

Railway & Canal Historical Society

**A Bibliography of the History of Inland
Waterways, Railways and Road Transport
in the British Isles, 2014**

A Bibliography of the History of Inland Waterways, Railways and Road Transport in the British Isles, 2014

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.

Offers from members willing to search journals which have apparently not been covered by others would be greatly welcomed. This includes the various county-based archaeology, history, industrial archaeology and record society journals.

Grahame Boyes and Matthew Searle

‘Ott.xxxx’ refers to an entry in Ottley’s Bibliography.

SECTION G GENERAL

GB TRANSPORT AT PARTICULAR PERIODS

GB3 c.1660–1850 The industrial revolution

- 1 WRIGLEY, E. A. Urban growth in early modern England: food, fuel and transport. *Past & Present* no. 225 (Nov. 2014) pp. 79–112.
17th–18th cents.

GC TRANSPORT IN PARTICULAR REGIONS OF THE BRITISH ISLES

GC1c England—South East region

- 2 DEELEY, PETER. How remote was our valley before canal and railway. *Lower Heyford: author*, 2014. pp. [vi], 138, [16] pl. The Cherwell valley as it passes through Upper and Lower Heyford.
London (see also 16)
- 3 McCORMACK, KEVIN. Twenty five years of London Transport 1949–1974. *Hersham: Ian Allan*, 2014. pp. 96.
Colour album.
- 4 SKELEY, GEOFFREY. ‘Goodbye to 55’: a farewell tribute to London Transport’s headquarters. *BackTrack* vol. 28 (2014) pp. 180–3.

GC1e England—East Midlands region

- 5 CELEBRATING 50 years of the *Lincolnshire & East Yorkshire Transport Review* and its antecedents. *L&EYTR*, 2013. pp. 56.

GC1h England—North West region

- 6 GRAY, TED. Trafford Park: Britain’s first industrial estate and its road & rail transport. *Archive* no. 83 (Sep. 2014) pp. 2–42.
Rlys, trams & buses.
—CORRIE, EUAN. Follow-up. no. 84 (Dec. 2014) pp. 61–4.
- 7 NEVELL, MICHAEL and GEORGE, DAVID. A guide to the industrial archaeology of Cheshire. *Ironbridge: Assocn for Indl Arch.*, 2014. pp. 76. 102 photos (100 col.), 9 drwgs, 14 maps.
A gazetteer. Ch. 5 (pp. 51–64), Ports, river navigations and canals; 6 (pp. 65–74), Roads, railways and air.
- 8 WILLIAMS, ALAN and TAYLOR, ALAN. The wheels and the water: the story of Lymm’s journey through the transport revolution. *Lymm: Leckonby Press*, 2013. pp. 124. c.200 photos, 34 facsimis, 2 maps.

GC2 Scotland

- 9 DURIE, ALASTAIR J. Travels in Scotland 1788–1881: a selection from contemporary tourist journals. *Woodbridge: Scottish Hist. Soc./Boydell Press*, 2012. pp. x, 239, [16] pl. 42 illns, map.
Transcripts from 6 diaries, with (pp. 1–17), editor’s intrdn.
- 10 HAY, WALTER. Minding the past – of people, boats, coaches and lorries in Eyemouth, Musselburgh and Edinburgh: the words and images of Walter Hay. *Eyemouth: Enabler Publns*, 2014. pp. 94. 52 col. illns.
Watercolours of fishing and other craft, buses and lorries with commentary by the artist (a former bus & lorry driver).
- 11 MEIGHAN, MICHAEL. The Forth bridges through time. *Stroud: Amberley Publng*, 2014. pp. 96. 180 photos (89 col.).
A chiefly pictorial historical account of all river crossings.

GC3 Wales

- 12 WILLIAMS, GEOFFREY J. The puzzle of the ‘Spitful Inn’ and a lost ford over the river Usk. *Brycheiniog* vol. 45 (2014) pp. 55–70.
Uncovering a lost pre-industrial routeway in the Usk valley; also demonstrates landscape changes brought about by the construction of the Brecknock & Abergavenny Canal.

GC4 Ireland

- 13 WEBB, PAUL. Shifting the stout: the Guinness brewery, its narrow gauge railway system and other transport: a brief history of the tramway, railway, shipping and other transport serving the Guinness brewery in Dublin. Rev. edn. [*Apedale*]: *Moseley Railway Trust*, 2014. pp. 68. 60 photos, 15 drwgs.
1st publ. 2007.

GE TRANSPORT ENGINEERING

GE1 Biographies of engineers

- 14 BYRNE, EUGENE. Brunel. *Brimscombe Port: History Press*, 2014. pp. 128. [*Pocket giants* series.]
- 15 CHRISTOPHER, JOHN. Brunel in Cornwall. *Stroud: Amberley Publng*, 2014. pp. 96. [*Through time* series.]
- 16 CHRISTOPHER, JOHN. Brunel in London. *Stroud: Amberley Publng*, 2014. pp. 96. Many illns, incl. col. [*Through time* series.]

GE3 Architecture and design: bridges, viaducts, buildings

(see also 22)

- 17 CHRISTOPHER, JOHN. Brunel's bridges. [Cover subtitle: Clifton suspension bridge 150th anniversary.] *Stroud: Amberley Publg.*, 2014. pp. 96. 147 illns (77 col.).
- 18 PATTISON, ANDREW. William Hazledine (1763–1840): pioneering iron founder. *Proc. Instn Civil Engrs, Engg History & Heritage* vol. 167EH (2014) pp. 147–66.
Incl. his contribution to aqueduct and road bridge construction.

GE4 Mechanical and electrical engineering

- 19 BURROWS, ED. Steam supreme. *Heritage Commercials* no. 296 (Aug. 2014) pp. 68–74.
Outline history of Sentinel Waggon Works.
- 20 PEASE, JOHN. The history of Thomas Green & Son. *Lydney: Lightmoor*, 2014. pp. 152. 209 illns.
The iron and mechanical engineering manufacturer of Smithfield Ironworks, Leeds and its products. Ch. 6 (pp. 77–91), Steam tramway engines; 7 (pp. 92–110), Railway locomotives; 8, (pp. 111–46) Road vehicles [chiefly road rollers].

GK TRANSPORT AND THE NATION

GK4 Transport and industry, trade and agriculture

- 21 RIOUX, SÉBASTIEN. Food quality and the circulation time of commodities: lessons from the British milk trade 1845–1914. *Jnl of Transport Geography* vol. 38 (2014) pp. 114–21.

GK11 Military transport

- 22 BEGBIE, DENYS and ROBERTS, GWILYM. Bridging in the Second World War: an imperative to victory. *Proc. Instn Civil Engrs, Engg History & Heritage* vol. 167EH (2014) pp. 111–21.
- 23 GITTINS, SANDRA. Between the coast and the Western Front: transportation and supply behind the trenches. *Brimscombe Port: History Press*, 2014. pp. 96. 143 photos, 5 maps, 6 facsim. Ch. 3 (pp. 30–47), By canal and road; 4 (pp. 48–61), Railways.
- 24 The W.W.I files. Suppl. to *Old Glory* Oct. 2014. pp. XXXII. 107 photos (19 col.).
Collection of articles on military transport and engg during World War I.

GO TRANSPORT IN LITERATURE

- 25 GROSSMAN, JONATHAN H. Charles Dickens's networks: public transport and the novel. *Oxford Univ. Press*, 2012. pp. vii, 256.
Focuses on Dickens's three 'road novels': *The posthumous papers of the Pickwick Club* (1836–7), *Personal adventures of Master Humphrey: the Old Curiosity Shop* (1840–1) and *Little Dorrit* (1855–7).

SECTION C CANAL AND RIVER NAVIGATIONS

CA GENERAL HISTORY AND DESCRIPTION OF INLAND WATERWAY TRANSPORT IN THE BRITISH ISLES

- 26 WOOD, ANDY. Abandoned & vanished canals of England. *Stroud: Amberley Publg.*, 2014. pp. 224. 9 photos.
Brief histories of 101 canals. pp. 213–24, Bibliography and internet sources.

CB INLAND WATERWAY TRANSPORT AT PARTICULAR PERIODS

CB4 c.1850–1947 The period of decline (see also 62)

- 27 CHRISTOPHER M. JONES. Boating through World War One. [Working on the waterways.] *NarrowBoat Smr* 2014 pp. 22–9.
- 28 CLARKE, MIKE. Transport Workers Battalions. [Working on the waterways.] *NarrowBoat Smr* 2014 pp. 34–8.
Army battalions recruited during W.W.I for assisting with loading, unloading and other labouring work at ports and on the canals.

CB5 1948– Nationalisation and after; the rebirth of canals as leisure amenities

- 29 AICKMAN, ROBERT. The river runs uphill: a story of success and failure. New edn. *Leyburn: Tartarus*, 2014. pp. xiv, 290, [16] pl.
Second vol. of an autobiography, dealing with the early years of the Inland Waterways Assocn 1946–50. 'This new edition reinstates material pruned by Aickman from the first edition.'
- 30 BOLTON, DAVID. Robert Aickman 1914–1981. *Waterways* [Inland Wwys Assocn] no. 243 (Spr. 2014) pp. 14–17.
- 30 BOLTON, DAVID. Robert Aickman: prophet and politician. *Wwys World* May 2014 pp. 48–51.
- 31 BOUGHEY, JOSEPH. Robert Aickman and the 'garish, Wild West melodrama of the campaign for the waterways'. *Wwys Jnl* no. 16 (2014) pp. 5–23.

CC INLAND WATERWAY TRANSPORT IN PARTICULAR REGIONS OF THE BRITISH ISLES

CC1c England—South East region

London

- 32 BUTLER, ROGER W. Victorian London by canal. *Wwys World* Nov. 2014 pp. 49–51; Dec. 2014 pp. 47–50.
An American writer's exploration of the Grand Junction and Regent's Canals in the 1880s.

CC1d England—West Midlands region

- 33 DAVIES, ROBERT. Waterways of the West Midlands. *Brimscombe Port: History Press*, 2014. pp. 192. 198 photos, 7 drwgs, 3 maps.
A collection of miscellaneous essays.

CC1f England—East Anglia

- 34 FAIRHURST, RICHARD. A sense of the ho-heave-ho. *Wwys World* Oct. 2014 pp. 50–1.
A boating holiday on the Norfolk Broads in 1907.

CC1h England—North West region

- 35 BOLTON, DAVID. Saving the Ashton and Peak Forest. *Wwys World* Apr. 2014. pp. 70–2.
The restoration campaign.

CC4 Ireland

- 36 BRADY, KARL. The logboats in the lake: Bronze Age wrecks... from Lough Corrib, Ireland. *Current Arch.* no. 292 (July 2014) pp. 10–15.
- 37 GOGGIN, BRIAN. The Royal under the railway: Ireland's Royal Canal 1830–1899. *Derby: Rly & Canal Historical Soc.*, 2014. pp. 72. 9 photos, 5 drwgs, 11 maps & plans.
The years of railway ownership. Ch. 5 (pp. 35–42), Mallet's insistent pontoon; 6 (pp. 43–50), Steam in the 1870s; 8 (pp. 60–6), Watson's double canal boat.

- 38 WATERWAYS IRELAND. Guide to Ireland's inland waterways: navigation and recreation information. *Enniskillen*, [2012?]. pp. 60, incl. covers. 39 col. photos, 8 illns (7 col.).
- CD SPECIAL TYPES OF INLAND WATERWAY TRANSPORT**
- CD2 River and estuarial ferries**
- 39 BETTEY, JOSEPH and WEBB, ADRIAN. Two Somerset river ferries. In WEBB, ADRIAN J. (ed), *A Maritime history of Somerset*, vol. 2. *Taunton: Somerset Arch. & Natural History Soc.*, 2014. pp. 123–52.
Crossing the Avon at Pill and Rownham.
- CE INLAND WATERWAY ENGINEERING**
- 40 FIRTH, ANTONY. Heritage assets in inland waters: an appraisal of their significance and protection. [Cover subtitle: a report for English Heritage.] *Tisbury: Fjodr Ltd*, 2014. pp. iv, 68, [7]. 3 col. maps, 3 col.illns.
Considers the significance and archaeological potential of heritage assets beneath the surface of non-tidal inland waters, including canals but with emphasis on navigable rivers. With examples drawn especially from the R. Kennet, Kennet & Avon Canal and Bristol Avon.
- CE1 Biographies of inland waterway engineers**
- 41 CORFIELD, MIKE. John Hore: man of mystery? man of genius? *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014–) pp. 142–8.
And his works on the Kennet Navigation.
- CE3 Architecture and design: bridges, aqueducts, tunnels, locks, lifts, inclined planes, warehouses**
- 42 CLARKE, MIKE. The history and replacement of lock gates. *Proc. Instn of Civil Engrs, Engg History & Heritage* vol. 167EH (2014) pp. 10–21.
- CE4 Boats and boat building**
- 43 A BRIEF history of express canal boats. *RePort* [Boat Museum Soc.] no. 204 (Mar. 2014) pp. 14–16.
- 44 LONG, DAVID. Concrete boats and barges – solutions for wartime steel shortages. *Wwys Jnl* no. 16 (2014) pp. 24–42.
- 45 McOWAT, PETER. Henry Bell's *Comet*: the account book for 1820. *Mariner's Mirror* vol. 99 (2014) pp. 455–63.
- 46 SKILBECK, DI. Box boat no. 337: a rare survivor restored. *Wwys Jnl* no. 16 (2014) pp. 43–56.
- 47 SLATER, MALCOLM. Humberside's working barges 2012–13. *York: author*, 2014. pp. [?].
Col. photographic record of barges still working during these years.
- CE5 Other inland waterway equipment**
- 48 ROWSON, STEVE. Glamorganshire weighing machine. [Traditional techniques.] *NarrowBoat* Spr. 2014 pp. 10–15.
The four boat weighing machines on English canals.
- CG WATERWAY TRANSPORT MANAGEMENT AND OPERATION**
- 49 GOULDER, RAYMOND. Understanding the history of aquatic plants in canals: the example of the Chesterfield and Cromford Canals in Derbyshire. *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014–) pp. 182–92.
- CG1 Transport of goods; inland waterway carriers**
- 50 ATHERTON, BARRY. *Hazel* – her early years. *Historic Narrow Boat Club Newsltr* 2014 no. 1 pp. 15–17.
Built as *Mull* for Salt Union in 1914. Substance of article repr. as letter, *NarrowBoat* Spr. 2014 p. 40.
- 51 CLAYTONS at Oldbury. [Last traffics.] *NarrowBoat* Wntr 2014 pp. 16–19; Spr. 2015 pp. 31–3.
Photos by Neil Clayton of the last days of carrying by Thomas Clayton (Oldbury) Ltd, 1966.
- 52 DEAN, RICHARD. Pickford perspective. [Historical canal maps.] *NarrowBoat* Wntr 2014 pp. 38–9.
Map of Pickford & Co.'s road and waterway routes.
- 53 DODDINGTON, KATHRYN (research by David Blagrove). History of *Sculptor. Historic Narrow Boat Club Newsltr* 2014 no. 1 pp. 30–1.
Grand Union Canal Carrying Co. narrow boat.
- 54 FAULKNER, ALAN. Cadbury's. [Famous fleets.] *NarrowBoat* Smr 2014 pp. 12–17.
- 55 FAULKNER, ALAN. T. & S. Element. [Famous fleets.] *NarrowBoat* Spr. 2014 pp. 2–9; Smr 2014 p. 41.
- 56 FAULKNER, ALAN. Threefellows Carrying. [Famous fleets.] *NarrowBoat* Wntr 2014 pp. 2–11; Spr. 2015 p. 42.
A canal carrying business based established by three enthusiasts at Sawley, 1971–94.
- 57 FOXON, TOM and JONES, CHRISTOPHER M. Cargo packaging & handling. [Traditional techniques.] *NarrowBoat* Aut. 2014 pp. 8–17; Wntr 2014 p. 45.
- 58 JAMES Sutton and the Shardlow Boat Company. *Re:Port* [Boat Museum Soc.] no. 205 (June 2014) pp. 6–7.
- 59 JONES, CHRISTOPHER M. James Hall. [Famous fleets.] *NarrowBoat* Aut. 2014 pp. 28–33; Wntr 2014 p. 44.
A carrier based on the Ashton Canal at Droylsden.
- 60 KAVANAGH, TERRY. Richard Abel & Sons, of Runcorn and Liverpool. *Wwys Jnl* no. 16 (2014) pp. 57–78.
- 61 POTTER, HUGH. Phosphorus waste. [Last traffics.] *NarrowBoat* Smr 2014 pp. 18–21.
From the Albright & Wilson works at Oldbury.
- CH INLAND WATERWAY LIFE AND LABOUR**
- 62 COGHLAN, TIM. The English boatmen in World War I. *Historic Narrow Boat Club Newsltr* 2014 no. 3 pp. 38–40.
- 63 DONEY, MAY. The people of the water lanes. *Historic Narrow Boat Club Newsltr* 2014 no. 2 pp. 26–33.
Repr. of a 1905 article.
- 64 GLYNN, JENNY. Sister Mary Ward. [Life afloat.] *NarrowBoat* Wntr 2014 pp. 12–13.
Nurse to the boat people passing through Stoke Bruerne.
- 65 MURRELL, DI. Food on the move. *Historic Narrow Boat Club Newsltr* 2014 no. 3 pp. 16–22.
Cooking on working narrow boats.
- 66 ROGERS, NICHOLAS (ed). Manning the Royal Navy in Bristol: liberty, impressment and the state, 1739–1815. *Bristol Record Soc.*, 2014. pp. xxvi, 349. [B.R.S. publns, no. 66.]
Many index refs to impressment of trowmen (see 'market boats' in index).
- CH1 Biographical and autobiographical memoirs of inland waterway life**
- 67 CLARKE, MIKE and PETERS, TIMOTHY (ed). Memories of a wartime canal boatwoman: Nancy Ridgway. *Ellesmere Port: National Waterways Museum*, 2014. pp. 50.
- 68 COGHLAN, TIM. The story of steerer Harper. *Wwys World* Apr. 2014. pp. 53–5.
Audrey Harper, one of the W.W.2 boatwomen.
- 69 GEORGE Hancock's family album. [Life afloat.] *NarrowBoat* Spr. 2014 pp. 24–35; Smr 2014 p. 44.
A boat family based at Leighton Buzzard.
- 70 HAYES, STEVE. Knowing your onions. [Tracing family history.] *NarrowBoat* Smr 2014 p. 33; Aut. 2014 p. 42.
The author's Lincoln-based waterman ancestors.
- 71 LEAD, LUCY. 'They flow for country and people': landowners and early canal development in England. *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014–) pp. 73–89, 197, 259.

With particular reference to the Bridgewater and Trent & Mersey Canals.

—OWENS, VICTORIA. The private property debate. pp. 258–9.

Addl information on the dispute between Sir Richard Brooke and the Duke of Bridgewater.

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

CK10 Inland waterways and national defence

72 LILEY, JOHN. War by the water. *Wwys World* July 2014 p. 70.
The author's father's experiences in northern France in W.W.I.

73 WOOD, ANDY. Hospital barges of World War I. *Wwys World* July 2014 pp. 67–9.

CL INDIVIDUAL CANALS AND RIVER NAVIGATIONS

R. Avon (Devon)

74 DOUGHTY, KEN. Coasters and barges on the Devon Avon. *South West Soundings* no. 97 (Nov. 2014) pp. 9–16.

Upper and Lower Avon Navigations (Warwickshire)

75 BOLTON, DAVID. Blundering on to success: 40th anniversary of the Upper Avon reopening. *Wwys World* Aug. 2014 pp.71–3.

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

76 BEST, PETER. The Lopal Canal restoration project. *Subterranea* no. 36 (Aug. 2014) pp. 54–9.

77 DEAN, RICHARD. Birmingham Canal 1773. [*Historical canal maps.*] *NarrowBoat Smr* 2014 pp. 30–2.
The earliest map of the completed canal.

78 SHILL, RAY. James Bough (d.1796) and Samuel Bill (1727–1806), forgotten engineers of the Birmingham Canal Navigations. *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014–) pp. 18–26, 125.

Bridgewater Navigation (incl. Bridgewater Canal; Mersey & Irwell Navigation; Manchester & Salford Junction Canal) (see also 71)

79 VALE, D., GEORGE, D. and WRIGHT, T. (ed). The Mersey & Irwell Navigation. Rev. edn. *Manchester: Neil Richardson*, 2012. pp. 48.
Photos from the Frank Mullineux collection.

80 WRIGHT, R. A. Aspects of the Manchester and Salford Junction Canal. *Manchester: [?]*, 2012. pp. 31.

R. Conwy

81 CLAMMER, RICHARD. Passenger steamers of the River Conwy. *Brimcombe: History Press*, 2014. pp. 224. 127 photos, 3 drwgs, 2 maps.

Cromford Canal (see also 49)

82 POTTER, HUGH. The Cromford Canal under the Midland Railway. *Midland Rly Jnl* no. 57 (Wntr 2014) pp. 1–5; 58 (Smr 2015) p. 31.

The canal was bought by the MR in 1852.

Derby Canal (incl. R. Derwent)

83 WAIN, J. L. Saving the Derby Canal Mk 1 (the one that got away). [*Derby*]: author, 2014. pp. [iv], 92.
A collection of facsimile documents, maps and photos relating to the attempt to stop abandonment of the canal, 1949–74.

Grand Junction Canal (incl. Grand Union Canal (old); Leicestershire & Northamptonshire Union Canal) (see also 32)

84 RICHARDSON, ALAN. Additional observations on Tring summit water supplies. *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014–) pp. 159–69.

Grand Union Canal (1929 company)

85 BLAGROVE, DAVID. The Grand Union boat control system. *NarrowBoat Wntr* 2014 pp. 34–7; Spr. 2015 p. 41.

Herefordshire & Gloucestershire Canal

86 SKEET, RICHARD. Rescued from obscurity: the continuing story of the Hereford & Gloucester Canal. *Hereford: Herefordshire & Gloucestershire Canal Trust*, 2014. pp. 200.

Lancaster Canal

87 DEAN, RICHARD. Reaching north. [*Canals that never were.*] *NarrowBoat Spr.* 2013 pp. 36–7.
The selection of the Lancaster Canal's route.

Manchester Ship Canal

88 ATKINSON, GLEN. (comp). Building the Big Ditch: a photographic record of the construction of the Manchester Ship Canal. *Radcliffe: Neil Richardson*, 2012. pp. 48.

R. Mersey

89 DYSON, TONY. Rock Ferry, Rock House and Rock Farm. *Cheshire History* no. 53 (2013–14) pp. 110–28.

Oxford Canal

90 LAUDER, IAN. 175th anniversary of duplication of Hillmorton lock flight. *Historic Narrow Boat Club Newsltr* 2014 no. 3 pp. 36–7.

Severn Navigation

91 HIGGINS, A. The establishment of the head port of Gloucester, 1565–1584. *Unpubl. M.Phil. thesis, Univ. of Bristol*, 2012).

Sheffield & South Yorkshire Navigation

92 POTTER, HUGH. Coal to Doncaster. [*Last traffics.*] *NarrowBoat Aut.* 2014 pp. 36–7.
Photo feature of the last shipment to Doncaster power station, 1981.

Shropshire Union Railways & Canal Co.

93 BROWN, PETER. Why did the Chester Canal fail. *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014–) pp. 42–4.

94 POTTER, HUGH. Hire boat to Shrewsbury. *Wwys World* Oct. 2014 pp. 67–9.
Possibly the last pleasure boat on the Shrewsbury & Newport Canal, 1939.

Stirling Canal (proposed)

95 DEAN, RICHARD. Stirling Canal. [*Canals that never were.*] *NarrowBoat Aut.* 2014 pp. 22–3.

Stratford-upon-Avon Canal Navigation

96 BOLTON, DAVID. A triumph of faith: 50th anniversary of the Stratford reopening. *Wwys World* June 2014 pp. 56–9.
Restoration of the southern Stratford-on-Avon Canal.

R. Thames (incl. Thames Navigation/Conservancy) (see also 116)

97 ELLIS, MARKMAN. River and labour in Samuel Scott's Thames views in the mid-eighteenth century. *London Jnl* vol. 37 (2012) pp. 152–73.
Scott's oil paintings of the Thames at London 'in the context of discourse on the river'.

Thames & Severn Canal and Stroudwater Canal

98 POTTER, HUGH. Exploring the Sapperton 60 years ago. *Wwys World* Sep. 2014 pp. 84–6.

Trent Navigation

99 CHAPMAN, STANLEY. The Newark Navigation: the development of trade and industry 1740–1880. *Trans Thoroton Soc.* vol. 117 (2013) pp. 109–26.

100 MASLEN, HYWEL (ed). Trent Navigation Company gauging books 1799–1919. *Chesterfield: Derbyshire Record Soc.*, 2014. pp. 112. [*Occasional paper*, no. 10.]
An index to the names of builders, owners and masters of all

vessels registered on behalf of the Trent Navn, and Cromford, Grantham, Leicester, Derby and Nutbrook Canal Companies. Partly supersedes *Boatmen, boat owners and builders* (Nottinghamshire Family Hist. Soc., 1996).

River Witham, Sleaford Navigation, Horncastle Navigation and the Fossdyke

- 101 JONES, PAT. The inception and demise of the Roman Fossdyke. *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014–) pp. 26–31, 196–7.

R. Wye and R. Lugg

- 102 HURLEY, HEATHER. Herefordshire's river trade: craft & cargo on the Wye and Lugg. *Hereford: Logaston Press*, 2013. pp. 200. 190 illns (chiefly col.).

