ‘never’ was. *Blackcountryman* vol. 49 no. 1 (Wntr 2015) pp. 45–50.
- CC1f England—East Anglia**
- 39 WELLS, S. The history of the drainage of the great level of the fens, called Bedford Level: with the constitution and laws of the Bedford Level Corporation. Facsim. repr. of 1830 edn. *Cambridge Univ. Press*, 2014. 2 vols. [Cambridge Library Collection.]
- CC1i England—Yorkshire and North Humberside region**
- 40 WOLEDGE, HENRY S. Movement by water in the East Riding of Yorkshire. *East Yorksh. Historian* vol. 16 (2015) pp. 89–111.
Prehistory to 19th cent.

CC2 Scotland (see also 30)

- 41 HAYNES, NICK. Scotland's canals. *Edinburgh: Historic Scotland*, 2015. pp. 108. 100 illns, 8 maps.
An overview of the built heritage of the five major canals.

CC3 Wales (see also 30)

- 41a PRICE, MARTIN R. CONNOP. Llangennech and Loughor: two sides of a forgotten trading river. *Carmarthenshire Antiquary* vol. 50 (2014). pp. 105–26.
19th-century coal traffic by river and rail.

CC4 Ireland (see also 30)

- 42 BYFORD, GILES. Reedbound: a year on Ireland's waterways. *Kibworth Beauchamp: Matador*, 2015. pp. 352.
A travelogue.
- 43 CASSELLS, BRIAN (comp). I.W.A.I. and the waterways of Ireland. *Donaghadee: Cottage Publns*, 2014. pp. 179.
An historical compilation of the Inland Waterways Association of Ireland.
- 44 CASSELLS, BRIAN. The Ulster Canal. *Donaghadee: Cottage Publns*, 2015. pp. 108. 114 illns (92 col.), 3 maps.
A history.
- 45 GOGGIN, BRIAN J. Steam, the Shannon and the Great British breakfast. *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014–16) pp. 214–26.
Navigation improvements on the Shannon and the introduction of steam vessels for transporting food supplies to Liverpool. The 2014 Clunker Lecture.

CC6 British contribution to overseas waterways

- 45a BUJAKI, MERRIDEE L. Parallel challenges building the New York and Rideau Canals. *International Jnl History of Engg & Technology* vol. 84 (2014) pp. 30–51.

CD SPECIAL TYPES OF INLAND WATERWAY TRANSPORT**CD2 River and estuarial ferries** (see also 431)

- 46 LIMON, MARTIN. A passage over the river Hull: the story of Wawne Ferry. *Popinjay Press* Kindle only edn, 2015.
Updated from 2003 edition.

CE INLAND WATERWAY ENGINEERING

- 47 CLARKE, LESLIE. An overview of heritage and engineering on the canal system. *Proc. Instn Civil Engrs, Engg History & Heritage* vol. 168EH (2015) pp. 93–100.

CE1 Biographies of inland waterway engineers

- 48 OWENS, VICTORIA. James Brindley and the Duke of Bridgewater, canal visionaries. *Stroud: Amberley Publng*, 2015. pp. 159, [16] col. pl.

CE2 Civil engineering (general): construction and maintenance; problems of terrain; tunnelling; water supplies

- 49 BURTON, ANTHONY. The canal builders: the men who constructed Britain's canals. 5th edn. *Barnsley: Pen & Sword Transport*, 2015. pp. 192. 43 illns, 6 maps.
Some revision of text and addtl illns.
- 50 HEWITT, JAMES. Water management. [*Traditional techniques.*] *NarrowBoat Smr* 2015 pp. 40–1.
The use of paddle trunks and box trunks to let off excess water and prevent over-topping of the canal.

CE3 Architecture and design: bridges, aqueducts, tunnels, locks, lifts, inclined planes, warehouses

- 51 TIDY, ANDY. On the plane. [*Traditional techniques.*] *NarrowBoat Smr* 2015 pp. 14–21.
The evolution of the inclined plane in Britain.

CE4 Boats and boat building (see also 45)

- 52 FOXON, TOM. The *Sabrinias*. [*A broader outlook.*] *NarrowBoat Wntr* 2015 pp. 26–31; *Spr.* 2016 p. 44.
6 dumb barges ordered by the Ministry of War Transport in 1944 for carrying imported food stocks to depots on the R. Severn.
- 53 HURST, JANET. Sam Saunders, boatbuilder: the Goring & Streatley years. *Goring & Streatley Local Hist. Soc. Jnl* no. 12 (2010) pp. 6–14.
Founder of Saunders Roe.
- 54 HUGHES, BARRY D. North Devon barges. New edn. *Appledore: North Devon Museum Trust*, 2015. pp. 140. 128 photos (16 col.), 8 paintgts, 18 drwgs, 4 maps, 2 facsims.
Gravel and other barges on R. Taw, R. Torridge and Rolle Canal.
- 55 JONES, CHRISTOPHER M. Writing a letter. [*Art of the waterways.*] *NarrowBoat Spr.* 2015 pp. 2–5.
Styles of lettering on canal boats.
- 56 LLEWELLYN, JOHN. From paper boats to heritage craft: a history of Maynard's boatyard, Chiswick. *Brentford & Chiswick Local Hist. Jnl.* no. 23 (2014) pp. 10–13.
- 57 RATCLIFFE, ROBERT. Shipyards of the Upper Mersey. *Ely: Melrose Bks*, 2015. pp. 312.

CG WATERWAY TRANSPORT MANAGEMENT AND OPERATION

- 58 LORD, RICHARD COURTENAY. Push towing. [*Traditional techniques.*] *NarrowBoat Wntr* 2015 p. 11; *Spr.* 2016 p. 41.
On the Birmingham Canal Navigations.

CG1 Transport of goods; inland waterway carriers (see also 54)

- 59 FAULKNER, ALAN. Canal Transport Ltd. [*Famous fleets.*] *NarrowBoat Wntr* 2015 pp. 2–10; *Spr.* 2016 p. 40.
This was the primary carrier on the Leeds & Liverpool Canal from 1921 when the canal company itself ceased carrying.
- 60 FAULKNER, ALAN. John Knill & Son. [*Famous fleets.*] *NarrowBoat Smr* 2015 pp. 2–9; *Aut.* 2015 pp. 42–3.
1948–54.
- 61 FAULKNER, ALAN. Seymour-Roseblade. [*Famous fleets.*] *NarrowBoat Aut.* 2015 pp. 2–9; *Wntr* 2015 pp. 42–3.
A short-lived venture to re-introduce canal carrying to Leicester in the 1960s.
- 62 FAULKNER, ALAN. Thomas Clayton (Paddington) Ltd. [*Famous fleets.*] *NarrowBoat Spr.* 2015 pp. 6–13; *Smr* 2015 pp. 42, 45.
- 63 LOWE, DAVID. *Arthur of Airedale* ('Mersey'). *Historic Narrow Boat Club Newsltr* 2015 no. 3 pp. 33–4.
Leeds & Liverpool 'short boat'.
- 64 McDOWALL, BERYL. Undressed boats – Cans & mops – Where should they be? *Historic Narrow Boat Club Newsltr* 2015 no. 3 pp. 10–11.
Traditional boating techniques.
- 65 SANDBACH, PETER. Sea routes to Wolverhampton: the iron ore traffic from Cumbria to Ellesmere Port and North Wales and its transhipment to the West Midlands. *Wwys Jnl* vol. 17 (2015) pp. 13–27.

CH INLAND WATERWAY LIFE AND LABOUR

- 66 GOODCHILD, CLIVE. The Braunston boatmen's strike, 1923. *Hindsight* no. 21 (June 2015) pp. 6–9.
- 67 SADLER-MOORE, DELLA, YORK, LORNA and JONES, CHRISTOPHER M. Care on the cut: every boater matters: Sister Mary Ward, BEM, consultant sister to long-distance boatmen and families, British canals, Stoke Bruerne. [*Stoke Bruerne: Del-Lor-Chris Publng*, 2015. pp. 301. 137 illns, 40 tables.

CH1 Biographical and autobiographical memoirs of inland waterway life

- 68 BOUGHEY, JOSEPH. Herbert Potts. [From the archives.] *NarrowBoat Smr* 2015 p. 13.
The diaries and other personal records of a canal maintenance worker, 1907–52.
- 69 MARKS, DAVID. The Mercer family. [Tracing family history.] *NarrowBoat Smr* 2015 pp. 24–8.
History of an extensive family of canal workers, chiefly on the Grand Junction Canal, 1835–1989.
- 70 HARLEY, Mrs. The story of Charlotte Ethel Parkes. *Wwys Jnl* vol. 17 (2015) pp. 28–35.
Transcript of a tape recording about her early life on *n.b. Perseverance* before and during W.W.1.
- 71 JOHNS, ERIC. Memories of a horse boy. *Wwys World* June 2015 pp. 80–4.
Author worked on the horse-drawn hostel-boat *Pamela* in 1975.
- 72 PETERS, JEAN. Memories of an Idle Woman. *Historic Narrow Boat Club Newsltr* 2015 no. 1 pp. 16–19; 2 pp. 29–32; 3 pp. 14–17; 4 pp. 20–23; 2016 no. 1 pp. 20–3.
Women boat crews on the Grand Union Canal and connecting wways in W.W.2.
- 73 ROBERTS, JACK. Shropshire Union fly boats: the Jack Roberts story. *Audlem: Canal Book Shop*, July 2015. pp. 175. 140 photos (62 col.), 2 maps.
Autobiographical account, written in 1969, of the author's working life, chiefly on the boats of the Shropshire Union Rly & Canal Co. Appx 1, Index of boats; 2, Boats worked on by the author; 3, Timings of fly-boats; 4, Location of boathorse stables; 5, Payment systems; 6, Cheese flies; 7, Glossary of terms.
—2nd edn. Oct. 2015, pp. 177.

CK INLAND WATERWAYS AND THE NATION: inland waterways and their problems within the framework of national life; inland waterways and politics; inland waterways in relation to other forms of transport; inland waterways and the future

- 74 BOLTON, DAVID. The canals' darkest days. *Wwys World* Apr. 2015 pp. 50–3.
The Board of Survey's report to the British Transport Commission, 1955.

CK4 Inland waterways and industry, trade and agriculture (see also 65)

- 75 JONES, CHRIS M. Stone boating. [Working on the waterways.] *NarrowBoat Smr* 2015 pp. 30–7; Aut. 2015 p. 45.
Transport of roadstone, particularly from quarries in the Hartshill area.

CK8 Crime on inland waterways

- 76 HENSHAW, SARAH. Votes for women – mind your canals! *Wwys World* Dec. 2015 pp. 62–5.
The suffragette movement's targeting of waterways, 1913.

CK10 Inland waterways and national defence

- 77 TURPIN, CATH. Fire boats on the inland waterways in W.W.2. *Wwys Jnl* vol. 17 (2015) pp. 47–70.

CL INDIVIDUAL CANALS AND RIVER NAVIGATIONS

Ancholme Navigation and Caistor Canal

- 78 PADLEY, CHRISTOPHER. The Caistor Canal. *Lincoln: Soc. for Lincolnsh. Hist. & Arch.*, 2015. pp. 60. [4] col. pl. 26 photos (8 col.), 14 plans.
Repr. with revisions & addtl illns from *Lincolnsh. Hist. & Arch.* vol. 44 (2009).

Ashby-de-la-Zouche Canal

- 79 DEAN, RICHARD. Ashby aspirations. [Canals that never were.] *NarrowBoat Smr* 2015 pp. 34–6.
Schemes for extension of the canal, some later superseded by tramroads.

Birmingham Canal Navigations (incl. Birmingham & Fazeley Canal, Dudley Canal; Wyrley & Essington Canal) (see also 58)

- 80 HARRISON, MIKE (comp). The Birmingham Canal Navigations, 1950 to 1977, as seen through the lens of Philip Weaver. [n.p.]: *Historic Narrow Boat Club*, 2015. pp. 96. 154 photos (9 col.), 13 maps.
A pictorial record; title page reads: 'Welcome to a tour of the Birmingham Canal Navigations at a time when some of their magic was still surviving.' Addtl information, *Historic Narrow Boat Club Newsltr* 2016 no. 2 pp. 30–2

- 81 SHILL, RAY. Price's/Bickley Wharf. *Blackcountryman* vol. 48 no 4 (Aut. 2015) pp 58–64; 49 no 1 (Wntr 2015) pp. 20–4. Wolverhampton.

Bridgewater Navigation (incl. Bridgewater Canal; Mersey & Irwell Navigation; Manchester & Salford Junction Canal) (see also 48)

- 82 TIDY, ANDY. Lord of the canals. *Wwys World* Aug. 2015 pp. 52–5.
The Duke of Bridgewater's achievement.
- 83 WARRENDER, KEITH. Visit to canal tunnel. Granada Studios, Manchester. *Subterranea* no. 38 (Apr. 2015) pp. 42–8.
Manchester & Salford Junction Canal tunnel.

Cromford Canal

- 84 POTTER, HUGH and RIDEN, PHILIP (ed). Minutes of meetings of the Cromford Canal Company 1789–1799. *Chesterfield: Derbyshire Record Soc.*, 2015. pp. 224. [D.R.S. vol. 39.]

Derby Canal (incl. R. Derwent)

- 85 FLACK, D. The heritage of the Derby Canal. [Derby]: *Derby & Sandiacre Canal Trust & Soc.*, 2014. pp. 28.
- 85a SMITH, MICHAEL E. The Derby Canal: a detailed history. *Derby: Derby & Sandiacre Canal Trust & Soc.*, 2013. pp. 52.

Forth & Clyde Navigation

- 86 HUTTON, GUTHRIE. The old Forth & Clyde Canal. *Catrine: Stenlake*, 2015. pp. 49. 53 photos.
A photographic album.

Glasgow, Paisley & Johnstone Canal (see also 537)

- 87 BUTLER, ROGER W. Britain's worst canal disaster. *Wwys World* July 2015 pp. 56–8.
85 lives lost when passenger boat *Countess of Eglinton* overturned, 1810.

Grand Junction Canal (incl. Grand Union Canal (old); Leicestershire & Northamptonshire Union Canal) (see also 68)

- 88 BLAGROVE, DAVID. 200 years of the Northampton arm. *Wwys World* May 2015 pp. 100–1.
Outline history.

Grantham Canal

- 89 The GRANTHAM Canal: meander through the beautiful Vale of Belvoir. *Grantham Canal Soc.*, 2014. pp. 84. 70 col. illns, 25 maps & plans.

Kennet & Avon Canal (incl. R. Kennet and R. Avon)

- 90 BOLTON, DAVID. The K.&A. tug of war. *Wwys World* May 2015 pp. 56–9.
The turning point in the campaign to restore the canal.

- Lee Navigation and Stort Navigation**
- 91 POTTER, HUGH. Lee lighters. [*A broader outlook.*] *NarrowBoat* Spr. 2015 pp. 14–15.
The last remaining tug and lighters, 1980.
- Leominster Canal**
- 91a CALDERBANK, GERRY. The Leominster Canal: the Rea aqueduct crisis. *Trans Woolhope Naturalists Field Club*, vol. 61 (2013) pp. 95–101.
Its structural problems were met from an early stage.
- 92 DEAN, RICHARD. Leominster link. [*Canals that never were.*] *NarrowBoat* Aut. 2015 pp. 32–3.
The unbuilt extension of the canal to a junction with the R. Severn at Stourport.
- Louth Navigation**
- 93 DENNY, ANDREW. The Louth Navigation. *Wwys World* Mar. 2015 pp. 86–8.
History, description & scope for restoration.
- R. Lune**
- 94 SKIDMORE, PETER. The introduction of powered dredging on the River Lune. *Trans Historic Soc. Lancashire & Cheshire* vol. 164 (2015) pp. 41–53.
- R. Mersey** (see also 57)
- 95 RATCLIFFE, ROBERT. Shipyards of the Upper Mersey: being a study of the ships and boat yards of Runcorn, Frodsham, Widnes, Ellesmere Port, Sankey and Warrington; and an in-depth look at these facilities with focus also on the other maritime industries of the area. *Ely: Melrose Bks*, 2015. pp. xx, 292.
- Yorkshire Ouse, Linton Lock, R. Ure, Ripon Canal, R. Swale, Cod Beck and Bedale Beck**
- 96 BOUGHEY, JOSEPH. Linton Lock. [*From the archives.*] *NarrowBoat* Aut. 2015 p. 17.
- Rolle Canal**
- 97 GUEGAN, MICHAEL. Ships of the Rolle Canal. *Maritime South West* no. 28 (2015) pp. 195–219.
Seagoing ships built at yards on the canal.
- Sankey Brook Navigation (later St Helens Canal & Railway)**
- 98 DEAN, RICHARD. Sankey surveys. [*Historical canal maps.*] *NarrowBoat* Smr 2015 pp. 22–3.
Early maps of the Sankey Canal branches in St Helens.
- Severn Navigation** (see also 52)
- 99 CLARKE, NEIL. Crossing the river: fords and ferries on the Shropshire Severn. *Derby: Rly & Canal Hist. Soc.*, 2015. pp. 64. 23 illns, 3 maps.
- 100 RAGGATT, PETER R. Elizabethan ships and merchants associated with Tewkesbury. *Tewkesbury Hist. Soc. Bulln* no. 24 (2015) pp. 6–9.
Derived from the Gloucester and Welsh port books.
- Sheffield & South Yorkshire Navigation (incl. Sheffield Canal, R. Dun Navigation, Dearne & Dove Canal, Stainforth & Keadby Canal)**
- 101 REEVE, ELIZABETH. River Don: from source to sea. *Stroud: Amberley Publng*, 2015. pp. 128.
- Shropshire Union Railways & Canal Co.** (see also 65)
- 102 BOUGHEY, JOSEPH. Postscript on Shropshire Union pleasure boating. *Wwys Jnl* vol. 17 (2015) pp. 36–46.
Supplement to author's article in *Wwys Jnl* vol. 7.
- 103 BROWN, PETER. Death and the Shroppie. *Cuttings* no. 256 (Wntr 2014) pp. 20–3; 257 (Spr. 2015) pp. 20–3; 258 (Smr 2015) pp. 20–2; 260 (Wntr 2015) pp. 29–30.
A study of 60 canal-related deaths, 1820–1920.
- 104 BROWN, PETER. John Fletcher of Chester. *Wwys Jnl* vol. 17 (2015) pp. 5–12.
His involvement with the SUC's constituents and his other business activities.
- 105 PETERS, TIMOTHY J. Repairs to the Llangollen arm of the Shropshire Union Canal. *Proc. Instn Civil Engrs, Engg History & Heritage* vol. 168EH (2015) pp. 150–66.
Historical survey.
- 106 WAKELIN, PETER. Pontcysyllte aqueduct and canal: World Heritage Site. *Milton Keynes: Canal & River Trust / Royal Commn on the Ancient & Historical Monuments of Wales*, 2015. pp. 144. 144 photos (115 col.), 23 line drwgs, 14 maps.
- Staffordshire & Worcestershire Canal**
- 107 ANDREWS, ANNE. Staffordshire & Worcester Canal Great Haywood toll book, November 19th to December 26th 1900. *Jnl Staffordshire Indl Arch. Soc.* no. 24 (2015) pp. 32–41.
Analysis of the 300 entries in the receipt book.
- Tavistock Canal**
- 108 PULSFORD, ANN. John Taylor (1779–1863) and the Tavistock Canal. *Report & Trans Devonshire Asscn for the Advancement of Science* vol. 147 (2015) pp. 213–42.
- R. Thames (incl. Thames Navigation/Conservancy)** (see also 53, 56, 111)
- 109 DAVIES, CAITLIN. Downstream: a history and celebration of swimming in the Thames. *London: Aurum Press*, 2015. pp. 392.
- 110 INGLIS, JOHN R. and SANDERS, JILL. Panorama of the Thames: a riverside view of Georgian London. *London: Thames & Hudson*, 2015. pp. 255.
An edited & digitally-restored reproduction of a hand-coloured panorama of the north & south banks of the river from Westminster to Richmond, first publ. by Samuel Leigh in 1829 as a guide for the clients of pleasure steamers. With additional text.
- 111 HENSHAW, SARAH. Arks & craft. *Wwys World* Nov. 2015 pp. 46–9.
The Thames voyage of William Morris and family from Hammersmith to Kelmscott Manor, near Lechlade in 1880.
- 112 JONES, CHRIS M. Thames traffic of the 19th century. *NarrowBoat* Aut. 2015 pp. 22–3.
— Sailing on the Thames. Wntr 2015 pp. 24–5.
Examines the barges and boats in two oil paintings of the Thames at Westminster, c.1840 and 1860.
- 113 OWENS, VICTORIA. James Brindley and the (unbuilt) Monkey Island Canal. *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014–16) pp. 278–90, 394–5.
Proposed canal to by-pass the R. Thames, Sonning–Isleworth, which failed to obtain an Act, 1771.
- 114 PALMER, SARAH. Archives and resources in the Thames region for twentieth- and twenty-first century environmental history. *London Jnl* vol. 40 (2015) pp. 218–24.
- 115 SARGENT, ANDREW. The story of the Thames. *Stroud: Amberley Publng*, 2013. pp. 192. 32 illns.
Focuses on its early history.
- 116 TAYLOR, VANESSA. London's river: the Thames as congested environmental space. *London Jnl* vol. 40 (2015) pp. 183–95.
Intrdn to special issue (vol. 40 no. 3, Nov. 2015), which 'explores the environmental history of the River Thames since 1960 and its role in linking London to its neighbours'.
Relevant papers are entered individually in this bibliography.
- 117 TAYLOR, VANESSA. Whose river? London and the Thames estuary, 1960–2014. *London Jnl* vol. 40 (2015) pp. 244–71.
- 118 WERNER, ALEX. Nineteenth- and twentieth-century photographs of the River Thames: the collections of the Museum of London and the Port of London Authority. *London Jnl* vol. 40 (2015) pp. 196–210.

Thompson's Canal

- 119 GAMBIER, BRYAN, HAWKINS, ALAN and JARVIS, KEITH. The Thompson's clay canal – a clay-working enterprise near Lytchett Bay, Poole in the 1830s. *Proc. Dorset Natural Hist. & Arch. Soc.* vol. 136 (2015) pp. 151–2.
Waterway built by William Thompson, 1831, to carry ball clay from his pits at Upton to Poole Harbour.

Trent Navigation

- 120 CORRIE, EUAN. Keadby. *Archive* no. 85 (Mar. 2015) pp. 52–8.
A pictorial record of water traffic at this location.
- 121 HEWITT, TONY A. J. River Trent from sea to source. *Stroud: Amberley Publng*, 2015. pp. 160.
Colour album.
- 122 JONES, CHRIS M. Crossing the Trent. [*Traditional techniques.*] *NarrowBoat* Aut. 2015 pp. 18–21.
How horse-drawn boats crossed the Trent between the R. Soar and the Erewash Canal.

Trent & Mersey Canal

- 123 FOXON, TOM. The Trent & Mersey Canal: trade and transport 1770–1970. *Lydney: Black Dwarf Lightmoor*, 2015. pp. 196.
282 photos, 18 maps & plans, 5 facsimis.
pp.13–90, The potteries trade; 91–112, The iron and coal trades; 113–150, other trades.

R. Tyne

- 124 WRIGHT, PETER D. Life on the Tyne: water trades on the lower River Tyne in the seventeenth and eighteenth centuries, a reappraisal. *Farnham: Ashgate*, 2014. pp. xviii, 199.

River Witham, Sleaford Navigation, Horncastle Navigation and the Fossdyke

- 125 JONES, PAT. The discovery of a statuette of Mars in the Fossdyke at Torksey in the 18th century. *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014–16) pp. 390–4.

CO INLAND WATERWAYS IN LITERATURE

- 126 JONES, CHRIS M. Tom the boater. [*Life afloat.*] *NarrowBoat* Aut. 2015 pp. 24–31; Wntr 2015 p. 43.
A collection of photos used, apparently at lantern lectures, to illustrate the children's story *Tom the boater: a tale of English canal life* by Emma Leslie (1882).

CQ APPRECIATION OF INLAND WATERWAYS: the appeal of inland waterways; cruising; canal walks

- 127 FISHER, STUART. The canal guide: Britain's 50 best canals. *London: Adlard Coles Nautical*, 2015. pp. 336.

- 128 HAYWOOD, STEVE. Narrow boat nomads: living the dream on the English waterways. *Chichester: Summersdale Publr*s, 2015. pp. 320.

- 129 LILEY, JOHN. Journeys of the Swan. New edn. *Audlem: Canal Bookshop*, 2015.

Original text & photos of 1971 edn, with new foreword by the author.

- 130 POTTER, HUGH. One of nine lives. [*Early campaigning.*] *NarrowBoat* Spr. 2015 pp. 16–23.

The early boating experiences of Cécile Dorward on n.b. *Phosphorus*, 1950–6.

- 131 PRATT, DEREK. Great waterways journeys: 20 glorious routes circling England, by canal and river. *London: Adlard Coles Nautical*, 2015 pp. 256.

A guide.

- 132 SERGEANT, JOHN and BARTLEY, DAVID. Barging round Britain: exploring the history of our nation's canals and waterways. [*n.p.*]: *Michael Joseph*, 2015. pp. 345.

Companion to ITV series.

—pbk edn. *London: Penguin*, 2016. pp. [vi], 385, [16] col. pl.

CR RESEARCH AND STUDY OF INLAND WATERWAYS AND THEIR HISTORY; inland waterway historians; sources; bibliography

- 133 BOUGHEY, JOSEPH. Waterways history research: progress, prospects, problems and limits. *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014–16) pp. 296–305, 395–6.

—Some future directions for waterways history. 372–6, 456.

A research agenda.

—RIDEN, PHILIP. Waterways history research: an alternative view. pp. 426–40, 520–3.

- 134 FAIRHURST, RICHARD. Last chance to see. *Wwys World* June 2015 pp. 54–8.

Descriptions of long-closed canals in the diaries of boating pioneers.

CT GENERAL DIRECTORIES, GAZETTEERS, ATLASES

- 135 DEAN, RICHARD. Cruising cartography. [*Historical canal maps.*] *NarrowBoat* Wntr 2015 pp. 38–40.

Maps that were available to early leisure users of canals and navigable rivers.

SECTION R RAILWAYS

RA GENERAL HISTORY AND DESCRIPTION OF RAIL TRANSPORT IN THE BRITISH ISLES

- 136 BRADLEY, SIMON. The railways: nation, network and people. *London: Profile Bks*, 2015. pp. [vii], 645, [16] pl. A general history.
- 137 CHRISTOPHER, JOHN and McCUTCHEON, CAMPBELL. Bradshaw at the seaside: Britain's Victorian resorts. *Stroud: Amberley Publng*, 2015. pp. 96. Many illns, incl. col. [*Bradshaw's guides* series.]
Text from 1863 edn of *Bradshaw's Descriptive Railway Handbook of Great Britain and Ireland*.
- 138 HOLLAND, JULIAN. The Times History of Britain's railways. [Cover subtitle: from 1600 to the present day.] *Glasgow: Times Books*, 2015. pp. 304. Many illns, incl. col.
- 139 HYLTON, STUART. What the railways did for us: the making of modern Britain. *Stroud: Amberley Publng*, 2015. pp. 224. 30 illns.
17 essays on the railways' relationship to aspects of social history.
- 140 THOMAS, DAVID ST JOHN (ed). How the railways changed Britain: a new social and economic history. *Derby: Rly & Canal Hist. Soc.*, 2015. pp. 232.
A collection of papers listed individually in this bibliography.

RB RAIL TRANSPORT AT PARTICULAR PERIODS

RB1 Origin, antiquity and early use of rail transport to c.1800 (see also 135)

- 141 DICKIE, MURRAY. The Clackmannanshire waggonways. *Forth Naturalist & Historian* vol. 38 (2015) pp. 109–30.
- 142 GRIFFIN, TREVOR, BUNTING, DAVID and KEY, BRIAN. The Butterley Gangroad. *Derbyshire Arch. Jnl* vol. 134 (2014) pp. 221–52.
- 143 KING, PETER. Before the main line. In THOMAS, DAVID ST JOHN (ed). How the railways changed Britain: a new social and economic history. *Derby: Rly & Canal Hist. Soc.*, 2015. pp. 13–32.
Early railways.
- 144 REYNOLDS, PAUL. The Coalbrook railway (Loughor and Gorseinon), 1796–1868. *South West Wales Indl Arch. Soc. Bulln* no.124 (Oct. 2015) pp. 8–11.
Colliery tramroad north-west of Swansea.

- 145 The BUTTERLEY Gangroad (or Crich Rail-way): the collected research material, documents and illustrations from the Butterley Gangroad Project (2013–2015). *Derby: Derbyshire Arch. Soc.*, 2015. pp. 354. 122 photos (65 col.), 7 paintings, 17 figs, 55 maps, 10 facsimils, 13 graphs, 8 tables.

RB2 The transitional period, from mineral waggonway to public passenger railway, 1800–1830...1850 (see also 747)

- 146 PIRIE, ALISTAIR (transl.). Waxell's 1802 description of the Surrey Iron Railway. *London's Indl Archaeology* no. 12 (2014) pp. 1–8.
Translated from the original Russian.
—PERRET, DAVID. A bibliography of the Surrey Iron Railway. pp. 9–11.
Updated from bibliography in Ott.13023.
- 147 ROBERTS, STEPHEN. William James, 'man of vision'. *BackTrack* vol. 29 (2015) pp. 361–5, 510.

RB3 1830–1914 The Railway Age

- 148 FREEMAN, JOHN GEORGE. Ed by Ronnie Scott. Three men and a Bradshaw: an original Victorian travel journal. *London: Random House*, 2015. pp. xv, 365. 1 photo, 100 drwgs, 5 maps.

The diaries of JGF of his annual holidays with his brothers in Jersey, north Devon, north Wales, Scotland and south Wales, 1873–7. Rlys feature largely.

- 149 REED, MALCOLM. The generation that changed the world. In THOMAS, DAVID ST JOHN (ed). How the railways changed Britain: a new social and economic history. *Derby: Rly & Canal Hist. Soc.*, 2015. pp. 33–58.
Argues that the impact of the Victorian railway should be seen in the context of the profound industrial, social and political change that was already well under way.
- 150 SIMMONS, JACK. The Victorian railway in retrospect. *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014–16) pp. 291–5.
Some international views and domestic criticisms of Britain's railways.

RB4 1914–1918 Railways during the First World War (see also 554, 556, 570, 575, 578, 601, 625,627, 685, 710, 712, 745, 750, 826)

- 151 TIMPERLEY, MALCOLM. Britain's railways and the Great War food crisis. *BackTrack* vol. 29 (2015) pp. 403–7, 491–6.

RB5 1918–1923 Post-war recovery and the period ending with the 'Big Four' amalgamations of 1923

- 152 MULLAY, A. J. Inherit the peace: the 1918 armistice and its effect on Britain's railways. *BackTrack* vol. 29 (2015) pp. 282–7, 426–31, 445.

RB7 1939–1945 Railways during the Second World War (see also 183, 442, 580, 617)

- 153 WILLIAMS, MICHAEL. Steaming to victory: how Britain's railways won the war. *London: Arrow*, 2014. pp. 384.

RB10 1948–1994 Railways of the British Isles in general and 'British Railways'

- 154 AUSTIN, CHRIS and FAULKNER, RICHARD. Disconnected! Broken links in Britain's rail policy. *Addlestone: Oxford Publng*, 2015. pp. 160. 85 illns (18 col.), 67 maps.

A re-assessment of lines and stations that were closed in the Beeching era and have since been re-opened, or whose re-opening could now be justified, in the light of changed circumstances.

- 155 COLE, TERRY (comp). The premier collection: 1950s and 1960s Southern steam in colour. *Manchester: Crécy Publng*, 2015. pp. 96.

- 156 PETTITT, GORDON and COMFORT, NICHOLAS. The Regional Railways story: sectorisation to privatisation: three decades of revival. *Addlestone: Oxford Publng*, 2015. pp. 240. 254 photos (241 col.), 5 maps, 36 tables.

GP was Director, Regional Rlys. 'Factfiles' (appendices): A, Chronology; B, Financial facts, 1982–94; C, The train/passenger interface; D, Train services; E, Train fleets, 1981–2014; F, Infrastructure; G, Stations; H, People; J, Train franchises and operators; K, McNulty Report recommendations, 2011.

- 157 SKELSEY, GEOFFREY. 'Putting new heart into the industry': the origins and outcomes of the 1955 modernisation plan. *BackTrack* vol. 29 (2015) pp. 260–70.

- 158 WRIGHT, TONY. The green–blue transition: years of change on the East Coast Main Line. *Clophill: Irwell Press*, 2015. pp. 80, incl. covers.

Col. photographic record of trains during the livery changeover years.

—Into the blue: the blue days of British Rail. 2015. pp. 80, incl. covers.

- RB11 1995–1997 The privatisation of British Railways**
- 159 LOVELL, KATHERINE. Stability and change in large technical systems: the privatisation of Great Britain's railways. *Unpubl. Ph.D. thesis, Imperial College London*, 2015. pp. 184.
A theoretical study of how the theories of Multi-Level Perspective (MLP) and Large Technical Systems (LTS) can be used to study the changes that arose during and after the privatisation process.
- RB12 1997– The era of the privatised national rail system**
(see also 308)
- 160 SCHABAS, MICHAEL. Twenty years of partial privatisation. *Modern Rlys* vol. 72 no.804 (Sep. 2015) pp. 74–8.
- 161 WOLMAR, CHRISTIAN. What has franchising achieved? *Modern Rlys* vol. 72 no.797 (Feb. 2015) pp. 70–5.
Lecture to the Railway Study Assocn.
- RC RAIL TRANSPORT IN THE REGIONS AND COUNTRIES OF THE BRITISH ISLES**
- RC1a England—Southern England**
- 162 GRAYER, JEFFERY. Impermanent ways: the closed lines of Britain. [Subtitle from vol. 10: the closed railway lines of Britain.] *Southampton: Noodle Bks*, 2015.
vol. 9: Eastern Counties. pp. 104. 152 photos (150 col.), 3 maps.
vol. 10: Welsh border counties. pp. 104. 139 col. photos, 6 maps.
A pictorial record of stations before & after closure.
- RC1b England—South West region** (see also 482)
- 163 PARKHOUSE, NEIL. British railway history in colour, vol. 2: Forest of Dean lines and the Severn bridge. *Lydney: Lightmoor Press*, 2015. pp. 328. 633 col. photos, 5 maps, many facsim. A survey in photos and extended captions of the rly infrastructure in Gloucestershire as it was before the Beeching closures.
- 164 ROBERTS, STEPHEN. The often forgotten railways of Dorset. *Rail* no. 765 (7–20 Jan. 2015) pp. 60–4.
Outline history.
- 165 ROBERTS, STEPHEN. The railways of Bournemouth. *BackTrack* vol. 29 (2015) pp. 80–6, 190, 317.
- 166 ROBERTS, STEPHEN. Wiltshire's railways. *BackTrack* vol. 29 (2015) pp. 712–18.
- RC1c England—South East region**
- 167 ALSOP, JOHN. Railway postcards of Hampshire. [*Wish you were here?*] *Rly Archive* no. 49 (Dec. 2015) pp. 79–96.
- 168 BURGESS, NEIL. Surrey's lost railways. *Catrine: Stenlake*, 2015. pp. 48. 52 photos.
- 169 PANTER, MARIE. Kent's lost railways. *Catrine: Stenlake Publg*, 2015. pp. 96. 125 photos.
- 170 WELCH, MICHAEL. Sussex steam. [*St Leonards:*] *Capital Transport Publg*, 2015. pp. 112. Many photos, chiefly col.
A pictorial record of the BR era.
- London** (see also 424, 468)
- 171 BLAKE, JIM. London's railways 1967–1977: a snap shot in time. *Barnsley: Pen & Sword Transport*, 2015. pp. 174.
- 172 BROWN, JOE. London railway atlas. 4th edn. *Hersham: Ian Allan*, 2015. pp. 160.
—pocket edn. 2015. pp. 96.
- 173 CONNOR, J. E. Ongar 150: the changing face of an Essex branch line. *Ongar: Epping Ongar Rly*, 2015. pp. 48. 125 photos, map.
A chiefly photographic record of the line's 150 year history.
- 174 HAYES, DAVID J. West London freight at Kensington Olympia. *BackTrack* vol. 29 (2015) pp. 624–33.
- 175 KAY, PETER. London's railway heritage: architecture, engineering and industrial archaeology, vol. 3: North (G.E.R.): G.E.R. Lea Valley, Chingford, Enfield, and Southbury Loop lines, Tottenham & Forest Gate Railway. *Wivenhoe: author*, 2015. pp. 183–274. 296 photos, 2 drwgs, 29 maps & plans, diagms.
An historical gazetteer.
- 176 TAYLOR, STEVEN. Clapham Junction (L.B.S.C.R. and W.L.E.R.). *London Rly Record* [vol. 8] no. 85 (Oct. 2015) pp. 282–306.
- London Transport; Transport for London**
- 177 BAKER, LISA. Level -1: contemporary underground stations of the world. *Schweiz: Braun Publg*, 2015. pp. 192. 296 illns. Incl. Crossrail.
- 178 BROWNE, STEFANIE. Moorgate ... the unresolved tragedy. *Rail* no. 769 (4–17 Mar. 2015) pp. 56–9.
The Moorgate crash, 28 Feb. 1975.
- 179 BUDWORTH, D. W. The District and Piccadilly Lines in Chiswick. *Brentford & Chiswick Local Hist. Jnl.* no. 23 (2014) pp. 23–6.
- 180 CONNOR, PIERS. The London Underground train. *Marlborough: Crowood Press*, 2015. pp. 192. Many illns, incl. col.
A technical history.
- 181 CROSSRAIL project: infrastructure, design and construction. *London: I.C.E. Publg*, 2015. 2 vols.
vol. 1, ed. Mike Black, Christian Dodge and Ursula Lawrence. pp. ix, 617.
vol. 2, ed. Mike Black, Christian Dodge and Jessica Yu. pp. ix, 414.
- 182 CROSSRAIL LTD. Breakthrough: Crossrail's tunnelling story. *London*, 2015. pp. 140.
- 183 FOWLER, JAMES. Wages, women and trade unions: how did the First World War affect the workforce on London's sub-surface railways? *Historical Model Rly Soc. Jnl* vol. 22 (2015–17) pp. 3–8.
- 184 FOXELL, CLIVE. Shadows of the Metropolitan Railway. *Chesham: author*, 2015 pp. 114. 205 illns, 2 maps.
- 185 GLOVER, JOHN. London's Underground. 12th edn of Ott.924. *Hersham: Ian Allan*, 2015. pp. 192. Many photos, incl. col.
- 186 GREEN, OLIVER. The archaeology of the Underground: a future for its past. *London's Indl Archaeology* no. 12 (2014) pp. 39–53.
- 187 HOWELLS, CHRIS. Clapham South deep shelter: Sub-Brit visit, 5 February 2015. *Subterranea* no 38 (Apr. 2015) pp. 64–9.
- 188 JONES, ROBIN. Steam on the Underground: how Britain brought steam trains back to the tunnels. *Horncastle: Mortons Media*, 2015. pp. 132, incl. covers. Many illns, incl. col.
Heritage operations, with some historical background.
- 189 KAY, PETER. Pinner (Met). *London Rly Record* [vol. 8] no. 82 (Jan. 2015) pp. 162–74.
- 190 KNOWLES, ADRIAN. Steam in The Smoke: London Transport pannier tanks. *Great Western Echo* no. 209 (Spr. 2015) pp. 10–15.
- 191 LAWRENCE, DAVID. A logo for London: the London Transport bar and circle. *London: Laurence King Publg / London Transport Museum*, 2013. pp. 176. 289 illns (237 col.).
Its history. Note: This is not a new edition of the author's book of the same title publ. in 2000.
- 192 SINCLAIR, IAN. London Overground: a day's walk around the ginger line. *London: Hamish Hamilton*, 2015. pp. 259.
- 193 SMITH, MICHAEL J. Metropolitan memories. *BackTrack* vol. 29 (2015) pp. 566–72, 701.
'Surface' stock.

RC1d England—West Midlands region

- 194 BAKER, ALLAN C. and FELL, MIKE G. The railways at Trentham. *Rly Archive* no. 49 (Dec. 2015) pp. 2–24; 50 (Mar. 2016) pp. 2–24.
- 195 BLAGROVE, DAVID. Warwickshire's lost railways. *Catrine: Stenlake*, 2015. pp. 81. 102 photos.
- 196 CLARKE, NEIL. Railways of East Shropshire through time. *Stroud: Amberley Pubng*, 2015. pp. 96. c.180 photos.
A photographic record.
- 197 DARLASTON, ROBERT. Afternoon out of school: four West Midlands branch lines in the 1950s. *BackTrack* vol. 29 (2015) pp. 616–22.
- 198 HUXLEY, GEORGE, MATHAMS, ROBIN and BARRETT, DAVE. The Tamworth chord lines. *L. & N.W.R. Soc. Jnl* vol. 8 no. 3 (Dec. 2015) pp. 112–13.
Between L&NWR and MR.
- 199 MITCHELL, VIC. North of Birmingham. [Cover subtitle: To Bescot and Lichfield, including the Chasewater Railway.] *Midhurst: Middleton Press*, 2014. pp. [96]. 120 photos, XXXIV maps & plans. [Midland main lines series.]
A pictorial history.

RC1e England—East Midlands region

- 200 ALSOP, JOHN. Railway postcards of Rutland. [*Wish you were here?*] *Rly Archive* no. 47 (June 2015) pp. 69–77.
- 201 JELLY, GRAHAM R. Lincolnshire after Beeching. *Nottingham: Booklaw Publns*, 2014. pp. 64.
Col. photographic record, 1977–86.
- 202 LUDLAM, A. J. Gone but not forgotten: the tracks have long gone but many of Lincolnshire's old railway stations have taken on a new life. *Ludborough: Lincolnshire Wolds Rly Soc.*, 2013. pp. 48.
- 203 LUDLAM, A. J. Trains to the Lincolnshire seaside, vol. 3: Cleethorpes. *Ludborough: Lincolnshire Wolds Rly Soc.*, 2014. pp. 52.
- 204 WHYLES, DAFYDD. Lincolnshire signal boxes. *Stroud: Amberley Pubng*, 2015. pp. 96. 177 col. photos, map.
Chiefly pictorial line-by-line survey of surviving mechanical boxes.

RC1f England—East Anglia

- 205 WALLIS, ANDY T. The branch lines of East Anglia: Bury, Colne Valley, Saffron Walden and Stour Valley branches. *Stroud: Amberley Pubng*, 2015. pp. 126. 211 photos.
A photographic survey.

RC1g England—Northern England

- 206 ALLAN, J. and MURRAY, A. British Railways – the first 25 years, vol. 3: The North West: Lancashire and Westmorland. *Lydney: Lightmoor Press*, 2015. pp. 240.
A pictorial record.

RC1h England—North West region (see also 330)

- 207 HOLLINGHURST, HUGH. Liverpool's railways through time. *Stroud: Amberley Pubng*, 2015. pp. 96. Many photos, incl. col.
A 'then-and-now' pictorial record.
- 208 OLLERHEAD, PETER. Crewe history tour. *Stroud: Amberley Pubng*, 2015. pp. 96. 69 photos, map.
A photographic record of the town and the railway influences.
- 209 RICHARDS, PETER S. Liverpool's railway termini. *L. & N.W.R. Soc. Jnl* vol. 7 no. 12 (Mar. 2015) pp. 16–26.
- 210 TAYLOR, ALAN. 25 years of the Windsor Link. *BackTrack* vol. 29 (2015) pp. 708–11.

RC1i England—Yorkshire & North Humberside region

- 211 BOOTH, CHRIS. A central station for Sheffield and the City and Suburban Railway. *Forward* no 186 (Dec. 2015) pp. 28–9.
Proposals canvassed in the Sheffield press 1889–99.

- 212 CHRYSTAL, PAUL. York and its railways, 1839–1950. *Catrine: Stenlake*, 2015. pp. 96. 185 illns, 3 maps.
- 213 HADFIELD, PETER. Railway memories: Barnsley and beyond. *Barnsley: Pen & Sword Transport*, 2015. pp. 144. 116 photos (16 col.)
- 214 HITCHES, M. Steam around Middlesbrough. *Stroud: Amberley Pubng*, 2014. pp. 160.
- 215 JOY, DAVID. Rails through Ilkley. *BackTrack* vol. 29 (2015) pp. 240–8.
- 216 JOY, DAVID. The railways of Keighley. *BackTrack* vol. 29 (2015) pp. 592–600.
- 217 TEAL, GRAHAM. 'Foreign' railways at Hull. *North Eastern Express* vol. 54 (2015) pp. 45–50, 85–6, 102–3; 135.
Agreements and rivalries for access to the port of Hull.
—The Manchester, Sheffield & Lincolnshire Railway. vol. 54 (2015) pp. 109–11; 55 (2016) p. 23, 93.
—The London & North Western Railway and the Great Northern Railway. vol. 55 (2016) pp. 10–13, 59.
—The Great Eastern Railway, the Great Western Railway, the Southern Railway and U.S.A. locomotives. vol. 55 (2016) pp. 38–9.
- 218 TUFFREY, PETER. Yorkshire railways: featuring images from the Yorkshire Post. *Stroud: Fonthill Media*, 2013. pp. 144.
- 219 WIDDOWSON, KEITH. Riding Yorkshire's final steam trains: journeys on B.R.'s North Eastern Region. *Brimcombe Port: History Press*, 2015. pp. 174.
- 220 YOUNG, ALAN. Lost stations of Yorkshire. *Kettering: Silver Link*, 2015. 2 vols. [*Disused stations: closed stations in the U.K.*]
The West Riding. pp. 128. 147 photos (65 col.), 28 maps.
The North and East Ridings. pp. 128. 137 photos (75 col.), 29 maps.

RC1j England—North region (see also 326)

- 221 BELL, TOM. Railways of the North Pennines: the rise and fall of the railways serving the North Pennine orefield. *Brimcombe Port: History Press*, 2015. pp. 288, [8] col. pl. 62 photos (12 col.), 156 maps & plans (4 col.), 7 tables.
- 222 CHAPMAN, STEPHEN. Railway memories, no. 28: Tyneside and the Tyne Valley line. *Driffield: Bellcode*, 2015. pp. 128. Many photos.

RC1–2 England to Scotland

- 223 TAYLOR, ALAN. 'Deltic' dawn and A4 sunset. *BackTrack* vol. 29 (2015) pp. 398–402, 573.

RC2 Scotland (see also 310)

- 224 ALSOP, JOHN. Railway postcards of Peeblesshire. [*Wish you were here?*] *Rly Archive* no. 46 (Mar. 2015) pp. 71–80.
- 225 ANDERSON, PAUL. The steaming sixties, no. 10: Scottish sheds swansong. *Clophill: Irwell Press*, 2015. pp. 64.
A photographic record.
- 226 DICKSON, BRIAN J. The railway infrastructure of Scotland. *Southampton: Kestrel Rly Bks*, 2015. pp. 120. 226 photos.
A photographic survey.
- 227 DICKSON, BRIAN J. (comp). Steam in Scotland: the railway photographs of R. J. (Ron) Buckley. *Brimcombe Port: History Press*, 2015. pp. 96.
Chiefly of locomotives, 1935–59.
- 228 HOWAT, COLIN J. Ayrshire traction. *Stroud: Amberley Pubng*, 2015. pp. 96. Many photos.
A pictorial record of the diesel & electric era.
- 229 MULLAY, A. J. The railways of Annandale. *Rly Archive* no. 46 (Mar. 2015) pp. 19–32.
- 230 ROAKE, JOHN. Stations for the lairds. *BackTrack* vol. 29 (2015) pp. 102–7.
Private stations.

- 231 SPAVEN, DAVID. The railway atlas of Scotland: two hundred years of history in maps. *Edinburgh: Birlinn/National Library of Scotland*, 2015. pp. xvi, 240. 180 maps, plans & diags, chiefly col.
- 232 TATLOW, PETER. The development of railways to the north west of Scotland – giving access to the Western Isles. *BackTrack* vol. 29 (2015) pp. 218–23, 356–60, 452–7.
- RC3 Wales**
- 233 CHRISTOPHER, JOHN and McCUTCHEON, CAMPBELL. Bradshaw's guide to the railways of Wales. [Cover title: The railways of Wales.] *Stroud: Amberley Publng*, 2015. pp. 96. Many illns, incl. col. [*Bradshaw's guides*, 7.]
Text from 1863 edn of *Bradshaw's Descriptive Railway Handbook of Great Britain and Ireland*.
- 234 DAVID, JONATHAN. A 60 year courtship. *Welsh Rlys Archive* vol. 6 (2015–) pp. 27–31.
Attempts to amalgamate the Taff Vale and Rhymney Rlys, 1860–1910.
- 235 DORRITY, TERENCE. The steaming sixties: stirring episodes from the last decade of steam on B.R., no. 12: Central Wales. *Clophill: Irwell Press*, 2015. pp. 64. 64 col. photos.
A photographic record.
- 236 HOGG, CHRIS and PATRICK, LYNN. Scottish railway icons, central belt to the Borders. *Stroud: Amberley Publng*, 2015. pp. 96. Many photos, incl. col.
A 'then-and-now' pictorial record of infrastructure.
- 237 PRICE, MARTIN R. CONNOP. Llangennech and Loughor: two sides of a forgotten trading river. *Carmarthenshire Antiquary* vol. 50 (2014). pp. 105–26.
19th-century coal traffic by river and rail.
- 238 WILLIAMS, MARTIN F. The Ruabon to Barmouth line: reflections of a lost Welsh railway. *Lydney: Lightmoor Press*, 2015. pp. 288. 580 photos (39 col.), 17 maps & plans, 14 signalling plans, gradient diags, many facsims.
- RC4 Ireland** (see also 271, 524)
- 239 CHRISTOPHER, JOHN and McCUTCHEON, CAMPBELL. Bradshaw's guide to the railways of Ireland. [Cover title: The railways of Ireland.] *Stroud: Amberley Publng*, 2015. pp. 128. Many illns, incl. col. [*Bradshaw's guides*, 8.]
Text from 1863 edn of *Bradshaw's Descriptive Railway Handbook of Great Britain and Ireland*.
- 240 CLEMENTS, JEREMY. (Great) Southern way: Maunsell's parallel universe. *Southern Way* no. 24 (2013) pp. 6–25.
The influence of Richard Maunsell on the loco designs of the Great Southern & Western Rly.
- 241 DORRITY, TERENCE. The steaming sixties: the Ulster Transport Authority. *Clophill: Irwell Press*, 2015. pp. 64.
A photographic record.
- 242 FLANAGAN, COLM. The 'North Atlantic' coaches of the L.M.S. Northern Counties Committee. *BackTrack* vol. 29 (2015) pp. 420–2.
- 243 GERACHTY, P. J. The Dublin and Drogheda Railway: the first great Irish speculation. *Dublin Historical Record* vol. 66 (2013) pp. 83–132.
- 244 JENKINS, STANLEY C. The Cork & Macroom Direct Railway. *Jnl Irish Rly Record Soc.* vol. 26 (2014–15) pp. 210–25.
- 245 JOHNSTON, NORMAN. Parting shot: the railway photographs of Norman Johnson. *Newtownards: Colourpoint*, 2015. pp. 160.
A collection from the 1960s/early 1970s, chiefly in Northern Ireland, by the founder of Colourpoint Press.
- 246 LYONS, GARRETT. Steaming to Kingstown and sucking up to Dalkey: the story of the Dublin and Kingstown Railway. *Dublin: Londubh Bks*, 2015. pp. 159. 63 illns, 10 maps & plans, incl. col.
- 247 MASEFIELD, ROBIN. 'Be careful, don't rush': celebrating 150 years of train travel between Holywood and Bangor. *Bayburn Hist. Soc.*, 2015. pp. 160.
- 248 McMAHON, GERRY. Memories of the Tralee area, 1976–78. *Jnl Irish Rly Record Soc.* vol. 26 (2014–15) pp. 196–204.
- 249 McMAHON, MICHAEL. Irish railway rambler: the railway photographs of Michael McMahon. *Newtownards: Colourpoint*, 2015. pp. 176.
A pictorial record, 1975–2005.
- 250 O'MEARA, JOHN. Banteer to Kenmare by steam. *Jnl Irish Rly Record Soc.* vol. 26 (2014–15) pp. 258–71.
With a history of the Kenmare branch.
- 251 Ó MUIRÍ, DOMHNALL. The Great Northern Railway (Ireland): diesels that could have been. *Jnl Irish Rly Record Soc.* vol. 26 (2014–15) pp. 228–33, 340.
- 252 RIGNEY, PETER. War and the weekly circular: the G.S. & W.R. in 1915. *Jnl Irish Rly Record Soc.* vol. 26 (2014–15) pp. 349–51.
- 253 SHEPHERD, ERNIE. The Lough Swilly revisited. *Jnl Irish Rly Record Soc.* vol. 26 (2014–15) pp. 357–61.
- 254 WALDRON, ANDREW JOHN. Irish industrial railway carriages: Bord na Mona. *Indl Rly Record* no. 220 (Mar. 2015) pp. 314–23.
- RC5 Isle of Wight**
- 255 JACOBS, MIKE. Memories of Isle of Wight railways: Ventnor West, Merstone, Bembridge, Freshwater, Cowes, Newport, Ryde, Ventnor. 2nd edn. *Southampton: Noodle Bks*, 2015. pp. 96.
- 256 LONG, RICHARD C. Isle of Wight railways: a new history. *Hersham: Ian Allan*, 2015. pp. 96. 97 photos (64 col.), map.
- 257 TURTON, FRED. The Solent Railway Tunnel. Repr. of Ott.1899 (? 2nd edn 1946). *Southern Way* no. 29 (2015) pp. 34–51.
- RC6 Isle of Man** (see also 271)
- 258 PULLING, CHRIS. Journey on the Manx Electric Railway. *Blackpool: Train Crazy*, 2015. pp. 300. c.300 photos, chiefly col.
- RC10 British rail transport compared with that in other countries**
- 259 ARMSTRONG, J., COOMBS, P., TEASDALE, J. G. AND WATSON, K. L. The Baltimore & Ohio's *Old Maude*. *North Eastern Express* vol. 54 (2015) pp. 56–7.
Comparison of the B&OR's 0-6-0+0-6-0 Mallet loco delivered in 1903 with the NER's class T 0-8-0s.
- 260 ECKSTEIN, S. Comparing industry evolution: the locomotive industry before 1914 in Great Britain, in the U.S.A. and in Germany. *Geographische Zeitschrift* vol. 102 (2014) pp. 193–211.
- RC12 British contribution to overseas railways** (see also 304, 310, 323)
- 261 BARNES, PHIL. The Wellington area electrification and the English Electric influence. *Locomotives International* no. 94 (Feb/Mar. 2015) pp. 18–21.
- 262 BIGNON, VINCENT, ESTEVES, RUI and HERRANZ-LONCÁN, ALFONSO. Big push or big grab? Railways, government activism, and export growth in Latin America, 1865–1913. *Economic Hist. Review* vol. (2015) pp. 1277–1305.
- 263 BOGART, DAN and CHAUDHARY, LATIKA. Engines of growth: the productivity advance of Indian railways, 1874–1912. *Jnl Economic History* vol. 73 (2013) pp. 339–70.
New estimates of total factor productivity (TFP) highlight the strong performance of this key industrial sector.