CO INLAND WATERWAYS IN LITERATURE

- 103 ASHBY, RUPERT. The lure of the cut: four stories on a canal theme. *Peterborough: Paper Cut Bks*, 2014. pp. 310.
- 104 HOWARD, ROBERT. To die in a distant land. *West Bromwich: Robert Davies*, 2014. pp. 280.
A Black Country boatman is the central character of this thriller.
- 105 LEWIS, GEOFFREY. The longest trench. *Milton Keynes: SGM Publng*, 2014. pp. 168.
A story about the lives of two boat families in the South Midlands in W.W.1.
- 106 SHEPHERD, DUNCAN. Restless waters: a novel. [*n.p.*]: *FeedARead.com Publng*, 2014. pp. 372.
Crime novel set on the upper Thames.

CP HUMOUR, HUMOROUS DRAWING AND SATIRE: anecdotes; allegory; satire; cartoons; curiosa; miscellanea

- 107 HENSHAW, SARAH. The bookshop that floated away. *London: Constable*, 2014. pp. xii, 260.
Running a bookshop on a narrow boat.

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

- 108 AWTY-JONES, MARGARET. Canals, cats & catastrophes. *Earby: Merseyman Bks*, 2014. pp. [?].
A very personal account of canal cruising life.

- 109 BOLTON, DAVID. Cruising with *Heron*. *Wwys World Jan.* 2014 pp. 81–4; Feb. 2014 pp. 67–70; Mar. 2014 pp. 77–80.
Account of the Grundy's cruising exploits in 1947–50.
- 110 FAIRHURST, RICHARD. All quiet on the western waterways. *Wwys World Jan.* 2014 pp. 52–5.
C. Herbert Smith's account of his attempt to navigate the K&AC in 1928.
- 111 FAIRHURST, RICHARD. Boy's Own adventure. *Wwys World Mar.* 2014 pp. 52–5.
Account of an extensive 15-day canal holiday by canoe recorded in the *Boy's Own Paper* in 1899.
- 112 FAIRHURST, RICHARD. A Cotswold canoe odyssey. *Wwys World June* 2014 pp. 75–7; July 2014 pp. 52–4.
A 1906 canoeing holiday recorded in R. K. Burt's *A unique canal trip*.
- 113 JONES, ALAN. Boat scouts. *Wwys World Nov.* 2014 pp. 67–9.
Two hire-boat holidays by a Manchester group of rover scouts in an ex-Shropshire Union horse-drawn boat in 1933–4.
- 114 PLEASURE boating. [A series of correspondence.] *NarrowBoat Spr.* 2014 pp. 42–3; Smr 2014 p. 44; Spr. 2015 p. 40.
- 115 ROLT, L. T. C. Narrow boat. New edn. *Brimscombe: History Press, for Canal & River Trust*, 2014. pp. 232.
With addtl unpublished photos from the Rolt family archives.
- 116 WENHAM, SIMON. Pleasure boating on the Thames: a history of Salter Bros, 1858–present day. *Brimscombe Port: History Press*, 2014. pp. 227. 29 photos, map, 17 graphs, 33 tables.
Based on the author's D.Phil. thesis, Univ. of Oxford. A business history of the Oxford-based builder and provider of all types of inland pleasure craft.

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

- 117 BOUGHEY, JOSEPH. Robert Aikman's papers. [*From the archives.*] *NarrowBoat Spr.* 2014 p. 23.
In the National Archives.
- 118 BOUGHEY, JOSEPH. Mike Clarke's website. [*From the archives.*] *NarrowBoat Smr* 2014 p. 39.

SECTION R RAILWAYS

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

- 119 MAGGS, COLIN. Steam trains: the magnificent history of Britain's locomotives from Stephenson's Rocket to B.R.'s Evening Star. *Stroud: Amberley Publng*, 2014. pp. 219, [40] pl.
A general history of railways.
- 120 WOLMAR, CHRISTIAN. The iron road: an illustrated history of the railway. *London: Dorling Kindersley*, 2014. pp. 400.
Many illns, chiefly col.
A global history.

RB RAIL TRANSPORT AT PARTICULAR PERIODS

RB1 Origin, antiquity and early use of rail transport to c.1800

- 121 ASHFORTH, PHILIP. The Harrington waggonway and copperas works and the Curwen collieries. *In* GWYN, DAVID (ed), *Early Railways 5* (2014) pp. 22–35.
- 122 CLOTHIER, ALAN. Beyond the Blaydon Races: a history of the waggonways and railways which served industries in the hinterland of Lemington Staiths. *Ely: Melrose Bks*, 2014. pp.

LXII, 359. 84 photos (incl. col.), 7 drwgs, map, 48 plans (many in col.). [*Waggonways and railways of the south-east Northumberland coalfield, pt 1.*]
pp. 243–8, Glossary; 314–36, Chronology

- 123 CROMPTON, JOHN. A Lancashire colliery railway in transition: the Haydock colliery railways, 1757–1835. *In* GWYN, DAVID (ed), *Early Railways 5* (2014) pp. 155–70.
- 124 GUY, ANDY. Missing links: some atypical early railways in Britain. *In* GWYN, DAVID (ed), *Early Railways 5* (2014) pp. 171–98.
- 125 GWYN, DAVID (ed). *Early Railways 5*: papers from the Fifth International Early Railways Conference [held in Caernarfon] in 2012. *Clare: Six Martlets*, 2014. pp. xiv, 362.
21 papers entered individually in this bibliography.
- 126 GWYN, DAVID. Railways in Gwynedd 1759–1848. *In* GWYN, DAVID (ed), *Early Railways 5* (2014) pp. 97–111.
- 127 HARTLEY, FRED. Early iron railways and plateways in Leicestershire. *In* GWYN, DAVID (ed), *Early Railways 5* (2014) pp. 260–9.

- 128 KING, PETER. Seventeenth century footrails: a confusion of terminology. In GWYN, DAVID (ed), *Early Railways* 5 (2014) pp. 12–21.
- 129 LEWIS, MICHAEL. Early passenger carriage by rail. In GWYN, DAVID (ed), *Early Railways* 5 (2014) pp. 199–220.
- 130 NEW, JOHN. Wollaton or Broseley? – the gap narrows. In GWYN, DAVID (ed), *Early Railways* 5 (2014) pp. 1–11.
Argues that the railway at Broseley preceded that at Wollaton.
- 131 PROCTOR, JENNIFER. Waggonways and brickworks: insights into the industrial heritage of Walker. *Archaeologia Aeliana* 5th ser. vol. 42 (2013) pp. 269–304.
Excavations on sites of Walker and St Anthony's Colliery waggonways and their industrial surroundings on north Tyneside, 18th cent. onwards.
- 132 WINSTANLEY, DEREK. The evolution of early railways in Winstanley, Orrell and Pimbleton, Lancashire, England 1770s–1870s. In GWYN, DAVID (ed), *Early Railways* 5 (2014) pp. 112–31.
- RB2 The transitional period, from mineral waggonway to public passenger railway, 1800–1830...1850** (see also 235)
- 133 BOYES, GRAHAME. Working the Peak Forest Railway: some revised interpretations. In GWYN, DAVID (ed), *Early Railways* 5 (2014) pp. 250–9.
- 134 BYE, SHEILA. As others saw us: some views of *Salamanca*. In GWYN, DAVID (ed), *Early Railways* 5 (2014) pp. 243–9.
Visitors' descriptions of the Middleton Rly's Blenkinsop locos.
- 135 HOPKIN, DIETER. William Brunton's walking engines and the Crich rail-road. In GWYN, DAVID (ed), *Early Railways* 5 (2014) pp. 221–42.
- 136 MESSENGER, MICHAEL. Sources of finance for early Cornish railways. In GWYN, DAVID (ed), *Early Railways* 5 (2014) pp. 132–9.
- 137 NORTHOVER, PETER. Buying iron: the case of the Plymouth and Dartmoor Railway. In GWYN, DAVID (ed), *Early Railways* 5 (2014) pp. 140–54.
- 138 ORDE, ANNE (ed). Letters of John Buddle to Lord Londonderry 1820–1843. *Woodbridge: Surtees Soc./Boydell Press*, 2013. pp. xxv, 422, col. portrait. Map. [Publ. of the Surtees Soc. vol. 217.]
A selection of 192 of the 2000 letters in the Londonderry Papers in the Durham County Record Office.
- 139 PAXTON, ROLAND. The Bell Rock lighthouse railway. In GWYN, DAVID (ed), *Early Railways* 5 (2014) pp. 312–29.
- 140 REED, CLIVE. Tram wheels recovered from the Swansea Canal. *South West Wales Indl Arch. Soc. Bulln* no. 120 (2014) pp. 4–10.
- 141 SMITH, GEORGE. Wylam: 200 years of railway history. *Stroud: Amberley Publng*, 2012. pp. 128. 60 illns.
- 142 WATERHOUSE, ROBERT. The Tavistock Canal plateways and edge railways, West Devon. In GWYN, DAVID (ed), *Early Railways* 5 (2014) pp. 270–94.
- RB3 1830–1914 The Railway Age**
- 143 FISHER-HØYREM, STEFAN TØRNQUIST. Time machines: technology, temporality, and the Victorian social imaginary. *Unpubl. Ph.D. thesis, Oxford Brookes Univ.*, 2012. pp. v, 347.
Includes a discussion of railways and the establishment of a uniform national time.
- 144 HENNESSEY, R. A. S. Lost chords and earthworks: the unevolved railways. *BackTrack* vol. 28 (2014) pp. 460–5, 600–3.
Lines never completed.
- 145 PRICE, MARTIN CONNOP. Some late Gladstonian journeys. *Flintsh. Hist. Soc. Jnl* vol. 40 (2015) pp. 193–200.
Railway journeys by W. E. Gladstone from his home at Hawarden, often in special trains provided by his friend, Sir Edward Watkin.
- 146 PROCTOR, TONY. Reflections on aspects of executive behaviour in the early railway companies in Britain. *Journal of Management History* vol. 20 no. 4 (2014) pp. 352–67.
- RB4 1914–1918 Railways during the First World War** (see also 225, 354, 436, 437, 540, 563, 588, 625, 626, 656, 734, 848, 879)
- 147 GRAHAM, RICHARD. The First World War memorial on Shrewsbury station. *Wilfred Owen Assocn Jnl* 2013 no. 2 pp. 9–11.
- 148 HOOPER, COLETTE. Railways of the Great War with Michael Portillo. *London: Bantam Press*, 2014. pp. 240. 143 photos (10 col.), 5 maps (4 col.), 8 facsimiles (8 col.).
Publ. to accompany a BBC TV series.
- 149 MULLAY, A. J. Before the ultimatum: railway readiness in Britain in 1914. *BackTrack* vol. 28 (2014) pp. 291–6.
- 150 MULLAY, ALEXANDER J. Blighty's railways: Britain's railways in the First World War. *Stroud: Amberley Publng*, 2014. pp. 160. 52 photos.
- 151 TIMPERLEY, MALCOLM. Show me the way to go home – Great War Western Front ambulance trains: image and reality. *BackTrack* vol. 28 (2014) pp. 430–4.
- RB7 1939–1945 Railways during the Second World War** (see also 479, 574, 588, 686)
- 152 LEIGH, CHRIS. The wartime spur at Staines. *Steam World* no. 322 (Apr. 2014) pp. 46–51.
Connecting the GWR branch to the SR.
- 153 WALLER, PETER. Rail atlas 1939–1945. *Hersham: Ian Allan*, 2014. pp. 112.
The maps (pp. 27–73) show lines and stations closed completely; passenger services withdrawn and stations closed during the war; military lines and stations and those taken over for exclusive military use; and lines and stations opened during the war.
- 154 WEBB, GERRY. Wartime journeys. *National Rly Museum Review* no. 150 (Wntr 2014–15) pp. 31–3; 151 (Spr. 2015) pp. 36–8.
- RB9 Nationalisation, 1948: the establishment of the British Transport Commission and 'British Railways'**
- 155 MULLAY, A. J. Mr Beevor's railways: how B.R.'s regions were formed. *Rly Archive* no. 42 (Mar. 2014) pp. 59–64.
- RB10 1948–1994 Railways of the British Isles in general and 'British Railways'** (see also 186, 317)
- 156 BRIDGES, BARRY. The winter of 1962–3. *Signalling Record* 2014 pp. 39–48.
- 157 CLOUGH, DAVID N. The Modernisation Plan: British Railways' blueprint for the future. *Hersham: Ian Allan*, 2014. pp. 174, [24] pl. 10 tables.
- 158 FOX, CHRIS. The demise of the Western in the West Midlands. *BackTrack* vol. 28 (2014) pp. 325–30, 509.
- 159 GRAY, JEFFERY. British Railways Southern Region Magazine. *BackTrack* vol. 28 (2014) pp. 474–9.
Summary of events reported for 1949; repr. from *Southern Way* Sep. 2008.
- 160 GREEN, CHRIS and VINCENT, MIKE. The Network SouthEast story 1982–2014. *Oxford Publng Co.*, 2014. pp. 240. Many photos, diags, facsimiles & tables (chiefly col.).
- 161 MORGAN, JOHN C. Scenes around the Southern. *Southampton: Noodle Bks*, 2014. pp. 64. 106 col. photos, 3 logs.
A pictorial record of the Southern Region, 1962–72.

- 162 NICHOLS, GERRY, with photos by Mark B. Warburton. South and west from Waterloo. *Hersham: Ian Allan*, 2014. pp. 96. 129 col. photos.
A pictorial record of steam on the lines west of Basingstoke, 1960–7.
- 163 PHILLIPS, DAVID and HARRIS, CHRIS. Railways & recollections. *Kettering: Silver Link*, 2014. pp. 48 each. Many photos.
Pictorial records.
vol. 35, 1970 (by DP).
vol. 36, 1974 (by DP).
vol. 42, 1980 (by CH).
vol. 43, 1983 (by CH).
vol. 44, 1976 (by CH).
vol. 45, 1977 (by CH).
- 164 SHANNON, PAUL. Speedlink. *Hersham: Ian Allan*, 2014. pp. 112. 176 photos (86 col.), 9 route diagrams.
- 165 TRAVERS, IAN. A Modernisation Plan diesel multiple unit scheme: the Liverpool Lime Street–St. Helens–Wigan route. *BackTrack* vol. 28 (2014) pp. 395–402, 574.
- 166 YEARSLEY, ALAN. The story behind the story. *Today's Rlys UK* no. 150 (June 2014) pp. 30–1.
How the 1972 Railway Policy Review was leaked to the press.
- RB11 1995–1997 The privatisation of British Railways** (see also 406)
- 167 SHOOTER, ADRIAN. The process of privatisation: the Chiltern Railways example. [*Clinker lecture 2013.*] *Jnl Rly & Canal Hist. Soc. vol.* 38 (2014–) pp. 66–73, 197.
- RB12 1997– The era of the privatised national rail system**
- 167a CORDNER, KEN (ed). The modern railway 2014. [Cover subtitles: directory, review, opinion, reference: the definitive guide to the U.K.'s railway industry in 2014. *Stamford: Key Publng*, 2012. pp. 207. [A special Modern Railways publication.]
- 168 HARPER, RICHARD and RUSHTON, GORDON. Wrexham & Shropshire: open access – the one that got away: the inside story of the Wrexham, Shropshire & Marylebone Railway Company, 2006–2011. *Milton Keynes: Adlestrop Press*, 2014. pp. 256. 271 col. photos, 5 maps, 34 facsimils, 15 tables, 5 graphs.
- 169 MEEK, JAMES. Signal failure: privatised railways. *In Private island: why Britain now belongs to someone else. London: Verso*, 2014. pp. 55–81.
Chiefly concerns West Coast Main Line modernisation; based on article in *The Guardian*.
- RC RAIL TRANSPORT IN THE REGIONS AND COUNTRIES OF THE BRITISH ISLES**
- RC1b England—South West region**
- 170 BURNS, JOHN. Dorset in the age of steam. [*Minehead: BC Sources*, [2014]. pp. 14. [Photo-book b&w series, 5.]
A pictorial record.
- 171 DART, MAURICE (comp). Images of Bodmin Road to Padstow & Launceston railways: classic photographs from the Maurice Dart railway collection. *Wellington, Som.: Halsgrove*, 2014. pp. 160. 302 photos.
A pictorial record, through to the preservation era.
- 172 GRAYER, JEFFERY. Impermanent ways: the closed lines of Britain. *Southampton: Noodle Bks*, 2014.
vol. 7: Dorset. pp. 103. 178 photos (177 col.), 3 maps.
vol. 8, Gloucestershire. pp. 104. 175 photos (173 col.), 4 maps.
- 173 HESKETH, ROBERT. Devon's railway heritage. *Ilkley: Bossiney Bks*, 2014. pp. 40. 42 col. photos.
A visitors' guide.
- 174 MILLS, BERNARD. Backtracking around Friary, Laira and the Plym. *Plymouth: Pen & Ink Publng*, 2013 pp. 154.
Contemporary photos alongside identical scenes in former years.
- 175 MITCHELL, DAVID. British Railways past and present, no. 68: South Devon. *Kettering: Past & Present Publng*, 2014 pp. 136. 265 photos, map.
Contemporary photographs alongside identical scenes in former years on main line & branches between Exeter & Kingswear.
- 176 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*, 2014. pp. 368. 395 photos, 28 maps & plans, 11 signalling diags, 14 facsimils, 2 gradient diags.
Appx (pp. 292–368): sample engine workings, carriage working notices & working timetables.
- 177 PARKHOUSE, NEIL. British railway history in colour, vol. 1: West Gloucestershire & Wye Valley lines. *Lydney: Lightmoor Press*, 2013. pp. 280.
- RC1c England—South East region**
- 178 ALSOP, JOHN. Railway postcards of Middlesex. [*Wish you were here?*] *Rly Archive* no. 43 (June 2014) pp. 61–80; 44 (Sep. 2014) pp. 67–80; 45 (Dec. 2014) pp. 60–79.
- 179 BURGESS, NEIL. The lost railways of Essex. *Catrine: Stenlake Publng*, 2014. pp. 56. 58 photos.
A pictorial record.
- 180 COUSINS, RALPH (comp). A brief history of the railway in Havant; and ROGERS, MARGARET. The arrival of the railway in Emsworth. *Havant: Spring Arts & Heritage Centre*, 2014. pp. 96, incl. covers. Many illns, incl. col.
- 181 DART, MAURICE (comp). Images of Kent, Surrey, Sussex & south London railways. [Cover subtitle: classic photographs from the Maurice Dart railway collection.] *Wellington, Som.: Halsgrove*, 2014. pp. 160. 302 photos.
A pictorial record of locomotives.
- 182 DRUMMOND, IAN. Post-war Southern steam in east Sussex and Kent, featuring the photographs of Geoffrey Bloxam. *Leeds: Holne Publng*, 2014. pp. 96.
A pictorial record.
- 183 DUNLEAVY, BRIAN. First impressions of Wolverton: contemporary accounts of Wolverton by the early Victorians. [Cover title: First impressions: contemporary accounts of Victorian Wolverton.] *Southampton: Magic Flute Publns*, 2013. pp. v, 227. 11 illns, 7 maps & plans, 10 facsimils.
Extracts from original sources relating to the coming of the railway and its impact on the town.
- London**
- 184 EASTOP, DINAH and WAKEFORD, TONY. The London Grand Central Railway Terminus: a design registered for copyright protection in 1846: BT 43/213/33244. *Magna* [Friends of The National Archives] vol. 25 no. 2 (Aug. 2014) pp. 16–17.
- 185 JAMES, JONATHAN. The Central London Rail Study 1988/9. *London Rly Record* [vol. 8] no. 80 (July 2014) pp. 93–4, 114.
- 186 KAY, PETER. Beeching and London: a non-event? *London Rly Record* [vol. 8] no. 78 (Jan. 2014) pp. 24–6.
- 187 KAY, PETER. Gas Factory Junction. *London Rly Record* [vol. 8] no. 79 (Apr. 2014) pp. 42–60, 78.
- 188 WOODWARD, DAVID. Suburban development in five neighbouring south London parishes in the middle decades of the 19th century. *Unpubl. Ph.D. thesis, Univ. of Kingston*, 2012.
Sutton, Wallington, Cheam, Carshalton and Beddington.

- London Transport; Transport for London** (see also 3, 4, 760, 769)
- 189 ASHFORD, DAVID. London Underground: cultural geography. *Liverpool Univ. Press*, 2013. pp. 188.
Seven essays.
- 190 CATFORD, NICK. Clapham North deep shelter gets a new tenant. *Subterranea* no. 35 (Apr. 2014) pp. 63–9.
Its post-war history.
- 191 COOPER, NICK. London Underground at war. *Stroud: Amberley Publng*, 2014. pp. 160. 146 illns.
W.W.1 & W.W.2
- 192 DIXON, MARTIN. Passing Brompton Road. *Subterranea* no. 35 (Apr. 2014) pp. 57–9.
Descriptive account of a Subterranea Britannica visit to the former Piccadilly Line station in 2013. (Follow-up to the station's history in no. 17 (2008).)
- 193 FOXELL, CLIVE. Echoes of the 'Met' Line. *Chesham: author*, 2014. pp. 104, incl. covers. Many illns.
A photographic history. See *Underground News* 2014 pp. 399–400 for corrigenda & addenda.
- 194 GLEAVES, GRAEME. Electrifying the Underground: the technology that created London's Tube. *Stroud: Amberley Publng*, 2014. pp. 128. 117 photos, 5 diagrams.
- 195 HORNE, MIKE. The Hammersmith & City Railway: 150 years. *London Underground Ltd/Nebulous Bks*, 2014. pp. vi, 150. 101 photos (25 col.), 3 drwgs, 34 maps & plans, 50 facsimis.
pp. 146–50, Chronology.
- 196 JOYCE, PAUL. Two of a kind. *BackTrack* vol. 28 (2014) pp. 314–16.
Train sheds at Cockfosters and Uxbridge.
- 197 KAY, PETER. Lillie Bridge. *London Rly Record* [vol. 8] no. 78 (Jan. 2014) pp. 2–16; 80 (July 2014) pp. 82–92.
The District and Piccadilly depots.
- 198 MOSS, PAUL. London Underground, 1863 onwards (all lines and extensions) owner's workshop manual: designing, building and operating the world's oldest underground rail network. *Sparkford: Haynes*, 2014. pp. 189. Many photos, chiefly col.
- 199 SMITH, MICHAEL J. Anyone for Eastcheap? *BackTrack* vol. 28 (2014) pp. 331–5.
Underground station name changes.
- RC1d England—West Midlands region**
- 200 CLEMENS, MICHAEL. The last years of steam in Shropshire and the Severn valley. [*Stroud: Fonthill Media*, 2014. pp. 128. 171 photos (95 col.), 32 ticket facsimis.
A pictorial record, c.1955–65, by the author, his father & Alan Maund, concentrating on minor lines.
- 201 CRYER, GEOFF. Shropshire railways. *Ramsbury: Crowood Press*, 2014. pp. 160. 194 photos (106 col.), 11 maps.
A history.
- 202 MITCHELL, VIC and SMITH, KEITH. Branch lines around Market Drayton. [Cover subtitle: from Wellington, Nantwich and Stoke-on-Trent.] *Midhurst: Middleton Press*, 2014. pp. [96]. 120 photos, maps & plans, gradient diagm.
A pictorial history.
- 203 SHILL, RAY. West Midlands railways through time. *Stroud: Amberley Publng*, 2014. pp. 96. 170 photos (39 col.).
A pictorial record of the conurbation.
- RC1e England—East Midlands region**
- 204 ALLAN, J. and MURRAY, A. British Railways – the first 25 years, vol. 2: The West Midlands. *Lydney: Lightmoor Press*, 2013. pp. 240.
A pictorial record.
- 205 LUDLAM, A. J. Louth: a Lincolnshire railway centre. *Ludborough: Lincolnshire Wolds Rly Soc.*, 2014. pp. 44. 56 photos, 5 maps & plans, 2 facsimis.
- RC1h England—North West region**
- 206 GROSSE, PHILIP. The railways of Carnforth, the town and its ironworks. *Barrow in Furness: Barrai Bks*, 2014. pp. vi, 173. 144 photos (37 col.), 12 col. drwgs, 39 maps & plans (34 col.), 9 signalling plans, gradient diagm.
Ch. 5 & 6 (pp. 27–45), The Carnforth Haematite Iron Co. Ltd and ironworks traffic.
- 207 MILLS, BERNARD. Steam north west. [*Stroud: Fonthill Media*, 2014. pp. 144. Many col. photos.
Col. photographic record of the last days of steam.
- 208 MITCHELL, VIC and SMITH, KEITH. Birkenhead to West Kirby. [Cover subtitle: and on to Hooton.] *Midhurst: Middleton Press*, 2014. pp. [96]. 120 photos, XXVIII maps & plans. [*Country railway routes* series.]
A pictorial history.
- RC1i England—Yorkshire & North Humberside region**
- 209 BURGESS, NEIL. The lost railways of Yorkshire's West Riding. *Catrine: Stenlake Publng*, 2014.
A pictorial record of closed passenger lines, c.1900–64, with brief historical summary for each line.
—Barnsley, Doncaster, Sheffield and the south. pp. 48. 51 photos.
—The central section: Bradford, Halifax, Huddersfield, Leeds, Wakefield. pp. 96. 135 photos.
—Harrogate and the north. pp. 48. 51 photos.
- 210 JOY, DAVID. Rails in Nidderdale. *BackTrack* vol. 28 (2014) pp. 262–9.
NER branch and Nidd Valley Lt Rly.
- 211 MATHER, DAVID. The railways of York: a pictorial celebration. *Kettering: Silver Link*, 2014. pp. 176. 404 photos (269 col.), 5 facsimis. [*Railway heritage* series.]
- RC1j England—North region**
- 212 DICKSON, BRIAN J. Cumberland & Westmorland railway pictorial 1948–1968. *Southampton: Kestrel Bks*, 2014. pp. 96. 186 photos.
- 213 EDGAR, GORDON. Cumbrian traction. *Stroud: Amberley Publng*, 2014. pp. 96. 186 col. photos.
A pictorial record by the author of diesel & electric services in the county since privatisation.
- 214 WELLS, JEFFREY. All change at Berwick-upon-Tweed. *Rly Archive* no. 42 (Mar. 2014) pp. 39–46.
- RC1–2 England to Scotland** (see also 214)
- 215 McCUTCHEON, CAMPBELL and CHRISTOPHER, JOHN. West Coast Main Line: Manchester to Glasgow. *Amberley Publng*, 2014. pp. 96. Many illns, incl. col. [*Bradshaw's guides*, 10.]
—East Coast Main Line: York to Edinburgh. 2014. pp. 96. Many illns, incl. col. [*Bradshaw's guides*, 12.]
Text from 1863 edn of *Bradshaw's Descriptive Railway Handbook of Great Britain and Ireland*.
- RC2 Scotland**
- 216 HOGG, CHRIS and PATRICK, LYNN. The Glasgow, Cowal & Bute route through time. *Stroud: Amberley Publng*, 2014. pp. 96. 183 photos (110 col.).
A pictorial record of rlys to the Clyde coast and their environs over time.
- 217 LANGSTON, KEITH. Scottish steam: a celebration. *Barnsley Pen & Sword*, 2014. pp. 240. Many photos, incl. col.
- 218 McCUTCHEON, CAMPBELL. Bradshaw's guide to Scotland's railways. *Stroud: Amberley Publng*, 2014. ea. pp. 96. Many illns, incl. col.
pt 1, Carlisle to Inverness. [Cover title: Scotland's railways: West coast – Carlisle to Inverness.] [*Bradshaw's guides*, 5.]
pt 2, Berwick to Aberdeen & beyond. [Cover title: Scotland's railways: East coast – Berwick to Aberdeen & beyond.] [*Bradshaw's guides*, 6.]