- 264 GRANT, DARRYL. The Dugald Drummond 'down under' myth. *BackTrack* vol. 29 (2015) pp. 70–3.
Failed attempt to set up a British-backed loco manufacturer in New South Wales.
- RD SPECIAL TYPES OF RAILWAY AND LOCOMOTION**
- RD1 Light railways and light rail transit systems** (see also 271)
- 265 BURTON, ANTHONY and SCOTT-MORGAN, JOHN. The light railways of Britain & Ireland. New edn of Ott.14983. *Barnsley: Pen & Sword Transport*, 2015. pp. 160.
- 266 COWARD, ANDY. All-change on the Midland Metro. *Rail* no. 781 (19 Aug.–1 Sep. 2015) pp. 54–61.
The Midland Metro's original fleet of Ansaldo T69 trams.
- 267 COWARD, ANDREW. An illustrated history of the Midland Metro T69 trams. *Bacup: author*, 2015. pp.160. 376 col. photos.
- 268 COWARD, ANDREW and HENDERSON JOHN E. L.R.V. Superb: a tribute to the Manchester Metrolink T68 & T68A Light Rail Vehicles. *Bacup: author*, 200. Many col. photos.
- 269 PEARCE, DAVID. Nottingham Express Transit (N.E.T.) and the Great Central. *Forward* no. 185 (Sep. 2015) pp. 13–19.
- 270 SKELSEY, GEOFFREY. 'Supertrams come to Britain': the origins and development of the Tyne & Wear Metro. *BackTrack* vol. 29 (2015) pp. 497–507, 637.
- RD2 Narrow gauge railways**
- 271 JOHNSON, PETER. Narrow gauge lines of the British Isles. *Hersham: Ian Allan*, 2015. pp. 160. Many illns, incl. col.
Chiefly pictorial history; chapters on parliamentary rlys, light rlys, industrial rlys, Ireland & Isle of Man, and tourist rlys.
- 272 LESLIE, ERIC. A narrow-gauge album of watercolours. [*n.p.*]: *Elmcourt Design & Print*, 2015. pp. 55. 17 photos (16 col.), 6 drwgs.
40 illns of historic scenes by the author, with personal reminiscences.
- RD3 Industrial, mineral, agricultural, dock, harbour and public utilities systems** (see also 271)
- South west England**
- 273 BURKHALTER, PAUL. A mystery solved in Plympton Yealm head water scheme 1928–31. *Incl Rly Record* no. 222 (Sep. 2015) p. 425.
- 274 MESSENGER, MICHAEL. The Penlee Quarry Railway. *Jnl Trevithick Soc.* no. 38 (2011) pp. 75–84; 39 (2012) pp. 138–9.
Penlee roadstone quarry to Newlyn harbour (2ft gauge), 1902–72.
- 275 POLLARD, DAVID JOHN. Chronicles of Pictor's locomotive. *Incl Rly Record* no. 223 (Dec. 2015) pp. 455–9; 226 (Sep. 2016) p. 45.
Pictor & Sons, Clift quarry, Box Hill, Wiltshire.
- 276 QUINE, DAN. Furzebrook and its locomotives. *Narrow Gauge World* no. 106 (Sep. 2015) pp. 35–8.
- South east England**
- 277 BURNHAM, TOM. The Highstead third-rail electric quarry railway. *Live Rail* vol. 30 (2015) pp. 236–8.
N. Kent.
- 278 GRAYER, JEFFERY (comp). Industrial railways of Southern England in colour. *Southampton: Noodle Bks*, 2015. pp. 96.
- 279 HOWES, RON. The story of the Hampton and Kempton Park Waterworks Railway (old and new). New edn. *Old Malling: Plant Press for Hampton & Kempton Waterworks Rly*, 2015. pp. 76. 51 photos (35 col.), drwg, 5 maps & plans.
- 280 JUX, FRANK and HATELEY, ROGER (comp). Industrial railways and locomotives of Sussex and Surrey. *Melton Mowbray: Incl Rly Soc.*, 2015. pp. 287. 98 photos (67 col.), 27 col. maps.
Brief details of each industrial railway system & tabulated details of its locos. With sections on contractors' locos, dealers & builders, preservation sites, and lines not worked by locos.
- 281 MARDEN, DAVE. Beckton's railways and locomotives. *Southampton: Kestrel Bks*, 2015. pp. 132. 166 photos, maps, diagms.
Rlys & locos of the Beckton gas work; the Beckton branch; locos used on construction of the Northern Outfall Sewer and at associated sewerage works.
- 282 NEALE, ANDREW. Surrey limeworks railways. *Archive* no. 86 (June 2015) pp. 52–64.
- West Midlands**
- 283 COX, CHRIS. Going for a Burton. *Classic Plant & Machinery* vol. 13 no. 9 (Aug. 2015) pp. 22–3.
Shunting tractor at Bass Shobnall maltings, Burton upon Trent.
- 284 DORRITY, TERENCE. West Midlands industrial steam in colour. *Clophill: Irwell Press*, 2015. pp. 64.
- 285 TEATHER, PAUL. Quinta and Trehowell collieries. *Incl Rly Record* no. 221 (June 2015) pp. 348–9.
- 286 YATE, BOB. Littleton colliery. *Incl Rly Record* no. 222 (Sep. 2015) pp. 385–400; 223 (Dec. 2015) pp. 433–54; 226 (Sep. 2016) pp. 45–6.
- East Midlands**
- 287 MOUNTFORD, COLIN E. Battery electric locomotives underground at Thoresby colliery. *Incl Rly Record* no. 223 (Dec. 2015) pp. 468–77; 224 (Mar. 2016) pp. 500–8; no. 224 (Mar. 2016) pp. 500–8.
- North west England**
- 288 BEVAN, R. M. Boulton on the Weaver: a conclusion. *Incl Rly Record* no. 222 (Sep. 2015) pp. 402–7.
- 289 NICHOLLS, ROBERT. Davyhulme Sewage Works and its railway. *Peterborough: Narrow Gauge Rly Soc.*, 2015. pp. 70. 40 photos, 7 plans, 4 facsimis. [Special issue of *Narrow Gauge*, no. 232.]
- 290 TONKS, E. S. Industrial locomotives of Lancashire. Repr. of Ott.2286 Pocket book no. 7. *Melton Mowbray: Incl Rly Soc.*, [2015?]. pp. 329–428.
- Yorkshire & North Humberside**
- 291 BOOTH, ADRIAN. Elsecar colliery. *Incl Rly Record* no. 221 (June 2015) pp. 366–70.
- North region of England** (see also 325)
- 292 HARTLEY, ROBERT. Killingworth 200: the Killingworth railroad and Stephenson's early locomotives. *North Eastern Express* vol. 54 (2015) pp. 4–12.
- 293 HOLMES, PETER. Askam brickworks. [*Cumbrian industrials.*] *Cumbrian Rlys* vol. 11 (2013–15) pp. 376–7.
- 294 HOLMES, PETER. Slag boxes. [*Cumbrian industrials.*] *Cumbrian Rlys* vol. 11 (2013–15) pp. 216–17.
- 295 HOLMES, PETER and WEAR, RUSSELL. A photograph at Distington. [*Cumbrian industrials.*] *Cumbrian Rlys* vol. 11 (2013–15) pp. 454–5.
- 296 MOUNTFORD, COLIN E. Ushaw Moor colliery, Harris locomotive. *Incl Rly Record* no. 220 (Mar. 2015) pp. 310–12.
- 297 TURTON, KEITH and ROBINSON, PETER. The North Lonsdale Iron & Steel Company. [*Cumbrian industrials*, pt 6.] *Cumbrian Rlys* vol. 11 (2013–15) pp. 412–13, 478–9.
- Scotland**
- 298 SHEPHERD, CLIFF. Transformation at Clydebridge. *Incl Rly Record* no. 219 (Dec. 2015) pp. 267–9; 224 (Mar. 2016) pp. 524–7.
—HORNE, RICHARD. Clyde Iron Works events. no. 226 (Sep. 2016) pp. 20–5, 48.
Clydebridge Steel Co.

- 299 STEVENSON, HAMISH. Lenzie peat railway. *Inld Rly Record* no. 222 (Sep. 2015) pp. 400–1.
- 300 STEVENSON, HAMISH. Moss Moran peat works. *Inld Rly Record* no. 220 (Mar. 2015) pp. 308–9.
- 301 STEVENSON, HAMISH and SHEPHERD, CLIFF. Kinneil colliery and its ‘Scottish Pugs’. *Inld Rly Record* no. 221 (June 2015) pp. 337–48; 225 (June 2016) p. 574.

Wales

- 302 BOOTH, ADRIAN. Blaengwrach colliery. *Inld Rly Record* no. 221 (June 2015) pp. 383–4.

Industrial locomotives

- 303 GITTINS, PAUL. Old Leeds locomotives. *Archive* no. 85 (Mar. 2015) pp. 2–25.
Industrial locos built &/or used in Leeds.
- 304 GRANT, DARRYL. The Kitson light railway engine: an Australian perspective. *Inld Rly Record* no. 223 (Dec. 2015) pp. 460–7; 226 (Sep. 2016) p. 47.
- 305 HOLROYDE, DAVE. The original class 56s: Stewarts and Lloyds Minerals class 56 0-6-0 saddle tanks. *Inld Rly Record* no. 221 (June 2015) pp. 357–65.
- 306 INDUSTRIAL RAILWAY SOCIETY. Industrial locomotives, including preserved and minor railways locomotives. 17th edn of Ott.10099. *Melton Mowbray*, 2015. pp. 416, [32] col. pl. [*Handbook* 17EL.]
- 307 KERR, STUART & CO. LTD. Experience plus. Facsim repr. *Whitechurch: Inld Loco. Soc.*, 2014. pp. 28. 15 illns.
Catalogue of 4- & 6-wheel narrow gauge, high pressure vertical boiler locos. Orig. publ. 1928. With list on inside back cover of locos built.
- 308 LODGE, TREVOR. Kitson’s innovative two-tank shunters. *Inld Rly Record* no. 220 (Mar. 2015) pp. 289–300.
Industrial locos fitted with both well- and saddle-tanks.
- 309 SMITHERS, MARK. An E. B. Wilson ‘missing link’: a postscript. *Inld Rly Record* no. 222 (Sep. 2015) pp. 426–8; 225 (June 2016) pp. 575–6.
Follow-up to author’s article in issue 185.
- 310 WEST, ROGER. Keeping the customer: an odd start in life. *Inld Rly Record* no. 220 (Mar. 2015) pp. 331–6.
Avonside Engine Co. locos for Singapore naval base and Loddington quarries.

Industrial wagons

- 311 KELLY mine wagons. *Inld Rly Record* no. 219 (Dec. 2014) pp. 287–8; 225 (June 2016) pp. 572–4.
Narrow gauge ‘all round’ tipping wagons.
- 312 NEEDHAM, R. A. Eimco rail-mounted rocker shovels. *Inld Rly Record* no. 222 (Sep. 2015) pp. 410–24; 224 (Mar. 2016) p. 527.
Rail-mounted machines for loading spoil into wagons underground, first conceived by Edwin Burt Royle in the 1920s.

RD5 Unusual forms of railway and locomotion

- 313 CASH, R. G. The Stronach-Dutton road/rail system of traction. [Special issue of *Narrow Gauge* no. 234.] *Peterborough: Narrow Gauge Rly Soc.*, 2015. pp. 62. 60 illns.
- 314 The FAR Tottering & Oyster Creek. *Miniature Rly* no. 28 (Spr. 2015) pp. 10–21.
- 315 FENN, COLIN R. Cremation at West Norwood: the catacomb railway. *Subterranea* no. 40 (Dec. 2015) pp. 23–6.
- 316 AN ILLUSTRATED guide to the funicular railways of Great Britain. [*n.p.*]: *Heritage Rly Asscn.*, 2014. pp. 31. 23 photos, 2 diagms, map.
Gazetteer of 19 rlys.

RD6 Miniature railways

- 317 The BARTON House Railway. *Miniature Rly* no. 29 (Early Smr 2015) pp. 10–29.
3½ & 7¼ in. gauge lines at Wroxham.
- 318 ECKERT, MURRAY. Excellence in miniature and other railway stories. *Hemel Hempstead: Jacett Publins*, 2015. pp. 240. 114 photos.
- 319 A PECORAMA guide to the first 40 years of the Beer Heights Light Railway. *Beer: Peco Publins & Publicity*, [2015]. pp. 64. 100 photos (79 col.).
7¼ in gauge.
- 320 ROBERTS, JOHN. Pimlico Light Railway. *Miniature Rly* no. 29 (Early Smr 2015) pp. 32–41.
5 in. gauge line in Northants.
- 321 SCOTT, PETER. A history of the Cleethorpes Miniature Railway: the story of the seaside miniature railway from opening in 1948 to the present day Cleethorpes Coast Light Railway, including the railways at Wonderland & Pleasure Island. *Reading: author*, 2015. pp. 185. 110 illns (65 col.). [*Minor railway histories*, no. 7.]

RE RAILWAY ENGINEERING

- 322 POULTON-SMITH, ANTHONY. Britain’s lost lines: new uses for former railway sites. *Brimcombe Port: History Press*, 2015. pp. 128. 142 photos (134 col.).
Unreliable – review in *R&CHS Jnl* 225.

RE1 Biographies of railway civil engineers and civil/mechanical engineers

- 323 BEAUMONT, MARTIN. Sir John Hawkshaw, 1811–1891: the life and work of an eminent Victorian engineer. [*n.p.*]: *Lancashire & Yorkshire Rly Soc.*, 2015. pp. 161. 122 photos & engr. (45 col.), 12 drwgs, 21 maps & plans, 6 facsimis.
pp.134–9, Chronology. Appx 1, Civil engrs with offices in Great George St., Westminster; 2, Madras Rly locos built to Hawkshaw’s specification.
- 324 LEWIS, BRIAN. The Oldham family of railway contractors. *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014–16) pp. 235–41, 497.
- 325 WEAR, RUSSELL. George Dodds and the Hetton colliery railway. *North Eastern Express* vol. 54 (2015) pp.79–81.

RE2 Civil engineering

- 326 BINKS, MICHAEL B. Newcastle district – the railway civil engineers’ fulfilment. *BackTrack* vol. 29 (2015) pp. 306–11, 346–51.
- 327 DUCK, ROBERT. On the edge: coastlines of Britain. *Edinburgh Univ. Press*, 2015. pp. 222. 54 col. illns, 3 maps.
‘A first evaluation of the physical impact of railway construction on the British coast.’

RE3 Permanent way

- 328 BINKS, MICHAEL B. Do you need a crossing to make a point? *BackTrack* vol. 29 (2015) pp. 116–21.
Aspects of crossing design.
- 329 SHILL, RAY. A reason for railway expansion in Britain from 1840 (Kyanisation). *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014–16) pp. 388–9, 456.
An early process for preservation of wooden sleepers.

RE4 Electric railway engineering

- 330 GLEAVES, GRAEME. Electric railways of Liverpool and Manchester. *Stroud: Amberley Publng*, 2015. pp. 128. 86 photos, 4 maps.
- 331 HENNESSEY, R. A. S. The woes of Westinghouse: teething problems at Trafford Park. *BackTrack* vol 29 (2015) pp. 228–35.

- 332 POLLARD, RICHARD. Wires through history. *Modern Rlys* vol. 72 no.799 (Apr. 2015) pp. 66–71.
How Network Rail is approaching the challenge of installing overhead electrification on some historic routes and structures.
- RE5 Architecture and design**
(See class **RC** for groups of stations in particular areas; class **RL** for stations of individual railway companies)
- 333 FAWCETT, BILL. Railway architecture. *Oxford: Shire*, 2015. pp. 64. 72 photos (58 col.). [*Shire Library* no. 806.]
- 334 KIRKMAN, RICHARD. Transforming Birmingham New Street. *Ramsey: Lily Publns*, 2015. pp. 144. Many col. illns.
- 335 MINNIS, JOHN. Britain's lost railways: the twentieth century destruction of our finest railway architecture. Repr. of 2011 edn. *London: Aurum Press*, 2014. pp. 192. 217 photos.
A pictorial record of now-demolished railway architecture, with extended captions, exemplifying the scale of the loss lamented in the introductory essay. pp. 191–2, Notes & bibliography.
- 336 SOOMAN, DUNCAN and ANDREW, JOHN. Forth Bridge: the restoration challenge. *Proc. Instn Civil Engrs, Bridge Engg* vol. 168BE (2015) pp. 150–62.
The 2002–11 project.
- 337 YORKE, TREVOR. Victorian railway stations. *Newbury: Countryside Bks*, 2015. pp. 128. 212 illns (205 col.).
- RE6 Mechanical engineering**
- 338 HUGHES, MURRAY. The Second Age of Rail: a history of high speed trains. *Brimcombe Port: History Press*, 2015. pp. 192
- 339 McINTOSH, DAVID. Gresley's legacy: locomotives and rolling stock. *Hersham: Ian Allan*, 2015. pp. 160. Many photos, incl. col.
- 340 THOMPSON, PAUL MURRAY. Matthew Murray 1765–1826 and the firm of Fenton, Murray and Co., 1795–1844. [*n.p.*]: *author*, 2015. pp. 498. 100 illns.
- 341 WATLING, JOHN. Arthur Chown: keeper of plans at Stratford Works: the man and his index. *Great Eastern Jnl* no. 164 (Oct. 2015) pp. 30–40.
- RE7 Locomotives generally**
- 342 JAMES, ANDREW. British Railways in transition, pt 2. *Milepost* vol. 36 (2015–16) pp. 37–42.
Loco performance in 1960s.
- RE8 Steam locomotives** (see also 493, 906)
(See class **RC1c** for London underground rolling stock; class **RC4** for Irish locomotives; class **RD3** for industrial locomotives; **RD6** for miniature railway locomotives; class **RL** for locomotives and railcars of individual railway companies)
- 343 APPLETON, PAUL (ed). Locomotive legends. A series of popular 'bookazine' histories. *Cudham: Kelsey Media*, 2014–. ea. pp. 96–100. Many photos, incl. col. [*Railways of Britain* series.]
- 1, L.N.E.R. Pacifics. 2014.
 - 2, L.M.S. express locomotives. [2014?].
 - 3, G.W.R. express locomotives. 2015.
 - 4, S.R. express locomotives. 2015.
 - 5, B.R. express locomotives. 2015.
 - 6, L.N.E.R. express 4-6-0s & mixed traffic locomotives. 2016.
 - 7, L.M.S. mixed traffic locomotives. 2016.
 - 8, G.W.R. mixed traffic locomotives. 2016.
- 344 ADAMS, WILL. Locomotives we have lost. *Hersham: Oxford Pubng*, 2015. pp. 260. Many photos.
Classes in BR stock not represented in preservation.
- 345 ATKINS, PHILIP. Odious comparisons. *Steam World* no. 335 (May 2015) pp. 8–14.
Steam loco mileage and availability statistics, 1950–60.
- 346 CHARMAN, ANDREW. Steam locomotive driver's manual: the step-by-step guide to preparing, firing and driving a steam locomotive. *Sparkford: Haynes*, 2015. pp. 176. 250 col. illns.
- 347 CLOUGH, DAVID. The oil-burning scheme of 1946–8. *Steam World* no. 337 (July 2015) pp. 24–9.
- 348 DEMPSEY, G. D. and CLARK, D. KINNEAR. The Victorian steam locomotive: its design and development 1804–1879. Repr. of 1879 edn of Ott.2965. *Barnsley: Pen & Sword Transport*, 2015. pp. 177, [16] pl. 78 diagms.
- 349 DERRY, RICHARD. The Southern's Ivatt class 2MT 2-6-2Ts. *Steam World* no. 331 (Jan. 2015) pp. 39–43.
- 350 GARRATT, COLIN. Steam, soot and rust: the last days of British steam. *Barnsley: Pen & Sword Transport*, 2015. pp. 172. Many col. photos.
Album of author's photos of BR & industrial steam.
- 351 MACNAIR, MILES. The phantom Crampton. *BackTrack* vol. 29 (2015) pp. 415.
An experimental 18 in gauge loco.
- 352 MILES, KEITH. Black Five v Bongo. *British Rly Jnl* no. 78 [2015] pp. 29–31.
Comparison between Stanier and Thompson 4-6-0 classes.
- 353 SMEATON, SANDY. The last suburban steam in the Clyde Valley. *Milepost* vol. 36 (2015–16) pp. 108–13.
Fairburn 2-6-4Ts on Glasgow Central–Motherwell service 1959–61.
- 354 SMITH, GEORGE TURNER. Thomas Hackworth, locomotive engineer. *Brimcombe: Fonthill Media*, 2015. pp. 144. 56 illns.
Lists of TH's locomotives and marine engines in appendices.
- 355 SMITHERS, MARK. The Bagnall influence. *Narrow Gauge World* no 107 (Oct. 2015) pp. 34–7; 108 (Nov.2015) pp. 34–7.
Narrow gauge locos.
- 356 SMITHERS, MARK. Wasp to Waterloo. *Narrow Gauge World* no. 102 (May 2015) pp. 32–5.
—From Wren to Haig. no. 103 (June 2015) pp. 38–41.
Kerr, Stuart narrow gauge loco classes.
- 357 WELLS, DOMINIC. How a steam locomotive works: a new guide. Rev. edn. *Hersham: Ian Allan*, 2015. pp. 160.
1st publ. 2010.
- RE9–10 Electric and diesel locomotives and trains**
- 358 BUTLIN, ASHLEY. Diesel & electric locomotives for scrap. *Addlestone: Oxford Pubng*, 2015. pp. 240.
Tabulated details.
- 359 EDGAR, GORDON. Yorkshire & Humberside traction. *Stroud: Amberley Pubng*, 2015. pp. [96]. 186 photos (169 col.).
A photographic record.
- 360 REDMAN, RONALD NELSON. The Railway Foundry, Leeds: Hudswell Clarke & Co. Ltd: the diesel era. 2nd vol. of Ott.10532. *Melton Mowbray: Indl Rly Soc.*, 2015. pp. x, 204. 215 photos, 4 drwgs.
Appx 1 (pp. 167–200), Works list of the diesel, petrol and battery-electric locos built by the company; 2 (pp. 201–3), Loco repair register.
- RE9 Electric locomotives and trains**
(See notes to class **RE8**)
- 361 ASHLEY, DAVID. Now and then. *Milepost* vol. 35 (2014–15) pp. 225–31.
Performance on West Coast Main Line, 1979 & 2014.
- 362 GEE, RON. An overview of developments in A.C. electric traction technology. *Live Rail* vol. 30 (2015) pp 140–5, 181–6.
An international history.

- 363 JAMES, ANDREW. E.M.U.s on the E.C.M.L. past and present. *Milepost* vol. 36 (2015–16) pp. 79–83.
- 364 PETER PIRIES's recollections. *Great North Review* vol. 52 (2015) pp. 14–17, 25–9, 44–7.
His involvement as an electrician, and later inspector, in the conversion and operation of the Aberdeen–Ballater battery railcar set.
- RE10 Diesel, diesel-electric, and other self-generating types of locomotive and train** (see also 907)
(See notes to class **RE8**)
- 365 BOOTH, CHRIS. The G.M. revolution begins: the Class 59s. *Today's Rlys UK* no. 164 (Aug. 2015) pp. 30–8.
First North-American built General Motors diesels to operate on BR.
- 366 BOOTH, CHRIS. The story of the Class 56s. *Today's Rlys UK* no. 167 (Nov. 2015) pp. 50–9.
- 367 CLOUGH, DAVID. Class 40s: a success or failure for B.R.? *Rail* no. 768 (18 Feb.–3 Mar. 2015) pp. 70–5.
- 368 DOWLE, STEPHEN. Class 52 Westerns: the twilight years. *Stroud: Amberley Publng*, 2015. pp. 128. 157 photos, incl. col.
- 369 GRANT, DARRYL. R. Herbert Lapage: a forgotten engineer and his locomotives. *BackTrack* vol. 29 (2015) pp. 731–3.
Consulting engr for overseas rlys.
- 370 HENNESSEY, R. A. S. Autocars and doodlebugs – some Edwardian transfers of technology. *BackTrack* vol. 29 (2015) pp. 519–25.
An international history of petrol-electric motive power.
- 371 JACKSON, BRIAN. The Constantinesco torque-converter locomotive. *Southern Notebook* vol. 18 (2013–15) pp. 242–3.
- 372 JACKSON, BRIAN. Lady Hamilton. *Southern Notebook* vol. 18 (2013–15) p. 241.
Armstrong Whitworth diesel-electric railcar tried on SR and LNER.
- 373 JAMES, ANDREW. Class 40s – overweight and underpowered? A case study on the West Coast mainline. *BackTrack* vol. 29 (2015) pp. 196–202, 381.
- 374 KENNEDY, REX (ed). B.R. steam: Western Region 50 years on. *Stamford: Key Publng*, 2015. pp. 116, incl. covers. Many photos, incl. col. [*A Steam Days special.*]
- 375 MACNAIR, MILES. It seemed like a good idea at the time. *BackTrack* vol. 29 (2015) pp. 312–16, 470–3, 760–2; 30 (2016) pp. 84–9, 189.
Atmospheric & pneumatic rlys & compressed air locos.
- 376 MARKS, ROGER. Heritage D.M.U.s: the final years. *Stroud: Amberley Publng*, 2015. pp. 96. Many col. photos.
A photographic record.
- 377 PAYE, PETER. The North British Type 1 800h.p. diesels: an unloved class. *Great Eastern Jnl* no. 162 (Apr. 2015) pp. 28–9; 163 (July 2015) pp. 45–6.
- 378 STUART, ERIC. The A.C.V. lightweight diesel trains. *BackTrack* vol. 29 (2015) pp. 688–90, 763.
- 379 TAYLOR, ROSS. General Motors type 5 class 66 locomotives. *Stroud: Amberley Publng*, 2015. pp. 180 photos.
- RE11 Rolling stock: carriages and wagons (as one subject)**
- 380 KING, MIKE. Southern rolling stock in colour. *Manchester: Crécy Publng*, 2015. pp. 136. 193 photos.
A photographic record of hauled coaching stock and wagons of the SR and its constituents.
- 381 KING, MIKE. Southern vans and coaches in colour. *Southampton: Noodle Bks*, 2015. pp. 124. 177 photos.
A photographic record of hauled carriages and wagons of the SR and its constituents.
- 382 LARKIN, DAVID. B.R. parcels and passenger-rated stock, vol. 2: Horse boxes, special cattle vans and vehicles for fish, fruit and milk traffic. *Southampton: Kestrel Rly Bks*, 2015. pp. iv, 90. 169 photos.
- RE12 Carriages**
(See class **RC1c** for London Underground rolling stock; class **RC4** for Irish rolling stock; class **RD3** for industrial rolling stock; class **RL** for rolling stock of individual railway companies)
- 383 EVANS, PHIL. A New Century Bar. *Golden Way* 2014 pp. 44–9.
Pullman bar cars.
- 384 FORD ANTONY. Pullman car marquetry. *Golden Way* 2014 pp. 75–81, 106–14; 2015 pp. 48–54.
- 385 HASENSEN, ALEC and FORD, ANTHONY. The curious history of the 'Golden Arrow' bar cars. *Golden Way* 2015 pp. 68–76.
- 386 MAY, GEORGE. Sleeping cars – aspects of their history and development. *BackTrack* vol. 29 (2015) pp. 108–12, 254, 317–18.
- RE13 Wagons**
(See class **RC1c** for London Underground rolling stock; class **RC4** for Irish rolling stock; class **RD3** for industrial rolling stock; class **RL** for rolling stock of individual railway companies)
- 387 KELHAM, R. Private owner wagons of Somerset. *Lydney: Lightmoor Press*, 2014. pp. 240. Many illns.
- 388 KELSO, DAVID. Charles Roberts repairs. *Historical Model Rly Soc. Jnl* vol. 22 (2015–17) pp. 69–71, 177–8.
A customer services handbook issued by Charles Roberts & Co.
- 389 MCCARTHY, TERRY. Coal wagons roll. *Historical Model Rly Soc. Jnl* vol. 22 (2015–17) pp. 42–65.
Their evolution from chaldron wagons to 104-ton bogie hoppers of 2009.
- 390 MILLER, ANTHONY. Milk tanks: some photographs and notes. *L.N.E.R. Soc. Jnl* no. 63 (Aut. 2015) pp. 23–30.
- 391 TURNER, SIMON T. Wm Cory & Son Ltd 15 ton wagons. *Historical Model Rly Soc. Jnl* vol. 22 (2015–17) pp. 87–9.
- 392 TURTON, KEITH. Private owner wagons – individual railway company's [companies'] specification, pre 1888. *Historical Model Rly Soc. Jnl* vol. 22 (2015–17) pp. 121–3.
- 393 TURTON, KEITH and ROBINSON, PETER. Private owner wagon operators of Cumbria. *Cumbrian Rlys* vol. 11 (2013–15).
pt 4, Moresby Coal Company. p. 332.
pt 5, Swarthmoor & Ulverston Co-operative Society. pp. 333, 399.
- 394 WRIGHT, CHRIS. Coal wagons of the Great Yarmouth area. *Yarmouth Arch. & Local Hist.* 2015. pp. 137–9.
- RE15 Signalling and telecommunications** (see also 204, 631, 761)
(See class **RC1c** for London Underground signalling; class **RL** for signalling of individual railway companies)
- 395 ALLEN, DAVID. Scotland's signalling. *Rail* no. 779 (22 July–4 Aug. 2015) pp. 70–5.
Changes to the region's signalling arrangement, past, present and future plans.
- 396 COCK, CHRIS. Signalling on the Stanstead Airport branch. [*The 20th century is now history.*] *Great Eastern Jnl* no. 164 (Oct. 2015) pp. 28–9.
- 397 HURST, A. N. T.P.W.S.: Train Protection and Warning System – what it is and how it works. [*n.p.*]: *CreateSpace*, 2015. pp. 54.

- 398 KAY, PETER. The Patent Railway Signal Works, Kilburn. *London Rly Record* [vol. 8] no. 83 (Apr. 2015) pp. 228–32.
- 399 MOSELEY, TREVOR. The renewal of Preston No. 4 signal box lever frame, 1948. *Signalling Record* 2015 pp. 75–91.
- 400 RHODES, MICHAEL. Resignalling Britain: all change on the network – the end of a Victorian era. *Horncastle: Mortons Media*, [2015]. pp. 132, incl. covers. Many illns, incl. col.
- 401 TATLOW, PETER. Single line working & tablet exchange apparatus. *Historical Model Rly Soc. Jnl* vol. 22 (2015–17) pp. 95–103, 111–21, 151–63, 175–7, 185–95, 215.
- RF RAILWAY ADMINISTRATION**
- 402 CAMPBELL, GARETH and TURNER, JOHN D. Managerial failure in mid-Victorian Britain?: corporate expansion during a promotion boom. *Business History* vol. 57 (2015) pp. 1248–76.
‘Using share price and dividend data for every railway company, we provide an estimate of the extent to which shareholders were affected over the long run by the expansion of railways during the Railway Mania.’ Concludes that ‘the well-documented managerial malaise in British railways which existed in the late Victorian era had not set in during the 1840s.’
- 403 HODGKINS, DAVID. Railways as a business enterprise. In THOMAS, DAVID ST JOHN (ed). How the railways changed Britain: a new social and economic history. *Derby: Rly & Canal Hist. Soc.*, 2015. pp. 197–219.
- 404 SIMM, GEOFF. George McCorquodale, master printer. *Newton-le-Willows: author*, 2014. pp. 84. 22 photos, 8 prints, 28 facsimils, 3 maps.
GM (1817–95) founded McCorquodale & Co., printers to some 44 rly companies.
- RF1 Rates, charges, fares, tolls and tickets** (see also 589, 593, 594, 633)
- 405 WATSON, IAN K. Some tickets issued in the 1960s for journeys to/from Hull. *North Eastern Express* vol. 54 (2015) pp. 138–9.
- RG RAILWAY OPERATION**
- 406 BAKER, MICHAEL H. C. Up the junction. *BackTrack* vol. 29 (2015) pp. 658–63.
Reminiscences of junction stations in the British Isles.
- RG1 Operation of railway services**
- 407 CHAMNEY, JOHN. Traffic by rail. *Butterley station: Historical Model Rly Soc.*, 2015. pp. 56. 72 illns, map. [*Occasional papers*, no. 2.]
Studies of a variety of ‘real’ passenger and goods services, providing guidance on the operation of realistic services on model rlys.
- 408 HARVEY, DAN. How the railway works. *Hersham: Ian Allan*, 2015. pp. 192. Many col. photos.
- 409 HERBERT, RON. Always in control. *Steam World* no. 333 (Mar. 2015) pp. 8–15; 334 (Apr. 2015) pp. 16–21; 335 (May 2015) pp. 56–62; 336 (June 2015) pp. 28–33; 337 (July 2015) pp. 52–7; 338 (Aug. 2015) pp. 56–61; 339 (Sep. 2015) pp. 28–33; 341 (Nov. 2015) pp. 28–33; 342 (Dec. 2015) pp. 40–5.
The work & organisation of Preston Control, 1962–8.
- 410 NISBET, ALISTAIR F. Greasy Johnny and the great Tay whale. *BackTrack* vol. 29 (2015) pp. 744–49.
A carcass exhibited throughout Scotland by rail.
- RG2 Freight traffic**
- 411 FLEMING, D. J. Life in the Tanky Link. *Steam World* no. 331 (Jan. 2015) pp. 44–7.
The work of St Philips Marsh locos to the colliery branches of north Somerset.
- 412 GOURVISH, TERRY. The sea container revolution and road-rail competition in Britain: a preliminary assessment of Freightliner. In ROTH, RALF and DIVALL, COLIN (ed). From rail to road and back again? A century of transport competition and interdependency. (2015) pp. 133–52.
- 413 GREEN-HUGHES, EVAN (ed). Moving the goods. A series of popular ‘bookazine’ histories. *Cudham: Kelsey Media*, 2014–. ea. pp. 96–100. Many photos, incl. col. [*Railways of Britain series*.]
1, Serving the community: sundries and parcels. 2014.
2, The container revolution: containerised goods. 2015.
3, Coal – energy for the nation: from colliery to customer. 2015.
4, Steel – building the nation: moving steel by rail. 2015.
5, The automotive trade: cars, trucks & tractors by rail. 2015.
6, Aggregates by rail: the foundations for Britain. 201?.
7, Fuel & oil by rail: keeping the nation moving. 2016.
8, Livestock & birds: animals by rail. 2016.
- 414 HARCOURT, KEITH. Railway containers in the United Kingdom and Europe during the 1920s and 1930s. In ROTH, RALF and DIVALL, COLIN (ed). From rail to road and back again? A century of transport competition and interdependency. (2015) pp. 109–31.
- 415 HARVEY, JOHN. Some Dorset freight traffic. *Southern Notebook* vol. 18 (2013–15) pp. 264–7.
From Portland.
- 416 KILDAY, GLEN. The climb to Consett: a look at a 1961 working timetable. *BackTrack* vol. 29 (2015) pp. 250–3, 318, 381, 445.
- 417 MILLER, ANTHONY. Green Arrow. *L.N.E.R. Soc. Jnl* no. 61 (Spr. 2015) pp. 29–31; 62 (Smr 2015) pp. 25–7.
The ‘Registered Transit’ services for goods traffic.
- 418 SHANNON, PAUL. Old and new traffic on Teeside. *Rail* no. 762 (26 Nov.–9 Dec. 2014) pp. 68–75.
Changes in the freight scene since 1981.
- RG3 Passenger train services** (see also 833, 835)
- 419 HARRINGTON, DARRYL. Who wins? who loses? *Live Rail* vol. 30 (2015) pp. 186–9.
SR service changes of 1963.
- 420 LONG, CHARLES. An abortive Pullman proposal of 1921. *Golden Way* 2014 p. 22.
King’s Cross–Harrogate.
- 421 LONG, CHARLES. Mr Pullman’s own story. *Golden Way* 2014 pp. 36–41.
Pullman’s account of how he first became involved in the design, construction and operation of sleeping cars, repr. from *Pullman Journal* 14 Jan. 1893.
- 422 LONG, CHARLES. Pullman in transition, pt 11: Focus on the ‘Queen of the Scots’. *Golden Way* 2014 pp. 68–74.
- 423 MAIDMENT, DAVID. Steam on the juice. *Steam World* no. 334 (Apr. 2015) pp. 8–14.
Steam loco performance on the hourly Waterloo–Basingstoke semi-fast service, 1959–61.
- 424 NISBET, ALISTAIR F. Long-distance commuter travel over the years. *BackTrack* vol. 29 (2015) pp. 664–71.
London area, 1922–65.
- 425 PEARSON, NEVILLE. Royal train working in 1947. *Great North Review* vol. 52 (2015) pp. 74–5.
Ballater–London, 28 Sep.
- 426 PROUDLOCK, NOEL. Midland Main Line: Sheffield–Leeds/York. *Milepost* vol. 36 (2015–16) pp. 94–104.
Planning for passenger service improvement in 1970s.
- 427 WHEATLEY, NICHOLAS. Winston Churchill’s funeral train. *Golden Way* 2015 pp. 4–9.

- RG5 Railway water services** (see also 35, 217, 524, 535, 679, 710, 726, 778)
- 428 BARROW Docks in 1957. *Cumbrian Rlys* vol. 11 (2013–15) pp. 405–7.
- 429 DEAYTON, ALISTAIR. Steamers and ferries of the North Isles. *Stroud: Amberley Publng*, 2015. pp. 140.
Serving the Orkney and Shetland Isles.
- 430 GREENWAY, AMBROSE. Cross Channel and short sea ferries: an illustrated history. *Barnsley: Seaforth Publng*, 2013. pp. 192.
- 431 MARTIN, KIRK. Ferries across the Humber: the story of the Humber ferries and the last coal burning paddle steamers in regular service in Britain. *Barnsley: Pen & Sword Transport*, 2014. pp. 166. 177 illns, 2 maps, 32 facsimis.
- 432 NICHOLSON, MARK. Caledonian MacBrayne: ferries of the Clyde, Highlands and Islands. *Culham: Kelsey Media*, 201?. pp. ??. [*Ships Illustrated*, no. 11].
A 'bookazine' published by *Ships Monthly* magazine.
- 433 SCANNELL, JAMES. The loss of the M.V. *Princess Victoria*, January 1953. *Dublin Historical Record* vol. 66 (2013) pp. 33–46.
- RG7 Railway ancillary services: hotels, catering, station shops** (see also 524)
- 434 LINDSAY, DOUG. The short lived new 'Blue Pullman'. *Golden Way* 2014 pp. 12–19.
'Proper' restaurant car catering since privatisation, incl. excursion services.
- RG9 Public relations and publicity**
- 435 GRANT, STEPHEN. Want to run a railway? (The story of the 1962 booklet distributed to commuters by the Southern Region.) *Southern Way* no. 26 (2014) pp. 59–63.
- 436 THOMPSON, MATT. Creating the recurring thought: railway advertising 1897–1914. *Newcomen Links* no. 234 (June 2015) pp. 9–11.
- RH RAILWAY LIFE AND LABOUR** (see also 183, 719)
- 437 FASKEN, DAVID R. If goalposts could talk: the life and times of Inverurie Locomotive Works Football Club at Harlaw Park, 1902 to 2015. *Inverurie: Inverurie Loco. Works Football Club*, 2015. pp. 409.
- 438 FLANN, JOHN L. The Victorian station master and his staff c.1885. *BackTrack* vol. 29 (2015) pp. 138–41.
Based on F. S. Williams, *Our Iron Roads*.
- 439 JONES, ANDREW. Railways as employers. In THOMAS, DAVID ST JOHN (ed). How the railways changed Britain: a new social and economic history. *Derby: Rly & Canal Hist. Soc.*, 2015. pp. 163–73.
- 440 SCOTT, PETER and WALKER, JAMES TREVOR. Demonstrating distinction at 'the lowest edge of the black-coated class': the family expenditure of Edwardian railway clerks. *Business History* vol. 57 (2015) pp. 564–88.
Like other white collar workers at the bottom end of the Edwardian income spectrum, railway clerks demonstrated their middle class status through higher expenditure on housing and on pensions and other precautionary spending to guard against destitution, compared with manual workers on similar income, at the cost of other expenditures including 'necessities'..
- 441 WHELAN, MICK. Trade unions – a score draw? *Modern Rlys* vol. 72 no. 799 (Apr. 2015) pp. 72–4.
The changing role of the railway trade unions since privatisation.
- RH1 Biographical and autobiographical memoirs of railwaymen**
- 442 ANDERSON, CHARLES. From L.B.S.C.R. to B.R. *Southern Way*.
pt 1, Early days and management on the Isle of Wight. no. 32 (2015) pp. 5–19.
pt 2, London (West). no. 33 (2016) no. 5–13.
pt 3, Southern Division and wartime experiences. no. 34 (2016) pp. 5–19.
- 443 CARTER, TONY. Alfred Carter, 'station master'. *Southern Way* no. 28 (2014) pp. 78–83.
At various SR stations.
- 444 CARTER, TONY. Ticket clerk, Southampton Docks. *Southern Way* no. 24 (2013) pp. 42–6.
1950s.
- 445 CLARKE, RICHARD. Life as a Toton Centre box lad. *Steam World* no. 342 (Dec. 2015) pp. 8–15.
In 1965.
- 446 DEACON, NICK. 'A rose amidst the thorns': Reading South'. *Southern Way* no. 24 (2013) pp. 86–96.
The memories of Roger Latch, former fireman at the depot.
- 447 EVANS, DAVID. Life at Orpington running shed. *BackTrack* vol. 29 (2015) pp. 111–15.
Working for English Electric on the Southern Region, 1960s; repr. from *Live Rail* vol. 24 (2009).
- 448 FORBES, BILL. Working on the railway in the 1940s. *Great North Review* vol. 52 (2015) pp. 66–7.
At stations on the ex-GNSR line between Lossiemouth and Keith.
- 449 GARDNER, JOHN. A Stratford apprenticeship. *Great Eastern Jnl* no. 161 (Jan. 2015) pp. 4–15; 162 (Apr. 2015) pp. 4–19.
- 450 HALL, STANLEY. From Birmingham to the Board: a railwayman's odyssey continues. *Hersham: Ian Allan*, 2015. pp. 300.
2nd vol. of an autobiography.
- 451 HOWARD, VERNON (ed. Paul Joyce). Memories of a Nine Elms fireman. *BackTrack* vol. 29 (2015) pp. 392–7, 587–91.
- 452 HUMBY, ELIZABETH (comp). Roy Douglass Steele: a railway career 1923–1960. *Southern Way* no. 27 (2014) pp. 6–19.
Author's father's career in the Southern Rly motive power dept.
- 453 JENNER, CYRIL. Life as a station master. *Southern Way* no. 31 (2015) pp. 78–88.
At Forest Row, 1958–64.
- 454 KNOWLING, DAVE. Dave Knowling's diamond jubilee. *Bulliver* no. 209 (Smr 2015) pp. 30–2; 210 (Aut. 2015) pp. 40–2.
Footplate work from Plymouth Friary shed in 1950s.
- 455 LLOYD, DAVID. Early days at Watford M.P.D. *Steam World* no. 336 (June 2015) pp. 8–14.
Author started as an engine cleaner in 1954.
- 456 LUDLAM, A. J. A cleaner at Hadleigh. *BackTrack* vol. 29 (2015) pp. 734–5.
Reminiscences of Dick Dunnett, 1930–2.
- 457 LUDLAM, A. J. Working the fish. *BackTrack* vol. 29 (2015) p. 124.
Reminiscences of Grimsby footplatemen.
- 458 MAIDMENT, DAVID. A privileged journey: from enthusiast to professional railwayman. *Barnsley: Pen & Sword Transport*, 2015. pp. 208.
—An Indian summer of steam. 2015. pp. 288.
A 2-vol. railway autobiography.
- 459 MAYO, JOHN. The General Manager's office. *Great Western Rly Jnl* vol. 12 (2014–15) pp. 383–5.

- The author describes his duties in the General Section of the office of Chief Regional Officer of the Western Region, to which he was appointed in 1948.
- 460 MORGAN, JOHN M. Fifty years within station limits: the life of a South Wales railwayman. *Ceredigion: Y Lolfa*, 2014 pp. 152. 50 photos, 5 facsimils.
Reminiscences & anecdotes from author's career starting on station staff at Cymer Afan 1945 and ending as a signalman in 1996. Ch. 2 (pp. 25–44), National Service in Egypt (with Royal Engineers 1949–51).
- 461 SIMMONDS, ROGER. Alice Tubbs of Durlley. *Southern Way* no. 30 (2015) pp. 96–8.
Crossing keeper at Durlley on the Bishop's Waltham branch, 1907–54.
- 462 SIMMONS, RICHARD. Non-stop: Southampton Central to Wimbledon and then Waterloo. *Southern Way* no. 28 (2014) pp. 106–12; 29 (2015) pp. 26–33; 31 (2015) pp. 33–43.
Reminiscences of his work in the Line Traffic Manager's office at Wimbledon, and at Waterloo.
- 463 TOPPING BRIAN. The learning curve. *Steam World* no. 331 (Jan. 2015) pp. 26–31; 342 (Dec. 2015) pp. 22–7.
His early firing experiences.
- 464 WADE, PETER DOVE. Memories of a Swansea Jack. *Swansea Hist. Jnl* vol. 23 (2015–16). pp. 94–102.
Reminiscences of footplate life in the 1950s.
- 465 WOJTCZAK, HELENA. On the right track. *Best of British* no. 222 (Jan. 2015) pp. 14–15.
Gertrude Richardson, BR signalwoman in Yorkshire.
- RK RAILWAYS AND THE NATION: Railways within the framework of national life; railways in relation to other modes of transport** (see also 161, 844)
- 466 EDWARDS, ROY. Shaping British freight transport in the interwar period: failure of foresight or administration, 1919–34? In ROTH, RALF and DIVALL, COLIN (ed). From rail to road and back again? A century of transport competition and interdependency. (2015) pp. 77–90.
Discusses the failure of the railway companies to convince government that they should be given powers to carry goods throughout by road, 1921–2.
- 467 ROTH, RALF and DIVALL, COLIN (ed). From rail to road and back again? A century of transport competition and interdependency. *Farnham: Ashgate*, 2015. pp. xxii, 415.
Relevant papers are entered individually in this bibliography.
- RK1 Railways and society** (see also 5)
- 468 ABERNETHY, SIMON T. Opening up the suburbs: workmen's trains in London 1860–1914. *Urban Hist.* vol. 42 (2015) pp. 70–88.
- 469 BIDDLE, GORDON. Railways in the country. In THOMAS, DAVID ST JOHN (ed). How the railways changed Britain: a new social and economic history. *Derby: Rly & Canal Hist. Soc.*, 2015. pp. 174–96.
- 470 COLE, BEVERLEY. Golf and the railways—the links. *BackTrack* vol. 29 (2015) pp. 582–6, 719–23.
- 471 GIBBINS, E. A. The case of the Brightlingsea branch closure. *BackTrack* vol. 29 (2015) pp. 526–32, 763.
- 472 KIRBY, TONY. Railways and towns. In THOMAS, DAVID ST JOHN (ed). How the railways changed Britain: a new social and economic history. *Derby: Rly & Canal Hist. Soc.*, 2015. pp. 105–32.
- 473 MAJOR, SUSAN. Early Victorian railway excursions: 'The millions go forth'. *Barnsley: Pen & Sword Transport*, 2015. pp. x, 195, 8 col. pl. 16 facsimils, map.
Based on Ph.D. thesis, 2012.
- 474 MAJOR, SUSAN. Railway excursion agents in Britain, 1840–60. *Jnl Transport Hist.* 3rd ser. vol. 36 (2015) pp. 22–40.
- 475 SCOWCROFT, PHILIP. Railways and the leisure revolution. In THOMAS, DAVID ST JOHN (ed). How the railways changed Britain: a new social and economic history. *Derby: Rly & Canal Hist. Soc.*, 2015. pp. 76–96.
- RK2 Railways and the passenger** (see also 386)
- 476 MAY, GEORGE. The railways and class. *BackTrack* vol. 29 (2015) pp. 203–9.
- RK3 Safety in transit; accidents** (see also 178, 497, 499, 503, 505, 507, 512, 553, 562, 630, 657, 692, 702, 708, 721, 740, 749, 856, 870)
- 477 BROWNE, STEFANIE. What happens when an inspector calls. *Rail* no. 786 (28 Oct.–10 Nov. 2015) pp. 56–61.
Review of the work of the Rail Accident Investigation Branch (RAIB) since it began its investigations in 2005.
- 478 FOLEY, MICHAEL. Britain's railway disasters: fatal accidents from the 1830s to the present day. *Barnsley: Wharnccliffe Transport*, 2014. pp. 238.
- 479 MAHON, MAIREAD. Railway Passengers Assurance Company. *BackTrack* vol. 29 (2015) p. 444.
- 480 ROBINSON, TONY. A Shropshire tragedy. *BackTrack* vol. 29 (2015) pp. 378–9.
Freight train runaway at Coton Hill, 1965.
- RK4 Railways and industry, trade and agriculture**
- 481 GARDINER, PHILLIP. Railways, coal and Barnsley. *Local Historian* vol. 45 (July 2015) pp. 232–47.
A qualitative and quantitative analysis of the interrelationship between coal production and railway development.
- 482 STANIER, PETER. South west stone quarries: building stone quarries in the West of England. *Truro: Twelveheads Press*, 2015. pp. 216. 245 illns.
With chapter on transport (chiefly rlys).
- RK5 Railways and the money market**
- 483 JONES, ANDREW. The finance of railways, and how they came to account for half the total value of companies on the London Stock Exchange. In THOMAS, DAVID ST JOHN (ed). How the railways changed Britain: a new social and economic history. *Derby: Rly & Canal Hist. Soc.*, 2015. pp. 59–75.
- RK6 Parliament, government and the railways**
- 484 BROWN, ANDY. Railway regulation: the changing relationship between government and railways. In THOMAS, DAVID ST JOHN (ed). How the railways changed Britain: a new social and economic history. *Derby: Rly & Canal Hist. Soc.*, 2015. pp. 133–62.
- RK7 Railway law**
- 485 TAYLOR, BILL. The railway in court: carrying the goods. *BackTrack* vol. 29 (2015) pp. 684–7.
- RK8 Railways and crime** (see also 671)
- 486 NISBET, ALISTAIR F. Charles Nash and the railway theft gangs. *BackTrack* vol. 29 (2015) pp. 691–5.
1840s.
- 487 NISBET, ALISTAIR F. Mail robberies on the railways. *BackTrack* vol. 29 (2015) pp. 154–9.
- 488 PLATT, GEOFF. The Great Train Robbery and the Metropolitan Police flying squad. *Barnsley: Pen & Sword Transport*, 2015. pp. 216.
- 489 PLATT, GEOFF. The London Underground serial killer. *Barnsley: Pen & Sword Publg.*, 2015. pp. [iii], 138, [8 pl.]. 16 illns.
Kieran Kelly pushed 16 victims into the path of oncoming trains on the Northern Line in the 1950s–80s.

- RK10 Railways and national defence** (see also 633, 685)
- 490 ROSS, JOHN. Lenabo airship base: what went on? *Great North Review* vol. 52 (2015) pp. 54–5, 76.
Royal Naval Airship Station, Longside.
- RK11 Military railways; military railway equipment** (see also 460, 834)
- 491 DART, MAURICE. Further notes on Dartmoor military target railways. *Incl Rly Record* no. 221 (June 2015) pp. 350–1.
Refers to previous articles in nos. 183 p. 244 and 188 p. 464.
- 492 FAREBROTHER, MARTIN J. B. and FAREBROTHER, JOAN S. Narrow gauge in the Arras sector before, during & after the First World War. [*Allied railways of the Western Front series.*] *Barnsley: Pen & Sword Transport*, 2015. pp. 274.
- 493 JOFFRE: the story of a 100 year old World War One steam locomotive: construction, operation, dereliction, restoration. Special issue of *Short Axle* [West Lancashire Light Rly Trust] 2015. pp. 64. 44 photos (28 col.), 4 tables.
60 cm
- RL INDIVIDUAL RAILWAYS**
(See class **RC1c** for London underground railway companies; class **RC4** for Irish railway companies; class **RHI** for recollections of railwaymen)
- Barry Railway**
- 494 JONES, RHOBAT BRYN. Happy anniversary to Llandow Halt. *Welsh Rlys Archive* vol. 6 (2015–) p. 16.
- Braemar & Balmoral Direct Railway** (proposed 1876)
- 495 FLETCHER, PETER. Narrow gauge to Braemar. *Great North Review* vol. 52 (2015) pp. 8–11.
- Burry Port & Gwendraeth Valley Railway**
- 496 PRICE, MARTIN R. CONNOP. Unadvertised and unusual : some little known passenger trains in the Gwendraeth valley. *Carmarthenshire Antiquary* vol. 51 (2015) pp. 91–107.
Including miners' services.
- Caledonian Railway**
- 497 COWPER, JOHN. Grandfather, father, son. *True Line* no. 128 (Apr. 2015) p. 18.
John Cowper, an ancestor of the author, was driver of one of the engines involved at the Quintinshill disaster.
- 498 HAMILTON, DAVID. The slow demise of the Caledonian Railway locomotive fleet. *True Line* no. 124 (Apr. 2014) pp. 25–35; 125 (July 2014) pp. 8–17; 126 (Oct. 2014) pp. 8–14; 127 (Jan. 2015) pp. 13–23.
- 499 HAMMOND, JOHN M. Quintinshill disaster. *True Line* no. 128 (Apr. 2015) pp. 15–24.
- 500 KERNAHAN, JACK. The final weeks of the Port Road. *True Line* no. 130 (Oct. 2015) pp. 28–40.
- 501 KERNAHAN, JACK. Pollokshaws North, South, East and West. *True Line* no. 126 (Oct. 2014) pp. 26–6; 127 (Jan. 2015) pp. 42–52.
- 502 KERNAHAN, JACK. The siege. *True Line* no. 130 (Oct. 2015) p. 6.
The train service for railway staff and their families between Beattock and Beattock Summit.
- 503 McKEE, KEN. Quintinshill railway disaster. *True Line* no. 130 (Oct. 2015) pp. 23–4.
Commentary on recent TV presentations on the accident, and their relation to the supporting evidence.
- 504 MACLEAN, ALISTAIR. Connecting the Caley to Haymarket. *True Line* no. 127 (Jan. 2015) pp. 24–9.
- 505 NELSON, ROBIN. 7th Battalion Royal Scots: Quintinshill 22 May 1915. *National Rly Museum Review* no. 151 (Spr. 2015) pp. 28–31.
- 506 PEDDIE, DONALD. Rebuilding the Forth bridge. *True Line* no. 127 (Jan. 2015) pp. 8–11.
The bridge over the Forth at Stirling.
- 507 ROBERTS, STEPHEN. Quintinshill. *BackTrack* vol. 29 (2015) pp. 278–81.
- 508 SCOTT, PETER. The Haymarket branch – its early severance. *True Line* no. 129 (Jul. 2015) p. 12.
- 509 SUMMERS, JIM. The Carstairs conundrum. *True Line* no. 129 (July 2015) p. 33.
The conflicting requirements for facilities at Carstairs.
- 510 UNDERHILL, CHARLES. Caledonian Railway water towers. *True Line* no. 128 (Apr. 2015) pp. 11–13.
- 511 A UNIQUE drawing. *Historical Model Rly Soc. Jnl* vol. 22 (2015–17) pp. 89–91.
Drwg by J. N. Maskelyne of CR 0-4-2 goods engine. Repr. from *HMRS Jnl* vol. 1.
- 512 WILSON, DAVID. Quintinshill revisited. *BackTrack* vol. 29 (2015) pp. 468–70, 637.
Callander & Oban Railway
- 513 PATON, JOHN. Stations on the 1873 section of the Callander & Oban line. *True Line* no. 129 (July 2015) pp. 16–31.
Cleobury Mortimer & Ditton Priors Railway
- 514 PIERCY, JOHN. Shropshire railway memories: the Cleobury Mortimer & Ditton Priors Railway: a then & now photographic tribute to one of Shropshire's loveliest lines. [Cover title: C.M. & D.P. Railways: forever Shropshire, forever England: a historical and photographic tribute to the Cleobury Mortimer & Ditton Priors Light Railway.] [*n.p.*: author, [2015]. pp. 45. 64 photos.
- Corris Railway**
- 515 BRAITHWAITE, PAUL. Transportation of Corris slate before 1878. *Jnl Rly & Canal Hist. Soc.* no. 224 (Nov. 2015) pp. 342–52.
- 516 BRIWNANT JONES, GWYN. Corris nostalgia. *Llandysul: Gomer Press*, 2015. pp. 67. 78 illns (23 col.), 4 maps.
A miscellany, since c.1938. Ch. 2 (pp. 23–34), Corris buses.
- Festiniog Railway**
- 517 ALEXANDER, JOHN L. A very short history of Boston Lodge. *Festiniog Rly Heritage Grp Jnl* no. 121 (Spr. 2015) pp. 26–35.
FR works.
- 518 CHARMAN, ANDREW. The 16mm scale modellers' guide to the Festiniog Railway: the early years – 1863 to 1898. Special edn of *16mm Today* no. 153. pp. 84. 232 photos (178 col.).
- 519 HEWETT, JIM. Boston Lodge workers in photo Boyd 26H. *Festiniog Rly Heritage Grp Jnl* no. 122 (Smr 2015) pp. 6–14.
- 520 HEWETT, JIM. A problem with the contractor – 1834. *Festiniog Rly Heritage Grp Jnl* no. 124 (Wntr 2015) pp. 9–12.
- 521 JOSEY, DAVID. Old Company signals – special repeating signal. *Festiniog Rly Heritage Grp Jnl* no. 121 (Spr. 2015) pp. 42–7.
- 522 'MRFS'. Minffordd revisited. *Festiniog Rly Heritage Grp Jnl* no. 121 (Spr. 2015) pp. 24–5.
Signalling.
- 523 TANOUS, CHRISTOPHER. Festiniog fireman 1960. *Shrewsbury: Shrewdale*, 2015. pp. 96. 91 photos (88 col.).
- Fishguard & Rosslare Railways & Harbours Co.**
- 524 SHEPHERD, ERNIE. The Fishguard & Rosslare Railways & Harbours Company: an illustrated history. *Newtownards: Colourpoint Bks*, 2015. pp. 288. 114 photos, 5 drwgs, 11 maps, 7 gradient diags, 29 tables.
With particular reference to lines & connections in Ireland. Ch. 22 (pp. 240–58), Steamers & liners at Fishguard; 23 (pp. 259–62), Hotels.