- Text from 1863 edn of *Bradshaw's Descriptive Railway Hand-Book of Great Britain and Ireland*. John Christopher named on covers as co-author.
- 219 MCGUIRE, DOROTHY ELLEN. Go west for a wife: family farming in west central Scotland 1850–1930. *Unpubl. Ph.D. thesis, Univ. of Glasgow*, 2012.
Interaction between town and country was facilitated by the development of the railways.
- 220 WEBSTER, GORDON D. The railways of Glasgow post-Beeching. *Brimscombe Port: History Press*, 2014. pp. 160.
- 221 WEBSTER, GORDON D. The West Highland lines post-Beeching. *Brimscombe Port: History Press*, 2014. pp. 176, 20 col. pl.
The lines to Oban, Fort William and Mallaig.
- RC3 Wales**
- 222 DALE, PETER. Glamorgan's lost railways. *Catrine: Stenlake Publng*, 2014. pp. 112. 171 photos.
A pictorial record of closed passenger lines with a brief historical summary for each line.
- 223 HITCHES, MIKE. Anglesey railways through time. *Stroud: Amberley Publng*, 2014. pp. 96. 174 photos (36 col.).
A pictorial record, incl. rly shipping.
- 224 HODGE, JOHN. Six railways to Merthyr: the Angus Lewis photographs. *Hereford: Welsh Rlys Research Circle*, 2014. pp. 112. 219 photos, 8 maps & plans.
- 225 MCCARTHY, TERRY. The impact of World War I on railways in Gelligaer parish and district. *Gelligaer Jnl* vol. 21 (2014). pp. [?].
- 226 PEDDIE, DONALD. A North Wales travelogue. *Lydney: Lightmoor Press*, 2014. pp. 96.
A pictorial record of BR and narrow gauge lines 1954–65 by author's father, Ian Peddie.
- 227 SMITH, DAVID A. Dylan Marlais Thomas (1914–1953): world-class poet, Welshman and rail user. *Welsh Rlys Archive* vol. 5 (2010–14) pp. 226–7.
- 228 WELCH, MICHAEL S. Steam in the Welsh landscape (including Monmouthshire). *St Leonards: Capital Transport*, 2014. pp. 112. Many photos, incl. col.
A pictorial record.
- RC4 Ireland** (see also 37, 314, 478)
- 229 ASTON, G. J., with intrdn by Michael Davies. The Irish railway diaries of G. J. Aston 1936 & 1939. *Jnl Irish Rly Record Soc.* vol. 26 (2014) pp. 2–17, 84.
— The Irish railway diaries of G. J. Aston 1946. pp. 130–51.
- 230 BAKER, MICHAEL H. C. Dublin to Belfast. *BackTrack* vol. 28 (2014) pp. 336–41.
- 231 CARSE, BARRY. The Castlecomer branch. *Jnl Irish Rly Record Soc.* vol. 26 (2014) pp. 69–83.
- 232 FLANAGAN, COLM. The Royal Train of 1953. *BackTrack* vol. 28 (2014) pp. 93–5.
A UTA/GNR(I) joint operation, Lisburn–Lisahally.
- 233 FLANAGAN, COLM. The U.T.A.'s finest train. *BackTrack* vol. 28 (2014) pp. 708–13.
DEMU's introduced 1966.
- 234 GERAGHTY, P. J. The Dublin and Drogheda Railway: the first Irish speculation. *Dublin Historical Record* vol. 65 (2013) pp. 83–132.
- 235 MCCARTHY, DAN. Dalkey Quarry tramway 1815–c.1855. In GWYN, DAVID (ed), *Early Railways 5* (2014) pp. 330–43.
- 236 MITCHELL, JAMES. Galway as a prospective packet station: the transatlantic voyage of the *Viceroy* June 1850. *Jnl Galway Arch. & Hist. Soc.* vol. 65 (2013) pp. 75–89.
An experimental sailing sponsored by the Midland Great Western Rly.
- 237 MORIARTY, TIM. The role of the I.R.R.S. in railway heritage. *Jnl Irish Rly Record Soc.* vol. 26 (2014) pp. 155–7.
- 238 MURRAY, DÓNAL. Tracks of the city: an introduction to the railways, tramways and metro in Dublin. *Newtownards: Colourpoint*, 2014. pp. 112. 176 illns (129 col.), 5 maps.
- 239 O'ROURKE, ALAN. The North Kerry line: a history of the Limerick–Tralee railway and the branches to Foynes and Fenit. *Newcastle West: Great Southern Trail*, 2013. pp. 275.
- 240 PATTERSON, E. M. The County Donegal Railways. Rev. edn of Ott.1804 with addtl material by Joe Begley and Steve Flanders. *Newtownards: Colourpoint*, 2014. pp. 192. 85 photos (31 col.), 18 maps & plans, 26 facsimis, 17 tables.
pp. 182–4, Bibliography.
- 241 RIGNEY, PETER. The G.S.& W.R. and the Great War, 1914. *Jnl Irish Rly Record Soc.* vol. 26 (2014) pp. 98–100.
- 242 SCOTT, W. T. Irish 0–6–4T locomotives. *Five Foot Three [R.P.S.I.]* no. 59 (2013) pp. 40–7.
- 243 SMITH, J. The Grand Oldcastle Train: serving parts of three counties. *Co. Meath: Moylagh Hist. Soc.*, 2013. pp. 96.
- 244 SMITH, PAUL and TURNER, KEITH. Railway atlas of Ireland, then & now. *Hersham: Ian Allan*, 2014. pp. xxviii, [84].
- 245 WINCHESTER, CLARENCE (ed. John Christopher). Railways of Ireland: 180th anniversary 1834–2014. *Stroud: Amberley Publng*, 2014. pp. 96. Many illns (some col.).
Main text from *Railway Wonders of the World* (1935–6) with facsim. of GSR brochure *Touring for Health and Pleasure* (1935).
- RC5 Isle of Wight** (see also 339)
- 246 ALLEN, P. C., ed. John Christopher. Railways of the Isle of Wight. New edn of Ott.1896. *Stroud: Amberley Publng*, 2014. pp. 96. 110 photos, 2 diagms, 3 maps.
Repr. of 1928 edn with addtl chapter and photos bringing it up to date.
- 247 BRITTON, ANDREW. Summer Saturday at Smallbrook Junction. *Steam World* no. 327 (Sep. 2014) pp. 8–14; 328 (Oct. 2014) pp. 58–64.
- 248 GIBBINS, EDWARD. The Isle of Wight railway closures. *BackTrack* vol. 28 (2014) pp. 580–9, 746–53.
- RC6 Isle of Man**
- 249 EDGAR, GORDON. Isle of Man Railways. *Stroud: Amberley Publng*, 2014. pp. 96. 185 photos (99 col.).
A postwar pictorial record of the steam rlys, with 15pp on trams.
- 250 HOBBS, GEORGE. Stops along the Manx Electric Railway, or 'What we did on our holidays'. *Maughold, I.o.M.: Loaghtan Bks*, 2014. pp. 140. 273 col. photos.
- RC8 English Channel Tunnel; Channel Tunnel Rail Link**
- 251 REDFORD, DUNCAN. Opposition to the Channel Tunnel, 1882–1975: identity, island status and security. *History* vol. 99 (2014) pp. 100–20.
- RC12 British contribution to overseas railways** (see also 330)
- 252 LLOYD, J. W. Beyer Peacock's Garratts: articulated locomotives sent worldwide. *Hyde: author*, 2013. pp. 234.
- Africa**
- 253 BURTON, DAVID. The groundnut line: the story of the Southern Province Railway of Tanganyika. *Wellington, Salop.: author*, 2014. pp. 48.
- 254 MIDDLETON, JOHN and JUX, FRANK. Early electric traction in South Africa. *Indl Rly Record* no. 219 (Dec. 2014) pp. 262–6; 220 (Mar. 2015) pp. 302–8.

- 255 PATIENCE, KEVIN. The East African Railways 30 Class 2-8-4 locomotives. *Locomotives International* no. 90 (June/July 2014) pp. 50–2.

Built by the North British Loco. Co. 1955–6.

- 256 ROBINSON, PHIL. Robert Hudson Ltd, Gildersome Foundry, Leeds – a remarkable survivor: the story of Hudswell Clarke ‘G’ Class locomotive 1238 built in 1916. [*Apedale*]: *Moseley Rly Trust*, 2014. pp. 86. 118 photos (108 col.), 5 drwgs, 4 facsimis, 5 tables.

Narrow gauge steam loco for Gold Coast & its restoration in the UK.

Asia (see also 391)

- 257 BOBLET, DOMINIQUE. The Nepal Janakpur Jayanagar Railway. *Locomotives International* no. 93 (Dec. 2014/Jan. 2015) pp. 8–11.

- 258 LOMAX, ERIC. The Railway Man. New edn of Ott.14857. *London: Vintage*, 2014. pp. xiv, 312.

Publ. to coincide with the release of the film based upon the book.

- 259 PEARCE, MIKE FEILDEN. The Indian Railways and a dynasty of Pearce’s 1855 to 1930. *Jnl Families in British India Soc.* no. 25 (Spr. 2011) pp. 13–21; 27 (Spr. 2012) pp. 30–6.

- 260 WHITEHOUSE, MICHAEL. Two foot to Tiger Camp and beyond. *Locomotives International* no. 90 (June/July 2014) pp. 8–11.

The Burma Mines Corporation railway.

Australasia

- 261 CALDWELL, ROD, CAMPBELL, DAVID and BROUGHAM, JOHN. Australia’s first railway: an entrepreneurial adaptation of skill and technology from leading international collieries. In GWYN, DAVID (ed), *Early Railways 5* (2014) pp. 54–73.

- 262 CARTER, IAN and CARTER, ELLEN. Space, time and early railways: oddities from the other end of the world. In GWYN, DAVID (ed), *Early Railways 5* (2014) pp. 74–96.

New Zealand.

- 263 LONGWORTH, JIM and RICKARD, PHIL. Early Australian railed-ways, 1788–1855. In GWYN, DAVID (ed), *Early Railways 5* (2014) pp. 36–53.

- 264 STOCKS, IAN, MEWES, DAVID and BROWNING, JOHN. Salute to the Hudswells. *Woodford, Qld: Australian Narrow Gauge Museum Soc.*, 2014. pp. 144. Illns incl. col.

Leeds-built narrow-gauge locos used on Australasian sugar-cane plantations.

America (see also 391)

- 265 BARNES, ROBIN. Locomotives that never were, 2. *Locomotives International* no. 91 (Aug/Sep. 2014) pp. 49–51.

4-2-2-0 designed by F. W. Webb for the Pennsylvania Railroad.

- 266 COOMBS, MARTIN and SINCLAIR, DAVID. Railways at the end of the world, in Patagonia and the South Atlantic islands. *Casterton, Cumbria: Araucaria Press*, 2014. pp. iv, 348. Many photos, drwgs, maps & facsimis (incl. col.).

- 267 MIDDLETON, HAROLD. Great War surplus locomotives in Chile. *Locomotives International* no. 91 (Aug/Sep. 2014) pp. 14–17.

Incl. Hunslet 4-6-0T 2ft & 2 ft 6 in. gauge.

- 268 THOMSON-NEWMAN, IAN. U.S. and U.K. manufacturers battle it out in 19th century Chile. *Locomotives International* no. 90 (June/July 2014) pp. 12–17.

RD SPECIAL TYPES OF RAILWAY AND LOCOMOTION

RD1 Light railways and light rail transit systems

- 269 EDE, ALISSA. Abbey Line: lessons from a light rail conversion. *Tramways & Urban Transit* vol. 77 no. 918 (2014) pp. 242–3.

The pathfinder project to convert a suburban heavy rail line in Hertfordshire to light rail operation.

RD3 Industrial, mineral, agricultural, dock, harbour and public utilities systems

South west England

- 270 BUTCHER, DAVID. The Yeoman railway; recording the history of the earlier years from 1965, why it was built and how it developed to become a major railway operation. [*n.p.*]: *author*, 2014. pp. 237. 95 photos, 5 maps & plans, 7 facsimis.

Origins of the Merehead quarry (Somerset) branch and the BR workings originating from it. Author was Yeoman rail manager 1969–74 (part continuation of his autobiography, *From steam to stone*). pp. 228–31, Chronology.

- 271 DINGWALL, ROD. A history of Penlee Quarry and Janner’s engine. [*Leighton Buzzard?*]: *author*, 2014. pp. [40]. 53 photos, 2 maps.

- 272 LEGG, CHRIS. Fayle’s tramways: clay mining in Purbeck: two hundred years, six different gauges. *Truro: Twelveheads Press*, 2014. pp. 167. 190 photos, 7 drwgs, 17maps & plans, 2 facsimis.

- 273 MESSENGER, MICHAEL. Far west in Cornwall. *Narrow Gauge Rly* no. 99 (Nov–Dec. 2014) pp. 32–5.

Penlee Quarry (2ft gauge).

- 274 POPE, IAN. Mr Brain’s tramway. *Archive* no. 84 (Dec. 2014) pp. 2–31.

2 ft 7½ in gauge line serving Trafalgar Colliery in the Forest of Dean.

South east England

- 275 HARDING, PETER A. The Hellingly Hospital Railway. 2nd edn of Ott.15379. *Woking: author*, 2014. pp. 32. 55 photos, 2 drwgs, 3 maps.

History of the standard gauge electric tramway linking the East Sussex County Asylum to the LB&SCR at Hellingly, 1899–1959.

- 276 LELLIOT, GRAHAM. The Thakeham Tiles railway: a history of the unique, two foot gauge industrial railway, which once operated at Thakeham Tiles in Storrington, West Sussex: with the use of maps, records from visiting enthusiasts, newspaper articles and photographs past and present, this publication documents this fascinating little line, which although successful, was eventually replaced by the dreaded conveyor belt. 2nd edn. *Lancing: author*, 2014. pp. [iv], 101. 116 photos, 4 plans. 1st publ. 2009.

- 277 MARTIN, GREG and MONK-STEEL, DAVID. Demise of a major user of internal wagons. *Indl Rly Record* no. 216 (Mar. 2014) pp. 137–44.

Invicta Merchant bar rolling mills, Queenborough.

- 278 MONK-STEEL. Industrial railways in Erith and Crayford, pt 3: Erith Deep Water Port. *Indl Rly Record* no. 218 (Sep. 2014) pp. 193–205; 220 (Mar. 2015) pp. 325–6.

- 279 YATE, BOB. A visit to Harbury cement works. *Indl Rly Record* no. 217 (June 2014) pp. 157–9.

West Midlands

- 280 BAKER, ALLAN C. North Staffordshire collieries on the hill north of Chell, being a history of the mines and railways at Chell, Turnhurst, Oxford, Wedgwood and Newchapel, situated at the northernmost extremity of the North Staffordshire coalfield. *Lydney: Lightmoor Press*, 2014. pp. 64. Many photos.

- 281 DORRITY, TERENCE. West midlands industrial steam in colour, pt 1: Non National Coal Board. *Clophill: Irwell Press*, 2014. pp. 64. 63 col. photos.

- 282 LELEUX, SYDNEY A. Warwickshire’s lime and cement works railways. *Usk: Oakwood*, 2014. pp. 288. 220 illns. 40 maps & diagms. [*Oakwood library of railway history*, no. 158.]

- 283 WILLIAMS, NED. The Earl of Dudley's railway. *Brimscombe Port: History Press*, 2014. pp. 160. 193 photos, 2 maps.
The Pensnett Rly.
- East Midlands**
- 284 EDMONDS, TIM. Nassington ironstone quarries. *BackTrack* vol. 28 (2014) pp. 519–21.
- 285 LODGE, TREVOR. Renishaw Ironworks and its Black Hawthorns. *Indl Rly Record* no. 216 (Mar. 2014) pp. 97–101; 218 (Sep. 2014) pp. 235–6.
Resolves the confusion about two locos at Appleby & Co.'s Renishaw Iron Works near Chesterfield.
- North west England** (see also 548)
- 286 DAVIES, ALAN. Locomotives of the Lancashire central coalfield: the Walkden Yard connection. *Stroud: Amberley Publ'g*, 2014. pp. 176. 150 photos (30 col.). [*Britain's industrial railways series.*]
- North region of England**
- 287 ATKINSON, JOHN. The Shilbottle Colliery branch. *Archive* no. 82 (June 2014) pp. 36–49.
A pictorial record of the 1960s.
- 288 HOLMES, PETER. Railways at Risehow and Flimby. *Indl Rly Record* no. 217 (June 2014) pp. 153–6.
- 289 KILDAY, GLEN. A day out on the Backworth colliery railway. *BackTrack* vol. 28 (2014) pp. 492–5.
- 290 OAKDEN, STEVEN. Risehow colliery and its antecedents. *Indl Rly Record* no. 217 (June 2014) pp. 145–53.
- 291 WEAR, RUSSELL. Lowther Iron Works. [*Cumbrian industrials.*] *Cumbrian Rlys* vol. 11 (2013–15) pp. 294–5.
Whitehaven.
- Scotland**
- 292 BYRNE, DES. Peterhead Quarry railway. *Great North Review* vol. 51 no. 202 (Aug. 2014) pp. 4–6.
- 293 EXPLOSION at the Calder Iron Works. *Indl Rly Record* no. 216 (Mar. 2014) pp. 130–1.
Loco boiler explosion, 1901.
- 294 HEAVYSIDE, TOM. Fife's last days of colliery steam. *Catrine: Stenlake*, 2014. pp. 48. 50 photos, map.
Photographic record of the 1960s/70s.
- 295 HENNESSEY, R. A. S. Kinlochleven: a pioneer hydro-electric line and its setting. *BackTrack* vol. 28 (2014) pp. 273–6.
- 296 STEVENSON, HAMISH. Kinleith paper mill. *Indl Rly Record* no. 216 (Mar. 2014) pp. 106–7.
The mill in Currie, Midlothian was shunted by a 4-wheel overhead-electric loco.
- Wales** (see also 647)
- 297 LYSTOR, DEREK. Early days at Dudley Park quarry. *Welsh Highland Heritage* no. 62 (Dec. 2013) pp. 13–14.
Its connections with Welsh Highland Rly.
- 298 LYSTOR, DEREK. The Nantmor copper mine. *Welsh Highland Heritage* no. 65 (Dec. 2014) pp. 2–5.
Ropeway connection with Welsh Highland Rly.
- 299 POOLE, BRIAN. Concrete across Clywedog: the history of a valley within the Upper Severn basin. [*Welshpool*]: *Powysland Club*, 2014. pp. 218. 11 maps & plans; 280 photos, incl. col.
Construction of the Clywedog dam, Montgomeryshire, 1964–7. Ch. 5 (pp. 24–8), Bulk cement delivery from Aberthaw and Padeswood by rail, sand delivery from Ellesmere by road.
- 300 PRICE, MARTIN CONNOP. Dewi's remarkable railcar: a Cardigan branch workhorse. *Welsh Rlys Archive* vol. 5 (2010–14) pp. 202–3.
Used during the dismantling of the branch.
- Industrial locomotives** (see also 351, 357)
- 301 ARMSTRONG, JAMES. Archaic even when new: Stephenson industrials. *North Eastern Express* vol. 53 (2014) pp. 14–15.
An 0-4-0 design produced by Robert Stephenson & Co. from 1849.
- 302 BAKER, ALLAN C. First flame-proofed underground mine locomotives in Great Britain. *Indl Rly Record* no. 217 (June 2014) pp. 168–77.
- 303 BAKER, ALLAN C. and LODGE, TREVOR. The roots of our records. *Indl Rly Record* no. 218 (Sep. 2014) pp. 213–21.
How the Industrial Railway Society's loco records were built up, and the personalities involved, from the late 1940s.
- 304 HOLROYDE, DAVE. The fog of war: industrial locomotive production at Robert Stephenson & Hawthorn's Newcastle and Darlington works in the early part of World War 2. *Indl Rly Record* no. 219 (Dec. 2014) pp. 241–4.
- 305 LODGE, TREVOR. Manning Wardle and the North Midlands iron trades. *Indl Rly Record* no. 217 (June 2014) pp. 178–81.
- 306 MOUNTFORD, COLIN E. John F. Wake & Co. Ltd. *Indl Rly Record* no. 218 (Sep. 2014) pp. 222–31.
Locomotive dealer of Middlesbrough.
- 307 SMITH, ANDREW (comp). Peckett & Sons Ltd: an album of official photographs. *Melton Mowbray: Indl Rly Soc.*, 2014. pp. 108. 172 photos, map.
- RD6 Miniature railways** (see also 546)
- 308 PALMER, BRIAN. Willow Wood Railway. *Miniature Rly* no. 27 (Aut. 2014) pp. 22–9.
History of a private 7¼ in. gauge line in Suffolk.
- 309 WELLS & Walsingham Light Railway: the longest 10¼-inch line in the world! [*Profile.*] *Miniature Rly* no. 24 (Spr. 2014) pp. 22–38.
- 310 WILSON, PETER. Faversham Miniature Railway. [*Profile.*] *Miniature Rly* no. 24 (Spr. 2014) pp. 13–21.
9 in. gauge.
- RE RAILWAY ENGINEERING**
- 311 PROFILLIDIS, V. A. Railway management and engineering. 4th edn. of Ott.15561. *Aldershot: Ashgate*, 2014. pp. 549.
- RE1 Biographies of railway civil engineers and civil/mechanical engineers**
- 312 FERGUSON, HUGH and CHRIMES, MIKE. The contractors. *London: Instn Civil Engineers*, 2014. pp. xxi, 297.
A history of the British civil engineering contractors.
- 313 JONES, ROBIN. The Rocket men: George and Robert Stephenson: 1814–2014 steam bicentenary: the men who shaped the world: 200 years since George Stephenson built his first locomotive. *Horncastle: Mortons Media*, 2013. pp. 132, incl. covers. Many illns (incl. col.).
- 314 LYSTOR, DEREK. Berkeley Dean Wise (1855–1909). *Welsh Highland Heritage* no. 62 (Dec. 2013) pp. 2–5.
Engineer of the Belfast & Co. Down Rly and patentee of single line train staff.
- 315 ROBERTS, GWILYM. Frederick Cooper (1841–1933); the supreme resident engineer. *Proc. Instn Civil Engrs, Engg History & Heritage* vol. 167EH (2014) pp. 47–60.
Projects included the District and Central lines and Forth Bridge.
- RE3 Permanent way**
- 316 BO'NESS sleeper depot. *Great North Review* vol. 51 (2014) p. 38.
- 317 DEREK, STEPHEN. Demolition of a Southern branch, or tracklifting at Littleham. *Southern Notebook* vol. 18 (2013–) pp. 121–8.

- 318 DOW, ANDREW. The railway: British track since 1804. *Barnsley: Pen & Sword Transport*, 2014. pp. xviii, 458. 481 photos & drwgs.

A monumental study.

RE4 Electric railway engineering (see also 295, 296)

- 319 HENNESSEY, R. A. S. Waiting for the wires: electrification leads and lags: 5–105 years. *BackTrack* vol. 28 (2014) pp. 134–7, 254, 317.
- 320 SMITH, DAVID R. East Coast Main Line electrification: 1911, 1931, 1959 and today. *National Rly Museum Review* no. 148 (Smr 2014) pp. 12–15.
Proposals and actuality.
- 321 WOOD, TIM. Southern electric driver: driving trains during the final years of slam door rolling stock. [*St Leonards*]: *Capital Transport*, 2014. pp. 144. 38 col. photos, 9 facsimis, 5 maps & track diagms.

RE5 Architecture and design (see also 11, 196, 750)

(See class **RC** for groups of stations in particular areas; class **RL** for stations of individual railway companies)

- 322 BILL, NICHOLAS A. Design and construction deficiencies of timber railway bridges. *Proc. Instn Civil Engrs, Engg History & Heritage* vol. 167EH (2014) pp. 182–95.
- 323 BILL, NICHOLAS. The safety record of timber railway bridges in the U.K., 1840–1870. *Proc. Instn Civil Engrs, Engg History & Heritage* vol. 167EH (2014) pp. 34–46.
- 324 DOBRASZCZYK, PAUL. Iron, ornament and architecture in Victorian Britain: myth and modernity, excess and enchantment. *Farnham: Ashgate*, 2014. pp. xvi, 310, 16 col. pl. 159 illns (16 col.).
Ch. 5 (pp. 229–73), Meta-ornament: iron and the railway station. pp. 281–302, Bibliography.
- 325 HAYWARD, ALAN C. G. The construction of railway bridges then and now. *International Jnl History of Engg & Technology* vol. 84 (2014) pp. 59–87.
Techniques.
- 326 HAYWARD, ALAN C. G. Train loading on bridges since Stephenson's *Rocket*. *Proc. Instn Civil Engrs, Bridge Engg* vol. 167BE (2014) pp. 326–37.
- 327 MINNIS, JOHN. Surviving railway goods sheds: an English Heritage national survey that needs your assistance. *Great Eastern Jnl* no. 158 (Apr. 2014) pp. 4–23, 47–8.
Followed by a 'photographic essay' of goods sheds of the GER and associated lines.
—SIBLEY, ALAN. Operation of hand-powered goods shed cranes at Felixstowe Town. no. 159 (July 2014) pp. 44–5.
- 328 PARISSIEN, STEVEN. The English railway station. *Swindon: English Heritage*, 2014. pp. viii, 164. 225 illns (51 col.).
- 329 YORKE, TREVOR. Britain's railway architecture & heritage. *Newbury: Countryside*, 2013. pp. 128. Many col. illns. [*Britain's living history* series.]

RE6 Mechanical engineering

- 330 BENNETT, PAUL. Pickled passengers: the Sentinel-Cammell narrow gauge railcars. *Newark: Narrow Gauge Rly Soc.*, 2014. pp. 84. 48 photos (2 col.), 19 drwgs & diagms.
c.70 railcars were exported overseas (incl. Jersey).
- 331 GRAY, ADRIAN. The rise and fall of the 'compressed air' railway locomotive. *BackTrack* vol. 28 (2014) pp. 658–9.
Arthur Parsey's proposals, 1839–53.
- 332 LLOYD, JOE. The North British Locomotive Company and its pedigree: a historical note. *Historical Model Rly Soc. Jnl* vol. 21 (2012–14) pp. 346–51.
Orig. publ. in *The Mancunian* (Manchester Loco. Soc.).
- 333 LODGE, TREVOR. William Barningham, railway engineer. *Indl Rly Record* no. 219 (Dec. 2014) pp. 248–58.

His 19th cent. ironworks at Pendleton and Darlington, and the locos built at Pendleton for his Darlington works.

RE7 Locomotives generally

- 334 ABC British locomotive shed directory and allocations 1962. Facsim. repr. of 1962 edns of Ott.3094 & 2806. *Hersham: Ian Allan*, 2014. pp. 112, 81.
- 335 BINKS, MICHAEL. The infrastructural consequences of the demise of steam traction. *BackTrack* vol. 28 (2014) pp. 111–17.
- 336 JAMES, ANDREW. An appreciation of performance writing: a tribute to Cecil J. Allen and O. S. Nock. *BackTrack* vol. 28 (2014) pp. 100–3, 189–90.
- 337 SMITH, PAUL and SHIRLEY. British Rail departmental locomotives 1948–1968 (includes depots and stabling points). *Hersham: Ian Allan*, 2014. pp. 96. Many photos (some col.) & plans.
A gazetteer.

RE8 Steam locomotives (see also 256, 587, 699, 700)

(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)

- 338 ADAMSON, ROB. Birds of differing feathers. *National Rly Museum Review* no. 146 (Wntr 2013–14) pp. 33–6.
Locos named after birds.
- 339 ADAMSON, ROB. An ostentation of offshore Peacocks. *National Rly Museum Review* no. 147 (Spr. 2014) pp. 26–7; 148 (Smr 2014) pp. 35–8.
Beyer, Peacock and their 2–4–0Ts for the Isle of Wight.
- 340 ADDYMAN, J. F., ARMSTRONG, J., COOMBS, P., KEARNEY, J. and WATSON, K.L. Wilson Worsdell's (joint) patent. *North Eastern Express* vol. 53 (2014) pp. 31–3.
Spark arresting apparatus patented jointly with Walter Reuben Preston of J. Stone & Co., 1907 and used on some NER locos.
- 341 BAILEY, MICHAEL R. Loco motion: the world's oldest steam locomotives. *Brimcombe Port: History Press*, 2014. pp. 231. 239 photos (38 col.), 19 drwgs.
Histories & technical descriptions of all pre-1851 surviving & replica locos. pp. 13–15, Glossary; 210–16, Bibliography.
- 342 BUTCHER, TONY. Last days of steam: Western & Southern. *Wellington, Som.: Halsgrove*, 2014. pp. 144. Many photos (some col.) [*Railway series*.]
A pictorial record by the author.
- 343 CLOUGH, DAVID N. B.R. steam policy under Riddles. *Steam World* no. 323 (May 2014) pp. 16–21.
- 344 COSTER, PETER. Gresley and Chapelon, pt 1. *Gresley Observer* vol. 53 no. 164 (Aut. 2014) pp. 13–20.
Chapelon's work in France on steam locomotive development, especially the Kylchap exhaust adopted by Gresley.
- 345 EDGAR, GORDON. British Austerity saddle tanks. *Stroud: Amberley Publng*, 2014. pp. 128. 200 photos (158 col.). [*The Amberley railway archive*, 2.]
A pictorial record by the author of locos in industrial service.
- 346 LLOYD-ROBERTS, DAVID. Childhood performance recording 1960–1961. *Mile.post* vol. 35 (2014–) pp. 34–40.
On SR.
- 347 LONGWORTH, HUGH. B.R. steam locomotives: complete allocations history 1948–1968. *Hersham: Oxford Publng*, 2014. pp. 384.
Supersedes *British Railways steam locomotive allocations* (2011).
- 348 LOWE, JAMES. British steam locomotive builders. Facsim. repr. of Ott.10510/10535. *Barnsley: Pen & Sword*, 2014. pp. 704.

- 349 MACNAIR, MILES. Lead on: the whys and some of the wherefores of locomotive valve gears. *BackTrack* vol. 28 (2014) pp. 302–7, 390–4, 445, 627–31, 637, 701.
- 350 MAGGS, COLIN (ed). Train driver's manual. *Stroud: Amberley Publng*, 2014. pp. 277.
Facsimis from staff manuals of the steam era.
- 351 NEALE, ANDREW. A wandering Hunslet. *Rly Archive* no. 43 (June 2014) pp. 40–1.
A contractor's loco.
- 352 SMEATON, SANDY. O. S. Nock's 'Most exciting 20 minutes...on a footplate.' *Milepost* vol. 35 (2014–) pp. 110–1.
Girvan–Ayr, 1949.
- 353 SUMMERS, L. A. British Railways steam, 1948–1970. *Stroud: Amberley Publng*, 2014. pp. 224. 121 photos, 7 drwgs, 2 facsimis, 3 tables.
Aspects of the development and decline of steam locomotives on BR in the context of international developments of all forms of traction and domestic socio-economic considerations. pp. 215–24, References.
- 354 WILLIAMS, SITWELL D. War memorial engines. *BackTrack* vol. 28 (2014) pp. 693–9.
- RE9–10 Electric and diesel locomotives and trains**
- 355 LOWE, NORMAN. In place of steam: the development of alternatives. *BackTrack* vol. 28 (2014) pp. 247–51, 317.
Based on internal BR report by W. W. Wells, 1952.
- 356 RAWLINSON, DAVE. The pools panel. *Rlys Illustrated* no. 142 (Dec. 2014) pp. 56–9.
BR allocation of rolling stock to pools under sectorisation.
- 357 WRIGHT, TONY. Out of the blue: the blue days of British Rail. *Clophill: Irwell Press*, 2014. pp. 80.
A col. photographic record.
- RE9 Electric locomotives and trains**
(See notes to class **RE8**)
- 358 BOUDREAU, JIM. Class 71s under the wires. *Southern Notebook* vol. 18 (2013–) pp. 109–11, 136–8, 156–7, 190–1, 196, 217–18.
BR SR 3rd rail locos fitted for working overhead-equipped sidings.
- 359 HENNESSEY, R. A. S. From the 'Met' to the Mersey. *BackTrack* vol. 28 (2014) pp. 754–5.
Hammersmith & City line stock transferred to Merseyside in W.W.2.
- 360 HOOPER, JOHN. An illustrated historical review of the Manchester, Sheffield, Wath EM1 & EM2 electric locomotives. [Cover title: EM1 & EM2: an illustrated historical review of the Manchester, Sheffield, Wath electric locomotives – 76s & 77s.] *Nottingham: Book Law Publns*, 2014. pp. 184. 296 photos (32 col.).
- 361 SOLANKE, TOLU. Avocet: in pursuit of style. *London: Images of Distinction*, 2014. pp. xiii, 146. Many illns, chiefly col.
Comprehensive study of the development of the styling of the class 89 locos, with comparisons with classes 90 & 91, the Advanced Passenger Train and the Eurotunnel shuttle locos.
- RE10 Diesel, diesel-electric, and other self-generating types of locomotive and train** (see also 165)
(See notes to class **RE8**)
- 362 CABLE, DAVID. The blue diesel era. *Hersham: Ian Allan*, 2014. pp. 96.
A col. photographic record.
- 363 CLOUGH, DAVID. Class 14s: the unlikely survivors. *Rail* no. 739 (8–21 Jan. 2014) pp. 46–51.
Brief history of the class.
- 364 CLOUGH, DAVID. Class 28s: 'duds' or victims? *Rail* no. 740 (22 Jan–4 Feb. 2014) pp. 64–7.
Brief history of the class.
- 365 CLOUGH, DAVID. How the '50s' faded...but never died. *Rail* no. 745 (2–15 Apr. 2014) pp. 68–75.
How the fleet was managed during the last decade of BR operations.
- 366 DUNN, PIP. Try before you buy. *Rlys Illus.* no. 135 (May 2014) pp. 26–31.
Speculates on the outcome had BR's pilot scheme diesels been properly evaluated.
- 367 HART, MARTIN. English Electric. [Cover subtitle: Class 40, 50 & 55 diesel locomotives.] *Stroud: Amberley Publng*, 2014. pp. 128. 130 col. photos. [*The Amberley railway archive*, 1.]
A pictorial record by the author of locos in preservation.
- 368 KERSLAKE, PETER. The gas turbine era: memories revived. *Great Western Rly Jnl* vol. 12 (2014–15) pp. 201–15, 255–62.
The Western Region gas-turbine locos.
- 369 LLEWELYN, HUGH. Diesel shunters: the unsung heroes of Britain's railways. *Stroud: Amberley Publng*, 2014. pp. 96. 148 photos, chiefly col.
A photographic record of BR and industrial locomotives.
- 370 LLEWELYN, HUGH. Intercity HST 125. *Stroud: Amberley Publng*, 2014. pp. 127. Many col. photos. [*The Amberley railway archive*, 4.]
A col. photographic record.
- 371 MIDLAND Main Line. *Milepost* vol. 34 (2013–14) pp. 256–8.
Diesel performance 1966–75.
- 372 NAYLOR, ANDREW. Dr Beeching's visit to Barrow in October 1964. *Cumbrian Rlys* vol. 11 (2013–) pp. 288–9.
50th anniversary of Beeching's visit to the Vickers Armstrong works to accept the 1,000th Sulzer diesel engine built for BR.
- 373 NEALE, ANDREW. Ruston & Hornsby diesel locomotives album. *Gainsborough: Plateway Press*, 2014. pp. 112.
- 374 READING, TED. Diesels, depots & oil drums, or fifty shades of lubricating oil: a railway photographic memoir of diesel locomotives, their depots and of the humble 45 gallon oil drum. [*Chard*]: *Under My Stairs Bks*, 2014. pp. [328]. 822 photos.
A depot-by-depot pictorial record, c.1975–91, chiefly in England & Wales.
- 375 RISHTON, JOHN. A delve into my history books. *Milepost* vol. 35 (2014–) pp. 95–8, 166–72.
Diesel performance around the West Midlands 1969–71.
- RE12 Carriages** (see also 430, 922)
(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)
- 376 BAYER, GARETH. 'The carriages of tomorrow': the legacy of project XP64. *Rail Express* no. 217 (June 2014) pp. 20–4.
- 377 HAYES, LAURENCE. Iron & steel in Openshaw: excavating John Ashbury's carriage and iron works. *Worminghall: S.L.R. Consulting*, [2014]. pp. 49. 49 illns (31 col.), 11 maps & plans, 10 facsimis. [*Greater Manchester's past revealed*, 11.]
- 378 KING, MIKE. Stove-fitted passenger brake vans. *Southern Notebook* vol. 18 (2013–) pp. 212–14.
Southern Rly & constituents.
- 379 LARKIN, DAVID. B.R. parcels and passenger-rated stock. *Southampton: Kestrel Rly Bks*, 2014–15. 2 vols.
A pictorial record.
vol. 1: Full brakes, parcels and miscellaneous vans and car-carrying vehicles. 2014. pp. iv, 92.
vol. 2: Horseboxes, special cattle vans and vehicles for fish, fruit and milk traffic. 2015. pp. iv, 92.

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)

- 380 GIBBINS, EDWARD. Private owner wagons. *BackTrack* vol. 28 (2014) pp. 148–54.
- 381 MANN, TREVOR. Covhop: a wagon revolution. *Rail Express* no. 217 (June 2014) pp. M12–M17.
- 382 RATCLIFFE, DAVID. B.R. air-braked wagons in colour. *Hersham: Ian Allan*, 2014. pp. 96. 226 col. photos. Col. photographic record.
- 383 TURTON, KEITH and ROBINSON, PETER. Private owner wagon operators of Cumbria. *Cumbrian Rlys* vol. 11 (2013–15).
pt 1: An introduction. pp. 176–7.
pt 3: Joseph Moore, Hawes. p. 262.

RE15 Signalling and telecommunications (see also no. 314)

(See class **RC1c** for London Underground signalling; class **RL** for signalling of individual railway companies)

- 384 BEAMAN, RAOUL. Universal indicators and E. E. Thompson & Co. *Signalling Record* 2014 pp. 111–25.
- 385 COLLINS, DAVID. Signals passed at danger in the 1920s. *Signalling Record* 2014 pp. 152–62.
- 386 FRIENDS OF THE NATIONAL RAILWAY MUSEUM. The history and development of railway signalling in the British Isles, vol. 3: Freight marshalling yard operation, control and signalling, by Richard H. Parker and Mike Peart. *York*, 2014. pp. 218. 141 illns.
- 387 LARKIN, DAVID. Eastern Region searchlight colour light signalling. *Hist. Model Rly Soc. Jnl* vol. 21 (2012–14) pp. 321–31.
- 388 LEWIS, L. P. Railway signal engineering in the mechanical era. New edn of Ott.3274, rev. & re-illustrated in colour by Gordon Roberts. *Mickleover: T.G.R. Renascent Bks*, 2013. pp. [5], x, 206. Over 500 col. drwgs contained in 260 figs. [*Heritage railway signalling series*.]
The main text is from the 3rd (1932) edn. The illustrations have been redrawn, with some addns & revised captions.
- 389 NELSON, ROBIN. It went with a bang: the railway detonator. *National Rly Museum Review* no. 147 (Spr. 2014) pp. 14–15.
- 390 OVERTON, ANDREW K. Standard signalling principles: SSP15: splitting distant signals. *Signalling Record* 2014 pp. 53–60.
- 391 RYMER, KEITH. Comparing British and American signalling. *Signalling Record* 2014 pp. 183–90.
- 392 STEELE, KEITH Single line working by pilotman. *Signalling Record* 2014 pp. 192–7.

RE16 Other railway equipment

- 393 WILLIAMSON, DAVID and CLAIRE. Railway snowploughs in the north east. [*n.p.*]: *North Eastern Rly Asscn*, 2014. pp. 88. 94 photos (incl. 10 col. on cover), 24 drwgs, map, plan.

RF RAILWAY ADMINISTRATION

- 394 SHEWARD, TONY. The development of railway financial statements 1827–1948. [*n.p.*]: *Gostwick Press*, 2014. pp. iv, 164.

RF1 Rates, charges, fares, tolls and tickets (see also 769, 793)

- 395 BODDY, BRIAN and BOREHAM, BERNARD. The Omniprinter portable ticket machine and its use with British Railways. *Bishops Stortford: Transport Ticket Soc.*, 2014. pp. 240. Many ticket facsimiles (some col.).
- 396 BROWN, ANDY. Railway fares and charges in the eyes of the press in 1850. *BackTrack* vol. 28 (2014) pp. 231–3.

- 397 SKELSEY, GEOFFREY. Tickets please! *BackTrack* vol. 28 (2014) pp. 744–5.

RG RAILWAY OPERATION

RG1 Operation of railway services (see also 519, 641, 660, 742)

- 398 FELL, MIKE G. Barnum & Bailey's circus train. *BackTrack* vol. 28 (2014) pp. 43–52, 104–10.
- 399 REED, GORDON D. A winter's tale. *North Eastern Express* vol. 53 (2014) pp. 34–5.
Snow ploughing from West Auckland shed in the winter of 1962/3.

RG2 Freight traffic (see also 601, 642, 643, 644, 733, 887)

- 400 BECKET, W. S. 100-wagon trains and their legacy. *BackTrack* vol. 28 (2014) pp. 206–8.
Particularly New England–Ferne Park.
- 400a BREWER, CARL. Coal by rail: historic trends and transshipment modelling. *Unpubl. M.Res. thesis, Univ. of Birmingham*, 2014.
Historical trends of coal transportation by rail in Great Britain over the last 50 years.
- 401 GREEN-HUGHES, EVAN. Moving the goods, 1: Serving the community: sundries and parcels. *Cudham: Kelsey Media*, 2014. pp. 100. Many photos, incl. col. [*Railways of Britain series*.] A pictorial record.
- 402 JEAVONS, ALAN. In terminal decline. *BackTrack* vol. 28 (2014) pp. 612–18.
Dudley Freightliner Terminal.
- 403 MANLEY, PAUL. British freight trains: moving the goods. *Stroud: Amberley Publng*, 2014. pp. 128. 191 col. photos. [*Amberley railway archive*, no. 3.]
Col. photographic record arranged by operating company, 2006–13.
- 404 SCARLETT, EDDIE. Tales from the archive: slow train from Parsons. *North Eastern Express* vol. 53 (2014) pp. 57–62, 98.
Out-of-gauge special trains carrying generator stators from C. A. Parsons & Co., Newcastle.
- 405 SHANNON, PAUL. Old King Coal no longer reigns supreme. *Rail* no. 751 (25 June–8 July 2014) pp. 68–75.
Flows of freight traffic in the East Midlands since 1981.
- 406 SHANNON, PAUL. Three's company. *Rlys Illus.* May 2014 pp. 36–9.
The three freight companies of 1994–6.
- 407 SHANNON, PAUL. West Country freight. *Rail* no. 741 (5–18 Feb. 2014) pp. 68–75.
Flows of freight traffic since 1981.
- 408 TAYLOR, ALAN. Carlisle Kingmoor marshalling yards. *BackTrack* vol. 28 (2014) pp. 78–82.
- 409 TURNER, CHRIS. The 9.25 Hinkley Goods: a guard's duty over the Oxford to Princes Risborough line. *Great Western Rly Jnl* vol. 11 (2012–13) pp. 422–31.

RG3 Passenger train services (see also 520, 571, 659, 667, 691, 738, 771, 817)

- 410 BRADSHAW'S descriptive railway hand-book. [Cover title: Bradshaw's handbook 1861, as featured in the series *Great British Railway Journeys*.] Facsim. edn of *Bradshaw's descriptive railway hand-book of Great Britain and Ireland*. *Glasgow: Collins*, 2014. pp. [560?].
- 411 BROWN, GILES. 4 pause 4 pause 4: the journey of the L.M.& S.R. royal train Euston–Birmingham & Birmingham–Euston 13th & 14th July 1938. *Rly Archive* no. 43 (June 2014) pp. 2–16.
- 412 CHAPMAN, JOHN. Surrey days: summer Saturdays in the 1950s and 1960s. *BackTrack* vol. 28 (2014) pp. 556–9.
Operation of Reading–Tonbridge line.

- 413 CHRYSTAL, KEITH. The post-war Eastern Section mail trains. *Southern Notebook* vol. 18 (2013–) pp. 199–208.
Southern Rly/Region.
- 414 FLETT, DOUG. The Royal Highland Show 1948. *Great North Review* vol. 51 (2014) pp. 12–14.
Special train workings to Inverness.
- 415 GRAYER, JEFFERY. Hidden in the body... *BackTrack* vol. 28 (2014) pp. 220–3.
Southern Region Western District working time table, 1959.
- 416 MARTIN, ANDREW. Belles & whistles: five journeys through time on Britain's trains. *London: Profile Bks*, 2014. pp. 282, 8 col. pl.
Named expresses.
- 417 PALMER, JOHN. Up for the Cup, but only just! *Steam World* no. 319 (Jan. 2014) pp. 8–14.
Inside story of the special train arrangements for a 1962 FA Cup semi-final match.
- 418 PEEL, DAVE. Starlight Specials: the overnight Anglo-Scottish express. *Stroud: Amberley Publng*, 2014. pp. 127. 30 photos, 36 facsimis.
An annual review, 1953–62, of these Marylebone–Edinburgh Waverley and St Pancras–Glasgow St Enoch one-class services.
- 419 PRICE, ROGER. Racing and rambling: train movements between Horsted Keynes and East Grinstead – following the 1958 line closure. *Bluebell News* vol. 56 no. 1 (Spr. 2014) pp. 28–9.
—Train movements on the Horsted Keynes–East Grinstead section in 1960. vol. 56 no. 3 (Aut. 2014) pp. 28–9.
- 420 SIMMONS, RICHARD. Bitterne snippets. *South Western Circular* vol. 16 (2013–15) pp. 223–5.
Unadvertised train services in the Southampton area in the 1950s.
- 421 WEBB, GERRY. The inaugural 'Elizabethan': what might have been! *National Rly Museum Review* no. 148 (Smr 2014) pp. 16–17.
Loco selection.
- 422 WEBB, GERRY. Timetable 'erratics'. *National Rly Museum Review* no. 146 (Wntr 2013–14) pp. 19–21.
Reminiscences of unusual 1930s workings.
- 423 WELLS, JEFFREY. Improving rail services in 1925. *BackTrack* vol. 28 (2014) pp. 280–7.
- 424 WHITEHOUSE, ROGER. Devon Belle formations. *Southern Notebook* vol. 18 (2013–) pp. 158–62.
- RG4 Railway road services** (see also 570, 1044, 1073)
- 425 ALDRIDGE, BILL. Off the rails. *Heritage Commercials* 2014 no. 294 (June) pp. 36–41; 295 (July) pp. 26–31; 296 (Aug.) pp. 28–33; 297 (Sep.) pp. 28–31.
Railway-owned road freight vehicles.
- 426 BATTERSBY, PHILIP. United Automobile Services Ltd: origins and association with the G.E.R. *Great Eastern Jnl* no. 159 (July 2014) pp. 24–31.
- 427 LITTLE, LAWSON. L.N.E.R. road vehicles: an overview. *L.N.E.R. Soc. Jnl* no. 58 (Smr 2014) pp. 20–6.
- RG5 Railway water services** (see also 223, 537, 541, 546, 589, 627, 687, 748, 832, 844, 889)
- 428 McCALL, IAIN. The Sealink legacy: 30 years since privatisation. *Chippenham: Mainline & Maritime*, 2014. pp. 64.
- 429 WILLIAMS, DAVID M. and ARMSTRONG, JOHN. 'One of the noblest inventions of the age': British steamboat numbers, diffusion, services and public reception, 1812–c.1823. *Jnl Transport History* 3rd ser. vol. 35 (2014) pp. 18–34.
- RG7 Railway ancillary services: hotels, catering, station shops** (see also 518, 830)
- 430 FOWLER, SIMON. The tavern on the train. *Magna* [Friends of The National Archives] vol. 25 no. 2 (Aug. 2014) pp. 26–7.
Bulleid's tavern cars introduced in 1949, 'one of BR's most bizarre failures'.
- 431 TAYLOR, BILL. Tea and toast at Nottingham Victoria. *BackTrack* vol. 28 (2014) pp. 428–9.
Refreshment rooms in 1901.
- RG9 Public relations and publicity**
- 432 SHIN, HIROKI. The art of advertising railways: organisation and coordination in Britain's railway marketing, 1860–1910. *Business History* vol. 56 (2014) pp. 187–213.
- RH RAILWAY LIFE AND LABOUR** (see also 473, 754)
- 433 BODY, GEOFF and PARKER, BILL. Real railway tales. *Brimscombe Port: History Press*, 2014. pp. 170.
Collected anecdotes from railwaymen.
- 434 BULLOCK, RAY. The Lin-Can. [Lincolnshire Cannors West Lynn Sports and Social Club] special, September 1955. *Joint Line* [M.& G.N. Joint Rly Soc.] no. 163 (Aut. 2014) pp. 48–50.
Further recollections on the difficult relationship between NUR and ASLEF members following the 1955 strike.
- 435 BULLOCK, RAY. Promotion to South Lynn loco, 1956. *Joint Line* no. 164 (Wntr 2014) pp. 43–6.
The promotion pathway for footplate crews and the workings of their links.
- 436 MATHESON, ROSA. 'Doing her bit for the country' – women railway workers in World War I. *BackTrack* vol. 28 (2014) pp. 560–5.
- 437 MULLAY, A. J. What did you do in the war, Mr. Porter? – railway employment, enlistment and casualties in World War I. *BackTrack* vol. 28 (2014) pp. 680–5.
- 438 MYERS, BILL. Railway ambulance shields. *Cumbrian Rlys* vol. 11 (2013–15) pp. 172–3.
- 439 NISBET, ALISTAIR F. Feeing railway servants. *BackTrack* vol. 28 (2014) pp. 209–13.
Tipping in the 19th cent.
- RH1 Biographical and autobiographical memoirs of railwaymen** (see also 525, 530, 670, 900)
- 440 ESSERY, BOB. My early railway experiences. *Steam World* no. 323 (May 2014) pp. 22–8; 324 (June 2014) pp. 22–7; 325 (July 2014) pp. 36–43; 326 (Aug. 2014) pp. 40–5; 327 (Sep. 2014) pp. 22–8; 328 (Oct. 2014) pp. 28–33; 329 (Nov. 2014) pp. 36–41.
- 441 GRANT, PHIL. No.14 Bagnum or Barrack Lane Crossing, Ringwood. *South Western Circular* vol. 16 (2013–15) pp. 255–60.
Jack Nicholls, gatekeeper from 1950 until closure of the line.
- 442 KNOWLING, DAVID. David Knowling's diamond jubilee: Laira and the Princesses. *Bulliver* no. 205 (Smr 2014) p. 23.
Reminiscences of a Plymouth engine cleaner, 1955.
—A fireman at Slough. no. 206 (Aut. 2014) pp. 24–5.
—More time at Slough. no. 207 (Wntr 2015) pp. 31–3.
—End of the line at Slough. no. 208 (Spr. 2015) pp. 28–9.
- 443 OLDFIELD, SUE. Becoming a goldbraid: tales of rural railway life. *Bath: Charlcombe Bks/Kirbymoorside History Grp*, 2014. pp. 96. 29 photos, 16 cartoons, 10 facsimis.
(James) Herbert Dobson, the author's grandfather, retired as stationmaster at Kirbymoorside in 1955; based on his fictionalised articles about stationmaster 'John Goldbraid' published in (*London &*) *North Eastern Rly Mag.*, 1918–28.
- 444 SHIELDS, STEPHEN. As safe as yesterday: one man's reflection of life on the iron road as seen from the guard's van. *Middlesbrough: Quoin Publng*, 2014. pp. 119.
A Tyne Yard freight guard in the 1970s. [Copy at NRM]