- Furness Railway**
- 525 FURNESS Railway locomotive, carriage and wagon works, Barrow-in-Furness. *Cumbrian Rlys* vol. 11 (2013–15) p. 237. Repr. from *Trans. Instn Mechl Engrs*, 1901.
- 526 GILPIN, LES. Piel Island gas works. *Cumbrian Rlys* vol. 11 (2013–15) pp. 334–6. The company's gas works at Barrow.
- 527 LORD, S. S. The Furness Railway's charming corner of England. *Cumbrian Rlys* vol. 11 (2013–15) pp. 338–40. Repr. from *Rly Magazine* Aug. 1899.
- 528 MATHER, DAVID. Exploring the Lake District with the Furness Railway tours. *Lettering: Silver Link*, 2015. pp. 160. Many illns, chiefly col. [Silk editions.] Following the 1905 itinerary.
- 529 PEASCOD, MICHAEL. The Furness Railway 'Cleator' tanks: the six-coupled radial tanks of 1898. *BackTrack* vol. 29 (2015) pp. 336–41.
- 530 PEASCOD, MIKE. Trapped in the headlamps: an outline of the use of headlamps on Furness Railway engines. *Cumbrian Rlys* vol. 11 (2013–15) pp. 366–74, 408–11.
- 531 ROBINSON, PETER. Leven viaduct, 27th February 1903: a 100 year storm? *Cumbrian Rlys* vol. 11 (2013–15) pp. 228–30.
- Furness & Midland Joint Committee**
- 532 HOWARD, IAN. Melling and Wennington. *Cumbrian Rlys* vol. 11 (2013–15) pp. 444–9; 12 (2016–20) p. 39.
- Glasgow & Paisley Joint Railway**
- 533 TAYLOR, ALISTAIR. The Glasgow and Paisley Joint Railway. *Sou' West Jnl* no. 47 (2015–16) pp. 8–16.
- Glasgow & South Western Railway**
- 534 G & S.W.R. working timetable January 1887, appendix p.19, snow ploughs. *Sou' West Jnl* no. 47 (2015–16) pp. 26–7. The instructions and later related internal correspondence.
- 535 HAMILTON, DAVID. P.S. Glen Sannox. *Sou' West Jnl* no. 47 (2015–16) pp. 33–40.
- 536 MEARNS, ALLAN G. and RANKIN, STUART. The vital element – coal: aspects of L.M.S. Northern Division coal testing. *Sou' West Jnl* no. 47 (2015–16) pp. 17–21.
- 537 RANKIN, STUART. The Glasgow, Paisley and Ardrossan Canal: its relationship with the railway companies, traffic and receipts. *Sou' West Jnl* no. 47 (2015–16) pp. 2–7.
- 538 RANKIN, STUART. Ayr South Quay branch. *Sou' West Jnl* no. 47 (2015–16) pp. 28–33.
- Glyn Valley Tramway**
- 539 MILNER, JOHN and WILLIAMS, BERYL. Rails to Glyn Ceiriog: the history of the Glyn Valley Tramway, pt 2: Its history 1904–1937 and beyond, locomotives, rolling stock and infrastructure. *Chester: Ceiriog Press*, 2015. pp. 394. 405 photos (118 col.), 6 paintings, 59 drwgs, 10 maps & plans, 114 facsimils (some col.), 9 tables.
- Great Central Railway** (see also 269. 431)
- 540 ALLISON, IAN JAMES. Swithland Sidings signal box – a brief overview. *Signalling Record* 2015 pp. 39–46.
- 541 ANDERSON, DAVID. Cross-country by Great Central. *Forward* no. 186 (Dec. 2015) pp. 4–9. Comparison of frequency and journey times 1905–6 and 2015.
- 542 AYRES, BRYAN JOHN. Navy communities and families in the construction of the Great Central Railway London extension, 1894–1900. *Unpubl. Ph.D., Univ. of Warwick*, 2015.
- 543 FAREHAM, RON. The life and times of Mexborough shed. *Forward* no. 180 (June 2014) pp. 62–73.
- 544 FAREHAM, RON. Memories of the 'Garratt'. *Forward* no. 179 (Mar. 2014) pp. 25–7. The problems of working the Worsborough Bank.
- 545 FOREMAN, JOHN J. Black locks yellow. *Signalling Record* 2015 pp. 46–8. The circumstances in which Frodingham Trent Junction signal box had distant signals interlocked directly with points.
- 546 GEE, RON. The Killamarsh tangle. *Forward* no. 185 (Sep. 2015) pp. 24–31. History of the complex of lines in this district.
- 547 REIDY, DAVID. Opposition to the London Extension. *Forward* no. 179 (Mar. 2014) pp. 4–10.
- 548 TIMPERLEY, MALCOLM. Light at the end of the tunnel? *BackTrack* vol. 29 (2015) pp. 178–83. Working in Woodhead Tunnel.
- 549 WAINWRIGHT, BRIAN. Some G.C.R. goods workings in 1907. *Forward* no. 182 (Dec. 2014) pp. 26–7.
- 550 WHITE, PAUL. Some more houses with M.S.& L. and G.C.R. connections. *Forward* no. 179 (Mar. 2014) pp. 14–15. The Manchester homes of Edward Watkin and Charles Sacré.
- Great Central & Midland Joint Committee**
- 551 MORTON, J. RICHARD. The Callow and Bond's Main Joint Railway. *Forward* no. 184 (June 2015) pp. 4–13; 186 (Dec. 2015) pp. 39–40.
- Great Eastern Railway** (see also 175, 449, 471)
- 552 ADDERSON, RICHARD and KENWORTHY, GRAHAM. Ipswich to Diss, including the Eye branch. *Midhurst: Middleton Press*, 2015. pp. [96]. 120 photos, XVI maps & plans, gradient diagms. [Eastern main lines series.] A pictorial history.
- 553 ASHTON, GEOFF. Collision at Chelmsford, Saturday 2 March 1907. *Great Eastern Jnl* no. 163 (July 2015) pp. 38–42.
- 554 ASHTON, GEOFF. G.E.R. and the air raids during World War One. *Great Eastern Jnl* no. 164 (Oct. 2015) pp. 20–7, 44.
- 555 BANYARD, KEITH. Stratford old no. 1 shops, as I knew them. *Great Eastern Jnl* no. 160 (Oct. 2014) pp. 36–42.
- 556 BARHAM, PETER. The impact of the Great War in 1915. *Great Eastern Jnl* no. 161 (Jan. 2015) pp. 38–42; 163 (July 2015) pp. 24–7; 164 (Jan. 2016) pp. 14–19. Seen through the pages of the *GER Magazine*.
- 557 BAYES, Canon CHARLES. Some E.C.R. engines and engineers. *Great Eastern Jnl* no. 164 (Oct. 2015) pp. 4–13.
- 558 BOOTMAN, MIKE. Arthur Dudley, railway enthusiast and amateur photographer. *Great Eastern Jnl* no. 161 (Jan. 2015) pp. 28–31; 162 (Apr. 2015) p. 42. With a selection of his photos, with extended captions, taken at Lowestoft and Yarmouth harbours in 1933. —Around Beccles with Arthur Dudley. no. 162 (Apr. 2015) pp. 20–5; 164 (Oct. 2015) p. 42; 165 (Jan. 2016) p. 46.
- 559 BRADLEY, RICHARD. Brick Lane: the London goods station of the Eastern Counties Railway. *Great Eastern Jnl* no. 160 (Oct. 2014) pp. 4–27.
- 560 BROOKS, LYN. Another view of the Decapod. *Great Eastern Jnl* no. 163 (July 2015) pp. 4–9. The experimental 0-10-0 tank loco.
- 561 BROOKS, LYN. The Buckle drawings. *Great Eastern Jnl* no. 164 (Oct. 2015) p. 19. The drwgs of GER locos by H. T. Buckle.
- 562 COCK, CHRIS. 1845 – a bad year for the accident-prone Eastern Counties Railway. [From the archives.] *Great Eastern Jnl* no. 164 (Oct. 2015) pp. 14–18.
- 563 COCK, CHRIS. Signalling instructions for Royal train working. [From the archives.] *Great Eastern Jnl* no. 161 (Jan. 2015) pp. 36–7. Hunstanton–St Pancras via Tottenham & Hampstead Junction Rly, 1906.

- 564 COCK, CHRIS. Tyer's electric train describers on the G.E. *Signalling Record* 2015 pp. 157–62.
—Tyer's electric train describers at Liverpool Street. [*From the archives.*] *Great Eastern Jnl* no. 163 (July 2015) pp. 17–19.
- 565 COURTNEY, GEOFF. When railway loyalty was the norm. *Great Eastern Jnl* no. 162 (Apr. 2015) pp. 26–7.
Thomas Lester (1850–1940) worked on the GER for 55 years as goods porter and guard at Ipswich 1866–1921. Repr. from *Heritage Railway*.
- 566 CRANE, STEVE. William Joslin, station master Liverpool Street. [*Railways in the blood.*] *Great Eastern Jnl* no. 160 (Oct. 2014) pp. 28–35.
1912–27.
- 567 DENT, DAVID. Tom and Joe's siding: Rochford's nurseries at Turnford. *Great Eastern Jnl* no. 163 (July 2015) pp. 28–37; 164 (Oct. 2015) pp. 41–2.
- 568 GREAT EASTERN RAILWAY. 'Merchandise accommodation at London and suburban stations and through communication with railways south of the Thames'. [Reproduction and transcript of a wall chart dated October 1906.] *Great Eastern Jnl* no. 160 (Oct. 2014) pp. 46–8.
- 569 GROSSO, IRENEO and THOMPSON, GUY. The Stratford railway workshops — from the Eastern Counties Railway to the Chobham Farm container depot: excavations at Angel Lane, Stratford. *London's Indl Arch.* vol. 13 (2015) pp. 9–31.
- 570 HARDY, MICHAEL. Renovation of the First World War memorial at Shenfield station. *Great Eastern Jnl* no. 161 (Jan. 2015) pp. 46–7.
- 571 JENKINS, STANLEY C. and TURNER, CHRIS. The Framlingham branch. *British Rly Jnl* no. 78 [2015] pp. 2–28.
- 572 KAY, PETER. The Walthamstow branch (1865–1873) and the Shern Hall Street terminus. *London Rly Record* [vol. 8] no. 85 (Oct. 2015) pp. 307–18.
- 573 KING, BILL. The Birt family. [*Railways in the blood.*] *Great Eastern Jnl* no. 163 (July 2015) pp. 10–16.
Chiefly concerns Sir William Birt, general manager of the GER 1881–99.
- 574 KING, BILL. Directors of the G.E.R.: Lightly Simpson. *Great Eastern Jnl* no. 161 (Jan. 2015) pp. 32–5.
- 575 MOSS, CHRIS. G.E.R. and mobilisation in August 1914. *Great Eastern Jnl* no. 163 (July 2015) pp. 20–3.
- 576 WATLING, JOHN. G.E.R. carriage building in 1915. *Great Eastern Jnl* no. 161 (Jan. 2015) pp. 16–27; 162 (Apr. 2015) p. 41.
- 577 WATLING, JOHN. Hythe coal concentration depots. *Great Eastern Jnl* no. 161 (Jan. 2015) pp. 43–5; 162 (Apr. 2015) pp. 41–2.
- 578 WATLING, JOHN. Women workers during the Great War. *Great Eastern Jnl* no. 163 (July 2015) pp. 43–4, 48.
- Great North of Scotland Railway** (see also 448)
- 579 FLETT, DOUGLAS. Northern Scottish Area scandal. *Great North Review* vol. 52 (2015) pp. 4–6.
Aspects of the internal workings of the traffic and passenger departments, 1928–38.
- 580 LORD, IAN. Pillboxes close to the Great North. *Great North Review* vol. 52 (2015) pp. 52–3.
- 581 McLEISH, DUNCAN. The Waterloo branch. *Great North Review* vol. 52 (2015) pp. 31–3, 48–50, 71–3.
- 582 McLEMAN, JANET M. Walking the line: a curious walker's guide to the Formartine and Buchan Railway. [*Aberdeen*]: *Great North of Scotland Rly Assocn.*, 2015. pp. 112.
- 583 NISBET, ALISTAIR F. Working Aberdeen's harbour railway. *BackTrack* vol. 29 (2015) pp. 408–14.
- 584 ROAKE, JOHN. Morayshire Railway abandonment. *Great North Review* vol. 52 (2015) pp. 64–5.
Orton–Craigellachie.
- 585 ROSS, DAVID. Great North of Scotland Railway: a new history. *Catrine: Stenlake Publng.*, 2015 pp. 256. 132 illns, 8 maps & plans.
Great Northern Railway (see also 339, 420)
- 586 BAIRSTOW, MARTIN. The Great Northern Railway in the West Riding. *Leeds: author.*, 2015. 2 vols.
pt 1, Doncaster–Wakefield–Leeds–Bradford–Dewsbury–Batley–Pudsey–Methley Joint. pp. 96. 172 photos, 2 maps, 3 signalling plans.
pt 2, The Queensbury lines: Bradford–Halifax–Keighley–Halifax High Level–Shipley & Windhill. pp. 64. 119 photos, 2 maps, plan, gradient diagm.
- 587 BALDWIN, JAMES S. Great Northern Atlantics. *Barnsley: Pen & Sword Transport.*, 2015. pp. 128. Many photos. [*British steam series.*]
- 588 BANYARD, PERCY. Great Northern 4-4-0s. *L.N.E.R. Soc. Jnl* no. 60 (Wntr 2014) pp. 21–4; 62 (Smr 2015) pp. 9–13; 63 (Aut. 2015) pp. 19–22; 64 (Wntr 2015) pp. 14–19.
- 589 BIDDISCOMBE, BRIAN. The Edmondson tickets of the G.N.R.'s London suburban services. *Great Northern News* no. 200 (Mar/Apr. 2015) pp. 22–3.
- 590 CRAIG, PAUL. The preserved Stirling single no. 1 and its Stirling tenders, an interesting saga. *Great Northern News* no. 198 (Nov/Dec. 2014) pp. 14–15; 199 (Jan/Feb. 2015) pp. 8–9; 201 (May/June 2015) 14–15.
- 591 DEAN, CHRISTOPHER. King's Cross to Scarborough summer service. *North Eastern Express* vol. 54 (2015) pp. 58–9.
—repr in *Great Northern News* no. 204 (Nov/Dec. 2015) pp. 14–15.
- 592 FLACK, PEGGY (nee Rolph). Memories of the G.N.R. at Hatfield. *Great Northern News* no. 201 (May/June 2015) pp. 18–19; 202 (July/Aug. 2015) pp. 10–13.
- 593 FOSTER, TONY. Great Northern Railway luggage labels. *Great Northern News* no. 199 (Jan/Feb. 2015) pp. 20–3.
- 594 GELDARD, DAVID G. Great Northern Railway station and agency codes. *Great Northern News* no. 203 (Sep/Oct. 2015) pp. 17–23; 204 (Nov/Dec. 2015) pp. 19–23.
Orig. publ. in *Jnl Transport Ticket Soc.*, Mar. 2015.
- 595 GWINNETT, STEVE. Signal gantry at Hatfield. *Great Northern News* no. 195 (May/June 2014) pp. 22–4; 196 (July/Aug. 2014) pp. 14–15; 197 (Sep/Oct. 2014) p. 11.
- 596 LUDLAM, A. J. Branch lines of East Lincolnshire. *Ludborough: Lincolnshire Wolds Rly Soc.*, 2015. ea. pp. 52.
[vol. 1], Louth to Bardney.
[vol. 2], Woodhall Junction to Horncastle.
[vol. 3], Firsby to Spilsby.
- 597 MITCHELL, VIC and SMITH, KEITH. Boston to Lincoln, also lines from Louth and Horncastle. *Midhurst: Middleton Press.*, 2015. pp. [96]. 120 photos, XXV maps & plans. [*Eastern main lines series.*]
A pictorial history.
- 598 MITCHELL, VIC and SMITH, KEITH. Newark to Doncaster, featuring Retford. *Midhurst: Middleton Press.*, 2015. pp. [96]. 120 photos, XXII maps & plans, gradient diagm. [*Eastern main lines series.*]
A pictorial history.
- 599 MITCHELL, VIC and SMITH, KEITH. Nottingham to Boston, featuring Sleaford. *Midhurst: Middleton Press.*, 2015. pp. [96]. 120 photos, XXX maps & plans, gradient diagms. [*Eastern main lines series.*]
A pictorial history.

- 600 MITCHELL, VIC and SMITH, KEITH. Peterborough to Newark, featuring Grantham. *Midhurst: Middleton Press*, 2015. pp. [96]. 120 photos, XXII maps & plans, gradient diagm. [Eastern main lines series.]
A pictorial history.
- 601 MOSS, ANTHONY. The Great Northern Railway and the Great War. *Great Northern News* no. 197 (Sep/Oct. 2014) pp. 12–24.
- 602 SCOTT, PETER C. Great Northern Railway access to the Yorkshire coast. *Great Northern News* no. 204 (Nov/Dec. 2015) p. 15.
- 603 SIBLEY, ALAN. Farringdon goods depot, Great Northern Railway. *Historical Model Rly Soc. Jnl* vol. 22 (2015–17) pp. 12–34, 38, 71–2.
- 604 SIBLEY, ALAN. The G.N.R. Athletic Association. *Great Northern News* no. 196 (July/Aug. 2014) pp. 21–2; 197 (Sep/Oct. 2014) p. 10; 198 (Nov/Dec. 2014) p. 10.
- 605 SMART, JOHN. The Great Northern Atlantics on the L.N.E.R. *L.N.E.R. Soc. Jnl* no. 62 (Smr 2015) pp. 3–8.
- 606 TOWNSIN, RAY. The New England area of Peterborough. *Great Northern News* no. 193 (Jan/Feb. 2014) pp. 20–2; 194 (Mar/Apr. 2014) pp. 16–19; 195 (May/June 2014) pp. 14–16; 198 (Nov/Dec. 2014) pp. 16–19; 199 (Jan/Feb. 2015) pp. 9, 12–15; 200 (Mar/Apr. 2015) pp. 12–14; 201 (May/June 2015) pp. 20–2; 202 (July/Aug. 2015) pp. 20–1, 18; 203 (Sep/Oct. 2015) pp. 12–13; 204 (Nov/Dec. 2014) pp. 16–18.
Great Western Railway (see also 890, 914)
- 607 ARMAN, BRIAN. Pouteau at Paddington: the G.W.R. in transition. *Rly Archive* no. 48 (Sep. 2015) pp. 21–30.
Photos by E. Pouteau, early 1900s.
- 608 ARMAN, BRIAN. ‘Ugly ducklings’ or ‘beautiful swans’?: the Bristol and Exeter Railway 4-4-0 saddle tanks. *Broadsheet* no. 73 (Spr. 2015) pp. 4–36.
Detailed study based largely on contemporary photographs. Also publ. in *Rly Archive* no. 46 (Mar. 2015) pp. 48–62.
- 609 ARMAN, BRIAN. Westbourne Park engine shed. *Broadsheet* no. 74 (Aut. 2015) pp. 4–9.
Historical notes with photos of site excavations carried out in 2014 during work on Crossrail.
- 610 BRIWNANT JONES, GWYN. Paddington and... where? *Great Western Echo* no. 210 (Smr 2015) pp. 20–1, 24.
Special train for opening of Hoover factory at Pentrebach, 1948.
- 611 CASTON, RAY. Newport’s bygone railways. *Welsh Rlys Archive* vol. 6 (2015–) pp. 14–15.
- 612 CHAPMAN, JOHN. By train to Somerset in the 1960s. *BackTrack* vol. 29 (2015) pp. 536–8.
- 613 CLEMENTS, JEREMY. The G.W.R. exposed: Swindon in the days of Collett and Hawksworth. *Addlestone: Oxford Pubng*, 2015. pp. 192. 235 photos, 25 drwgs, 31 tables.
Motive power & coaching stock policies.
- 614 COPSEY, JOHN. ‘45XX’ class 2-6-2Ts at work. *Great Western Rly Jnl* vol. 12 (2014–15) pp. 362–82, 448–69, 476–7; 13 (2016–17) pp. 43–59, 89–93, 116–17.
- 615 COPSEY, JOHN. A glimpse of Stourport on Severn. *Great Western Rly Jnl* vol. 12 (2014–15) pp. 302–17, 416.
- 616 COPSEY, JOHN. Passenger operations at Birmingham Snow Hill. *Great Western Rly Jnl* vol. 12 (2014–15) pp. 422–39; 13 (2016–17) pp. 28–41, 94–112, 151–75.
- 617 CROSBIE-HILL, BILL. Devizes, Monday 12th June 1944. *Great Western Rly Jnl* vol. 12 (2014–15) pp. 292–3, 416, 477.
German prisoner-of-war traffic.
- 618 CROSS, DAVID. Banana traffic from Avonmouth. *Great Western Rly Jnl* vol. 12 (2014–15) pp. 319–28.
- 619 DERRY, RICHARD. Collet’s charismatic ‘1400’ 0-4-2Ts. *Steam World* no. 339 (Sep. 2015) pp. 16–22.
- 620 DERRY, RICHARD. The G.W.R.’s heaviest heavy tanks. *Steam World* no. 335 (May 2015) pp. 50–5.
History of the 72XX class 2-8-2T locos.
- 621 DICKINSON, PETER. Steam in the Dee Valley: from Ruabon to Corwen via Llangollen. [n.p.]: author, 2015. pp. 76. 33 photos (some col.).
History of the line & its stations 1858–1968.
- 622 FENTON, MIKE. The Chalford line revisited. *Great Western Rly Jnl* vol. 12 (2014–15) pp. 294–300, 416–17.
- 623 FENTON, MIKE. The unique Malmesbury branch. *BackTrack* vol. 29 (2015) pp. 327–35.
- 624 GIBBS, KEN. The steam rail motors of the Great Western Railway. *Brimscombe Port: History Press*, 2015. pp. 192. 64 photos, 49 drwgs, 10 facsimis, 20 tables.
- 625 GREAT WESTERN Railway war reports 1914–1919. Facsim. repr. of OT.6116. *Hersham: Ian Allan*, 2015. pp. 303.
- 626 HODGE, JOHN. The South Wales main line, pt 5: Swansea to Llanely. *Bath: Wild Swan Bks*, 2015. pp. [ii], 110. 172 photos, 13 O.S. plans, gradient diagm.
- 627 HORRIE, CLARE and PHELPS, KATHRYN. When the office went to war: war letters from men of the Great Western Railway. *London: Conway, for The National Archives*, 2015. pp. 304, [16] pl. 37 illns (9 col.).
Letters from members of the Audit Dept at Paddington serving in the armed forces 1915–18, which were collated monthly for circulation round the organisation.
- 628 HURST, MIKE. The Great Blizzard of 1881: death on the line at Goring. *Goring & Streatley Local Hist. Soc. Jnl* no. 13 (2011) pp. 18–23.
- 629 HURST, MIKE. History in the making: all change at Goring and Streatley station. *Goring & Streatley Local Hist. Soc. Jnl* no. 17 (2015) pp. 11–16.
- 630 HURST, MIKE. ‘Shocking fatalities’ on the Great Western Railway. *Goring & Streatley Local Hist. Soc. Jnl* no. 15 (2013) pp. 10–12.
A trespasser and two platelayers hit by trains. 1878 & 1897.
- 631 JACKSON, ALLEN. A contemporary perspective on G.W.R. signalling: semaphore swansong. *Marlborough: Crowood Press*, 2015. pp. 192. 430 col. photos, 17 maps & diagms.
- 632 JACOBS, MIKE. Western memories. *Southampton: Noodle Bks*, 2015. pp. 88. 104 photos (20 col.).
Reminiscences, 1940s–70s.
- 633 JONES, PETER T. Pre-1918 military tickets & warrants of the G.W.R. *Great Western Echo* no. 209 (Spr. 2015) pp. 18–21.
- 634 KAY, PETER. Westbourne Park. *London Rly Record* [vol. 8] no. 84 (July 2015) pp. 242–57, 271–3.
- 635 KERSLAKE, PETER. Laura in the ‘fifties. *Great Western Rly Jnl* vol. 12 (2014–15) pp. 441–7.
- 636 KERSLAKE, PETER. Moorland memories. *Great Western Echo* no. 211 (Aut. 2015) pp. 16–21.
Reminiscences of the Princetown branch’s last days.
- 637 LANGSTON, KEITH. British steam: G.W.R. Collett Castle class. *Barnsley: Pen & Sword Transport*, 2015. pp. 224. Many photos (incl. col.).
A locomotive-by-locomotive record.
- 638 LEIGH, CHRIS. Beeching 50: the Staines branch. *Steam World* no. 333 (Mar. 2015) pp. 16–23.
- 639 MAGGS, COLIN. A history of the Great Western Railway. Pprbk edn. *Stroud: Amberley Pubng*, 2015. pp. 317. 87 photos, 4 maps, 17 diagms.
Publ. as hardback 2013.
- 640 MAIDMENT, DAVID. Great Western eight coupled heavy freight locomotives. *Barnsley: Pen & Sword Transport*, 2015. pp. 192. 267 photos (some col.) [*Locomotive portfolios* series.]

- 641 PENNEY, BRIAN and PARKER, RICHARD. Worcester Running Shed (later Motive Power Depot) in the 1950s and 60s. *Great Western Rly Jnl* vol. 12 (2014–15) pp. 242–53, 333–46, 388–400, 414–15, 477.
- 642 RANCE, PETER. Soccer to shares. *Great Western Echo* no. 210 (Smr 2015) pp. 22–4.
Some GWR documents and the stories behind them.
- 643 SMITH, ROBIN J. Great Western Railway stations 1947: a photographic and track diagram survey, pt 2: The Wirral, Welsh Borders and Wales. *Newport Pagnell: author*, 2015. pp. xiv, 268–572.
- 644 STIRLING, DAVID. A ticket curiosity. *Signalling Record* 2015 pp. 195–6.
The GWR's use of Edmondson card tickets to caution drivers entering an occupied block section in the 1860s/70s.
- 645 SUMMERS, L. A. In the days of Daniel Gooch. *BackTrack* vol. 29 (2015) pp. 601–7.
- 646 TIMMS, PETER. Swindon works, 1930–1960. Rev & enlarged edn. *Stroud: Amberley Publng*, 2014. pp. 192.
1st edn titled *Working at Swindon works, 1930–1960* (2007).
- 647 TIMMS, PETER. Swindon works through time. *Stroud: Amberley Publng*, 2015. pp. 96.
A photographic history.
- 648 TOMKISS, DAVID. Cleaner at Llantrisant. *Welsh Rlys Archive* vol. 6 (2015–) pp. 18–20.
Aspects of shed life, 1946–7.
- 649 TOMKISS, DAVID. Trains to Tremains: this train service brought workers from far and wide to the new Royal Ordnance Factory and, subsequently, the trading estate. *Ilminster: Welsh Rlys Research Circle*, 2015. pp. 32. 14 photos, map, 2 plans, 3 facsimis, 12 timetables. [Supplement to *Welsh Rlys Archive* vol. 5.]
—More on trains to Tremains. *Welsh Rlys Archive* vol. 6 (2016–) pp. 70–1.
- 650 TURNER, CHRIS. Banbury Goods in the 1930s. *Great Western Rly Jnl* vol. 12 (2014–15) pp. 409–12, 476.
- 651 VAUGHAN, ADRIAN. Railways through the Vale of White Horse. *Marlborough: Crowood Press*, 2015. pp. 160. 189 illns, 29 signalling diagms.
- 652 WATERS, LAURENCE. Castles: the final years 1954–1965. *Hersham: Ian Allan*, 2015. pp. 128. 240 photos (35 col.).
A chiefly pictorial record.
- 653 WATERS, LAURENCE. Great Western Halls & Modified Halls. *Barnsley: Pen & Sword Transport*, 2015. pp. 127, [32] col. pl. [*Locomotive portfolios* series.]
- 654 WELLS, JEFFREY. The Bristol & South Wales Union Railway and the New Passage ferry 1857–1868. *BackTrack* vol. 29 (2015) pp. 550–6.
- Great Western & Great Central Joint Railway**
- 655 SIMPSON, BILL. The Chiltern line of the Great Western & Great Central Railways. *Witney: Lamplight*, 2015. pp. 160. 203 photos (25 col.), 10 maps & plans, 2 diagms, 2 facsimis.
Brief history & description of the line & its branches.
- Great Western and Rhymney Rlys Joint Committee** [renamed from Bargoed Rlys Joint Cmtee 1898]
- 656 DAVID, JONATHAN. Joint decisions. *Historical Model Rly Soc. Jnl* vol. 22 (2015–17) pp. 79–86.
- Highland Railway**
- 657 ARDERN, RICHARD. Off The Mound and into the sea. *Highland Rly Jnl* no. 113 (Spr. 2015) pp. 4–8; 114 (Smr 2015) pp. 4–11; 115 (Aut. 2015) pp. 23–4.
Consequences of a derailment near The Mound in 1884.
- 658 BADGER, BILL. The Highland Railway in Ullapool. *Highland Rly Jnl* no. 112 (Early 2015) pp. 8–9.
Remnants at Ullapool of WWI railways for timber traffic and a crane built at Lochgorm works.
- 659 BANGOR-JONES, MALCOLM. Lairg sheep sales. *Highland Rly Jnl* no. 112 (Early 2015) pp. 24–5.
In 1949.
- 660 BARRIE, T. ALISTAIR. Memories of Forres stations and trains. *Highland Rly Jnl* no. 112 (Early 2015) pp. 16–19.
1950s/60s.
- 661 FLETCHER, PETER. Financing the far north lines. *Highland Rly Jnl* no. 115 (Aut. 2015) pp. 4–11.
- 662 GEDDES, HOWARD. The genesis of the Highland Railway. *Highland Rly Jnl* no. 114 (Smr 2015) pp. 12–23.
- 663 GEDDES, HOWARD. Perth & Inverness railway – the route. *Highland Rly Jnl* no. 115 (Aut. 2015) pp. 14–21.
- 664 MILES, KEITH. Cummings 4-6-0s. *L.M.S. Review*. pt 1, The superheated goods. No. 1 (2013) pp. 73–7.
pt 2, The 'Clans'. No. 2 (2014) pp. 55–61.
- 665 ROAKE, JOHN. Professor Crocker's educated horses. *Highland Rly Jnl* no. 113 (Spr. 2015) pp. 12–15.
Special traffic in 1903.
- 666 SINCLAIR, NEIL. From William Paterson's camera: trial of a Clan on the Kyle line. *Highland Rly Jnl* no. 112 (Early 2015) pp. 10–11.
In 1939.
—From William Paterson's camera: Kyle of Lochalsh. *Highland Rly Jnl* no. 114 (Smr 2015) pp. 34–6.
Alterations at Kyle of Lochalsh in 1938, possibly in preparation for war.
- 667 SINCLAIR, NEIL T. With the 'Jones Goods' in Inverness. *BackTrack* vol. 29 (2015) pp. 462–7.
Highland Rly centenary events, 1965.
- 668 WILSON, RORY. Keith–Elgin goods workings, 1961. *Highland Rly Jnl* no. 115 (Aut. 2015) pp. 12–13.
- Hull & Barnsley Railway**
- 669 DEACON, NICK. Aspects of the Hull & Barnsley Railway. *Rly Archive* 2015 no. 46 (Mar.) pp. 2–17; 47 (June) pp. 33–52, 79; 48 (Sep.) pp. 31–52; 49 (Dec.) pp. 37–71.
- 670 FELL, MIKE G. Hull's Alexander Dock. *BackTrack* vol. 29 (2015) pp. 674–81.
- 671 FLEETWOOD, NICHOLAS. Hull & Barnsley Railway: the police force. *North Eastern Express* vol. 54 (2015) pp. 22–31.
- Lancashire & Yorkshire Railway**
- 672 ALSOP, JOHN. Railway postcards of the L.&N.W.R. in Anglesey and Carnarvonshire. [*Wish you were here?*] *Rly Archive* no. 48 (Sep. 2015) pp. 63–80.
- 673 COATES, NOEL. Sludge tenders – the refill. *L. & Y.R. Soc. Mag.* no. 263 (Apr. 2015) pp. 16–17.
- 674 COATES, NOEL. That bridge at Farnworth. *L. & Y.R. Soc. Mag.* no. 264 (July 2015) pp. 12–13.
Manchester–Bolton line.
- 675 FITTON, MIKE. The zero point at Victoria station. *L.Y.R. Focus* no. 77 (Wntr 2015) pp. 20–1.
- 676 FITTON, MIKE and COATES, NOEL. L.Y.R. head lamp & tail light codes. *L.Y.R. Focus* no. 77 (Wntr 2015) pp. 38–48.
- 677 GREGSON, BOB. Mill Hill goods warehouse. *L.Y.R. Focus* no. 77 (Wntr 2015) pp. 28–37.
Blackburn.
- 678 HELMSHORE station. *L.Y.R. Focus* no. 77 (Wntr 2015) pp. 4–13.
- 679 HULL to Zeebrugge by L.Y.R. steamer T.S.S. *Duke of Clarence*. *L.Y.R. Focus* no. 77 (Wntr 2015) pp. 14–21.
- 680 LITTLEWORTH, CHRIS. Brierfield and Huncoat signal boxes. *L. & Y.R. Soc. Mag.* no. 262 (Jan. 2015) pp. 16–17.
- 681 ROBINSON, PETER. Lancashire & Yorkshire Railway locomotives in Furness and West Cumberland. *Cumbrian Rlys* vol. 11 (2013–15) p. 337.