- 445 SWINN, BRIAN. Fulbourne in 1952. *Steam World* no. 323 (May 2014) pp. 36–9.
The author's first job as a probationary clerk.
- 446 TONGE, BILL. Driving days. *L. & Y.R. Soc. Mag.* no. 259 (Apr. 2014) pp. 11–13.
Recollections of Bury in 1960s.
- 447 TOZE, A. V. Dad was a station master on the L.S.W.R. *Southern Notebook* vol. 18 (2013–) pp. 105–9, 134–6, 153–5.
Dunsland Cross, Whimble & Virginia Water in LSWR & SR days.
- 448 TURNER, JACK A. From nationalisation to privatisation: my life on British Railways. *Hemel Hempstead: Jacett Publns*, 2013. pp. 226.
Author began in loco dept at Bletchley, 1940s.
- 449 WILLIS, BOB. Taking the weight: apprentice to tool van supervisor at Thornaby Traction Maintenance Depot 1962–1990. [*n.p.*]: author, 2014. pp. 192. 58 photos (+ 10 col. on covers), map. [Copy at NRM]
- 450 WOOLLEY, JOHN HENRY. Ed. Nigel Harris. Toton engineman: the autobiography of a railwayman. *Peterborough: Steam World Publng*, 2012. 1954–94.
- RK RAILWAYS AND THE NATION: Railways within the framework of national life; railways in relation to other modes of transport** (see also 186)
- 451 NASH, CHRIS. Appraisal in the rail sector: general issues and British experience in dealing with them. *Research in Transportation Economics* vol. 47 (2014) pp. 19–26.
Discusses the particular issues which make rail appraisals complex – robustness of demand forecasts and business time savings, appraisal of alternatives, extent of wider economic impacts – illustrated with reference to the history of the appraisal of high speed rail in Britain.
- 452 WELLINGS, RICHARD. The privatisation of the U.K. railway industry: an experiment in railway structure. *Economic Affairs* vol. 34 no. 2 (2014) pp. 255–66.
Arguing that the present complex, fragmented privatisation structure has run counter to economies of scale and scope and has had a negative impact on safety, the author makes a case for a privately-owned and vertically-integrated rail system.
- RK1 Railways and society** (see also 815, 922)
- 453 BINKS, MICHAEL B. The railway industry and public health. *BackTrack* vol. 28 (2014) pp. 440–4, 570–3.
- 454 MATHESON, ROSA. Death, dynamite and disaster: a grisly British railway history. *Brimcombe Port: History Press*, 2014. pp. 224. 38 illns.
- 455 SALVESON, PAUL. Railpolitik: bringing railways back to the community. *London: Lawrence & Wishart*, 2013. pp. 249.
A new vision of the future of the railways, in which with their control is devolved to the English regions and local communities.
- RK2 Railways and the passenger** (see also 460)
- 456 ATTERBURY, PAUL. A century of railway travel. *Oxford: Shire*, 2014. pp. 112. 50 photos (11 col.).
- 457 WARDMAN, M. Travel time reliability: a review of late time valuations, elasticities and demand impacts in the passenger rail market in Great Britain. *Transportation: Planning – Policy – Research – Practice* vol. 41 no. 5 (2014) pp. 1041–69.
Analysis and conclusions from an extensive review of British and European evidence relating to customers' value of, and demand responses to rail reliability.
- RK3 Safety in transit; accidents** (see also 454, 500, 502, 505, 535, 553, 593, 620, 645, 716, 719, 796, 802, 806, 833, 835, 840)
- 458 ANDERSON, ROBERT. Clearing up at Cheadle Hulme. *Steam World* no. 328 (Oct. 2014) pp. 24–7.
Following the derailment of a school special train, 1964.
- 459 BUNN, MIKE. Inferno under the Pennines: the story of the fuel tanker train fire in Summit Tunnel 30 years ago this month. *BackTrack* vol. 28 (2014) pp. 719–23.
- 460 DEARY, TERRY. Dangerous days on the Victorian railways: a history of the terrors and the torments, the dirt, diseases and deaths suffered by our ancestors. *London: Weidenfeld & Nicolson*, 2014. pp. 276. [*Dangerous days* series.]
A miscellany.
- 461 HUGHES, JOHN C. Peeping Tom. *BackTrack* vol. 28 (2014) pp. 729–33.
Personal accidents resulting from attempts to spy on passengers in compartment stock.
- 462 JOYCE, PAUL. A doctor's tribute to a railwayman. *BackTrack* vol. 28 (2014) pp. 346–8, 509.
Accident at Reading shed, 1952.
- 463 KELLY, PAT. Death and a near miss. *Great Western Echo* no. 206 (Aug. 2014) pp. 90–1.
Accidents to staff, based on experience at Didcot motive power depot.
- 464 MORSE, GREG. Railway accidents. *Oxford: Shire*, 2014. pp. 72. 68 illns (16 col.). [*Shire library*, no. 794.]
- 465 WARREN, PAM with Gareth Owen. From behind the mask. *London: Biteback Publng*, 2014. pp. xiv, 290, [8] pl. 22 photos (21 col.).
Author was a burn victim of the 1999 Ladbroke Grove rail crash and active in the Paddington Survivors Group campaign for rail safety.
- RK4 Railways and industry, trade and agriculture** (see also 21, 270)
- 466 PEATY, IAN P. Stone by rail: a history of the rail-connected quarries of Aggregate Industries. *Kettering: Silver Link*, 2014. pp. 174. 244 photos (162 col.), 17 col. paintings, 24 maps, plans and diagms. [*Focus on rail freight present and past* series.]
- 467 ROBINSON, PETER. The Cropper family and the L.N.W.R. *L. & N.W.R. Soc. Jnl* vol. 7 no. 8 (Mar. 2014) pp. 43–4.
Papermakers.
- RK6 Parliament, government and the railways**
- 468 CHANEY, PAUL. Mixed-methods analysis of political parties' manifesto discourse on rail transport policy: Westminster, Scottish, Welsh and Northern Irish elections 1945–2011. *Transport Policy* vol. 35 (2014) pp. 275–85.
Explores the role of electoral politics in shaping rail policy and the territorialisation of policy following devolution.
- RK7 Railway law** (see also 566)
- 469 JONES, TREVOR. Railways and the law, pts 5 & 6. *N.B.Rly Study Group Jnl.* no.121 (Mar. 2014) pp. 35–9; 123 (Nov. 2014) pp. 41–7. [Earlier parts not found.]
- 470 SIBLEY, ALLAN. Penalty forty shillings. *Forward* no. 175 (Mar. 2013) pp. 14–15.
Railway trespass warning signs. Repr. in *Historical Model Rly Soc. Jnl* vol. 21 (2012–14) pp. 355–7.
- 471 TAYLOR, BILL. The railway in court: snow on the platform. *BackTrack* vol. 28 (2014) pp. 158–9.
- RK8 Railways and crime**
- 472 HOLGATE, MIKE. The Great Train Robbery and other railway crimes. *Wellington, Som.: Halsgrove House*, 2013. pp. 120.
- 473 NISBET, ALISTAIR F. Embezzlement by railwaymen. *BackTrack* vol. 28 (2014) pp. 372–6, 470–3.

- 474 NISBET, ALISTAIR F. Robberies on the Great Eastern Railway. *BackTrack* vol. 28 (2014) pp. 660–5.
- RK9 Railways and the Post Office**
- 475 DEAN, CHRISTOPHER. The Bridlington sorting carriage. *North Eastern Express* vol. 53 (2014) pp. 74, 77–9. Bridlington's mail service, 1867–c.1947.
- 476 HARROD, PETER. The use of railway handstamps to cancel G.P.O. mail and railway stations in East Yorkshire which were also post offices. *North Eastern Express* vol. 53 (2014) pp. 19–23.
- 477 SIMPSON, NOEL. North Eastern Railway: postal miscellanea. *North Eastern Express* vol. 53 (2014) pp. 56–7.
- 478 WALL, TOM. Mr Dunlop's free pass. *Jnl Irish Rly Record Soc.* vol. 26 (2014) pp. 34–5. Legal case about the alleged misuse of a B&CDR free pass issued to the Post Office.
- RK10 Railways and national defence** (see also 151, 563)
- 479 'BE strong and quit yourselves like men': Soham, 2 June 1944. *L.N.E.R. Soc. Jnl* no. 57 (Spr. 2014) pp. 15–17. The Soham ammunition train explosion, with a focus on the railwaymen involved and the ways they have been commemorated.
- 480 FOWLER, ANDREW (ed). Trains at war. *Orpington: My Time Media*, 2014. pp. 132. 127 photos (42 col.). Aspects of British railways, including the Western Front, in W.W.1 & W.W.2.
- 481 FRANCIS, PAUL, BELLAMY, PAUL and CRISP, GRAHAM. Railway control centres. [n.p.]: *Airfield Research Group*, 2014. pp. ii, vi, 96, [60]. 58 photos (48 col.), 17 figs. A survey of the literature and archaeological evidence relating to emergency control centres during W.W.1, W.W.2 and the Cold War. Record forms for 60 sites.
- 482 PATTENDEN, NORMAN. North Wales, Major? Change at Kensington. *South Western Circular* vol. 16 (2013–15) p. 336. Special troop workings, July 1914, from Special Traffic Arrangements notices.
- 483 The L. & Y. ambulance trains. *L.Y.R. Focus* no. 76 (Wntr 2014) pp. 22–35.
- RK11 Military railways; military railway equipment**
- 484 GRAYER, JEFFERY. Open house at Longmoor: the final open days held on the Longmoor Military Railway in 1968 and 1969. *BackTrack* vol. 28 (2014) pp. 24–7.
- 485 HIGGINS, JEREMY. Great War railwaymen: Britain's railway company workers at war 1914–1918. *London: Uniform Press*, 2014. pp. 348. 116 photos, 9 maps, 6 facsim. Pt 1, Stories of railwaymen at war; 2, Stories of railwaymen who died; 3, Stories of railway companies at war.
- 486 KING, MIKE. Ex-L.S.W.R. vans in France. *South Western Circular* vol. 16 (2013–15) pp. 316–17. Passenger brake vans in War Department service during W.W.1.
- 487 LEPAGE, PIERRE. Dans les embarras de Rouen: le transport de l'armée britannique à l'Ouest en 1914–1918 [= The bottleneck of Rouen: British Army's transportation on the Western Front, 1914–1918.] *Revue d'histoire des Chemins de Fer* no. 45 (2011/12) pp. 167–213.
- 488 LINK, ROY C. (comp). W.D.L.R. album: a unique record of British 60 cm gauge railways on the Western Front – Spring 1918. *Garndolbenmaen: RCL Publns*, 2014. pp. xxxii, 224. 222 photos, 75 drwgs, 8 maps & plans. A contemporaneous pictorial record of War Dept Lt Rlys.
- 489 MENNELL, BERNARD. The railways of the Singapore naval base: as many questions as answers. *Indl Rly Record* no. 216 (Mar. 2014) pp. 108–28; 219 (Dec. 2014) pp. 285–6.
- 490 PARKHOUSE, NEIL. The Tregantle Military Railway. *Rly Archive* no. 43 (June 2014) pp. 58–60.
- 491 PLUMB, DEREK. N.R.M. Friend extraordinaire. *National Rly Museum Review* no. 148 (Smr 2014) pp. 32–5; 151 (Spr. 2015) pp. 32–6. Author's experiences with Royal Engineers in India, 1940s.
- 492 REED, GORDON. Unit boilermaker – Marchwood Military Port. *National Rly Museum Review* no. 147 (Spr. 2014) pp. 28–30; 148 (Smr 2014) pp. 28–31.
- 493 RODEN, ANDREW. Trains to the trenches: the men, locomotives and tracks that took the armies to war 1914–18. *London: Aurum Press*, 2014. pp. 256. 83 photos, 12 maps & 8 facsim. (incl. col.).
- 494 RONALD, Col. DAVID and CHRISTENSEN, MIKE. The Longmoor Military Railway: a new history, vol. 3: The inevitable closure, locomotives & rolling stock. *Lydney: Lightmoor Press*, 2014. pp. [iv], 565–848. 440 photos (47 col.), 29 drwgs.
- 495 SKELSEY, GEOFFREY. 'A sideshow of a sideshow': Lawrence, the Hejaz Railway and the Great War. *BackTrack* vol. 28 (2014) pp. 724–8.
- 496 TAYLOR, M. MINTER. The Davington Light Railway: a World War I narrow gauge railway in Kent. 2nd edn of Ott.8856. *Usk: Oakwood*, 2014. pp. 48. 41 photos, 2 drwgs, 3 maps & plans. [*Locomotion papers*, no. 40.]
- RL INDIVIDUAL RAILWAYS**
- (See class **RC1c** for London underground railway companies; class **RC4** for Irish railway companies; class **RH1** for recollections of railwaymen)
- Ashby & Nuneaton Joint Railway**
- 497 LEE, PETER. Ashby & Nuneaton Joint Railway. *Stroud: Amberley Publg*, 2014. pp. 123. A history.
- Bishop's Castle Railway**
- 498 MORGAN, DAVID. Ed. Peter Broxholme. Bishop's Castle Railway journey: a day trip on the B.C.R. in 1934. *Bishop's Castle Rly Soc.*, 2014. pp. [ii], 34. 38 photos (4 col.), 6 track diagms. An account written when the author was 16 years old.
- Brecon & Merthyr Tydfil Junction Railway** (see also 593)
- 499 MCCARTHY, TERRY. David Bowen, B. & M.R. driver – his log, summer 1916. *Welsh Rlys Archive* vol. 5 (2010–14) pp. 195–201, 228–33.
- 500 NEALE, STAN. The railway accident at Maes-y-cwmmer, B. & M., 10th June 1869. *Welsh Rlys Archive* vol. 5 (2010–14) pp. 206–7, 240. A fatal derailment.
- Caledonian Railway**
- 501 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.
- 502 HAMMOND, JOHN M. The Quintinshill disaster, Saturday 22nd May, 1915. *Cumbrian Rlys* vol. 11 (2013–15) pp. 304–6. —SMITH, ROBIN. Reflections on Quintinshill. p. 423. —HARPER, KEN. Quintinshill remembered: a report of the services held to commemorate the centenary of the worst British railway accident. p. 424. —CRONIE, BRIAN. Quintinshill remembered: the military implications. p. 425.
- 503 KERNAHAN, JACK. The Larbert–Alloa line: a postscript. *True Line* no. 124 (Apr. 2014) pp. 12–17.
- 504 KERNAHAN, JACK. Pollokshaws North, South, East and West. *True Line* no. 126 (Oct. 2014) pp. 26–36.
- 505 KERNAHAN, JACK. Quintinshill. *True Line* no. 125 (July 2014) pp. 26–30.

- 506 MACINTOSH, JIM. Caledonian Railway locomotive no. 123. *True Line* no. 123 (Jan. 2014) pp. 19–30.
- 507 MACINTOSH, JIM. C.R. 124, in the shadow of her contemporary. *True Line* no. 124 (Apr. 2014) pp. 8–11.
A comparison with the fame of no. 123.
- 508 NELSON, ROBIN. Cathcart power signal box: a postscript. *True Line* no. 123 (Jan. 2014) p. 16.
- 509 PATON, JOHN. The Caledonian Railway and the Commonwealth Games. *True Line* no. 125 (July 2014) pp. 34–43.
The lines and stations whose remains were obliterated by the facilities for the 2014 Games.
- 510 PATON, JOHN. Caledonian signal box designs. *True Line* no. 123 (Jan. 2014) pp. 51–6.
- 511 PATON, JOHN. Cameras at Dubton. *True Line* no. 125 (Jul. 2014) pp. 20–9.
The development of the station and its buildings.
- 512 PATON, JOHN. Standard stations on the Leith line. *True Line* no. 123 (Jan. 2014) pp. 8–15.
- 513 PHILLIPS, FRANCIS S. The Moffat branch and Beattock bank. *True Line* no. 124 (Apr. 2014) pp. 43–51.
- 514 ROUS-MARTEN, CHARLES. A once-famous locomotive. *True Line* no. 123 (Jan. 2014) pp. 41–4.
Repr. from *The Engineer*, 31 Mar. 1899.
- 515 SCOTT, PETER C. Haymarket branch timeline. *True Line* no. 125 (July 2014) p. 33.
- 516 SUMMERS, JIM. Signalling the Caledonian Railway. *Lydney: Lightmoor Press / Caledonian Rly Asscn*, 2014. pp. 328. Many photos, drwgs, diagms, maps, track & signalling plans, facsimis.
- 517 WILLIAMS, MIKE. Hand operated point levers. *True Line* no. 124 (Apr. 2014) pp. 18–19.
- 518 YOUNG, JOHN. Branch lines of Strathearn: tourists, tatties and trains. *Lydney: Lightmoor Press/Caledonian Rly Asscn*, 2014. pp. 296. 289 photos, 211 figs.
History of the lines from Gleneagles, Perth and Balquhider to Crieff. Ch. 7 (pp. 155–78), Gleneagles Hotel.
- Cambrian Railways**
- 519 CAMBRIAN RAILWAYS. Working Time Book, October 3rd, 1921 and until further notice. Facsim. repr. [?]: *Welsh Rlys Research Circle*, 2014. pp. 36.
- 520 MAUND, RICHARD. Through carriage workings of the Cambrian Railways. *Welsh Rlys Archive* vol. 5 (2010–14) pp. 208–10.
Supplements articles appearing in vols 2 & 3.
- Cheshire Lines Committee**
- 521 MILLER, R. W. Cheshire Lines wagons. *L.N.E.R. Soc. Jnl* no. 59 (Aut. 2014) pp. 19–26; 60 (Wntr 2014) pp. 24–7.
Didcot, Newbury & Southampton Railway
- 522 ROBERTSON, KEVIN. The Didcot, Newbury & Southampton Railway: a new history 1882–1966. *Southampton: Noodle Bks*, 2014. pp. 328. 411 photos (76 col.), 2 col. paintings, map, 6 maps & plans, 31 facsimis.
- Easingwold Railway**
- 523 BOYES, GRAHAME. A farewell trip to the Easingwold Railway. *North Eastern Express* vol. 53 (2014) pp. 85–7.
By Doncaster Grammar School Rly Soc., 1957.
—FOSTER, COLIN B. Easingwold remembered. vol. 54 (2015) pp. 32–6.
- Festiniog Railway**
- 524 DAVIES, MICHAEL. 1949 & all that. *Ffestiniog Rly Mag.* vol. 19 (2014) pp. 568–71.
Early attempt at preservation.
- 525 FELL, MIKE G. Job Williams 1827–1915. *Ffestiniog Rly Mag.* vol. 19 (2014) pp. 706–7.
FR employee.
- 526 HEWETT, JIM. The strengthening of Cei Mawr. *Ffestiniog Rly Heritage Grp Jnl* no. 117 (Spr. 2014) pp. 14–19; 119 (Aut. 2014) pp. 14–15.
- 527 ‘MRFS’. Old Company signals. *Ffestiniog Rly Heritage Grp Jnl* no. 120 (Wntr 2014–15) pp. 24–41.
- 528 SKELLERN, ALAN. The rise and fall of signalling at Penrhyn (Ffestiniog Railway). *Signalling Record* 2014 pp. 78–89.
- 529 STIRLING, DAVID. More about Penrhyn station. *Signalling Record* 2014 pp. 202–5.
- Furness Railway**
- 530 BACON, PETER. Richard Rich Penton (1853–1928), Furness Railway draughtsman. *Cumbrian Rlys* vol. 11 (2013–15) pp. 291–3.
- 531 GILPIN, LES. Costs of working the Furness Railway in 1865. *Cumbrian Rlys* vol. 11 (2013–15) pp. 296–8.
- 532 MR William Pettigrew. [Illustrated interview no. 37.] *Cumbrian Rlys* vol. 11 (2013–15) pp. 164–9.
1st publ. in *Rly Mag.* Jan. 1901.
- 533 TRAIN control on the Furness Railway. *Cumbrian Rlys* vol. 11 (2013–) pp. 284–7.
Repr. from *Rly Gazette* 5 Dec. 1919.
- Furness & Midland Joint Committee**
- 534 HOWARD, IAN. Melling and Wennington. *Midland Rly Soc. Jnl* no. 56 (Aut. 2014) pp. 20–4; 57 (Wntr 2014) pp. 28–9; 58 (Smr 2015) pp. 30–1.
- Glasgow & South Western Railway**
- 535 The BARASSIE collision accident, 4 February 1898. *Sou’ West Jnl* no. 46 (2014–15) pp. 13–17.
- 536 COCHRANE, TED, BURGESS, MAX and RANKIN, STUART. The Doura branch and its sidings. *Sou’ West Jnl* no. 46 (2014–15) pp. 26–39.
- 537 HAMILTON, DAVID, P.S. Neptune and P.S. Mercury. *Sou’ West Jnl* no. 46 (2014–15) pp. 2–10.
- 538 JERVIS, TONY and RANKIN, STUART. Ibrox and its branches. *Sou’ West Jnl* no. 46 (2014–15) pp. 40–4.
- 539 MEARNES, ALLAN G. The ultimate Manson: the life and times of the G. & S.W.R. 381 class 4–6–0. *Sou’ West Jnl* no. 45 (2013–14) pp. 4–12; 46 (2014–15) pp. 18–25.
- 540 MULLAY, A. J. A Scottish railway at war. *BackTrack* vol. 28 (2014) pp. 547–51.
- 541 ROSS, DAVID. The Glasgow & South Western Railway: a history. *Stenlake: Publng*, 2014. pp. 252. 122 photos, 12 maps & plans.
pp. 209–15, Chronology. Appx 5 (pp. 222–3), Steamers.
- 542 STEVENSON, J. L. Racks and Ruthwell stations. *Sou’ West Jnl* no. 46 (2014–15) pp. 11–12.
Thoughts about traffic levels in the past.
- Glasgow District Subway**
- 543 ANDERSON, KEITH. Glasgow Underground. [Cover subtitle: the Glasgow District Subway.] *Stroud: Amberley Publng*, 2014. pp. 96. 150 illns (106 col.), 3 maps.
- Great Central Railway** (see also 676)
- 544 CATFORD, NICK. What would Thomas Lord say? *Subterranea* no. 35 (Apr. 2014) pp. 53–6.
The recent history of the disused tunnels under Lord’s cricket ground.
- 545 FOSTER, RICHARD. Improbable warriors. *Steam World* vol. 329 (Nov. 2014) pp. 42–7.
The military use of Robinson’s 2-8-0 design in both World Wars.