- 682 TRAVERS, IAN. Lancashire & Yorkshire Railway steam railmotors: service practice in west Lancashire from Ormskirk and Southport 1906–33. *BackTrack* vol. 29 (2015) pp. 142–51, 254.
- 683 WELLS, JEFFREY. The Blackburn Railway 1845–1858. *BackTrack* vol. 29 (2015) pp. 366–73, 432–7.
Blackburn, Darwen & Bolton.
- 684 WELLS, JEFFREY. Large town and city stations of the Lancashire & Yorkshire Railway. *Rly Archive* no. 48 (Sep. 2015) pp. 2–19.
- 685 WRAY, TOM. The L. & Y.R. and the Great War. *L. & Y.R. Soc. Mag.* no. 262 (Jan. 2015) pp. 14–15.
Liverpool Overhead Railway
- 686 WRIGHT, PAUL. Dingle Liverpool Overhead Railway station tunnel update. *Subterranea* no. 40 (Dec. 2015) pp. 72–4.
London & North Eastern Railway (see also 339, 417)
- 687 BENNETT, ALAN. London & North Eastern Railway publicity. *BackTrack* vol. 29 (2015) pp. 474–8.
- 688 DIVALL, COLIN. Conceiving distribution in the United Kingdom: the (London and) North Eastern Railway's discursive response to road haulage, 1921–39. In ROTH, RALF and DIVALL, COLIN (ed). From rail to road and back again? A century of transport competition and interdependency. (2015) pp. 91–107.
Incl. discussion of the incompatibility of the national system of regulated standard rates on the railways and the market-led cost-based pricing of road distribution.
- 689 MILLER, ANTHONY. L.N.E.R. wagon liveries in transition. *L.N.E.R. Soc. Jnl* no. 61 (Spr. 2015) pp. 11–14.
- 690 MORRELL, TERRY. Railway exhibition at Paragon station, Hull, Sunday, 15 October 1933. *North Eastern Express* vol. 54 (2015) p. 96, 124.
- 691 NEW wire-operated points installation at Sandy, Southern Area, L.N.E.R. *Great Northern News*.
pt 1: repr. from *Modern Transport* 26 Nov. 1927. no. 198 (Nov/Dec. 2014) pp. 20–3.
pt 2: repr. from J. H. Fraser, *Railway signal engineering (mechanical)* (1932). no. 199 (Jan/Feb. 2015) pp. 16–19.
pt 3(i): repr. of inspecting officer's report, 1928, and pt 3(ii): The signalman's view, by George Howe. no. 200 (Mar/Apr. 2015) pp. 10,16–18, 24; 201 (May/June 2015) p. 12, 13.
- 692 REIDY, DAVID. The Woodford accident of 1935. *Forward* no. 183 (Mar. 2015) pp. 16–20.
A slip coach collided with the train from which it had been released.
- 693 SHARPE, BRIAN. L.N.E.R. steam revival. *Horncastle: Mortons Media*, 2015. pp. 132. 274 photos, maps.
Pictorial history of steam loco preservation.
- 694 TATLOW, PETER. Wagons for the job. *L.N.E.R. Soc. Jnl* no. 61 (Spr. 2015) pp. 3–10.
Special wagon types.
- 695 WILLIAMSON, DAVID. Tranship and road wagon traffic. *L.N.E.R. Soc. Jnl* no. 61 (Spr. 2015) pp. 15–20.
- 696 WOODWARD, DAVID. Cartage on the L.N.E.R. in the 1930s. *L.N.E.R. Soc. Jnl* no. 61 (Spr. 2015) pp. 26–8.
- 697 WOODWARD, DAVID. The 'Silver Jubilee'. *L.N.E.R. Soc. Jnl* no. 63 (Aut. 2015) pp. 3–18; 64 (Wntr 2015) pp. 3–13, 26–8.
London & North Western Railway (see also 199)
- 698 ADAMSON, ROB. Webb's not so wonderful compounds – a chronology. *National Rly Museum Review* no. 152 (Smr 2015) pp. 24–7; 153 (Aut. 2015) pp. 30–4, 44.
- 699 BUTLER, REX. Early buttons and the L.N.W.R. *L. & N.W.R. Soc. Jnl* vol. 7 no. 12 (Mar. 2015) pp. 27–9.
Heraldic devices.
- 700 DAVIS, PETER. 'Carrion Condor' or fifty miles without firing. *L. & N.W.R. Soc. Jnl* vol. 8 no. 2 (Sep. 2015) pp. 75–6.
- 701 ELLIS, PETER. An attempt to reconstruct the L.N.W.R. wagon numbering scheme. *L. & N.W.R. Soc. Jnl* vol. 8 no. 1 (June 2015) pp. 20–6; no. 2 (Sep. 2015) pp. 49–59; no. 3 (Dec. 2015) pp. 84–96.
- 702 HARPER, KEN. One hundred years ago – a black month for the Lancaster & Carlisle Railway: a sad succession of staff fatalities. *Cumbrian Rlys* vol. 11 (2013–15) pp. 342–3.
Feb. 1915.
- 703 HARPER, KEN. Two Westmorland junctions: Clifton & Lowther and Eden Valley Junction signal boxes. *Cumbrian Rlys* vol. 11 (2013–15) pp. 364–5.
- 704 INSTONE, REG. Fish traffic and the L.N.W.R. *L. & N.W.R. Soc. Jnl* vol. 8 (2015) no. 2 (Sep.) pp. 64–8; no. 3 (Dec.) pp. 106–11.
- 705 INSTONE, REG. Ty Trist siding: an incursion by the A.D.R. *Welsh Rlys Archive* vol. 6 (2015–) pp. 22–3.
- 706 JACK, HARRY. Bicentenary of J. E. McConnell. *L. & N.W.R. Soc. Jnl* vol. 8 no. 2 (Sep. 2015) pp. 44–8.
Loco Supt, Southern Divn.
- 707 MILLARD, PHILIP. L.N.W.R. 16ft 0in fish vans (dia. 457). *L. & N.W.R. Soc. Jnl* vol. 8 no. 3 (Dec. 2015) pp. 98–105.
- 708 MILLARD, PHILIP. Mishap at St Helen's Junction. *L. & N.W.R. Soc. Jnl* vol. 7 no. 12 (Mar. 2015) p. 11.
Parcels van overran buffers, 1906.
- 709 MITCHELL, VIC and SMITH, KEITH. Wolverhampton to Stafford. [Cover subtitle: including Walsall.]. *Midhurst: Middleton Press*, 2015. pp. [96]. 120 photos, XXXII maps & plans, gradient diagm. [*Midland main lines* series.]
A pictorial history.
- 710 PENNINGTON, DAVE. The L.N.W.R. passenger steamers at war. *L. & N.W.R. Soc. Jnl* vol. 8 no. 2 (Sep. 2015) pp. 72–4.
- 711 PENNINGTON, DAVE. L.N.W.R. senior officers. *L. & N.W.R. Soc. Jnl* vol. 8 no. 2 (Sep. 2015) pp. 60–3.
1893/5.
- 712 PENNINGTON, DAVE. L.N.W.R. war diary, March, April and May 1915. *L. & N.W.R. Soc. Jnl* vol. 7 no. 12 (Mar. 2014) pp. 12–15.
—June, July and August 1915. vol. 8 no. 1 (June 2014) p. 26.
—September, October and November 1915. no. 2 (Sep. 2015) p. 69–72.
—December 1915, January and February 1916. no. 3 (Dec. 2015) p. 97.
- 713 PRICE, MARTIN CONNOP. Amlwch: a branch line striving to survive. *Welsh Rlys Archive* vol. 6 (2015–) pp. 3–6.
- 714 RATCLIFF, DAVID and KARAU, PAUL. Banbury Merton Street. *L.M.S. Review* no. 2 (2014) pp. 3–16.
A photographic survey.
- 715 STOCKTON-WOOD, JOHN and MILLARD, PHILIP. The story of the Chester and Holyhead sets. *L. & N.W.R. Soc. Jnl* vol. 7 no. 12 (Mar. 2015) pp. 30–3.
- 716 THOMSON, ROY. The last ones to survive, from coal engines to Claughtons and through carriages. *L. & N.W.R. Soc. Jnl* vol. 8 no. 1 (June 2015) pp. 4–19.
- 717 TURNER, CHRIS and ESSERY, R. J. The Newport Pagnell branch. *L.M.S. Review* no. 1 (2013) pp. 2–17.
- 718 WELLS, JEFFREY. The formative years of the Lancaster & Carlisle Railway. *BackTrack* vol. 29 (2015) pp. 646–54, 750–7.
- 719 WILLIAMS, MIKE. Wolverton Park Bowls Club. *L. & N.W.R. Soc. Jnl* vol. 8 no. 3 (Dec. 2015) pp. 114–16.
- 720 WILSON, RORY. Shunters at Workington in British Railways days. *Cumbrian Rlys* vol. 11 (2013–15) pp. 452–3.

- London & South Western Railway** (see also 461, 886, 912)
- 721 ADAMSON, ROB. Salisbury's railway accident, 1 July 1906. *National Rly Museum Review* no. 154 (Wntr 2015–16) pp. 36–9.
- 722 BIRTLES, ADRIAN. Nursling station. *South Western Circular* vol. 16 (2013–15) pp. 547–50.
2015 photos and notes.
- 723 BOUSHER, HENRY. Goods traffic at Waterloo. *South Western Circular* vol. 16 (2013–15) pp. 524–6.
Traffic worked to Waterloo rather than Nine Elms pre-WWI.
- 724 CHIVERS, COLIN. A discussion on early L.S.W.R. disc signals. *South Western Circular* vol. 16 (2013–15) pp. 440–9.
- 725 CHIVERS, COLIN. Former seaplane hanger at Wimbledon. *South Western Circular* vol. 16 (2013–15) pp. 462–4.
Former RNAS Type G seaplane shed from Newhaven purchased by L&SWR c.1921, re-erected at Wimbledon and now listed Grade II.
- 726 CHIVERS, COLIN and POMFRET, NICK. *Ardena* and the Southampton–Cherbourg service. *South Western Circular* vol. 16 (2013–15) pp. 422–5.
The cross-Channel steamer *Ardena*, converted from a WW1 minesweeping sloop, *HMS Peony*.
- 727 CLARKE, JEREMY. Mr Drummond's 4-6-0s. *Southern Way* no. 32 (2015) pp. 25–37.
- 728 CLARKE, JEREMY. Some gems from a working timetable. *Southern Way* no. 24 (2013) pp. 68–79.
L&SWR summer 1909.
- 729 EATON, W. 'The Bug': Mr Drummond's private saloon. *Southern Way* no. 25 (2014) pp. 66–7.
Repr. from *Trains Illustrated Annual*.
- 730 FAWLEY focus. *Southern Way* no. 27 (2014) pp. 20–3.
- 731 GOLDEN, LAURIE. Along the route of the A.C.E. *Hersham: Ian Allan*, 2015. pp. 96. 108 col. photos.
A photographic record of trains on ex-LSWR lines from the west to Tisbury, 1963/64.
- 732 HARDINGHAM, ROGER (comp). A tribute to Eastleigh's railways: the Norman Cox collection. *Settle: Kingfisher Productions*, 2015. pp. 128.
A pictorial record.
- 733 HORNBY, FRANK. The Scotsman comes south, *Steam World* no. 332 (Feb. 2015) pp. 44–50.
Dugald Drummond's locomotive legacy to the Southern Rly.
- 734 KING, MIKE. Devonport station and goods shed. *South Western Circular* vol. 16 (2013–15) pp. 538–54.
1970 photo survey and notes.
- 735 LEWIN, NICHOLAS. The Twickenham timeline: the story of Twickenham station. *Southern Way* no. 25 (2014) pp. 91–9; 29 (2015) pp. 66–74; 30 (2015) p. 61.
- 736 MARDEN, DAVE. The building of Southampton Docks. *Derby: DB*, 2012. pp. 191.
- 737 NICHOLAS, JOHN and REEVE, GEORGE. Lines to Torrington: the Southern Railway route between Barnstaple Junction, Bideford, Torrington, Hatherleigh and Halwill Junction. New edn of Ott.18317. *Clophill: Irwell Press*, 2015. pp. 368. 399 photos, 47 maps, plans & diags.
Incl. the North Devon & Cornwall Junction Light Rly.
- 738 PATTENDEN, NORMAN. A day in the New Forest. *South Western Circular* vol. 16 (2013–15) pp. 497–501, 562–70.
Special traffic arrangements for annual Sunday school 'summer treat' at Lyndhurst Road, and an L&SWR widows' and orphans' fete at Brockenhurst Park, 1914.
- 739 PATTENDEN, NORMAN. Intermediate sidings. *South Western Circular* vol. 16 (2013–15) pp. 409–14, 452–5.
Examples illustrating the various types of siding control employed on the L&SWR.
- 740 PATTENDEN, NORMAN. Salisbury, 1906: an answer to the enigma? 3rd edn. *Hassocks: South Western Circle*, 2015. pp. vi, 114. [*Monograph*, no. 1.]
The high-speed derailment re-examined.
- 741 PAYE, PETER. The Axminster & Lyme Regis Light Railway. *Usk: Oakwood*, 2015. pp. 144. 112 photos, 11 drwgs, 4 maps & plans, 11 signalling plans, 9 facsimils. [*Oakwood library of railway history*, no. 160.]
- 742 POMFRET, NICK. Colonel H. W. Williams. *South Western Circular* vol. 16 (2013–15) pp. 486–92.
Autobiographical account of Col. Williams' career with the L&SWR 1856–79.
—CHIVERS, COLIN. Guards at Waterloo 1861 and Garibaldi at Nine Elms 1864. pp. 492–6.
Addtl information about occasions described by Col. Williams.
- 743 POSTLETHWAITE, ALAN. A survey of Southampton's railways. *Southern Way* no. 30 (2015) pp. 62–78; 31 (2015) pp. 56–72.
- 744 REMEMBER Lymington. *Southern Way* no. 24 (2013) pp. 36–41.
Photographic feature.
- 745 RHODES, MIKE. Prisoners of war at Frimley, September & October 1914. *South Western Circular* vol. 16 (2013–15) pp. 438–9.
Movements of prisoners to and from PoW camps near Frimley, from local newspaper reports.
- 746 SIMISTER, MALCOLM. Now and then to Barnstaple. *Milepost* vol. 36 (2015–16) pp. 43–6.
- 747 SPARK, STEPHEN. Early Shepperton and Sunbury schemes. *South Western Circular* vol. 16 (2013–15) pp. 467–8.
Early railway proposals including Ralph Dodd's Sunbury & Leatherhead Rly of 1801.
- 748 SWIFT, PETER H. Nine Elms locomotive works at the turn of the 19th/20th centuries. [*n.p.*]: *South Western Circle*, 2012. pp. iv, 82. [*Monograph*, no. 6.]
- 749 VOISEY, FRANCIS. An accident at Mole cabin and a near collision at Esher station 1886. *South Western Circular* vol. 16 (2013–15) pp. 551–5.
Derailment of goods train during engineering work.
- 750 WHITEHOUSE, ROGER. L. & S.W.R. working timetables from October 1914. *South Western Circular* vol. 16 (2013–15) pp. 474–7.
Guide to bound volumes of war-time WTTs at the National Archives.
- London, Brighton & South Coast Railway** (see also 442, 912)
- 751 BEECROFT, GREGORY. 150 years on the Downs. *Live Rail* vol. 30 (2015) pp. 58–63.
Epsom Downs branch.
- 752 CLARKE, JEREMY. The Brighton 'Moguls'. *Southern Way* no. 25 (2014) pp. 80–90.
- 753 CLARKE, JEREMY. The West End of London & Crystal Palace Railway. *Southern Way* no. 27 (2014) pp. 68–87.
- 754 COLGATE, E. J. Henfield's wonderful railway: the Brighton to Horsham line 1861–1966. *Winchester: George Mann Publns*, 2015. pp. 120. 120 illns, 2 maps.
- 755 GRAYER, JEFFERY. Ave atque vale... Hayling farewell. *Southern Way* no. 30 (2015) pp. 87–95.
The last weekend of the Hayling Island branch, Nov. 1963.
- 756 JENKINS, STANLEY C. The Steyning line. *Rly Archive* no. 47 (June 2015) pp. 2–32.
- 757 LONG, CHARLES. *The Standard* and the 'Pullman Limited'. *Golden Way* 2014 pp. 100–5.

- The newspaper's campaign against the Pullman-only Victoria-Brighton trains, 1882.
- London, Midland & Scottish Railway** (see also 433)
- 758 ESSERY, R. J. Colliery branches. *L.M.S. Review* no. 1 (2013) pp. 30–5.
- 759 FENTON, MIKE. The L.M.S. camping coach years 1934–1940. *British Rly Jnl* no. 78 [2015] pp. 32–64.
- 760 FOSTER, RICHARD. West Allerton station, Merseyside and its Cumbrian connection. *L. & N.W.R. Soc. Jnl* vol. 8 no. 1 (June 2015) pp. 28–35.
- 761 JACKSON, ALLEN. A contemporary perspective on L.M.S. signalling: semaphore swansong. *Marlborough: Crowood Press*, 2015. 2 vols, ea. pp. 192. c.400 col. photos.
- 762 JENNISON, JOHN. L.M.S. tenders. *L.M.S. Review*. pt 1, The 'old standard' 3,500 gallon tenders. No. 1 (2013) pp. 39–62.
pt 2, Stanier standard tenders. No. 2 (2014) pp. 33–49.
- 763 MILES, KEITH. A catch of Crabs. *L.M.S. Review* no. 2 (2014) pp. 75–80.
Author's memories of Stanier 2-6-0 class.
- 764 SIXSMITH, IAN. The book of the Black Five L.M. Class 5 4-6-0s, pt 5: 44658-44799, 44997-44999. *Clophill: Irwell Press*, 2015. pp. 200.
A chiefly photographic record of every member of this class.
- 765 THOMS, DAVID. The L.M.S. moguls on G& S.W.R. section passenger trains in 1936. *Sou' West Jnl* no. 47 (2015–16) pp. 22–4.
- 766 TORTORELLA, ARNOLD. The return and exhibition of the 'Royal Scot'. *BackTrack* vol. 29 (2015) pp. 134–7, 510.
- London, Tilbury & Southend Railway**
- 767 BROOKS, LYN. L.T. & S.R. platform awning bracket. [*A small gem from the collection.*] *Great Eastern Jnl* no. 162 (Apr. 2015) p. 40.
- 768 JOYCE, PAUL. Tilbury Riverside – the final day. *BackTrack* vol. 29 (2015) p. 699.
- 769 KAY, PETER. Bromley(-by-Bow). *London Rly Record* [vol. 8] no. 83 (Apr. 2015) pp. 202–21.
- 769A PHILLIPS, CHARLES. London, Tilbury & Southend Railway, from the September 1875 time-table. *Great Eastern Jnl* no. 162 (Apr. 2015) pp. 32–9.
- Lynton & Barnstaple Railway**
- 770 NICHOLSON, TONY. L. & B. journey: from Barnstaple Town to Lynton and back on the Lynton & Barnstaple Railway. *Woody Bay station: Lynton & Barnstaple Rly Trust*, 2015. pp. 64. 83 photos, 11 maps, gradient diagm, 3 facsimils.
Album of photos 1898–1935.
- Metropolitan & Great Central Joint Committee**
- 771 JARVIS, JOHN. Around 50 years ago on the 'Met' and Great Central. *BackTrack* vol. 29 (2015) pp. 342–5, 510, 573, 637.
- Midland Railway** (see also 9, 199)
- 772 BOOTHMAN, ANDY. D633 & D644 covered goods wagons. *Midland Rly Soc. Jnl* no. 59 (Aut. 2015) pp. 13–20.
- 773 BRENNAN, NAOMI. Working on the railway: the Risehill Tunnel navy camp, Cumbria. *Inld Arch. Review* vol. 37 (2015) pp. 99–110.
Archaeological investigations.
- 774 BULLMORE, ALAN and WHITEHOUSE, BRIAN. Working the telegraph bell regulations. *Signalling Record* 2015 pp. 111–28.
A method of working goods traffic peculiar to the Midland Rly.
- 775 CULLUP, ROBIN. Some notes on Ravenstone Wood Junction. *Midland Rly Soc. Jnl* no. 58 (Smr 2015) pp. 1–9; 59 (Aut. 2015) p. 35; 60 (Wntr 2015) pp. 31–3.
Based on the train registers, 1943–52.
- 776 ESSERY, BOB. Alcester. *L.M.S. Review* no. 2 (2014) pp. 50–3.
- 777 GOUGH, JOHN. The Hazel Grove chord. *Midland Rly Soc. Jnl* no. 58 (Smr 2015) pp. 10–20; 60 (Wntr 2015) p. 33.
Unfulfilled proposals in 1908 and 1926–34 that preceded the construction of the chord in 1986.
- 778 HERBERT, RON. Saving the Settle & Carlisle line. *Cumbrian Rlys* vol. 11 (2013–) pp. 324–7.
The author's involvement in planning for its closure.
- 779 HUNT, DAVID. The Midland and the Irish Sea. *Midland Rly Soc. Jnl* no. 59 (Aut. 2015) pp. 1–11; 60 (Wntr 2015) pp. 6–19, 34–5; 61 (Smr 2016) p. 57.
- 780 MITCHELL, VIC and SMITH, KEITH. Kettering to Nottingham via Corby and Melton Mowbray. *Midhurst: Middleton Press*, 2015. pp. [96]. 120 photos, XXXI maps & plans, gradient diagm. [*Midland main lines series.*]
A pictorial history.
- 781 MITCHELL, VIC and SMITH, KEITH. Tamworth to Derby, featuring the Burton brewery lines. *Midhurst: Middleton Press*, 2015. pp. [96]. 120 photos, XVII maps & plans, gradient diagm. [*Midland main lines series.*]
A pictorial history.
- 782 MITCHELL, VIC and SMITH, KEITH. Wellingborough to Leicester and its routes to Northampton and Rugby. *Midhurst: Middleton Press*, 2015. pp. [96]. 120 photos, XXXVIII maps & plans, gradient diagm. [*Midland main lines series.*]
A pictorial history.
- 783 MITCHELL, W. R. Ribblehead: the story of the great viaduct on the Settle–Carlisle line. *Settle: Kingfisher*, 2015. pp. 80. 110 photos (93 col.).
Chiefly a photographic record. pp. 44–72, Repair of the viaduct, 1988–91.
- 784 OVERTON, A. E. and BORROWS, R. F. The functions & organisation of the Midland Railway engineer's department. [*n.p.*]: *Midland Rly Soc.*, 2015. pp. iv, 85. 93 illns, 9 maps, 11 organisation charts.
- 785 PEARCE, DAVID. Loughborough to Nottingham. *Midhurst: Middleton Press*, 2014. pp. [96]. 120 photos, XIV maps & plans, gradient diagm. [*Midland main lines series.*]
A pictorial history.
- 786 'PULLMAN'S system on the Midland Railway'. *Golden Way* 2015 pp. 36–41.
From *The Railway Record*, 28 Feb. 1874.
- 787 SHANNON, PAUL. Silver Settle: reprieve anniversary celebrated. *Modern Rlys* vol. 71 no. 787 (Apr. 2014) pp. 66–71.
Review of the past 25 years of the Settle–Carlisle line.
- 788 SOER, JOHN. Mail on the Midland Railway and its constituents. 1840–1875. *Midland Rly Soc. Jnl* no. 58 (Smr 2015) pp. 21–7; 59 (Aut. 2015) pp. 21–9, 36; 60 (Wntr 2015) pp. 20–7, 33, 36–7.
- Midland & Great Northern Joint Railway**
- 789 BROOKS, LYN and WATLING, JOHN. Moving the goods. *Sheringham: Midland & Great Northern Joint Rly Soc.*, 2015. pp. 11.
- 790 BUTLER, PETER. Napsbury. *BackTrack* vol. 29 (2015) pp. 758–9.
- 791 BUTLER, PETER. The Stonebridge branch. *BackTrack* vol. 29 (2015) pp. 271–3.
- 792 DIGBY, NIGEL J. L. The stations and structures of the Midland & Great Northern Joint Railway, vol. 2: Norwich to Peterborough and Little Bytham. *Lydney: Lightmoor Press*, 2015. pp. vi, 281–610. 355 photos, 39 drwgs, 5 maps, 77 plans, gradient diagm.