- 546 MITCHELL, VIC and SMITH, KEITH. Lincoln to Cleethorpes. [Cover subtitle: including Grimsby Docks.] *Midhurst: Middleton Press*, 2014. pp. [96]. 120 photos, XXVIII maps & plans, gradient diagm. [*Eastern main lines series*.]
A pictorial history. Incl. the Cleethorpes Coast Light Rly.
- 547 STRETTON, JOHN. The Great Central Railway, Nottingham to Rugby, past and present. *Kettering: Past & Present Publng*, 2014. pp. 127. 253 photos (158 col.). [*Past and present companion series*.]
Contemporary photographs alongside identical scenes in former years.
- 548 SWEENEY, DENNIS. The St Helens & Wigan Junction Railway. *Leigh: Triangle Publng*, 2014. pp. 120. 144 photos (32 col.). 25 maps & plans, 37 facsimis.
pp. 41–65, Haydock Collieries.
- 549 WHITEHOUSE, ALAN. The Woodhead route. *Hersham: Ian Allan*, 2014. pp. 96. 115 col. photos, map, 3 gradient diagms.
Col. photographic record of the Manchester–Sheffield–Wath electrified lines, with a short introduction.
- Great Central & North Western Rlys Joint Cmtee**
- 550 BAIRSTOW, MARTIN. The Manchester South Junction & Altrincham Railway. *Leeds: author*, 2014. pp. 80. 126 photos, 6 maps & plans.
- Great Eastern Railway** (see also 327, 474)
- 551 ADDERSON, RICHARD and KENWORTHY, GRAHAM. King's Lynn to Hunstanton, including the Heacham to Wells branch. *Midhurst: Middleton Press*, 2014. pp. [96]. 120 photos, XXI maps & plans, 2 gradient diagms. [*Country railway routes series*.]
A pictorial history.
- 552 ASHTON, GEOFF. The Great Eastern Railway 1867–72: constant turmoil gives way to stability and salvation. *Great Eastern Jnl* no. 156 (Oct. 2013) pp. 42–9.
- 553 ASHTON, GEOFF and DAVID CHALLIS. Collision at Stratford Market, Wednesday 5 April 1905. *Great Eastern Jnl* no. 156 (Oct. 2013) pp. 4–12.
- 554 BARHAM, PETER. Years before the Great War seen through the pages of the *G.E.R. Magazine*. *Great Eastern Jnl* no. 158 (Apr. 2014) pp. 24–9.
—The onset of the Great War seen through the pages of the *G.E.R. Magazine*. no. 159 (July 2014) pp. 32–7.
- 555 COCK, CHRIS. Block signalling on the former G.E.R. Tottenham 'tangle'. *Signalling Record* 2014 pp. 129–35, 171.
- 556 COCK, CHRIS. A brief history of R.E.T.B. on the East Suffolk line. *Signalling Record* 2014 pp. 162–4.
- 557 COCK, CHRIS. UC4B: the history of a unique signal. *Signalling Record* 2014 pp. 91–9.
A colour light signal with 'splitting distant' aspects on the approach to Hackney Downs North Junction.
- 558 CONNOR, J. E. Bishopsgate (Low Level). *London Rly Record* [vol. 8] no. 81 (Oct. 2014) pp. 145–56.
- 559 GARDNER, JOHN A. The Great Eastern Railway Holden 0-6-0T: a modeller's guide. *Historical Model Rly Soc. Jnl* vol. 21 (2012–14) pp. 358–72.
- 560 HARDY, R. H. N., BROOKS, LYN and WATLING, JOHN. J15s remembered. [?]: *Midland & Great Northern Joint Rly Soc.*, 2014. pp. 48.78 photos.
- 561 HOUSE, MARK. The Kelvedon to Tollesbury Railway. *Chappel: East Anglian Rly Museum Publns*, 2013. pp. 68. 62 photos.
- 562 KENWORTHY, GRAHAM. The railway at Attleborough. *Great Eastern Jnl* no. 158 (Apr. 2014) pp. 30 44.
- 563 KING, DAVID. From the sidings. *Joint Line* [M.& G.N. Joint Rly Soc.] no. 161 (Spr. 2014) pp. 34–5; no. 162 (Smr 2014) pp. 34–5.
Documents illustrating experiences of GER workers, military traffic and instructions in the event of invasion during W.W. I.
- 564 MITCHELL, VIC and BRENNAND, DAVE. Stratford to Cheshunt. [Cover subtitle: including the Southbury Loop.] *Midhurst: Middleton Press*, 2014. pp. [96]. 120 photos, XX maps & plans, 2 gradient diagms. [*Eastern main lines series*.]
A pictorial history.
- 565 NISBET, ALISTAIR F. The Aldeburgh branch. *BackTrack* vol. 28 (2014) pp. 166–74.
- 566 NISBET, ALISTAIR F. Fantastic foolery – a Deputy Lord Lieutenant in court. *BackTrack* vol. 28 (2014) pp. 58–60.
- 567 PAYE, PETER. The Ely & St Ives Railway. 2nd rev. edn of Ott.17650. *Usk: Oakwood*, 2014. pp. 176. 108 photos, 7 drwgs, map, 8 track plans, 12 signalling plans, 15 facsimis, gradient diagm. [*Locomotion papers*, no. 136.]
- 568 WATLING, JOHN. G.E.R. 1886 carriage register. [*From the archives*.] *Great Eastern Jnl* no. 159 (July 2014) pp. 38 43.
- 569 WATLING, JOHN. G.E.R. carriage building in 1914. *Great Eastern Jnl* no. 157 (Jan. 2014) pp. 4 18.
The carriage stock completed at Stratford Works in that year.
- 570 WEST, DENNIS and WATLING, JOHN. Ready for the road. *Great Eastern Jnl* no. 157 (Jan. 2014) pp. 19–21.
A continuing series on horse-drawn parcel and goods vehicles built at Stratford.
- 571 WILDE, PETER J. Early days on the Eastern Counties Railway. *Hist. Model Rly Soc. Jnl* vol. 21 (2012–14) pp. 320–1.
Passenger services between Shoreditch and Norwich in 1850.
- Great North of Scotland Railway**
- 572 FLETCHER, PETER. Tourist, Deeside lines and the Crown. *Great North Review* vol. 51 no. 201 (May 2014) pp. 32–6; no. 201 (Aug. 2014) pp. 8–11.
The development of the railway in the upper Dee valley and the influence of the monarch.
- 573 FLETT, DOUGLAS. Echoes from the past. *Great North Review* vol. 51 (2014) pp. 74–5.
Extracts from the 1948 volume of the *British Railways Magazine* (Eastern, North Eastern and Scottish Regions).
- 574 FLETT, DOUGLAS. The North in the Second World War. *Great North Review* vol. 51 (2014) pp. 69–73.
- 575 MAXTONE, GRAHAM and FENWICK, KEITH. Great North memories: the British Railways era in north east Scotland. [*Turrieff*]: *G.N.S.R. Assocn*, 2014. pp. 96. 123 photos (60 col.), map, facsim.
A pre-1968 pictorial record.
- 576 McLEISH, DUNCAN. Rails to Banff, Macduff and Oldmeldrum: three Great North of Scotland branch lines. [*Turrieff*]: *G.N.S.R. Assocn*, 2014. pp. 80. 73 photos (3 col.), 10 maps & plans, 2 gradient diagms, 19 facsimis.
- 577 NISBET, ALISTAIR F. The Fraserburgh–St. Combs branch – and the 'Bulgar trainies'. *BackTrack* vol. 28 (2014) pp. 408–15.
- 578 STAFF records at Aberdeen University. *Great North Review* vol. 51 (2014) pp. 75.
GNSR and LNER staff record books, 1853–1943.
- 579 TABLET exchangers on the Speyside line. *Great North Review* vol. 51 no. 202 (Aug. 2014) p. 7.
- Great Northern Railway** (see also 676)
- 580 BAKER, ALLAN and FELL, MIKE G. The Stafford & Uttoxeter Railway. *Lydney: Lightmoor Press*, 2014. pp. 240. 255 photos, 70 maps, plans & diagms.
- 581 BIRD, GEORGE FREDERICK (ed. John Christopher). Locomotives of the Great Northern Railway. New edn of Ott.5879 (1910 edn). *Stroud: Amberley Publng*, 2013. pp. 160. 20 photos, 121 figs, IV tables. [*Britain's pre-grouping railways*, 1.]

- 582 LUDLAM, A. J. First in, last out. *BackTrack* vol. 28 (2014) p. 252.
Working Wainfleet station.
- 583 LUDLAM, A. J. The Lincoln to Grantham Railway. *BackTrack* vol. 28 (2014) pp. 538–43.
- 584 LUDLAM, A. J. Trains to the Lincolnshire seaside. *Ludborough: Lincolnshire Wolds Rly Soc.*, 2014.
vol. 1, Mablethorpe and Sutton-on-Sea. pp. 48. 61 photos (10 col.), 9 facsimis.
vol. 2, Skegness. pp. 52.
- 585 LUDLAM, A. J. Two singular engines of the Great Northern Railway. *BackTrack* vol. 28 (2014) p. 380.
- 586 MITCHELL, VIC and SMITH, KEITH. Spalding to Grimsby. *Midhurst: Middleton Press*, 2014. pp. [96]. 120 photos, maps & plans, gradient diagm. [*Eastern main lines series.*]
A pictorial history.
Great Western Railway (see also 151, 153, 202, 1065)
- 587 ANDREWS, DAVID. Mails, steam and speed. *BackTrack* vol. 28 (2014) pp. 522–30.
A re-evaluation of speed records.
- 588 ARTHURS, ELAINE and JONES FELICITY. Wartime G.W.R.: serving the nation during two world wars. *Hersham: Ian Allan*, 2014. pp. 160. 192 photos, 11 col. facsimis.
Photos from the collection of STEAM Museum.
- 589 ATKINS, TONY. G.W.R. docks & marine: the biggest dock owner in the world. *Southampton: Noodle Bks*, 2014. pp. 224. 176 photos, 25 maps & plans, 31 facsimis, 3 tables.
A comprehensive account of docks owned or served. pp. 223–4, Bibliography.
- 590 BENNETT, ALAN. The Chacewater–Newquay branch. *BackTrack* vol. 28 (2014) pp. 482–90.
- 591 BENNETT, ALAN. A green and pleasant land: brochure work for the centenary of the G.W.R. in 1935. *BackTrack* vol. 28 (2014) pp. 270–2.
- 592 BENNETT, ALAN. The St. Ives branch. *BackTrack* vol. 28 (2014) pp. 36–44.
- 593 BREWER, STEPHEN. The rail accident at Merthyr station 1874. *Merthyr Historian* vol. 26 (2014) pp. 193–203.
Collision between Brecon & Merthyr passenger train and runaway trucks broken loose from a GWR coal train.
- 594 BURDEN, JOHN. Something special: the intriguing story of the country's oldest G.W.R. luxury carriage. *Salisbury: Wessex Bks / Bodmin & Wenford Rly*, 2013. pp. 126.
A special saloon built 1881, now restored on the Bodmin & Wenford Rly.
- 595 CHATMAN, PETER. 6106: fastest kid on the block? *Great Western Echo* no. 204 (Feb. 2014) pp. 18–21; 205 (May 2014) p. 66.
Biography of a 2-6-2T.
- 596 CHRISTENSEN, MIKE. Point rodding operation on the G.W.R. *Great Western Rly Jnl* vol. 12 (2014–15) pp. 27–39.
- 597 CHRISTOPHER, JOHN. Bradshaw's guide to Brunel's railways. *Stroud: Amberley Publng*, 2013–14. ea. pp. 96. Many illns, incl. col.
vol. 2, Swindon to South Wales. [Cover title: Brunel's railways: Swindon to South Wales.] 2014.
vol. 3, The minor lines. [Cover title: Brunel's railways: the minor lines.] 2014.
Text from 1863 edn of *Bradshaw's Descriptive Railway Hand-Book of Great Britain and Ireland*.
- 598 CHRISTOPHER, JOHN (ed). Great Western Railway: Cheltenham Flyer: a new railway book for boys of all ages. Facsim. edn of Ott.5960. *Stroud: Amberley Publng*, 2014. pp. 256.
- 599 COLLINS, DAVID. Fire at Keynsham & Somerdale East signal box, 15 May 1956. *Signalling Record* 2014 pp. 48–50.
- 600 COOPER, PETER. Favourite classes: G.W.R. eight-coupled freight locomotives. *Steam World* no. 328 (Oct. 2014) pp. 8–14.
- 601 COPSEY, JOHN. Goods operations at Banbury. *Great Western Rly Jnl* vol. 12 (2014–15) pp. 182–201, 264–91, 347–60.
- 602 COPSEY, JOHN. '30XX' ('ROD') class 2-8-0s in traffic. *Great Western Rly Jnl* vol. 12 (2014–15) pp. 101–18, 171–7, 178, 216–25, 254.
- 603 COPSEY, JOHN and METCALFE, COLIN. A glimpse of Liskeard. *Great Western Rly Jnl* vol. 12 (2014–15) pp. 122–36.
- 604 CRUMP, AMYAS. In the tracks of the Cornish Riviera Express. [Cover subtitle: a journey of rationalisation and change.] *Southampton: Noodle Bks*, 2014. pp. 104. 238 col. photos, 28 facsimis.
A col. photographic record of the route chiefly in the 1960s & '70s.
- 605 DERRY, RICHARD. Collett '58XX' 0-4-2Ts: Swindon's forgotten tanks. *Steam World* no. 325 (July 2014) pp. 46–53.
- 606 FENTON, MIKE. Lost staff. *Great Western Rly Jnl* vol. 12 (2014–15) pp. 40–3, 119–20.
The train service put on for staff transferred from the closed Cirencester works to Swindon, and the mystery of a lost single-line staff.
- 607 FERMOR, DREW. G.W.R./B.R. (W.R.) Castle class: nos. 4073–7030 (including 2, 3 & 4 row superheater versions): owner's workshop manual: a guide to the history and operation of Britain's most successful express passenger steam locomotive type. *Sparkford: Haynes Publng*, 2014. pp. 156. Many illns, incl. col.
- 608 FOWLER, ANDREW (comp). Recreating the 'Night Owl': 4709 – the story so far. *Preston: Atkinson Publns*, 2014. pp. 48. 39 photos (23 col.), drwg.
Reconstruction of a GWR-design 2-8-0.
- 609 GANT, ROBERT. Community and workplace: railway villages in south-east Monmouthshire 1850–1965. *Monmouthshire Antiquary* vol. 30 (2014) pp. 83–99.
Caldicot, Rogiet and Sudbrook.
- 610 GIBBS, KEN. The steam workshops of the Great Western Railway. *Brimscombe Port: History Press*, 2014. pp. 208. 160 illns, 47 plans.
- 611 GREAT Western infrastructure 1922–1934: stations, signalling, trackwork: photographs from the E. Wallis collection. *Southampton: Noodle Bks*, 2014. pp. 120. 149 photos.
- 612 HODGE, JOHN. Canton a century ago. *Welsh Rlys Archive* vol. 5 (2010–14) pp. 106–7.
—Newport 100 year ago. p. 215.
Locomotive allocations in 1912.
- 613 JENKINS, STANLEY C. and LOADER, MARTIN. Great Western Railway. *Stroud: Amberley Publng*, 2014. 2 vols. ea. pp. 128. Many illns, incl. col.
Contemporary photographs alongside scenes in former years.
vol. 1, Paddington to Bristol.
vol. 2, Bristol to Plymouth.
vol. 3, Plymouth to Penzance.
- 614 JONES, ROBIN. Great Western Railway pannier tanks. *Marlborough: Crowood Press*, 2014. pp. 192. 237 photos (139 col.).
- 615 JOYCE, PAUL. Berkshire's least known branch line. *BackTrack* vol. 28 (2014) pp. 714–18.
Reading Central Goods.
- 616 KERSLAKE, PETER. The strange case of King George V's bell. *Great Western Echo* no. 207 (Nov. 2014) pp. 118–19.

- 617 LANGLEY, ROGER. The broad gauge in Cheltenham 1844–1872. *Rly Archive* no. 43 (June 2014) pp. 17–39.
- 618 MAGGS, COLIN G. The Yatton to Witham branch. *BackTrack* vol. 28 (2014) pp. 646–52.
- 619 MAGNER, CHRIS. Croes Newydd M.P.D. from 1958 to closure. *Steam World* no. 323 (May 2014) pp. 8–14.
- 620 MATHESON, ROSA. The Sonning Cutting accident – a mere ‘slip’! *Broadsheet* no. 71 (Spr. 2014) pp. 4–14.
Fatal accident on Christmas Eve 1841 involving passengers travelling in wagons on a luggage train and which led to changes in legislation.
- 621 METCALFE, COLIN. A glimpse of Milcote in the ‘fifties. *Great Western Rly Jnl* vol. 11 (2012–13) pp. 458–67.
- 622 MITCHELL, VIC. Taunton to Minehead: 50 years of change. *Midhurst: Middleton Press*, 2013. pp. [96]. [*Great railway eras*, no. 19.]
- 623 NEWPORT (Mon) in 1946. Photos by Peter Copeland, notes by Mike Christensen. *Great Western Rly Jnl* vol. 11 (2012–13) pp. 450–7; 12 (2004–) p. 120.
- 624 PARKINS, GERRY. Westbury top job: the Weymouth run. *Great Western Rly Jnl* vol. 12 (2014–15) pp. 62–80.
- 625 PEART, MIKE. The G.W.R. and the First World War. *Great Western Echo* no. 206 (Aug. 2014) pp. 73–6.
- 626 PEART, MIKE. The Great Western Railway in the First World War. *National Rly Museum Review* no. 147 (Spr. 2014) pp. 16–19, 148 (Snr 2014) pp. 23–5.
- 627 POTTS, C. R. The Newton Abbot to Kingswear railway. 2nd rev. edn of Ott.17883. *Usk: Oakwood*, 2014. pp. 352. 257 photos, drwg, 17 maps & plans, 16 facsimis, gradient diagm. [*Oakwood library of railway history*, no. 75.]
Ch. 11 (pp. 283–98), The ferries.
- 628 PRICE, MARTIN CONNOP. Caerbryn to Cross Hands: the upper end of the Mountain branch. *Welsh Rlys Archive* vol. 5 (2010–14) pp. 219–25.
Llanelli Rly & Dock Co.
- 629 RENDALL, P. D. The South Wales Direct line. *Marlborough: Crowood Press*, 2014. pp. 208. 158 photos (74 col.), 35 maps & plans, 13 facsimis.
- 630 ROBERTS, STEPHEN. The Castle Cary to Dorchester line. *BackTrack* vol. 28 (2014) pp. 622–6.
- 631 ROWE, MICHAEL. By ‘special’ to the dreaming spires. *Milepost* vol. 35 (2014–) pp. 102–4.
‘Castle’-hailed in 1957.
- 632 SHEPPARD, GEOFF. Operating the Cornwall Railway. *Broadsheet* no. 71 (Spr. 2014) pp. 21–35.
Details of day-to-day operation based on rule books, minute books and accident reports.
- 633 SIMMONDS, PETER. A history of the Berks and Hants line, Reading to Westbury. *Southampton: Noodle Bks*, 2014. pp. 208. 195 photos (31 col.), 43 maps, plans & track diagms, 6 facsimis.
Appx 3 (pp. 189–92), Tables of private and other sidings.
- 634 SIXSMITH, IAN. 1366, 15XX. *Clophill: Irwell Press*, 2013. pp. 48. [*Pannier papers*, no. 6.]
A pictorial record.
- 635 SIXSMITH, IAN. 54XX, 64XX, 74XX. *Clophill: Irwell Press*, 2013. pp. 56. [*Pannier papers*, no. 7.]
A pictorial record.
- 636 SIXSMITH, IAN. The book of the Grange 4-6-0s. *Clophill: Irwell Press*, 2014. pp. 176.
A record of the class and of the individual locos.
- 637 STRETTON, JOHN and MADDOCKS, TIM. The Golden Valley: Swindon to Gloucester, line past and present. *Kettering: Silver Link*, 2014. pp. 128. 250 photos (163 col.). [*Past and present companion* series.]
- 638 SUMMERS, L. A. Engineers doodled on their drawing boards. *BackTrack* vol. 28 (2014) pp. 360–7, 637.
Loco designs.
- 639 SUMMERS, L. A. Swindon steam: a new light on G.W.R. loco developments. *Stroud: Amberley Publng*, 2014. pp. 224.
- 640 SUMMERS, L. A. and ABEAR, TED. The story of the Bristolian. *Great Western Echo* no. 205 (May 2014) pp. 52–6.
- 641 TURNER, CHRIS. Greaser at Newbury. *Great Western Rly Jnl* vol. 12 (2014–15) pp. 137–46.
Carriage & wagon examination arrangements.
- 642 TURNER, CHRIS. Moreton yard. *Great Western Rly Jnl* vol. 12 (2014–15) pp. 90–100, 254.
New marshalling yard opened 1941.
- 643 TURNER, CHRIS. The 12.5 p.m. and 4.5 p.m. Hinksey to Morris Cowley trips. *Great Western Rly Jnl* vol. 12 (2014–15) pp. 44–7.
- 644 TURNER, CHRIS and HUMPHRIES, WALTER. West Ealing in the late 1930s. *Great Western Rly Jnl* vol. 12 (2014–15) pp. 2–26, 119.
Incl. the milk traffic.
- 645 WALDRON, TERRY. An accident at Salisbury station 6th October 1856. *Broadsheet* no. 72 (Aut. 2014) pp. 6–14.
Fatal accident involving a livestock train.
- 646 WATKINS, ALAN and MORRIS, BRENDA. Chipping Norton railway. *Stroud: Amberley Publng*, 2014. pp. 128. 162 photos.
A social history of the Kingham–Chipping Norton branch.
- 647 WATKINS, TUDOR. Tales of Old Radnor. *Welsh Rlys Archive* vol. 5 (2010–14) pp. 234–40; 6 (2015–) p. 24.
Kington & Eardisley Rly and the Old Radnor Coal & Lime Co.
- 648 WELLS, JEFFREY. Adlestrop immortalised. *BackTrack* vol. 28 (2014) pp. 420–1.
- Highland Railway**
- 649 CHRISTOPHER, JOHN and McCUTCHEON, CAMPBELL. Locomotives of the Highland Railway. *Stroud: Amberley Publng*, 2014. pp. 96. 186 photos (10 col.). [*Britain’s pre-grouping railways*, 3.]
Pictorial record of the HR & LMS periods.
- 650 CRAWFORD, EWAN. The Kyle of Lochalsh line. *Stroud: Amberley Publng*, 2014. pp. 96. 189 photos (143 col.). [*Great railway journeys through time*.]
A pictorial journey from Inverness over time.
- 651 FLETCHER, PETER. The Dingwall & Skye Railway: the Highland’s Glenmutchkin? *Highland Railway Jnl* no. 105 (Spr. 2013) pp. 23–7; 107 (Aut. 2013) pp. 11–15; 108 (Early 2014) pp. 4–8.
- 652 FLETCHER, PETER. A ‘petty’ dispute in Inverness. *Highland Railway Jnl* no. 110 (Snr 2014) pp. 19–24.
The railway’s dissatisfaction with the petty customs it paid.
- 653 GEDDES, HOWARD. The 1978 snowstorm: Operation Whiteout. *Highland Railway Jnl* no. 108 (Early 2014) pp. 10–13.
- 654 HOPE, IAIN. Kyle of Lochalsh, c.1900. *Highland Railway Jnl* no. 108 (Early 2014) pp. 16–18.
- 655 KERNAHAN, JACK. The Black Isle railway. [?]: *Highland Rly Soc.*, 2014. pp. 112. 95 illns, 10 maps.
- 656 KERNAHAN, JACK. Guarding the Highland in the First World War. *Highland Railway Jnl* no. 111 (Aut. 2014) pp. 22–3.
- 657 ROAKE, JOHN. Names of HR locos. *Highland Railway Jnl* no. 110 (Snr 2014) pp. 25.
Were engines named after estates actually named for the director who lived there?
- 658 ROAKE, JOHN. National Rat Week, 1925. *Highland Railway Jnl* no. 108 (Early 2014) pp. 19.
A railway contribution to a national campaign to control rats.

- 659 ROAKE, JOHN. The Polytechnic train. *Highland Railway Jnl* no. 108 (Early 2014) pp. 14–15.
Trains run on the H.R. for the London Polytechnic School from 1901 for several years.
- 660 ROAKE, JOHN. Train watching at Helmsdale. *Highland Railway Jnl* no. 108 (Early 2014) pp. 9–14.
Traffic working 1950s–1970s.
- 661 SINCLAIR, NEIL T. The Highland main line. 2nd rev. & expanded edn. *Catrine: Stenlake Publng*, 2013. pp. pp. 216. 234 photos (97 col.), 15 maps & plans, 3 gradient diagms, 33 facsimis.
1st publ. 1998.
- 662 SINCLAIR, NEIL. From William Paterson's camera: a chapter of accidents. *Highland Railway Jnl* no. 108 (Early 2014) pp. 4–8.
—The Forres triangle. no. 110 (Smr 2014) pp. 10–13.
—Air raid precautions training. no.111 (Aut. 2014) pp.24–5.
Paterson was district engineer.
- 663 TATLOW, PETER. Baddengorm centenary. *Highland Railway Jnl* no. 110 (Smr 2014) pp. 4–9.
—Baddengorm accident – what caused the bridge to fail? no. 111 (Aut. 2014) pp. 26–7.
The failure of the original bridge near Carrbridge in 1914 and its replacement.
- 664 TATLOW, PETER. Highland Railway carriages and wagons. *Southampton: Noodle Bks/Highland Rly Soc.*, 2014. pp. 200. 182 photos, 83 drwgs, plan, map on endppr.
- 665 TATLOW, PETER. Iracier axlebox. *Highland Railway Jnl* no. 108 (Early 2014) pp. 9.
An axlebox type used by the HR.
- 666 WILLMOTT, MICHAEL. Helmsdale station mystery. *Highland Railway Jnl* no. 111 (Aut. 2014) pp. 15–19.
About a blocked-off staircase and the construction of the building.
- Hull & Barnsley Railway**
- 667 TEAL, GRAHAM. The Hull & Barnsley Railway passenger station at Alexandra Dock, Hull. *North Eastern Express* vol. 53 (2014) pp. 114–18, 136.
Incl. the Hull–Liverpool emigrant traffic.
- Lancashire & Yorkshire Railway** (see also 459, 483, 702)
- 668 CADMORE, JOHN. The 'Lanky' locomotives of B.R. *Steam World* no. 327 (Sep. 2014) pp. 42–7; 328 (Oct.2014) pp. 40–4.
- 669 FITTON, MIKE and LITTLEWORTH, CHRIS. Ground (disc & dwarf) signals. *L.Y.R. Focus* no. 76 (Wntr 2014) pp. 40–8.
- 670 HAWKINS, GEORGE. In the days of my youth: from errand boy to L.M.S. passenger superintendent – romantic railway career. *L. & Y.R. Soc. Mag.* no. 260 (July 2014) pp. 14–16.
Reminiscences repr. from *Lytham St Annes Express* 7 Oct 1932.
- 671 LITTLEWORTH, CHRIS. Signal boxes on Lancashire & Yorkshire lines: north and west of Manchester, pt 2: L. & Y.R. Central District lines, Clifton to Bacup and Castleton to Bolton via Bury, Manchester (Irk Valley) to Radcliffe, Rochdale to Bacup and branches; the Heritage East Lancashire Railway; in the box – how trains were kept moving. [*n.p.*]: *L. & Y.R. Soc.*, 2014. pp. 119–262.
- 672 LITTLEWORTH, CHRIS. Smithy Bridge signal box. *L. & Y.R. Soc. Mag.* no. 259 (Apr. 2014) pp. 14–15.
- 673 WATTS, TONY. The war horses of Lathom Park. *L.Y.R. Focus* no. 76 (Wntr 2014) pp. 4–19.
How the rly served the remount depot, with branch from Skelmersdale.
- Liskeard & Caradon Rly and Liskeard & Looe Rly**
- 674 DEACON, NICK. High endeavours: the story of the Liskeard & Caradon Railway. *Rly Archive* no. 42 (Mar. 2014) pp. 2–38.
- London & North Eastern Railway** (see also 479, 1044)
- 675 ADAMSON, ROB. Gresley's steam railcars. *Gresley Observer* vol. 53 no. 163 (Smr 2014) pp. 51–5; no. 164 (Aut. 2014) pp. 71–93.
- 676 ATKINS, PHILIP. Spoilt for choice: 5ft 8in mixed traffic engines on the L.N.E.R. *Gresley Observer* vol. 53 no. 163 (Smr 2014) pp. 28–32.
Compares the classes inherited from the GCR, NER and GNR.
- 677 BAINBRIDGE, STEPHEN. What might have been. *Gresley Observer* vol. 53 no. 162 (Spr. 2014) pp. 75–8; no. 163 (Smr 2014) pp. 7–9, 11–12.
LNER locos and types which should have been preserved.
- 678 BALDWIN, JAMES S. The Flying Scotsman story. *Brimscombe Port: History Press*, 2014. pp. 128. Many photos, chiefly col. A history of the locomotive.
- 679 BURNS, JOHN. L.N.E.R. steam in the late 1930s. [*Minehead*]: *BCSources*, 2014. pp. 14. [*Photo-book b&w series*, 7.]
A pictorial record by Jack Burns 1938–9.
- 680 CARROLL, ROBERT. 'The Master Cutler': the L.N.E.R.'s last named train. *L.N.E.R. Soc. Jnl* no. 58 (Smr 2014) pp. 10–19.
—DAVIES, REG. 'The Master Cutler' headboard. *L.N.E.R. Soc. Jnl* no. 57 (Spr. 2014) p. 26.
Details of naming ceremonies and the links with the Company of Cutlers in Hallamshire.
- 681 COOPER, PETER R. Last years of Gresley's 2-6-2s. *Steam World* no. 325 (July 2014) pp. 8–12.
- 682 CULLEN, DAVID. Gresley's mighty 'Mikado's'. *BackTrack* vol. 28 (2014) pp. 53–7.
2-8-0 classes.
- 683 EMBLIN, ROBERT. London and Nearly Everywhere. *BackTrack* vol. 28 (2014) pp. 356–9, 509.
Posters.
- 684 GREGSON, BRIAN. Some more thoughts on the W1. *Gresley Observer* vol. 53 no. 163 (Smr 2014) pp. 61–3.
Engineering design aspects of LNER 4-6-4 no. 10000.
- 685 GREGSON, BRIAN. Tentative proposal for build of new K4 or K1 Class with water tube boiler. *Gresley Observer* vol. 53 no. 164 (Aut. 2014) pp. 67–71.
Proposal to apply this design to a less high profile locomotive type than the W1 as, so the author believes, Gresley originally wished.
- 686 HALL, PETER. The line in winter: the L.N.E.R. at war with the weather, 1939–45. *L.N.E.R. Soc. Jnl* no. 57 (Spr. 2014) pp. 7–14.
Year-by-year account of the impact of weather conditions, mainly on the LNER.
- 687 HUGHES, MURRAY HOUGHIN. The 'S.S. Arnheim'. *L.N.E.R. Soc. Jnl* no. 58 (Smr 2014) pp. 3–9.
The procurement and introduction of this vessel on the Harwich–Hook of Holland service.
- 688 JONES, ROBIN. Mallard: the magnificent six. *Horncastle: Mortons Media*, 2014. pp. 132, incl. covers. Many illns, chiefly col.
The gathering at the National Rly Museum of the six surviving Gresley class A4 locos.
- 689 LONDON & NORTH EASTERN RAILWAY. On either side ... King's Cross to Edinburgh. Facsim repr. of Ott.6273. *Oxford: Old House Bks*, 2014. pp. 80. 62 illns, 65 maps.
- 690 NETTLETON, CHRIS. The odd one out, pt 9: 'The unnamed streak'. *Gresley Observer* vol. 53 no. 164 (Aut. 2014) pp. 36–40.
Class W1 4-6-4 no. 10000 as rebuilt with streamlined profile.

- 691 SMART, JOHN and SYKES, JOHN. Local passenger services on the former Great Northern lines in the West Riding of Yorkshire: Leeds–Bradford services: an analysis of carriage workings. *L.N.E.R. Soc. Jnl* no. 59 (Aut. 2014) pp. 3–14; 60 (Wntr 2014) pp. 10–21.
Based on the carriage working books of 1935 and 1946.
- 692 SMART, JOHN. ‘Flying Scotsman’s’ record breaking run of 30 November 1934. *L.N.E.R.Soc.Jnl* no. 60 (Wntr 2014) pp. 3–9.
Considers the influence of the high-speed Berlin–Hamburg diesel railcar service on LNER passenger service developments.
- 693 TATLOW, PETER. L.N.E.R. wagons, vol. 4B: L.N.E.R. standard & other designs: containers and container flats, iron & steel carrying wagons bolster wagons, specially constructed vehicles, departmental vehicles and goods brake vans. *Larkhall: Wild Swan*, 2015. pp. 340.
- 694 TOWNEND, PETER. L.N.E.R. Pacifics remembered. *Clophill: Irwell Press*, 2014. pp. 160. Many photos, 14 loco & boiler diagrams.
Chapters by 18 men of their experiences of these locos.
- 695 TUFFREY, PETER. Cock o’ the North: Gresley’s bold experiment. [n.p.]: *Fonthill Media*, 2014. pp. 144. 185 photos, 19 diagms.
- 696 WARD, DAVID. ‘Bantam Cock’: the case for a replica. *Gresley Observer* vol. 53 no. 162 (Spr. 2014) pp. 33–7; no. 163 (Snr 2014) pp. 12–14, 16–17.
The general criteria for creating replicas and the specific case for LNER class V4 2-6-2 no. 3401.
- 697 WARD, DAVID. The fastest steam-hauled run from Newcastle to King’s Cross. *Gresley Observer* vol. 53 no. 162 (Spr. 2014) pp. 21–5.
On 24 March 1939.
- 698 WARD, DAVID. The financial case for the P2s. *Gresley Observer* vol. 53 no. 163 (Snr 2014) pp. 24–7; no. 164 (Aut. 2014) pp. 4–5, 24–30.
The case for high performance capability on the heavy sleeping car trains between Edinburgh and Aberdeen.
- 699 WILKS, JOHN. ‘Cock o’ the North’ and Dr Hugo Lentz. *Gresley Observer* vol. 53 no. 162 (Spr. 2014) pp. 57–66.
The worldwide use of Lentz rotary cam valve gear and its application on the Gresley P2.
- 700 WILKS, JOHN. *Cock O’ The North* and Dr. Hugo Lentz. *BackTrack* vol. 28 (2014) pp. 184–7.
- 701 WILLIAMS, DAVID P. D49/3 No. 329 *Inverness-shire. BackTrack* vol. 28 (2014) pp. 378–9.
- 702 WOODWARD, DAVID. Sir Herbert or Sir Nigel. *L.N.E.R. Soc. Jnl* no. 57 (Spr. 2014) pp. 3–6.
Gresley’s long friendship with his first chief officer, John Aspinall of the L&YR.
- 703 WOODWARD, DAVID. With the L.N.E.R. in 1924, 1934 and 1944. *L.N.E.R. Soc. Jnl* no. 57 (Spr. 2014) pp. 18–24.
A selection of events 70, 80 and 90 years ago.
- 704 WRAY, JONATHAN. Postcard panorama. *L.N.E.R. Soc. Jnl* no. 59 (Aut. 2014) pp. 14–8.
Selection of LNER-related postcards.
London & North Western Railway (see also 183, 467, 788, 891)
- 705 AVES, BILL. New light on the L. & N.W.R. steam railmotors and the L.M. & S.R. Sentinel railcar trials. *Rly Archive* no. 44 (Sep. 2014) pp. 2–18; 45 (Dec. 2014) p. 81.
- 706 BEALES, GERALD. The L.N.W.R. and the Daily Mail London to Manchester air race of 1910. *L. & N.W.R. Soc. Jnl* vol. 7 no. 10 (Sep. 2014) pp. 26–8.
- 707 BULLIMORE, ALAN. Nant Hall: the final days. *Signalling Record* 2014 pp. 62–5.
- 708 CHRISTENSEN, MIKE. Nant Hall and Gronant. *Signalling Record* 2014 pp. 17–21.
Two small signal boxes in North Wales.
- 709 CHRISTOPHER, JOHN and JAY. London to Birmingham. [Cover title: London to Birmingham: on Stephenson’s tracks.] *Stroud: Amberley Publng*, 2014. pp. 96. Many illns, incl. col. [Bradshaw’s guides, 9.]
Text from 1863 edn of *Bradshaw’s Descriptive Railway Handbook of Great Britain and Ireland*.
- 710 DARLEY, PETER. Camden goods station through time. *Stroud: Amberley Publng*, 2014. pp. 96. 172 photos (chiefly col.), 20 maps & plans.
- 711 DAVIS, PETER. Frank Webb, engineer extraordinary. *L. & N.W.R. Soc. Jnl* vol. 7 no. 10 (Sep. 2014) pp. 4–15.
- 712 DUNN, J. M. The Rugby express locomotive. *L. & N.W.R. Soc. Jnl* vol. 7 no. 7 (Dec. 2013) pp. 16–17.
A design of c.1890; repr. from *Rly Mag.* vol. 108 (1962) pp. 241–2.
- 713 ELLIS, PETER. L.N.W.R. gun trucks. *L. & N.W.R. Soc. Jnl* vol. 7 no. 11 (Dec. 2014) pp. 22–7.
- 714 ELSWORTH, JOHN. The early history of the Chester and Crewe Railway to c.1846. *Cheshire History* no. 54 (2014–15) pp. 142–63.
- 715 FELL, MIKE G. Sir George Findlay 1829–1893. *L. & N.W.R. Soc. Jnl* vol. 7 no. 8 (Mar. 2014) pp. 30–40.
General Manager.
- 716 FOSTER, RICHARD. 100 years ago – accident at Rugby, February 1914. *L. & N.W.R. Soc. Jnl* vol. 7 no. 9 (Jun. 2014) pp. 4–13.
Goods train passes signal at danger and collides with shunt move.
- 717 FOSTER, RICHARD. 100 years ago – Carpenders Park station opened 1914. *L. & N.W.R. Soc. Jnl* vol. 7 no. 11 (Dec. 2014) p. 36.
- 718 FOUNTAIN, SIMON. Water, water everywhere: L.N.W.R. water tanks and towers. *L. & N.W.R. Soc. Jnl* vol. 7 no. 11 (Dec. 2014) pp. 4–11.
A pictorial record.
- 719 HUGHES, JOHN C. Ditton Junction – 1912. *BackTrack* vol. 28 (2014) pp. 84–9.
Two accidents.
- 720 INSTONE, REG. A brief history of Heaton Norris control. *L. & N.W.R. Soc. Jnl* vol. 7 no. 11 (Dec. 2014) pp. 28–32.
- 721 INSTONE, REG and PENNING, DAVE. 100 years ago – L.N.W.R. senior officers 1914. *L. & N.W.R. Soc. Jnl* vol. 7 no. 11 (Dec. 2014) pp. 34–5.
- 722 JACK, HARRY. Kendal & Windermere Railway engines. *L. & N.W.R. Soc. Jnl* vol. 7 no. 7 (Dec. 2013) pp. 20–1.
- 723 JACK, HARRY. Kenyon Junction. *L. & N.W.R. Soc. Jnl* vol. 7 no. 8 (Mar. 2014) pp. 22–9; no. 9 (Jun. 2014) p. 42.
- 724 JOHNSON, E. M. Manchester to Crewe, pt 2: London Road (Piccadilly) to Wilmslow via Levenshulme, Heaton Chapel, Stockport, Cheadle Hulme & Handforth. *Nottingham: Book Law/Foxline*, 2014. pp. 144. 285 photos [Scenes from the past, no. 51.]
- 725 LINE, PAUL LESLIE and LANGHAM, MATT. Wildfire through Staffordshire. *Aldridge: Mapseeker Publng*, 2014. pp. 146. [Armchair time travellers railway guide.]
Grand Junction Rly.
- 726 LODGE, JIM. F. W. Webb’s combined steam and hydraulic brake. *L. & N.W.R. Soc. Jnl* vol. 7 no. 8 (Mar. 2014) pp. 4–6.
- 727 MATHAMS, ROBIN and BARRETT, DAVE. The Trent Valley Railway. *BackTrack* vol. 28 (2014) pp. 4–12.

- 728 MITCHELL, VIC. Birmingham to Tamworth and Nuneaton. *Midhurst: Middleton Press*, 2014. pp. [96]. 120 photos, XXI maps & plans, 2 gradient diagm. [*Midland main lines series*.]
A pictorial history.
- 729 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. [*Midland main lines series*.]
A pictorial history.
- 730 MITCHELL, VIC and SMITH, KEITH. Crewe to Manchester. [Cover subtitle: including the Styal line.] *Midhurst: Middleton Press*, 2014. pp. [96]. [*Midland main lines series*.]
A pictorial history.
- 731 MITCHELL, VIC and SMITH, KEITH. Stafford to Wellington. [Cover subtitle: including the Coalport branch.] *Midhurst: Middleton Press*, 2014. pp. [96]. 120 photos, XXI maps & plans, 2 gradient diagms. [*Country railway routes series*.]
A pictorial history.
- 732 OPYRCHAL, TADEUSZ. L.N.W.R. pedigree cattle wagon, 1888. *L. & N.W.R. Soc. Jnl* vol. 7 no. 10 (Sep. 2014) pp. 29–31.
- 733 PAGE, MIKE. How Bescot marshalling yards came to be. *Blackcountryman* vol. 47 (2014) no. 3 (Smm) pp. 68–73; 4 (Aut.) pp. 73–7.
- 734 PENNINGTON, DAVE. The L.N.W.R. and the First World War: a L.N.W.R. war diary. *L. & N.W.R. Soc. Jnl* vol. 7 no. 10 (Sep. 2014) pp. 16–25.
—L.N.W.R. war diary, December 1914, January and February 1915. no. 11 (Dec. 2014) pp. 12–15.
- 735 PETTIGREW, IAN and AUSTIN, WENDY (comp). The railway comes to Tring, 1835–1846. [*Tring & District Local Hist. & Museum Soc.*], 2013. pp. [vii], 65. 52 illns.
- 736 POULTER, MICHAEL. Steaming sixties: stirring episodes from the last decade of steam on B.R., no. 9: London to Carnforth via the Midlands. *Clophill: Irwell Press*, 2014. pp. 64.
A pictorial record.
- 737 REIDY, DAVID. A history of Carpenders Park station 1914–2014. *Coulsdon: author*, 2014. pp. [iv], 87. Many illns & facsim.
- A compilation of archival material.
- 738 REYNOLDS, PAUL. Workmen's trains from Gower: a little known service to the Clyne valley. *South West Wales Indl Arch. Soc. Bulln* no. 120 (2014) pp. 10–12.
Colliery service operated by the L&NWR from north Gower to Swansea for a few years from 1906.
- 739 RICHARDS, PETER. Birmingham: the northern terminus of the London & Birmingham Railway line. *Indl Heritage* vol. 38 no. 1 (Wntr 2014) pp. 7–16.
- 740 RICHARDS, PETER. Coventry station on the London & Birmingham Railway line. *Indl Heritage* vol. 37 no. 2 (Wntr 2013) pp. 15–24.
- 741 SCOTT, PETER G. By train to Bentley Priory: the Harrow & Stanmore Railway. 3rd edn. *Higher Denham: Hartest*, 2014. pp. 128.
- 742 SPEDDING, PETER. The Control Office at Heaton Norris in 1913. *L. & N.W.R. Soc. Jnl* vol. 7 no. 9 (Jun. 2014) pp. 32–41.
- 743 SYKES, ALAN. The old station at Windermere: the history of the station and its new blue plaque. *Cumbrian Rlys* vol. 11 (2013–15) pp. 178–9.
- 744 VAN LAUN, JOHN. John Cooke Bourne (1814–1896), lithographer: drawings of the London & Birmingham Railway (1836–1838). *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014–). pp. 2–17, 104–20, 122–5, 170–81, 198–9, 242–51, 305–20.
An overview of the major engineering works being undertaken as witnessed by Bourne's drawings & lithographs.
- 745 WILLIAMS, GEOFFREY. Don't look back in anger. *BackTrack* vol. 28 (2014) pp. 422–7, 574.
C. J. Bowen-Cooke, CME.
London & South Western Railway (see also 162, 317, 441, 447, 482, 486)
- 746 ARMAN, BRIAN. The London & South Western Railway. [*The H. L. Hopwood collection, 1901–1926*, pt 17.] *Rly Archive* no. 42 (Mar. 2014) pp. 49–58.
- 747 BACK, MICHAEL. Ascot 'B': where the trains divide. *Signalling Record* 2014 pp. 147–50.
- 748 BRITTON, ANDREW. Southampton Docks: looking back at Britain's premier port. *Brimscombe Port: History Press*, 2014. pp. 120.
- 749 BROWN, PHILIP. Lyndhurst Road level crossing 1931. *South Western Circular* vol. 16 (2013–15) pp. 272–3.
Photographic evidence of the level crossing, to be closed in 1932, and part-completed replacement overbridge.
- 750 BROWN, PHILIP. Station architecture on the Richmond Railway. *South Western Circular* vol. 16 (2013–15) pp. 213–15.
Attribution of these stations to William Tite reviewed.
- 751 CATFORD, NICK. Southampton Docks fortified telephone exchange and docks control bunker. *Subterranea* no. 36 (Aug. 2014) pp. 63–6.
- 752 CHIVERS, COLIN. Beattie 2-4-0 Pegasus in paint. *South Western Circular* vol. 16 (2013–15) pp. 278–81.
Different versions of a Hamilton Ellis painting.
- 753 CHIVERS, COLIN. Earlsfield: new crossover road 1885. *South Western Circular* vol. 16 (2013–15) pp. 326–7.
- 754 CHIVERS, COLIN. The L.S.W.R. Centre of the St John Ambulance Association, part 2: 1910–1922. *South Western Circular* vol. 16 (2013–15) pp. 229–39.
First aid classes and competitions.
- 755 CHIVERS, COLIN and HOLLINS, PETER. Poole (Hamworthy) Junction – the worst station on the L.S.W.R.? *South Western Circular* vol. 16 (2013–15) pp. 378–81.
Complaints by passengers in the period 1847–52, extracted from local newspapers.
- 756 DERRY, RICHARD. The L.S.W.R. 'Black Motors' in B.R. days. *Steam World* no. 328 (Oct. 2014) pp. 52–7.
"700" class 0-6-0s.
- 756a ESAU, MIKE. Waterloo to Weymouth: steam into Wessex. *Hersham: Ian Allan*, 2014. pp. 160. Many photos incl. col.
A pictorial album.
- 757 FLANN, JOHN L. The London & South Western Railway and Southampton. *BackTrack* vol. 28 (2014) pp. 138–43.
- 758 FREEMAN, LESLIE. The coming of the railway. *South Western Circular* vol. 16 (2013–15) pp. 194–213.
History of the Richmond Railway, repr. from *Barnes & Mortlake Hist. Soc. Newsltr* Jun. 1996.
- 759 HARVEY, JOHN. Southern style, pt 2: London & South Western Railway. *Butterley station: Historical Model Rly Soc.*, 2014. pp. [iv], 123. 89 photos (9 col.), 22 dwgs, 5 tables + fldr of col. samples.
A livery register; partly supersedes relevant section of Ott.12213 and supplement.
- 760 HOPKINS, IAN. The L. & S.W.R. station in South Kensington. *South Western Circular* vol. 16 (2013–15) pp. 296–311.
An abortive proposal of the early 1880s to build a terminal station accessed via the District Rly.
- 761 HOPKINS, IAN. Petersfield water tank – a discussion piece! *South Western Circular* vol. 16 (2013–15) pp. 382–4.
- 762 HUGHES, MURRAY HOUCHIN. Old stationmaster's house at Fleet. *South Western Circular* vol. 16 (2013–15) pp. 312–15.
History of an 1870s railway cottage.