North British Railway

- 793 CAMERON, EUAN. Further notes on the Gartverrie branch engines. *N.B.Rly Study Group Jnl* no. 126 (Nov. 2015) pp. 14–17.
Height-restricted locomotives.
- 794 CAMERON, EUAN. The Holmes 183 0–6–0s. *N.B.Rly Study Group Jnl* no. 125 (July 2015) pp. 6–23.
- 795 CATTANACH, DONALD and RODGERS, ALLAN. Waverley station – a history. *N.B.Rly Study Group Jnl*.
1, The first passenger station. no.118 (Mar. 2013) pp. 17–29.
2, The early years 1846–1860. no. 119 (Nov. 2013) pp. 22–36.
3, Amalgamation and expansion, 1860–1880. no.123 (Nov. 2014) pp. 16–33.
4, Descent into chaos and plans for the future, 1890-1891. no. 126 (Nov. 2015) pp. 18–35.
- 796 DARSLEY, ROGER and LOVETT, DENNIS. Berwick to Drem, including the Eyemouth and North Berwick branches. *Midhurst: Middleton Press*, 2015. pp. [96]. 120 photos, XXVIII maps & plans, 3 gradient diags. [*Scottish main lines series*.]
A pictorial history.
- 797 DARSLEY, ROGER and LOVETT, DENNIS. Berwick to St Boswells via Kelso, including the Jedburgh branch. *Midhurst: Middleton Press*, 2015. pp. [96]. [*Country railway routes series*.]
A pictorial history.
- 798 GLEN, ANN. The Waverley route: its heritage and revival. *Isle of Man: Lily Publns*, 2015. pp. 144. 295 illns.
- 799 HAJDUCKI, ANDREW, JODELUK, MIKE and SIMPSON, ALAN. The East Fife Central Railway: the Lochty line. *Usk: Oakwood*, 2015. pp. 104. 81 photos, 3 maps, 6 plans, gradient diagm, 3 facsim. [*Oakwood library of railway history*, no. 159.].
Appx 1, Chronology; 2, Traffic statistics 1900–34.
- 800 HAMMOND, JOHN M. The Beeching Plan and the closure of the Carlisle–Silloth branch. *Cumbrian Rlys* vol. 11 (2013–15) pp. 414–18.
- 801 LAUDER, ALASDAIR and LYNN, BILL. The closure of the Silloth branch. *N.B.Rly Study Group Jnl* no. 125 (July 2015) pp. 48–9.
Follow-up to earlier article, especially about Abbey Junction and Abbey Town stations in the pre-grouping years.
- 802 MCGREGOR, JOHN. The new railway: the earliest years of the West Highland line. *Stroud: Amberley Publng*, 2015. pp. 122. 54 illns, 6 maps.
- 803 MITCHELL, JOHN. King Edward VII's little known railway halt on the Blane Valley line. *Forth Naturalist & Historian* vol. 38 (2015) pp. 163–5.
- 804 MITCHELL, MIKE. The Montrose & Bervie Railway: a study of transport in south-east Kincardineshire 1770–1966. *Lydney: Lightmoor Press/Caledonian Rly Assocn*, 2015. pp. 152. 132 photos (53 col.), 3 drwgs, 21 maps & plans, 7 signalling diags, many facsim.
- Appx 5, M&BR accounts 1865–1881; 9, Bervie line station agents 1866–1966; 10, M&BR Co. directors and principal shareholders.
- 805 MURRAY, IAN. Displays of power: the Edinburgh South Suburban Railway and its 'sideshowes' in the Victorian era. *BackTrack* vol. 29 (2015) pp. 696–8.
Serving international industrial exhibitions of 1886/90.
- 806 NISBET, ALISTAIR F. The Devon Valley Railway. *BackTrack* vol. 29 (2015) pp. 291–9.
- 807 ROSS, PETER, for Borders Railway Project. Borders Railway: the return journey. *Isle of Man: Lily Publns*, 2015. pp. 144. Many col. illns.
A record of the re-construction and re-opening of the Edinburgh–Tweedbank line.
- 808 SIMPSON, ALAN. Randolph colliery and its rail traffic. *N.B.Rly Study Group Jnl* no. 125 (July 2015) pp. 24–8.
- 809 SPAVEN, DAVID. Waverley route: the battle for the Borders Railway. New edn. *Glendaruel: Argyll Publng*, 2015. pp. 256.
- 810 STEWART, ANN. Building the 'top rail journey in the world'. *BackTrack* vol. 29 (2015) pp. 100–1.
Construction of West Highland line.
- 811 YUILL, DOUGLAS. The North British Railway and the coal industry in East and Midlothian – a retrospective view. *N.B.Rly Study Group Jnl* no.101 pp. 9–19; 102 pp. 3–10; 103 (Dec. 2008) pp. 29–37; 104 (Mar. 2009) pp. 29–34; 105 (June 2009) pp. 23–7; 106 (Sep. 2009) pp. 24–8; 108 (Mar. 2010) pp. 28–32; 109 (June 2010) pp. 16–21; 110 (Sep. 2010) pp.16–24; 112 (Mar. 2011) pp. 24–30; 114 (Dec. 2011) pp. 14–23; 115 (Mar. 2012) pp. 28–35; 116 (July 2012) pp. 30–7;117 (Nov. 2012) pp. 30–5; 118 (Mar. 2013) pp. 42–7; 119 (July 2013) pp. 41–50; 120 (Nov. 2013) pp. 40–6; 121 (Mar. 2014) pp. 40–5; 122 (July 2014) pp. 44–50; 123 Nov. 2014) pp. 34–40; 125 (July 2015) pp. 30–8; 126 (Nov. 2015) pp. 36–49, 51.
- ### North Eastern Railway (see also 259, 326)
- 812 ARMSTRONG, JAMES. N.E.R. 28. *North Eastern Express* vol. 54 (2015) pp. 112–13.
An 0-4-2T 'rebuild' of the Edward Fletcher era.
- 813 ARMSTRONG, J., COOMBS, P., TEASDALE, J. G. AND WATSON, K. L. Air and vacuum brake trials on the N.E.R., 1903. *North Eastern Express* vol. 54 (2015) pp. 54–5, 103.
- 814 COULTHARD, ROBIN. An admirably appropriate archive address. *North Eastern Express* vol. 54 (2015) pp. 126–8.
Former Stockton & Darlington Rly goods agent's office at Darlington, now housing the North Eastern Rly Assocn's archives, and its environs.
- 815 COULTHARD, ROBIN. Aerial view [of] S.& D. crossing, April 1964. *North Eastern Express* vol. 54 (2015) pp. 88–95.
Describes the railway complex and adjacent industries north of Darlington.
- 816 COULTHARD, ROBIN B. Darlington District Superintendent's half yearly reports 1902. *North Eastern Express* vol. 54 (2015) pp. 51–3, 103.
Examples of a series of reports that run from 1902 to 1924.
- 817 MAYNARD, PETER J. North Yorkshire & Cleveland Railway. [*n.p.*]: *North Eastern Rly Assocn*, 2015. pp. 76. 81 photos (20 col.), 21 maps & diags. [*North Eastern Railway branch lines series*.]
- 818 RICHARDSON, KEITH. Limestone traffic working: an operational example. *North Eastern Express* vol. 54 (2015) pp. 82–4.
To Skinningrove iron works, c.1900.
- 819 RICHARDSON, KEITH. A peek into the N.E.R.'s station traffic statistics. *North Eastern Express* vol. 54 (2015) pp. 117–21.
- 820 SCARLETT, E. Tales from the archive: a very special wagon: N.E.R. diagram J20 no. 2907. *North Eastern Express* vol. 54 (2015) pp. 114–16.
81-ton 12-wheel well wagon.
- 821 SCOTT, PETER C. The N.E.R.'s excursion traffic to the Yorkshire coast. *North Eastern Express* vol. 54 (2015) p. 129.
- 822 SMITH, GEORGE. A catalogue of errors: the Stockton & Darlington Railway journal of George Graham. *BackTrack* vol. 29 (2015) pp. 539–43.
- 823 WATSON, IAN K. Some notes on the B. & T. at Tynemouth. *North Eastern Express* vol. 54 (2015) pp. 86–7.
Blyth & Tyne line.
- 824 WILLIAMS, MICHAEL AUFRERE. The importance of fieldwork in researching railway history. *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014–16) pp. 377–87, 457, 523.

- The contribution made by fieldwork to the author's study of the Whitby–Loftus line.
- North London Railway**
- 825 ATKINSON, F. G. B. and ADAMS, B. W., revised & extended by CLARKE, H. L. History of the North London Railway, vol. 1: London's North Western electrics. New edn of Ott.6391. [n.p.]: *North London Rly Hist. Soc.*, 2015. pp. 152. 270 photos, 6 maps & plans.
A considerably expanded edition of Ott.6391.
- North Staffordshire Railway** (see also 194)
- 826 WOOLSCROFT, DAVID J. and FELL, MIKE G. Gone to war: the North Stafford's fallen railwaymen. *Lydney: Lightmoor Press*, 2015. pp. 232.
- North Western & Furness Joint Committee**
- 827 MOOR Row signal box no. 2. *Cumbrian Rlys* vol. 11 (2013–15) pp. 458–62.
- 828 PEASCOD, MIKE. Egremont station. *Cumbrian Rlys* vol. 11 (2013–15) pp. 379–83.
- Preston & Wyre Rly, Harbour & Dock Committee of Management** (L&NWR and L&YR)
- 829 McLOUGHLIN, BARRY. The Central question: Blackpool's station closure sensation – 50 years on. *Preston: Progressive Press*, 2014. pp. 75. Many photos.
- Rhymney Railway** (see also 234)
- 830 DAVID, JONATHAN. Rhymney Railway timber or low-sided wagon. *Welsh Rlys Archive* vol. 6 (2015–) p. 14.
- Severn & Wye & Severn Bridge Joint Railway**
- 831 WELLS, JEFFREY. Aspects of the Severn Bridge Railway. *BackTrack* vol. 29 (2015) pp. 164–71.
- Sheffield & Manchester Railway** (authorised 1831 but abandoned)
- 832 HARTLEY, FRED. George Stephenson's Sheffield & Manchester Railway. *Forward* no. 179 (Mar. 2014) pp. 11–13.
- Somerset & Dorset Rly and Somerset & Dorset Railway Joint Committee**
- 833 EDWARDS, JONATHAN. The Somerset & Dorset's Exmouth–Cleethorpes holiday train. *BackTrack* vol. 29 (2015) pp. 739–42.
- South Eastern & Chatham Railway Companies**
- 834 EMSLEY, CLIVE. S.E.C.R. P Class war service centenary. *Bluebell News* vol. 57 no. 1 (Spr. 2015) pp. 24–5.
- 835 GREAVES, JIM. The Club Train 1889–1893. *BackTrack* vol. 29 (2015) pp. 484–90, 557–63.
L.C.& D.R. London–Paris service.
- 836 HART, BRIAN. The Elham Valley Railway. New edn of Ott.18854. *Larkhall: Wild Swan*, 2015. pp. 296.
- 837 KING, MIKE. S.E.C.R. mail vans. *Southern Notebook* vol. 18 (2013–15) pp. 283–93.
- 838 STEER, PETER. South Eastern and Chatham electrification. *Live Rail* vol. 30 (2015) pp. 22–4.
- South Wales Mineral Railway**
- 839 SIMMONDS, ROBIN. Is there a Brunellian viaduct at Tonmawr? *Welsh Rlys Archive* vol. 6 (2015–) pp. 8–13.
- Southern Railway** (see also 380, 381, 442, 443, 452)
- 840 ATKINSON, JOHN, with contributions from Colin Watts. Southern Railway 2BIL units (2-car bi-lavatory units). *Southern Way* no. 27 (2014) pp. 92–117.
—Southern Railway Portsmouth line corridor stock: 4-RES / 4-BUF / 4-COR / 4-GRI / 4-pul / 4-COR(N) corridor units. no. 29 (2015) pp. 98–112; 30 (2015) pp. 6–30.
- 841 BURGESS, JOHN. 'The Grid'. *Southern Way* no. 28 (2014) pp. 76–7.
Twickenham–Hampton steam service for Hampton Grammar School boys, 1930s.
- 842 CLARKE, JEREMY. The Chessington branch: an ambition unfulfilled. *Southern Way* no. 26 (2014) pp. 65–79.
—KING, MIKE. The Chessington branch under construction. *Southern Way* no. 27 (2014) pp. 24–32.
—SPARK, STEPHEN. Defeated by the drains. no. 30 (2015) pp. 106–10.
- 843 CLARKE, JEREMY. Southern freight contrasts. *Southern Way* no. 28 (2014) pp. 6–19.
Comparison of Urie and Maunsell locos for heavy freight shunting (classes G16 and Z) and cross-London freight transfer traffic (classes H16 and K).
- 844 DAVIES, REGINALD ARTHUR MURRAY. Public passenger transport in inter-war Britain: the Southern Railway's response to bus competition, 1923–39. *Unpubl. Ph.D. thesis, Univ. of York*, 2014. pp. 227. Map, 18 charts, 20 tables.
- 845 DERRY, RICHARD. Maunsell's three-cylinder 2-6-0s. *Steam World* no. 341 (Nov. 2015) pp. 42–7.
- 846 ELECTRICALLY operated gates at Mount Pleasant Crossing, Southampton. *Southern Way* no. 31 (2015) pp. 25–8.
Repr. from *Rly Gazette* 20 June 1924.
- 847 FLETCHER, BARRY. Bulleid Pacific names and nameplates. *Southern Notebook* vol. 18 (2013–15) pp. 268–74, 294–303, 318–34.
- 848 FLETCHER, BARRY. Southern Railway carriage roof boards. *Southern Way* no. 31 (2015) pp. 6–20.
- 849 HALLETT, GRAHAM. The origins and destruction of Bulleid Pacific no. 34095. *Southern Notebook* vol. 18 (2013–15) pp. 311–17.
- 850 KING, MIKE. The Ashford 1948 wagon photographs. *Southern Way* no. 30 (2015) pp. 40–51.
- 851 KING, MIKE. Southern vans and coaches in colour. *Southampton: Noodle Bks*, 2015. pp. 112.
- 852 KING, MIKE. Variations on utility vans. *Southern Way*.
pt 1, Pre-grouping development and four-wheeled Covcars / luggage vans to 1939. no. 25 (2014) pp. 6–23.
pt 2, Covcars and luggage vans post 1939, gangwayed and scenery vans. no. 26 (2014) pp. 86–101.
pt 3, Passenger brake vans and others. no. 27 (2014) pp. 48–59.
- 853 LILLEY, SIMON and WENYON, JOHN. The 'Booster' locos CC1/CC2/20003. *Southampton: Noodle Bks*, 2015. pp. 107. 65 photos (9 col.), 3 diagms, 11 tables. [*Southern Way special issue* no. 11.]
- 854 MONK-STEEL, DAVID (comp). Southern Railway traffic officers conference: minutes of a meeting held at Waterloo station on Monday 28 March 1938 chaired by Gilbert Szlumper CBE, General Manager. *Southern Way* no. 28 (2014) pp. 60–70; 30 (2015) pp. 111–15.
- 855 NEW locomotive depot at Ashford, Kent, Southern Railway: 'a noteworthy feature of construction is that the new engine shed and coaling stage are built entirely of reinforced concrete'. *Southern Way* no. 30 (2015) pp. 52–6.
Repr. from *Rly Gazette* 21 Aug. 1931.
- 856 NISBET, ALISTAIR F. Collisions in fog. *BackTrack* vol. 29 (2015) pp. 74–9.
Three 1947 accidents involving emus in the London suburban area.
- 857 POSTLETHWAITE, ALAN. Southern coal review. *Southern Way* no. 26 (2014) pp. 6–23.
Aspects of coal as a loco fuel and as a mineral traffic.

- 858 A PRELUDE to the diesel shunter: what might have been. *Southern Way* no. 32 (2015) pp. 73–5.
The SR's consideration of the options before purchasing 0-6-0 diesel-electric shunting locos.
—GRAYER, JEFFERY. The Southern Railway diesel shunters. pp. 76–93.
- 859 SOUTHERN ELECTRIC GROUP. Third-rail centenary. *Southampton: Noodle Bks*, 2015. pp. 120. [*Southern Way special issue* no. 12.]
- 860 STEER, PETER. Southern Railway colour light signalling 1927–1932. *Southern Notebook* vol. 18 (2013–15).
pt 1, The need for multi-aspect signals. pp. 237–40.
pt 2, Signals for the London termini. pp. 258–63.
pt 3, The Brighton scheme. pp. 304–6.
- Stratford-upon-Avon & Midland Junction Railway**
- 861 KENDALL, BILL. Memories of Wappenham between the wars. *British Rly Jnl* no. 78 [2015] pp. 76–80.
- Taff Vale Railway** (see also 234)
- 862 The BUILDING and widening of the Quakers Yard viaduct. *Welsh Rlys Archive* vol. 6 (2015–) pp. 36–7.
Drwgs from *Trans. Instn Civil Engrs of Ireland*, 1851.
- 863 The GREAT revolt. *Welsh Rlys Archive* vol. 6 (2015–) pp. 40–1.
Events that led to the appointment of a new board of directors, 1891.
- 864 HUMPAGE, ADRIAN. The Navigation station dispute. *Welsh Rlys Archive* vol. 6 (2015–) pp. 42–4, 72.
A dispute with the owner and publican of the Navigation House Hotel resulted in the closure of the station and the Aberdare Rly to passengers 28.10.1855–30.4.1856.
- 865 JONES, RHOBAT BRYN. Rebuilding Pontypridd station. *Welsh Rlys Archive* vol. 6 (2015–) pp. 32–5.
1904–14.
—PONTYPRIDD station canopy – the drawings. pp. 60–1.
- 866 MCCARTHY, TERRY. Memories of the early years of the Taff Vale Railway. *Welsh Rlys Archive* vol. 6 (2015–) pp. 38–9.
From the *Merthyr Express*, 1906.
- Talylyn Railway**
- 867 DRUMMOND, IAN. Rails along the Fathew: the story of the Talylyn Railway. *Leeds: Holne Publng*, 2015. pp. 224. 400+ photos, 23 maps & plans, gradient diagra.
- 868 EADE, SARA. The Talylyn Railway men. [Cover subtitle: a social history of the people who owned, built and ran the railway from 1865 to 1950. *[n.p.]*: author, 2015. pp. 264, incl. covers. Many photos, maps, plans & facsims, incl. col.
- 869 WHITEHOUSE, MICHAEL. Talylyn pioneers. *Gt Whitley: Wilderness Entreprises*, 2015. pp. 248. 265 photos (95 col.).
Early days of preservation.
- Tottenham & Hampstead Joint Committee** (GE and Midland Rlys)
- 870 BRIDGES, BARRY. A very near miss. *Signalling Record* 2015 pp. 3–6.
The outline history of South Tottenham signal box and circumstances surrounding a near collision in 1977.
- Welsh Highland Railway**
- 871 GRAY, ADRIAN. A glimpse of Beddgelert, Welsh Highland Railway. *British Rly Jnl* no. 78 [2015] pp. 65–75.
- 872 LYSTOR, DICK. Hugh Davies Jones, Beddgelert stationmaster 1923–1927. *Welsh Highland Heritage* no. 69 (Dec. 2015) pp. 3–6.
- 873 LYSTOR, DICK. Staffing Beddgelert. *Welsh Highland Heritage* no. 66 (Mar. 2015) pp. 4–5.
- 874 MAUND, RICHARD. Holman Stephens meets the Welsh Highland.... *Welsh Highland Heritage* no. 66 (Mar. 2015) pp. 2–3.
- 875 N.W.N.G.R. 5-plank coal wagons. *Welsh Highland Heritage* no. 66 (Mar. 2015) p. 10.
- 876 WATSON, RICHARD. Crossing Portmadoc: an insight into the thinking in 1922. *Welsh Highland Heritage* no. 67 (June 2015) pp. 4–6.
- West Cornwall Railway**
- 877 LANGLEY, ROGER. Bridging the gap: from Hayle to Camborne on the West Cornwall Railway. *Jnl Trevithick Soc.* no. 39 (2012) pp. 83–95.
The Hayle Rly.
- West Sussex Light Railway**
- 878 COLE, TERRY and GRAYER, JEFFERY. The Selsey Tramway. *Southern Way* no. 28 (2014) pp. 96–103.
- RN THE RAILWAY IN ART**
- 879 CLAY, JONATHAN. Locomotive portraits. *Barnsley: Pen & Sword Transport*, 2015. pp. 171.
Collection of col. illns by author.
- 880 GOLDEN age of railway posters. New edn of *Happy holidays* (Ott.19041) in smaller format. *London: Batsford*, 2015. pp. 96. 40 posters in col.
Posters of the 1930s & 1950s.
- 881 YARDLEY, EDWARD. Frank Henry Mason: marine painter and poster artist. *Stanton-in-Peak: Colley Bks*, 2015. pp. 96. 388 illns, chiefly col.
Incl. catalogue of 200+ rly posters & carriage prints.
- RO THE RAILWAY IN LITERATURE**
- 882 CLUTTERBUCK, MICHAEL. Steaming into the North West: tales of the Premier Line. *[n.p.]*: *Heddon Publng*, 2015. pp. 90.
- 883 HAWKINS, PAULA. The girl on the train. *London: Doubleday*, 2015. pp. 317.
A psychological thriller.
- 884 PRYCE, MALCOLM. The case of the 'Hail Mary' Celeste. *London: Bloomsbury*, 2015. pp. 340. [*The case files of Jack Wenlock, railway detective.*]
In a surreal 1947, a GWR detective investigates the 1915 disappearance of 23 nuns from the 7.25 Swindon–Bristol.
- 885 RIX, A. C. Transport in Henry James. *Unpubl. Ph.D. thesis, University College London*, 2014.
- 886 WILSON, RORY. Sherlock Holmes and the South-Western. *South Western Circular* vol. 16 (2013–15) pp. 466–7.
The fictional detective's journeys on the L&SWR.
- RP HUMOUR, HUMOROUS DRAWING AND SATIRE; curiosa; miscellanea**
- 887 HAMILTON, RAY. Trains: a miscellany. *Chichester: Summersdale*, 2015. pp. 272.
An international miscellany on rlys.
- 888 HODGKINS, DAVID. Two railway rhymes: 'The Board' by Tom Young; 'George Hudson' by W. E. Gladstone. *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014–16) pp. 227–34.
Background to verses describing the members of the original main board of the L&NWR and sympathetically commenting on Hudson's fall.
- RQ APPRECIATION OF RAILWAYS; the appeal of railways and locomotives; railway enthusiast societies and rail tours** (see also 667)
- 889 ABC Railway quiz book now & then. New edn of Ott.7806. *Hersham: Ian Allan*, 2015. pp. 96.
A new selection of questions and a facsim repr. of orig. (1960) edn.

- 890 ATTLEE, JAMES. Station to station: searching for stories on the Great Western line. *London: Guardian Bks*, 2015. pp. x, 310.
‘Part voyage of exploration, part history, part meditation on the nature of travel.’
- 891 GREENWOOD, CEDRIC. Echoes of steam and vintage voltage: diary of a railway recordist, photographer and journalist. *Kettering: Silver Link*, 2015. pp. 144. Many photos, chiefly col. [*Silk editions*.]
- 892 HARPER, KEN. Bishop Eric Treacy memorial day. *Cumbrian Rlys* vol. 11 (2013–15) pp. 212–13.
Events on the Settle–Carlisle line, 30 Sep. 1978.
—ROBINSON, PETER. Personal encounter: Bishop Eric Treacy MBE. pp. 214–15.
- 893 HARRIS, ANDREW. Rail tour heaven. *Southern Way* no. 30 (2015) pp. 32–9.
Early rail tours of the 1950s.
- 894 HOLLAND, JULIAN. Exploring Britain’s lost railways: a nostalgic journey along 50 long-lost railway lines. *Glasgow: Collins*, 2015. pp. 304.
- 895 WARRINGTON, STEWART. ‘Jubilees’ and ‘Jubblys’: a trainspotter’s story 1959–64. 2 vols. *Kettering: Silver Link*, 2014–15. Photos incl. col.
pt 1, Spring 1959 to August 1962. 2014. pp. 184.
pt 2, September 1962 to November 1963. 2015. pp. 164.
- 896 WIGLEY, ROBERT. Sussex Railtour, 24 June 1962. *Southern Way* no. 28 (2014) pp. 27–32.
- 897 WILLIAMS, MICHAEL. The trains now departed: sixteen excursions into the lost delights of Britain’s railways. *London: Preface Pubng*, 2015. p. [v], 328.
- RQ1 Preservation** (see also 188)
- 898 APPLETON, PAUL (ed). A to Z of railway preservation. A series of popular ‘bookazine’ histories. *Cudham: Kelsey Media*, 2014–. ea. pp. 96–100. Many photos, incl. col. [*Railways of Britain series*.]
A to C. 2014.
D to F. 2015.
G to J. 2015.
J to L. 2015.
M to N. 201?.
O to R. 201?.
S. 2016.
T to Z. 2016.
- 899 HEATH, MIKE. Steamy nights. *Kettering: Silver Link*, 2015. pp. 144. Many photos, chiefly col. [*Silk editions*.]
A pictorial album of night scenes on heritage rlys.
- 900 HUNT, JOHN. The North Yorkshire Moors Railway past and present. [Cover subtitle: Whitby to Malton. *Kettering: Past & Present Pubns*, 2015. pp. 128. 247 photos (244 col.).
A photographic record.
- 901 JONES, ROBIN. Great Central past, present and future: the world’s only double track steam line. *Horncastle: Mortons Media*, [2015]. pp. 132, incl. covers. Many illns, incl. col.
- 902 JONES, ROBIN. Severn Valley Railway: 50 glorious years: the fascinating story of one of the world’s most popular railways. *Horncastle: Mortons Media*, [2015]. pp. 132, incl. covers. Many illns, incl. col.
- 903 MATHER, DAVID. East Lancashire Railway recollections. *Kettering: Silver Link*, 2015. pp. 48. Many photos, incl. col. [*Nostalgia collection*, 56.]
A photographic album.
- 904 MATHER, DAVID. Keighley & Worth Valley Railway recollections. *Kettering: Silver Link*, 2015. pp. 48. Many photos, incl. col. [*Nostalgia collection*, 54.]
A photographic album.
- 905 NENE Valley Railway recollections. *Kettering: Silver Link*, 2015. pp. 48. Many photos, incl. col. [*Nostalgia collection*, 47.]
A photographic album.
- 906 SWAINE, GEOFF. Preserved steam. 2 vols. *Stroud: Amberley Pubng*, 2014–15. ea. pp. 96. c.170 col. photos. [*Britain’s heritage railways*, vol. 1–2.]
A photographic record.
- 907 TAYLOR, ROSS. Preserved diesels in the UK. *Stroud: Amberley Pubng*, 2015. pp. 96. Many col. photos.
A photographic record.
- RQ3 Railway photography, cinematography and films**
- 908 BANKS, CHRIS (comp). The lads from Liverpool: the railway photography of John Corkill and Peter Hanson. *Kettering: Silver Link*, 2015. pp. 128. 172 photos (27 col.).
Album of photos of steam locos 1950s–60s in the north west and further afield by two railwaymen-photographers.
- 909 DE SOUZA, JEREMY. Digital railway photography: a practical guide. [*Stroud*]: *Fonthill Media*, 2015. pp. 128. Col. photos.
- 910 HARRISON, R. E. Admission for all: how cinema and railways shaped British culture, 1895–1948. *Unpubl. Ph.D. thesis, University College London*, 2014.
- 911 MINNIS, JOHN. Early railway photographers in Cumbria. *Cumbrian Rlys* vol. 11 (2013–15) pp. 222–4.
- 912 MINNIS, JOHN. T. and V. Chambers: early 20th century photographers of the L.S.W.R. and L.B.& S.C.R. *Historical Model Rly Soc. Jnl* vol. 22 (2015–17) pp. 123–5.
- 913 TOWNROE, S. C. S. C. Townroe’s journey in steam: a photographic record. *Southampton: Noodle Bks*, 2014. pp. 120. [*Southern Way special issue* no. 10.]
- RR RESEARCH AND STUDY OF RAILWAYS AND RAILWAY HISTORY; bibliography** (see also 824)
- 914 PEART, MIKE. The man who timed the ‘ton’. *Great Western Echo* no. 210 (Smr 2015) pp. 14–15.
Rly journalist Charles Rous-Marten.
—repr. as Charles Rous-Marten: the man with the stopwatches. *National Rly Museum Review* no. 153 (Aut. 2015) pp. 22–3.
- 915 ROGERS, JAMES. *The Locomotive Express*: a practical magazine for practical men. *Steam World* no. 336 (June 2015) pp. 36–43.
Publ. 1946–54.
- RT ATLASES AND GAZETTEERS; cartobibliography** (see also 172, 231)
- 916 BAKER, S. K. Rail atlas of Great Britain and Ireland. 14th edn of Ott.12956. *Addlestone: Oxford Pubng*, 2015. pp. 139.
- 917 COBB, Col. MICHAEL H. The railways of Great Britain: a historical atlas. 3rd edn. 2015. pp. 166.
- 918 CONNOLLY, W. PHILIP. British railways pre-Grouping atlas & gazetteer. 6th edn of Ott.7947. *Hersham: Ian Allan*, 2015. pp. 104.

SECTION D ROAD TRANSPORT

DB ROADS AND ROAD TRANSPORT

DB2 c.1066–1660 Medieval and early modern

- 919 HICKS, MICHAEL. English inland trade 1430–1540: Southampton and its region. *Oxford: Oxbow Bks*, 2015. pp. xvi, 216.
‘...confounds the oft-repeated notion that goods were not sent long distances overland in winter, when England’s muddy roads were supposedly “impassable”.’

DB4 c.1850–1914 Road transport during the Railway Age

- 920 REID, CARLTON. Roads were not built for cars: how cyclists were the first to push for good roads & became the pioneers of motoring. *Washington, D.C./London: Island Press*, 2015. pp. xxiii, 333, [14] col. pl. Many illns.
An international history.

DB5 1914–1918 Road transport during World War I

- 921 KREPPPEL, ALAN. Death of a bus driver: the Western Front comes to London. *Roads & Road Transport Hist. Assocn Jnl* no. 81 (Aug. 2015) pp. 9–10.
The author’s grandfather, Frank Kreppel, was killed by a bomb dropped from a Zeppelin while driving a LGOC bus near Liverpool Street on 8 Sep. 1915. Repr. from *London Transport Museum News*, Wntr 2015. Also repr. in *Jnl British Assocn of Friends of Museums* no. 113 (Spr. 2015).

DC ROADS AND ROAD TRANSPORT IN PARTICULAR REGIONS OF THE BRITISH ISLES

DC1c England—South East region (see also 5)

- 922 REARDON, STEPHANIE. The Ridge: the evolution of an ancient Hastings highway. *Hastings: O.H.P.S.*, 2014. pp. 109.

DC1h England—North West region

- 923 SANDHU, SANDEEP. Runcorn New Town: planning a community around transportation. *Cheshire History* no. 55 (2015–16) pp. 166–78.

DC3 Wales

- 924 McCLOY, ROBERT. A city region set in the footsteps of Saint David. *Roads & Road Transport Hist. Assocn Jnl* no. 82 (Nov. 2015) pp. 6–10.
The Swansea Bay City Region – history and prospects.

DC4 Ireland

- 925 BRADY, JOSEPH. The Liffey and a bridge too far: bridge-building and governance in Dublin 1870–1960. *Irish Geography* vol. 47 (2014) pp. 75–103.
Why there was no new river crossing in the period.

- 926 FREENEY, TOM. The art of painting buses. *Dublin: author*, 2014. pp. 256. 200+ col. photos.
Author’s signwriting company has been working on Irish buses since 1987.

- 927 MAYBIN, MIKE. Belfast trolleybuses. *St Albans: Trolleybooks*, 2015. pp. 256. Many illns.

DC5 Isle of Wight

- 928 CHESSELL, MARK. DL: Isle of Wight motor vehicles 1896–1939. *Sutton: Chine Publng*, 2014. pp. 144.
- 929 MORGAN-HUWS, MARC. Going round in circles. *Classic Bus* no. 136 (Apr–May 2015) pp. 30–3.
Lo.W. tours.

DC12 British contribution to overseas road transport (see also 1036)

- 930 BOWERS, DAVE. Beyond the Bosphorus: British drivers on the middle east routes. *Ipswich: Old Pond Publng*, 2015. pp. 237. 350+ photos.

- 931 BURROWS, ED. Oil boom & bust. *Heritage Commercials* no. 310 (Oct. 2015) pp. 36–9.
Scammell and other oilfield trucks.

- 932 VACI, SANDOR P. The chain bridge over the Danube at Budapest, Hungary. *Proc. Instn Civil Engrs, Bridge Engg* vol. 168BE (2015) pp. 98–111.
Designed by William Tierney Clark.

DD ROAD ENGINEERING

DD2 Road design, construction and maintenance

- 933 BARNES, ALAN. Isaac Ball of Wharles 1856–1942. *Old Glory* no. 299 (Jan. 2015) pp. 44–9.
Lancashire road rolling & threshing contractors, from family recollections.
- 934 BLENKINSOP, MIKE. Let it snow. *Heritage Commercials* no. 302 (Feb. 2015) pp. 52–5.
Co. Durham gritters in 1960s.

Motorways

- 935 MERRIMAN, PETER. Motorways and the modernisation of Britain’s road network, 1937–70. In ROTH, RALF and DIVALL, COLIN (ed). From rail to road and back again? A century of transport competition and interdependency. (2015) pp. 315–38.
- 936 RUPPMANN, REINER. The development of the European highway network: a literature survey of studies on highway history in European countries. In ROTH, RALF and DIVALL, COLIN (ed). From rail to road and back again? A century of transport competition and interdependency. (2015) pp. 275–313.

DD3 Architecture and design

Bridges

- 937 DAY, WILLIAM. Thomas Telford’s saddle bearings for Menai suspension bridge. *Proc. Instn Civil Engrs, Engg History & Heritage* vol. 168EH (2015) pp. 76–82.
- 938 DE HAAN, DAVID. Coalbrookdale and the Iron Bridge: new insights from the artists’ view. *International Jnl History of Engg & Technology* vol. 85 (2015) pp. 168–92.
- 939 JAMES, J. G. The cast-iron bridge at Sunderland. *International Jnl History of Engg & Technology* vol. 85 (2015) pp. 193–249.
- 940 MacKECHNIE, AONGHUS. Duchess Bridge, Langholm: an early Scottish cast-iron estate footbridge – made in England. *Trans Dumfriesshire & Galloway Natural Hist. & Antiq. Soc.* vol. 88 (2014) pp. 106–16.
Cast in Workington, 1813.

Milestones, signposts

- 941 WALKER, R. Herefordshire mile markers and their makers. *Trans Woolhope Naturalists Field Club*, vol. 61 (2013) pp. 40–69.
A gazetteer.

Bus stations and stops

- 942 WOOD, MICHAEL RUSSELL. Dorset’s legacy in rural bus shelters. *Bridport: Aley*, 2015. pp. [ii], 88. 75 col. photos.
A chiefly pictorial record.

DD4 Traffic control systems: road signs; traffic lights

- 943 ODDY, NICHOLAS. This hill is dangerous. *Technology & Culture* vol. 56 (2015) pp. 335–69.
Early history of road signs.

DE ROAD ADMINISTRATION

DE1 Turnpike trusts

- 944 DOUGHERTY, RICHARD. Toll roads on Gower: the turnpikes. *Gower* vol. 66 (2015). pp. 36–48.

945 DOWNS, ANGELA. Toll bar keeper on the Lincoln to Barton turnpike. *Lincolnshire Past & Present* no. 99 (Spr. 2015) pp. ?.

DF ROAD VEHICLES AND ROAD VEHICLE ENGINEERING

DF2-DF3 Steam- and motor-powered goods vehicles

946 BARNES, ALAN. Foden: back from the brink. *Heritage Commercials* no. 311 (Nov. 2015) pp. 42-6; 312 (Dec. 2015) pp. 44-8; 313 (Jan. 2016) pp. 44-9.
Transition from steam to diesel.

DF3 Motor powered goods vehicles

947 BARNES, ALAN. All the fun of the fair. *Heritage Commercials* 2015 no. 303 (Mar.) pp. 26-31; 304 (Apr.) pp. 74-8.
Fairground lorries.

948 BARNES, ALAN. Club of three. *Heritage Commercials* no. 308 (Aug. 2015) pp. 62-6.
Motor Panels Mk II (LAD) lorry cab, introduced 1958.

949 BARNES, ALAN. Different strokes. *Heritage Commercials* no. 307 (July 2015) pp. 32-7.
Commer TS-3 engine.

950 BARNES, ALAN. The eight-leggers. *Heritage Commercials* no. 309 (Sep. 2015) pp. 30-5.
Seddon 8-wheel trucks of 1950s/60s.

951 BARNES, ALAN. Engineered for economy. *Heritage Commercials* no. 302 (Feb. 2015) pp. 46-50.
Bedford PC van, 1948-52.

952 BLENKINSOP, MIKE and JULIE. Lift & carry. *Heritage Commercials* 2015 no. 306 (June) pp. 56-61; 307 (July) pp. 38-43.
Coles Cranes on Thornycroft Amazon chassis.

953 GREDZINSKI, MARK. A better B. *Heritage Commercials* no. 311 (Nov. 2015) pp. 48-52.
ERF C series tractor unit of 1980s.

954 GREDZINSKI, MARK. Cruiser control. *Heritage Commercials* no. 307 (July 2015) pp. 72-6.
Leyland Cruiser 4x2 tractor unit, introduced 1982.

955 GREDZINSKI, MARK. Small-haul cat. *Heritage Commercials* no. 310 (Oct. 2015) pp. 44-8.
Leyland Lynx truck, introduced 1968.

956 LARKIN, ROY. Scammell & Nephew. *Vintage Spirit* no. 156 (July 2015) pp. 60-6.

957 LEE, PETER. Ford Transit: fifty years. *Marlborough: Crowood Press*, 2015. pp. 192.

958 LITTLEMORE, ALLAN. The feuding Foden family: the story of interecine Cheshire truck makers. *Sandbach: Foden Soc.*, 2014. pp. 90. 80+ photos.

959 TUCK, BOB. Back to the future. *Heritage Commercials* no. 306 (June 2015) pp. 50-2.
Leyland/Thompson BP Autotanker, 1960.

960 TUCK, BOB. Cars, vans and cargo. *Heritage Commercials* no. 311 (Nov. 2015) pp. 46-7.
Car transporters.

961 TUCK, BOB. Get Carter. *Heritage Commercials* no. 307 (July 2015) pp. 56-61.
Carter Engineering, builders of car transporters.

962 TUCK, BOB. Good old Scammell. *Heritage Commercials* no. 309 (Sep. 2015) pp. 68-9.
The varied life of a truck.

963 VINTAGE ROADSCENE. Road haulage archive. A series of popular 'bookazine' histories. *Cudham: Kelsey Media*, 2015-. ea. pp. 96-100. Many photos, incl. col.
1, Seddon: Oldham's finest since 1938: archive pictures documenting over 75 years of Seddon lorries. 2015.

2, British Road Services: a look back at the golden years: archive pictures of B.R.S. general haulage and parcels lorries in the 1950s-70s. 2015.

3, Tate & Lyle Transport: archive pictures of sugar distribution around the country by this well-known name. 2015.

Thornycroft: made in Basingstoke: company history in pictures from the Thornycroft Society archives. 2015.

5, 'On the dust': a pictorial history of municipal vehicle development: refuse collectors, road sweepers & liquid waste tankers. 2016.

6, All the fun of the fair: fairground transport of the past: archive pictures of lorries on the tober. 2016.

7, 'Red van...green van': a pictorial history of the development of the Post Office vehicle fleet: Royal Mail, G.P.O. Supplies Department and telephone engineers vehicles. 2016.

8, Heavy haulage: abnormal and indivisible loads: on the road with the longest, widest or heaviest. 2016.

DF4 Omnibuses, coaches and taxis (see also 989, 999)

964 BURROWS, GEOFF and KELL, BOB. Northern Coachbuilders. *Glossop: Venture*, 2014. pp. 192. Many photos. [*British bus & truck heritage series.*]

965 GREDZINSKI, MARK. A smaller B. *Heritage Commercials* no. 303 (Mar. 2015) pp. 42-7.
ERF M series, introduced 1978.

966 HANNAY, ROBIN. Going back to Guys. *Classic Bus* no. 138 (Aug-Sep. 2015) pp. 16-23.
A miscellany regarding Guy bus production.

967 PHILLIPS, RON. A history of the Leyland bus. *Marlborough: Crowood Press*, 2015. pp. 192.

DG ROAD TRANSPORT ADMINISTRATION AND OPERATION

968 RESS, EILUNED. Thomas the carriers, Llanstephan. *Carmarthenshire Antiquary* vol. 50 (2014). pp. 80-104.
Goods carriers and bus operators.

DG1a Transport of goods: Animal powered

969 BIRD, MARGARET. Supplying the beer: life on the road in late-eighteenth-century Norfolk. *Local Historian* vol. 45 (2015) pp. 295-311.

Based on the diaries of Mary Hardy (1733-1809) and her nephew Henry Raven (1777-?1825).

DG1b Steam and motor transport road haulage

970 BARNES, ALAN. A. A. Lock Transport (Headcorn) Ltd. *Heritage Commercials* no. 312 (Dec. 2015) pp. 24-9.
Bulk liquid haulier.

971 BARNES, ALAN. Knowles Transport Ltd. *Heritage Commercials* 2015 no. 302 (Feb.) pp. 26-31; 303 (Mar.) pp. 56-62.
Agricultural hauliers, Wimblington, Cambridgesh.

972 BARNES, ALAN. Moving the world. *Heritage Commercials* 2015 no. 307 (July) pp. 78-84; 308 (Aug.) pp. 46-50; 309 (Sep.) pp. 56-60; 310 (Oct.) pp. 56-60; 311 (Nov.) pp. 26-30.
Contractors (Manchester) Ltd and other constituents of Edward Beck & Son Ltd, heavy hauliers.

973 BARNES, ALAN. Sutton's at sixty. *Heritage Commercials* 2015 no. 304 (Apr.) pp. 32-5; 305 (May) pp. 26-9; 306 (June) pp. 26-9.
Sutton & Son (St Helens) Ltd, hauliers.

974 GLOVER & Uglow. *WHOTT's News!* no. 58 (May 2015) pp. 4-8, 12; 59 (Aug. 2015) pp. 5-8; 60 (Nov. 2015) pp. 4-9.
Cornish hauliers.

975 HOLLOWAY, BERNARD. 100 years not out. *Heritage Commercials* no. 306 (June 2015) pp. 80-3.
S. A. Bowen, livestock hauliers, Knockholt, Kent.

- 976 MCBIRNIE, GLEN. Rugby Portland Cement Transport: a story of vehicles and their drivers. *Kettering: Silver Link*, 2015. pp. 296. Photos incl. col.
A sequel to the book with the same title publ. in 2002.
- 977 TUCK, BOB. Ring for Bell. *Heritage Commercials* no. 310 (Oct. 2015) pp. 64–70.
Bell's of Ashington, builders and commercial vehicle dealers.
- DG2 Transport of passengers**
- 978 LACEY, PAUL. White Bus Services: Berkshire's oldest independent. *Wokingham: author*, 2015. pp. 160.
- DG2a Horse-drawn coaching and early horse omnibus operation to c.1900**
- 979 TREVETTE, BRIAN and HEWSON, VERONICA, with Peter White. The Trevette family and early omnibus operations in London. *Roads & Road Transport Hist. Assocn Jnl* no. 81 (Aug. 2015) pp. 1–7.
- DG2b-d Omnibus, trolleybus and tramway operation**
- 980 CONN, HENRY. Buses, coaches, [trams, trolleybuses] & recollections. *Kettering: Silver Link*. ca. pp. 48. Col. photos. [*Nostalgia collection* series.]
Pictorial records.
1967. [no. 48.] 2015.
1968. [no. 51.] 2015.
1959. [no. 55.] 2015.
1972. [no. 57.] 2016.
1973. [no. 58.] 2016.
1958. [no. 60.] 2016.
Scotland 1963 & 1964. [no. 66.] 2016.
- 981 DOMIN, DAVID. WEST.MOG: A complete history of the bus garages and outstations, tram and trolleybus depots of major operators in the west of England. *St Helens: compiler, for Omnibus Society*, 2015. pp. 84. 105 photos (61 col.).
A comprehensive operator-by-operator gazetteer.
- 982 GRIMLEY, ROGER. Tram car, motor 'bus and char-a-banc services in the county of Devonshire in the year 1921. *Bigbury: author*, 2015. pp. 74. 22 photos, 8 maps. *Typescript*.
A gazetteer of operators & their vehicles.
- 983 P.S.V. CIRCLE. Fleet history of Devon General Omnibus and Touring Company Limited. Substantially rev. & updated from *A history of the Devon General...* (1966). [*London?*], 2015. pp. 142, [16] pl. 32 photos. [*Fleet history PH17.*]
Tabulated details, including Torquay Tramways Co.
- 984 WOODMAN, JOHN. Municipal transport in war and austerity: Blackpool 1939–1949. *Blackpool: Rigby Road Publns*, 2015. pp. 120.
- London**
- 986 BLACKER, KEN. The London T types. *St Leonards-on-Sea: Capital Transport*, 2015. pp. 216. 327 illns (4 col.).
- 987 KIRBY, MARK. Cycling under the Thames by bus. *Classic Bus* no. 135 (Feb–Mar. 2015) pp. 34–5.
Thames Tunnel cycle-carrying double-decker.
- 988 LAWRENCE, DAVID (ed). Omnibus: a social history of the London bus. *London Transport Museum*, 2014. pp. 292.
- 989 MILLAR, ALAN (ed). The London bus. *Stamford: Key Publng*, [2015]. pp. 132. Many illns, chiefly col.
A history since 1929.
- 990 OMNIBUS SOCIETY, LONDON HISTORICAL RESEARCH GROUP. Motor omnibus routes in London. Vol. 11A, 1st January 1933 to 31st December 1934. [*Knockholt?*], 2015. pp. 232.
- 991 PAPES, MALCOLM E. Small bus Sunday. *London Bus Mag.* no. 171 (Spr. 2015) pp. 16–49.
A history of the use of smaller vehicles on Sunday services in London.
- 992 SAXBY, BOB. Virtual Red Rovers in 1965. *London Bus Mag.* no. 173 (Aut. 2015) pp. 16–40.
Reminiscences of travel.
- 993 TAYLOR, HUGH. Around London by trolleybus, vol. 2. *Brora: Adam Gordon*, 2015. pp. 200. Many photos (some col.).
- 994 TAYLOR, IAN. Wheels within wheels: the history of London's mobility bus network since 1984. *London Bus Mag.* no. 172 (Smr 2015) pp. 15–33.
- 995 TORODE, ROGER. Privatising London's buses. [*St Leonards:*] *Capital Transport*, 2015. pp. 256. 191 photos (188 col.), 3 maps, 25 facsim. s.
A critique of the changing management of London's bus services in the 1980s/90s, in which the author was personally involved. Incl. interviews with many of the key players. Appx 1, Chronology; 2, Sale of London Buses subsidiaries; 3, Operators with LT contracts.
- 996 TURNER, BARRY. The start of a lifelong passion. *London Bus Mag.* no. 174 (Wntr 2015) pp. 46–51.
Reminiscences of buses & trolleybuses.
- 997 WALLIS, PHILIP. Boxing Day alternative operators. *London Bus Mag.* no. 174 (Wntr 2015) pp. 21–45.
A history.
- 998 WHARMBY, MATTHEW. The LLWs and SLWs. *London Bus Mag.* no. 172 (Smr 2015) pp. 34–55.
Early London Transport low-floor buses.
- 999 WHARMBY, MATTHEW. London Transport's last buses: Leyland Olympians L1–263. *Barnsley: Pen & Sword Transport*, 2015. pp. 112. Many photos.
Last double-deckers built specifically for LT.
- DG2b Omnibus and coach operation** (see also 516, 1051, 1054)
- 1001 ALLEN, DAVID W. A conflict of wheels: West Yorkshire & the early days of British Railways' dieselisation in 1954. *Classic Bus* no. 138 (Aug–Sep. 2015) pp. 8–15.
Upgrading Ripon–Harrogate–Leeds service to compete.
- 1002 ARTHUR, MARTIN (ed. Stephen Morris). The long reach: Manchester & Salford's cross-boundary bus services 1961–2015. *Manchester: Museum of Transport*, 2015. pp. 128. 180+ photos, incl. col.
Based on series in Museum's journal.
- 1003 BAKER, MICHAEL H. C. The day war broke out & Southdown buses. *Classic Bus* no. 139 (Oct–Nov. 2015) pp. 8–12.
Reminiscences.
- 1004 BLACKPOOL buses enthusiasts handbook. *Lytham St Annes: Videoscene*, 2015. pp. 80. Many photos.
- 1005 BLAKE, JIM. British buses 1967. *Barnsley: Pen & Sword*, 2015 pp. 158.
- 1006 The CHALLENGE of steam propulsion. *WHOTT's News!* no. 58 (May 2015) pp. 9–10, 19–22; 59 (Aug. 2015) pp. 17–19.
Steam buses in Torquay.
- 1007 DAVIES, ROGER and EYRE, MIKE. Ribble's even bigger Bristols: the story of those rather impressive VRLH motorway express coaches. *Classic Bus* no. 136 (Apr–May 2015) pp. 10–17.
- 1008 THE DELAINE 1890–2015: 2015 fleet handbook. *Peterborough: Seven Knight Media*, 2014. pp. 44.
- 1009 DEVOY, DAVID. Lanarkshire independents. *Stroud: Amberley Publng*, 2015. pp. 96. Many photos.
A pictorial record of buses.
- 1010 DEVOY, DAVID. Renfrewshire independents. *Stroud: Amberley Publng*, 2015. pp. 96. Many photos.
A pictorial record of buses.
- 1011 DEVOY, DAVID. Western SMT buses. *Stroud: Amberley Publng*, 2015. pp. 96. Many photos.
A pictorial record of the 1970s & '80.

- 1012 DRUCE, COLIN. Southdown at war. [*St Leonards*:] *Capital Transport*, 2015. pp. 216. 244 illns.
- 1013 An ENGLISH market town in the 1950s. *Classic Bus* 2015 no. 135 (Feb–Mar.) pp. 32–3.
—Memories of Marlborough. no. 136 (Apr–May) pp. 40–1.
- 1014 EYRE, MIKE and DAVIES, ROGER. Corporation coaches. *Classic Bus* no. 137 (June–July 2015) pp. 8–19.
- 1015 GRIMLEY, ROGER. Travelling around Tavistock: the story of early public transport in west Devon in the early twentieth century. New edn of *Motor buses of Devon – between Tavy and Tamar* (1996). *Bigbury: author*, 2015. pp. 62. 30 photos, 3 maps, 12 facsimis, 6 tables. *Typescript*.
Histories of independent bus and coach operators c. 1920–68.
- 1016 HALL, CHRIS. Turquoise Teesside. *Classic Bus* no. 140 (Dec. 2015–Jan. 2016) pp. 34–5.
Teesside Municipal Transport (1968).
- 1017 HARVEY, DAVID. Coventry buses 1914–1946. *Stroud: Amberley Publng*, 2014. pp. 192. Many photos.
- 1018 HODGES, MIKE. A Valliant summer. *Classic Bus* no. 140 (Dec. 2015–Jan. 2016) pp. 36–41.
Valliant Cronshaw of Harrow, coach operator.
- 1019 JAMES, LAURIE. Lavington & Devizes Motor Services. *Stroud: Amberley Publng*, 2014. pp. 128. Many illns.
- 1020 JAMES, L. Safeguard Coaches of Guildford: a ninetieth anniversary celebration of a family business. *Stroud: Amberley Publng*, 2014. pp. 160.
- 1021 JEFFORD, PAUL. Our Southdown Tigers... and pictures of many more. [*?*]: *P. & J. Jefford*, 2015. pp. 192.
- 1022 KRAEMER-JOHNSON, GLYNN. Southdown style. [*St Leonards*]: *Capital Transport*, 2015. pp. 104.
- 1023 KNOWLES, THOMAS W. W. When two became one. *Classic Bus* no. 135 (Feb–Mar. 2015) pp. 8–21.
Lancaster City Transport takeover of Morecambe & Heysham Corpn, 1974.
- 1024 LAW, JOHN. Oxfordshire buses. *Stroud: Amberley Publng*, 2015. pp. 96. 180 photos (136 col.).
A pictorial record, chiefly by the author, since 1973.
- 1025 To LUTON by coach. *Classic Bus* no. 140 (Dec. 2015–Jan. 2016) pp. 32–3.
Yorkshire Woollen service.
- 1026 MEAD, ANDREW. 99 years of coaching: the story of Sheasby's South Dorset Coaches. *Oxford: Fonthill*, 2015. pp. 128. 151 photos.
- 1027 MERCER, GEOFF. Independent bus operators in western Yorkshire. *Glossop: Venture*, 2014. pp. 192. Many photos. [*Super prestige series*, no. 35.]
- 1028 MILLS, GEOFF R. Over 77 years of progress by Simonds Coach & Travel: pictorial survey. *Colchester: M.W. Transport Publns*, 2015. pp. 84.
- 1029 MORRIS, STEPHEN. Manchester & Salford's long reach. *Classic Bus* no. 140 (Dec. 2015–Jan. 2016) pp. 8–19.
Cross-boundary bus services.
- 1030 NIGHTINGALE, ALAN. O'er Highland highways: the story of MacBrayne's Motor Services & acquired operators. *Brora: Adam Gordon*, 2015. pp. vi, 298. Many illns.
- 1031 The OTHER ABCs. *Classic Bus* no. 138 (Aug–Sep. 2015) pp. 34–5.
Coach timetables.
- 1032 OVENDEN, BARRY. M.& D.'s other Beadle rebuilds: the story of the WKMs. *Classic Bus* no. 137 (June–July 2015) pp. 26–31.
Maidstone & District.
- 1033 SHELTON, STUART. Bere Regis & District Motor Services fleet list. *Colaton Raleigh: West Country Historic Omnibus & Transport Trust*, 2015. pp. 95. 100 photos.
- 1034 WARN, ERIC. Potteries roundabout: buses in the five (six) towns in the 1950s. *Classic Bus* no. 139 (Oct–Nov. 2015) pp. 14–25.
- 1035 WILTSHIRE, ANDREW. Looking back at independent double-deckers. *Portishead: Coastal Shipping Publns*, 2015. pp. 80.
A pictorial record of double-deck buses with independent operators c.1960–85.
- DG2c Trolleybus operation**
- 1036 BEEVER, ROGER. Long distance trolleybus departures. *Classic Bus* no. 135 (Feb–Mar. 2015) pp. 26–8.
Bradford trolleybuses sold to Spain.
- 1037 LOCKWOOD, STEPHEN. Huddersfield: the trolleybus years. *Brora: Adam Gordon*, 2015. pp. 232. Many illns, incl. col.
- DG2d Tramway systems**
- 1038 ANDERSON, K. Edinburgh trams through time. *Stroud: Amberley Publng*, 2014. pp. 96.
- 1039 GILLIVER, KEITH. The story of Burton and Ashby Light Railways car no. 14: a fairy tale with a happy ending. *Midland Rly Soc. Jnl* no. 60 (Wntr 2015) pp. 2–5.
- 1040 GREENWOOD, MIKE. Stonegate tram depot: the story of the tram depot and the history of the tram and bus routes that served Leicester's Stonegate suburb. *Wigston: Leicester Transport Heritage Trust*, 2014. pp. 66.
Incl. some details of its later history after it ceased to be used as a tram depot in 1922. pp. 24–35, Catalogue of the railway museum that was housed there 1968–75 (Ott.6926).
- 1041 HARVEY, DAVID. Trams in West Bromwich. *Stroud: Amberley Publng*, 2014. pp. 128. Many photos.
- 1042 MARDEN, DAVE. Twilight of Southampton's trams: images of their final years. *Clophill: Irwell Press*, 2015. pp. 56.
- 1043 STEVENS, J. R. and BROTCHE, A. W. Pioneers of the street railway in the U.S.A., street tramways in the U.K. ... and elsewhere. *Catrine: Stenlake Publng*, 2014.
- 1044 TURNER, BRIAN. The Blackpool tramway since 1960. [*St Leonards*:] *Capital Transport*, 2014– . ea. pp. 176. Many photos, chiefly col.
vol. 1, Starr Gate to the Tower. 2014.
vol. 2, The Tower to Bispham. 2015.
- 1045 VOICE, DAVID. The history of Worcester's trams. *Brora: Adam Gordon*, 2015. pp. 108.
- DG2t Hackney carriage and taxi cabs**
- 1046 MUNRO, B. London taxis: a full history. *Redhill: Earlswood Press*, 2014.
- 1047 ROTH, DANNY. Where to guv? The complete history of the British taxi service. *Brimscombe Port: History Press*, 2015. pp. 208.
- DH ROAD TRANSPORT LIFE AND LABOUR**
- 1048 OMNIBUS conductors. *Roads & Road Transport Hist. Assocn Jnl* no. 79 (Feb. 2015) pp. 4–7.
Article repr. from *The Leisure Hour*, 6 Mar. 1875, with commentary by Tony Newman and Andrew Waller.
- DH1 Biographical / autobiographical memoirs** (see also 978)
- 1049 GOLDSTEIN, MICHAEL and MACRAE, CYRRHIAN. John Hibbs – his journey by bus, coach and train: a celebration of his life and achievements. *Aylesbury: Twig Books*, 2015. pp. 138.
- 1050 TUCK, BOB. Quarry master. *Heritage Commercials* no. 309 (Sep. 2015) pp. 62–6.
Memories of John Stanton, driver for Hargreaves Quarries, Pickering, Yorksh. for 42 years.
- 1051 WALKER, KEITH. A clean sweep. *Classic Bus* no. 139 (Oct–Nov. 2015) pp. 32–5.
Cleaner on Western Welsh.

DK ROAD TRANSPORT AND THE NATION

DK1 Road transport and society: road transport and the life of the people; urban and suburban development; transport planning; road transport and the environment

- 1052 McCLOY, ROBERT. The 1968 Transport Act and its aftermath. *Roads & Road Transport Hist. Assocn Jnl* no. 80 (May 2015) pp. 1–6.
Changes in local government control of public transport policy and planning.

DK2 Road transport and the passenger; inns; transport cafés; motorway service stations

- 1053 HARE, JOHN. Inns, innkeepers and the society of later medieval England, 1350–1600. *Jnl Medieval Hist.* vol. 39 (2013) pp. 477–97.
- 1054 LAW, MICHAEL JOHN. Charabancs and social class in 1930s Britain. *Jnl Transport Hist.* 3rd ser. vol. 36 (2015) pp. 41–57.

DK4 Road transport and industry, trade and agriculture (see also 976)

- 1055 GREDZINSKI, MARK. Rolling out barrels. *Heritage Commercials* no. 308 (Aug. 2015) pp. 68–72.
Brewery transport since 1980s.
- 1056 TUCK, BOB. Smells wonderful. *Heritage Commercials* no. 302 (Feb. 2015) pp. 36–41.
United Molasses, Hull.

DK11 Military road transport

- 1057 BLENKINSOP, MIKE and JULIE. Warhorse wreckers. *Heritage Commercials* no. 312 (Dec. 2015) pp. 78–81; 313 (Jan. 2016) pp. 62–6.
Army recovery vehicles.

- 1058 GOSLING, TIM. British military trucks of World War One: types and variants of British-built and non-British-built trucks in British Army, Royal Navy and Royal Flying Corps service 1914–18. *Erlangen: Tankograd*, 2014. pp. 200.

- 1059 LARKIN, ROY. Early development of Army motor lorries. *Roads & Road Transport Hist. Assocn Jnl* no. 79 (Feb. 2015) pp. 9–16.

- 1060 TAYLOR, JAMES. Land Rover military one-tonne. *Marlborough: Crowood Press*, 2015. pp. 160.

DT ATLASES, MAPS, ROAD BOOKS

- 1061 ALEXANDER, ISABELLA. The legal journey of *Paterson's roads*. *Imago Mundi* vol. 67 (2015) pp. 12–32.
The legal cases that arose when the geographical information contained in Daniel Paterson, *A new and accurate description of all the direct and principal cross-roads in Great Britain* (1771) was re-used, and improved upon, in a subsequent publication. p. 13, Antecedents of *Paterson's roads*.
- 1062 BOWER, DAVID I. Further light on the lives of Christopher and Robert Saxton. *Imago Mundi* vol. 67 (2015) pp. 81–9.
Supplementary to Ifor Evans and Heather Lawrence, *Christopher Saxton, Elizabethan map-maker* (1979).
- 1063 OLIVER, RICHARD. The Ordnance Survey and the mapping of roads. *Roads & Road Transport Hist. Assocn Jnl* no. 82 (Nov. 2015) pp. 1–5.