- 763 ISBISTER, STUART, with addtl contributions by Colin Chivers. The L. & S.W.R. use of low pressure pneumatic signalling. *Swindon: South Western Circle*, 2014. pp. 180. 202 illns (6 col.). [Monograph no. 7.]
—L.P. pneumatic signalling: update to South Western Circle monograph no.7. *South Western Circular* vol. 16 (2013–15) pp. 361–2.
- 764 JACKSON, BRIAN. Hamworthy Junction signal box 1893–2014. *Southern Notebook* vol. 18 (2013–) pp. 214–15.
- 765 LINDSELL, DAVID. Andover Junction goods shed. *Southern Notebook* vol. 18 (2013–) pp. 188–9.
- 766 MIDDLETON, ROGER. L.S.W.R. locomotive coal traffic. *South Western Circular* vol. 16 (2013–15) pp. 368–76.
Notes on coal suppliers and wagons used for this traffic.
- 767 MINNIS, JOHN. Richmond station 1901. *South Western Circular* vol. 16 (2013–15) pp. 216–17.
1901 photograph showing the LSWR's buildings of c1869 for the 1853 through station.
- 768 NEWMAN, JOE. Fish express. *South Western Circular* vol. 16 (2013–15) pp. 294–5.
Fish express with headboard photographed on the Salisbury Market House branch.
- 769 PASK, BRIAN. Waterloo & City. [Tickets from London's local lines, pt 4.] *London Rly Record* [vol. 8] no. 78 (Jan. 2014) pp. 27–31.
- 770 PATTENDEN, NORMAN. Distant auxiliary signals. *South Western Circular* vol. 16 (2013–15) p. 222.
A relic of earlier operating methods, still extant in the 1890s.
- 771 PATTENDEN, NORMAN. Two 1895 Sandown Park race meetings. *South Western Circular* vol. 16 (2013–15) pp. 246–52.
Special services for race-goers (and horses), based on Special Traffic and Working Arrangements notices.
- 772 POLLARD, NICK. The Thames Valley Railway 150th anniversary. *South Western Circular* vol. 16 (2013–15) pp. 342–59.
History of the Shepperton branch.
- 773 POMFRET, NICK and CHIVERS, COLIN. Signal ladders on the Southampton–Dorchester line 1859. *South Western Circular* vol. 16 (2013–15) pp. 261–2.
Report to the directors concerning problems experienced by gatemen at various level crossings.
- 774 STRUTT, RON. Scotter of the South Western. *BackTrack* vol. 28 (2014) pp. 198–203, 308–13, 381.
Charles Scotter, general manager and chairman.
- 775 SWIFT, PETER H. A bit of splatt and scrimmage. *South Western Circular* vol. 16 (2013–15) pp. 328–31.
Locos damaged in collisions at Tresmeer, 1898 and Twickenham, 1900.
- 776 WHITE, ANDREW P. M. The Swanage branch in colour: the ultimate archive. *Weymouth: Kingfisher*, 2013. pp. 112.
A photographic record.
- London, Brighton & South Coast Railway**
- 777 CHRISTOPHER, JOHN (ed). Locomotives of the London, Brighton & South Coast Railway, 1839–1903. New edn of Ott.6678. *Stroud: Amberley Publng*, 2014. pp. 160. 4 photos, 144 figs. [Britain's pre-grouping railways, 2.]
The 'unknown' original author is G. Frank Burtt.
- 778 CLARKE, JEREMY. Robert Billinton: an underrated engineer? *BackTrack* vol. 28 (2014) pp. 686–91.
- 779 COUSINS, RALPH. The Hayling Island branch line. *Havant: Spring Arts & Heritage Centre*, 2014. pp. 96, incl. covers.
- 780 ENGLISH, JEREMY. L.B.S.C.R. Atlantics. *Hersham: Ian Allan*, 2014. pp. 128. Many photos (incl. col.), 6 general arrangement drwgs.
4-4-2 tender & tank locos.
- 781 JEFFS, SIMON. Surrey & Sussex railways. [Cover subtitle: London, Brighton & South Coast.] *Stroud: Amberley Publng*, 2014. pp. 96. Many illns, incl. col. [Bradshaw's guides, 11.]
Text from 1863 edn of Bradshaw's *Descriptive Railway Handbook of Great Britain and Ireland*.
- 782 KAY, PETER. Peckham Rye: the anatomy of a grand station building. *London Rly Record* [vol. 8] no. 79 (Apr. 2014) pp. 61–75.
- 783 TAYLOR, STEVEN. Wandsworth Common. *London Rly Record* [vol. 8] no. 81 (Oct. 2014) pp. 124–35; 82 (Jan. 2015) pp. 185–91.
- 784 WHITE, IAN, TURNER, SIMON and FOULKES, SHEINA. L.B. & S.C.R. carriages, vol. 1: Four- & six-wheeled ordinary passenger stock. *Southampton: Kestrel Rly Bks*, 2014. pp. iv, 228. 148 photos, 60 drwgs, many tables.
London, Midland & Scottish Railway (see also 411, 705)
- 785 ALCOCK, WILLIAM. From Leeds to Glasgow by night on the footplate and return in 1947–48. *Milepost* vol. 35 (2014–) pp. 40–4.
- 786 CASTLE, ALAN. 1964: the last summer of the Duchesses. [Cover subtitle: Commemorating events of half a century past.] *Preston: Atkinson Publns*, 2014. pp. 64. 64 photos (15 col.).
- 787 CLARKE, DAVID. L.M.S./B.R. Class 7 4-6-0 rebuilds: the rebuilt Jubilee, Patriot and Royal Scot locomotives. *Marlborough: Crowood Press*, 2014. pp. 207. 240 col. photos.
- 788 ELLIS, PETER. A L.M.S. conversion of L.N.W.R. diagram 103 single plank 18 ft open wagons. *L. & N.W.R. Soc. Jnl* vol. 7 no. 11 (Dec. 2014) pp. 16–19.
- 789 ESSERY, BOB. Cream of the Stanier crop: the 'Duchesses'. *Steam World* no. 330 (Dec. 2014) pp. 24–30.
- 790 ESSERY, BOB. L.M.S. carriage colours. *Steam World* no. 319 (Jan. 2014) pp. 44–7.
- 791 JONES, ROBIN. Mallard's greatest rival: Duchess 75: Britain's most powerful steam locomotive: the L.M.S. Coronation class. *Horncastle: Mortons Media*, 2014. pp. 132, incl. covers. Many illns, chiefly col.
- 792 ROWLAND, DON. The testers. *BackTrack* vol. 28 (2014) pp. 762–3.
Locos on trial from Crewe.
London, Tilbury & Southend Railway
- 793 ELLIS, PETER. Luggage labels of the London, Tilbury & Southend Railway. *Railprint* no. 184 (May 2014) pp.11–15.
- 794 KAY, PETER. The London, Tilbury & Southend Railway: a history of the company and line, vol. 4: 1939–1959. *Wivenhoe: author*, 2014. pp. 235–330. 171 photos, 10 drwgs & plans, 13 O.S. plans, 10 signalling & track diagms, 18 facsim. timetables, 18 tables.
Maryport & Carlisle Railway
- 795 MARYPORT Station signal box. *Cumbrian Rlys* vol. 11 (2013–) pp. 259–61.
Line drwgs & photos.
Midland Railway (see also 82)
- 796 A FATAL injury at Toton, 1871. *Midland Rly Soc. Jnl* no. 56 (Aut. 2014) pp. 5–9; 57 (Wntr 2014) p. 26; 58 (Smr 2015) p. 30.
Repr. from the *Nottingham Journal* of a report of the coroner's inquest on the death of a guard fatally injured while uncoupling waggons in motion while standing between them on the buffers. The coroner was scathing about the company's indifference to preventable accidents.
- 797 BOWLING MIKE. Keighley & Worth Valley Railway through time. *Stroud: Amberley Publng*, 2014. pp. 96. 183 photos (109 col.).
A pictorial record of the Oxenhope branch through to the preservation era.

- 798 BRETTE, ROGER. Private Midland Railway stations in Nottinghamshire. *Midland Rly Jnl* no. 57 (Wntr 2014) pp. 6–11; 58 (Smr 2015) p. 31.
- 799 BUCK, MARTIN. Line by line: the Settle & Carlisle 25th anniversary 1989–2014. *Swindon: Freightmaster Publng*, 2014. pp. 160. 231 col. photos, 8 track plans & gradient diags.
A special edn of this series of route guides.
- 800 BUTLER, PETER. Walking the ‘old road’. *BackTrack* vol. 28 (2014) pp. 228–30, 381.
Signal boxes, Tapton Jcn–Treeton Jcn.
- 801 EDGAR, GORDON. The Settle to Carlisle Railway. *Stroud: Amberley Publng*, 2014. pp. 96. 178 photos (144 col.).
A pictorial record by the author of steam & diesel services over the line since privatisation.
- 802 FIRTH, GERRY. The Cudworth mail train crash. *Midland Rly Soc. Jnl* no. 55 (Smr 2014) pp. 4–12.
1905.
- 803 HARPER, KEN, HERBERT, RON and ROBINSON, PETER. Settle–Carlisle: a history of snow! *BackTrack* vol. 28 (2014) pp. 14–23.
- 804 MITCHELL, VIC and SMITH, KEITH. Nottingham to Lincoln. [Cover subtitle: including the Southwell branch.] *Midhurst: Middleton Press*, 2014. pp. [96]. 120 photos, XXV maps & plans, gradient diagm. [*Midland main lines* series.]
A pictorial history.
- 805 PONSONBY, GARTH. Miller’s Dale station. *Midland Rly Soc. Jnl* no. 56 (Aut. 2014) pp. 16–19; 57 (Wntr 2014) p. 28.
- 806 ROBINSON, PETER. 100 years on – the Ais Gill accident revisited. *BackTrack* vol. 28 (2014) pp. 666–71.
- 807 SALT, DAVID. Early days at Dronfield station. *Midland Rly Soc. Jnl* no. 55 (Smr 2014) pp. 12–17.
Repr. from *Dronfield Miscellany* no. 1 (Aut. 2001) with addtl illns.
- 808 SURRY, ANDREW. New light on Hitchin. *Midland Rly Soc. Jnl* no. 56 (Aut. 2014) pp. 10–12; 57 (Wntr 2014) pp. 26–7.
- 809 WAITE, GLYN. The origins of Rowsley’s passenger turns. *Midland Rly Soc. Jnl* no. 55 (Smr 2014) pp. 18–20.
- 810 WAYLETT, PETER. The Bedford to Hitchin railway. 2nd edn. *Witney: Lamplight*, 2014. pp. 96.
- 811 WHITE, ANDREW. How the Settle–Carlisle was saved. *Rail* no. 746 (16–29 Apr. 2014) pp. 50–7.
—HERBERT, RON. Settle & Carlisle: the 1970s closure plan. pp. 58–61.
Marking the 25th anniversary of the announcement that the line was not to be closed.
- 812 WITTS, PETER. Peak Forest, c.1866 and 2-2-2ST *Argus*. *Midland Rly Jnl* no. 57 (Wntr 2014) pp. 16–17.
Tentative identification of this loco acquired by the MR c.1871.
- 813 YATE, BOB. The Redditch & Evesham line. [Cover subtitle: the story of the line from Barnt Green through Redditch and Evesham to Ashchurch.] *Usk: Oakwood*, 2014. pp. 224. 171 photos, 21 maps & plans, gradient diagm, 11 timetables. [*Locomotive papers*, no. 240.]
- Midland & Great Northern Joint Railway**
- 814 DIGBY, NIGEL J. L. The stations and structures of the Midland & Great Northern Joint Railway, vol. 1: Lowestoft to Melton Constable. *Lydney: Lightmoor*, 2014. pp. viii, 280. 326 photos, 38 drwgs, 4 maps, 58 plans.
- 815 VAUGHAN, ADRIAN. An account of life in Melton Constable. *Joint Line* [M.& G.N. Joint Rly Soc.] no. 164 (Wntr 2014) pp. 39–41; 165 (Spr. 2015) pp. 36–7.
In the early part of the twentieth century.
- 816 VAUGHAN, ADRIAN. Whitaker comes to the M.& G.N. *Joint Line* no. 163 (Aut. 2014) pp. 44–6.
Introduction of Whitaker’s tablet exchange system.
- 817 WATTS, DOUG. Norfolk and the Midlands, 1946–1959. *Joint Line* no. 161 (Spr. 2014) pp. 45–7; 162 (Smr 2014) pp. 44–7.
The passenger service linking Birmingham and Leicester with Norwich, Cromer and Great Yarmouth over former M.& G.N.R. lines.
- Midland & South Western Junction Railway**
- 818 BARNESLEY, MIKE. Don’t confuse me with the facts (I’ve a much better story!). *Hist. Model Rly Soc. Jnl* vol. 21 (2012–14) pp. 313–19.
Challenges some myths about the M&SWJR and its locos.
- North British Railway**
- 819 CAMERON, EUAN. The 239 class 0-4-4 tanks. *N.B.Rly Study Group Jnl* no.122 (July 2014) pp. 12–15.
- 820 CAMERON, EUAN. The 351 class 2-4-0s. *N.B.Rly Study Group Jnl* no.122 (July 2014) pp. 13–23.
- 821 CAMERON, EUAN. The 633 and 729 class 4-4-0s. *N.B.Rly Study Group Jnl* no.121 (Mar. 2014) pp. 15–24.
- 822 CATTANACH, DONALD. Waverley station names. *N.B.Rly Study Group Jnl* no.121 (Mar. 2014) pp. 46–9.
- 823 CATTANACH, DONALD and RODGERS, ALLAN. Waverley station – a history. *N.B.Rly Study Group Jnl* no.118 (Mar. 2013) pp. 17–29; 119 (Nov. 2013) pp. 22–36; 123 Nov. 2014) pp. 16–33.
- 824 DARSLEY, ROGER and LOVETT, DENNIS. Berwick to Drem. *Midhurst: Middleton Press*, 2014. pp. [96]. [*Scottish main lines* series.]
A pictorial history.
- 825 DARSLEY, ROGER and LOVETT, DENNIS. Galashiels to Edinburgh, including the Lauder and Dalkeith branches: the Waverley Route. *Midhurst: Middleton Press*, 2014. pp. [96]. [*Scottish main lines* series.]
A pictorial history.
- 826 DUNN, DAVID. Steam memories, 1950’s–1960’s, no. 27: The Border Counties Railway, 2: Reedsmouth to Hawick. *Nottingham: Book Law*, 2014. pp. 72. 76 photos.
A photographic record.
- 827 HUGHES, GEOFFREY. Preservation of the North British Atlantic ‘Midlothian’. *Gresley Observer* vol. 53 no. 163 (Smr 2014) pp. 58–61.
The unsuccessful attempts to preserve an example of this loco class.
- 828 MCGREGOR, JOHN. Abbotsfords on the West Highland. *N.B.Rly Study Group Jnl* no.121 (Mar. 2014) pp. 25–9.
- 829 MCGREGOR, JOHN. The West Highland Railway: 120 years. *Stroud: Amberley Publng*, 2014. pp. 128. 190 photos (91 col.), 6 maps & plans, 20 facsimis.
An anniversary history & guide, Glasgow–Mallaig.
- 830 MEIGHAN, MICHAEL. Edinburgh Waverley station through time. *Stroud: Amberley Publng*, 2014. pp. 96. 183 illns (101 col.).
A chiefly pictorial historical account of the station and hotel.
- 831 PERKINS, ROY, with MacINTOSH, IAIN. Border Counties Railway through time. *Stroud: Amberley Publng*, 2014. pp. 96.
Photographs taken after closure of the line alongside comparable contemporary scenes.
- 832 ROSS, DAVID. The North British Railway: a history. *Catrine: Stenlake Publng*, 2014. pp. 288. 162 photos, 17 maps & plans. pp. 238–46, Chronology. Appx 1 (pp. 247–9), Wages staff profile in 1901; 2 (pp. 250–3), Ships.
- 833 SIMPSON, ALAN. The Burntisland railway accident of April 1914. *N.B.Rly Study Group Jnl* no.122 (July 2014) pp. 4–11.
- 834 SIMPSON, ALAN. Kirkcaldy harbour branch and its traffic. *N.B.Rly Study Group Jnl* no.119 (July 2013) pp. 4–13; 121 (Mar. 2014) pp. 4–14.

- North Eastern Railway** (see also 210, 340, 393, 443, 477))
- 835 ADDYMAN, JOHN. Accident at Willington, 1853. *North Eastern Express* vol. 53 (2014) pp. 110–12.
Derailment, driver killed.
- 836 ADDYMAN, JOHN F. and FAWCETT, BILL. A history of the Hull and Scarborough railway. [Southampton]: *Kestrel Rly Bks, for North Eastern Rly Assocn*, 2014. pp. 152. 154 photos, (16 col.), 12 drwgs, 35 maps & plans, 15 facsim.
- 837 ALLENBY, CHARLES. Gristhorpe. *Signalling Record* 2014 pp. 60–2.
An anomaly at a level crossing signal box.
- 838 ARMSTRONG, JAMES. Newcastle & North Shields Railway Exmouth. *North Eastern Express* vol. 53 (2014) pp. 108–9.
An unusual 0-4-2 loco.
- 839 ARMSTRONG, J. and KEARNEY, J. Steam locomotion on the N.E.R.: tenders: sandboxes ex-works and departmental use. *North Eastern Express* vol. 53 (2014) pp. 16–18.
- 840 BUTLER, DAVID. Christina's bridge. *Durham County Local Hist. Soc. Jnl* no. 78 (Sep. 2013) pp. 43–68.
Replacement of level crossing by Bridge 9A on Bishop Auckland branch following fatal accident to crossing-keeper's daughter Christina Ballantyne, 1893.
- 841 COULTHARD, R. B. Faverdale wagon works, Darlington. *North Eastern Express* vol. 53 (2014) pp. 88–92.
- 842 COULTHARD, RICHARD. A high profile appointment. *North Eastern Express* vol. 53 (2014) p. 113.
Irving R. Beeby, station master at Darlington Bank Top, received MBE for services to the 1925 Stockton & Darlington centenary celebrations.
- 843 The DESTRUCTION of the Belah viaduct: commemorating the fiftieth anniversary of its demolition. *Cumbrian Rlys* vol. 11 (2013–15) pp. 170–1.
- 844 FELL, MIKE G. The centenary of Hull's King George Dock. *BackTrack* vol. 28 (2014) pp. 756–61.
- 845 HITCHES, MIKE. Hull to Bridlington railway through time. *Stroud: Amberley Publng*, 2014. pp. 96. 182 photos (55 col.).
A pictorial record.
- 846 JOHNSON, JAMES. The survival and significance of the railway goods sheds of George Townsend Andrews. *Unpubl. M.A. thesis, Univ. of York*, 2013.
York & North Midland Rly, 1840s.
- 847 KEARNEY, JOHN. Anti-friction roller gear as fitted to N.E.R. wagons. *North Eastern Express* vol. 53 (2014) pp. 52–4, 98.
From 1901.
- 848 LANGHAM, ROB. The North Eastern Railway in the First World War. [n.p.]: *Fonthill*, 2013. pp. 186, [16] pl.
pp. 28–36, The bombardment of Whitby, Scarborough and the Hartlepoons; 137–45, Women in NER service; 146–66, The North Eastern Railway Battalion; 167–70, The Darlington National Projectile Factory; 171–5, War manufacture.
- 849 LIDSTER, ROBIN. Scarborough to Pickering railway through time: featuring the Forge Valley line. *Stroud: Amberley Publng*, 2014. pp. 96. 169 photos (64 col.), 14 facsim, gradient diagm.
A 'then-and-now' pictorial record.
- 850 MacLEAN, JOHN S. Locomotives of the North Eastern Railway, 1841–1922. New edn of Ott.7036. *Stroud: Amberley Publng*, 2014. pp. 128. 83 photos, 53 figs. [*Britain's pre-grouping railways*, 4.]
- 851 MELL, KEN. A chronology of the development, rise and decline of Sutton-on-Hull station. *North Eastern Express* vol. 53 (2014) pp. 3–11, 40, 63.
- 852 MORRELL, TERRY. Market Weighton: a railway crossroads. *North Eastern Express* vol. 53 (2014) pp. 44–9, 72, 99.
—PULLEYN, RICHARD. Signalling at Market Weighton. pp. 102–3.
- 853 MORRELL, TERRY. The railway that never was! The North Holderness Light Railway and the motor omnibuses that replaced it. *North Eastern Express* vol. 53 (2014) pp. 80–3.
- 854 PULLEYN, RICHARD. Byers Green branch: the Clarence Railway boundary stones. *North Eastern Express* vol. 53 (2014) pp. 101–2, 130.
- 855 ROGERS, JAMES. Ripon's last train. *North Eastern Express* vol. 53 (2014) pp. 51, 98.
The uncertain identity of the train.
- 856 TAYLOR, J. A day at the Central Reclamation Depot, Darlington (better known as 'Geneva'). *North Eastern Express* vol. 53 (2014) pp. 119–24.
Sorting used permanent way and signalling materials for re-use or scrap.
- 857 TEASDALE, JOHN G. Wagons from the North Eastern Railway's dark ages: ten ton goods wagon, 1863. *North Eastern Express* vol. 53 (2014) pp. 26–7.
- 858 TEASDALE, JOHN G. and TIDSWELL, R. Design of a merchandise carriage. *North Eastern Express* vol. 53 (2014) pp. 50–1.
Design of a wagon of a type supplied to the Stockton & Darlington Rly, c.1845.
- 859 WATSON, IAN K. The train service to Filey Holiday Camp in 1965, and a comparison with 1954. *North Eastern Express* vol. 53 (2014) pp. 126–9.
- 860 WELLS, JEFFREY. The first railways to Selby. *BackTrack* vol. 28 (2014) pp. 590–9; 29 (2015) 87–91.
- 861 WELLS, JEFFREY. The Hull & Holderness Railway 1852–1862. *BackTrack* vol. 28 (2014) pp. 71–7, 189, 253.
- 862 WELLS, JEFFREY. The Hull & Hornsea Railway 1861–1866. *Rly Archive* no. 45 (Dec. 2014) pp. 2–21.
- 863 WELLS, JEFFREY. Railways to the Yorkshire coast. *BackTrack* vol. 28 (2014) pp. 234–43.
- 864 WESTERN, ROBERT. The Eden Valley Railway. 2nd edn. *Usk: Oakwood*, 2014. pp. 128. 100 photos, 3 maps & plans, 7 facsim. [*Locomotion papers*, no. 201.]
p. 126, Chronology. 1st publ. 1997.
- 865 WHEEL-drilling carriage, York works. *North Eastern Express* vol. 53 (2014) p. 55.
- 866 WILLIAMS, MICHAEL AUFRERE. Closing a line before Beeching: the end of the Whitby–Loftus line. *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014–) pp. 149–58, 259.
- 867 WILLIAMS, MICHAEL AUFRERE. A difficult year in the history of the Whitby, Redcar & Middlesbrough Union Railway. *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014–) pp. 32–41.
- North London Railway**
- 868 ASHER, WAYNE. A very political railway: the rescue of the North London line. [*St Leonards*]: *Capital Transport*, 2014. pp. 184. 52 photos (32 col.), 6 maps.
Post-war history of the line.
- 869 SKELSEY, GEOFFREY. 'Give my regards to Broad Street!': the ruin and renaissance of the North London lines and the birth of the Overground. *BackTrack* vol. 28 (2014) pp. 496–504, 531–7, 701.
- North Staffordshire Railway** (see also 202)
- 870 FELL, MIKE G. The railway through Stone, Staffordshire. *Rly Archive* no. 44 (Sep. 2014) pp. 30–51; 45 (Dec. 2014) pp. 25–32.
- 871 JEUDA, BASIL. The North Staffordshire Railway in L.M.S. days, vol. 3: road deliveries; buses; the Loop Line; the Biddulph Valley line; Stoke Works; rolling stock; Stoke round house and shed; locomotive allocations and use; traffic control; the smaller canals and Rudyard Lake; the Leek line; the Leek, Caldon & Waterhouses railway and Caldon quarries; the Leek & Manifold Light Railway. *Lydney: Lightmoor Press*, 2014. pp. 184. 377 photos, drwg, 16 maps & plans, 50 facsim.

Rhymney Railway

- 872 STUDLEY, DAVE. Rhymney Railway wagon no. 452. *Welsh Rlys Archive* vol. 5 (2010–14) p. 201.

Severn & Wye & Severn Bridge Joint Railway

- 873 DEAN FOREST RAILWAY MUSEUM TRUST. [Curated by John Metherall, compiled by Bob Marrows.] Rails through the forest: the Severn & Wye Railway in the Forest of Dean 1945–2012. [Cover subtitle: the Severn & Wye Railway, Norchard to Coleford, Cinderford and Lydbrook 1945–2012. *Kettering: Silver Link Publng*, 2013. pp. 199.

Somerset & Dorset Rly and Somerset & Dorset Rly Joint Committee

- 874 POTTS, KEVIN. The Somerset & Dorset line from above, [vol. 2]: Evercreech Junction to Bournemouth. *Hersham: Ian Allan*, 2014. pp. 128. 39 col. photos, 90 col. aerial photos, 6 O.S. maps, 3 gradient diagrams.

Aerial photos of the former route of the S&DR.

South Eastern & Chatham Railway Companies

- 875 GIOVANNI, SUE and OXFORD, STEPHEN. Crystal Palace High Level station subway. *Subterranea* no. 36 (Aug. 2014) pp. 17–23.
- 876 JEFFS, SIMON. South eastern railways. [Cover title: South eastern railways: London, Chatham & Dover.] *Stroud: Amberley Publng*, 2014. pp. 96. Many illns, incl. col. [Bradshaw's guides, 4.]

Text from 1863 edn of *Bradshaw's Descriptive Railway Handbook of Great Britain and Ireland*.

- 877 KNOWLES-THOMAS, CHRIS. 3-set 600. [*Carriage corner.*] *Southern Notebook* vol. 18 (2013–) pp. 165–6.
- 878 MacKAY, THOMAS (ed). The autobiography of Samuel Smiles. Facsim. repr. of Ott.7203. *Cambridge Univ. Press*, 2013. pp. [4], xvii, 452. [*Cambridge library collection.*]
- 879 STEER, PETER. The First World War and the South Eastern and Chatham Railway. *Southern Notebook* vol. 18 (2013–) pp. 171–5.

South Wales Mineral Railway

- 880 SIMMONDS, ROBIN. Is there a Brunellian viaduct at Tonmawr? *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014–) pp. 45–9.

Southern Railway

(see also 153, 162, 378, 412, 413, 415, 420, 920)

- 881 ADAMSON, ROB and NETTLETON, CHRIS. 'Winston Churchill' and the Bulleid Pacifics. *York: Friends of the National Railway Museum*, 2014. pp. 136. Many photos, incl. col.
- 882 CHRYSTAL, KEITH and HARVEY, JOHN. A Bulleid record? *Southern Notebook* vol. 18 (2013–) pp. 176–9.
- Pacific loco performance.
- 883 DACOMBE, J. Naming the 'Battle of Britain' class. *Steam World* no. 321 (Mar. 2014) pp. 8–14; 322 (Apr. 2014) pp.16–21; 323 (May 2014) pp. 56–61.
- 884 DRUMMOND, IAN. Post-war Southern steam in East Sussex and Kent. *Leeds: Holne Publng*, 2014. pp. 96. 180 photos, 6 maps.
- Album of photos taken by Geoffrey Bloxham, 1946–55.
- 885 KING, MIKE. Southern wagons in colour. *Southampton: Noodle Bks*, 2014. pp. 112. 160 col. photos.
- 886 KNOWLES-THOMAS, CHRIS. Bulleid 4-set 'N' No. 87. [*Carriage corner.*] *Southern Notebook* vol. 18 (2013–) pp. 186–8.
- 887 NICHOLAS, JOHN. West of England goods trains in the 1930s. *South Western Circular* vol. 16 (2013–15) pp. 263–72.
- The night-time services which enabled small consignments from London to be delivered the following day throughout the west of England.

- 888 SOUTHERN infrastructure, 1922–1934: stations, signalling, trackwork: photographs from the E. Wallis collection. *Southampton: Noodle Bks*, 2014. pp. 120. 174 photos.
- a second selection. 2014. pp. 120. 176 photos.

- 889 WINSER, JOHN de S. Southern Railway cargo ships 1923–1947. [*Fleet in focus.*] *Ships in Focus Record* no. 59 (Nov. 2014) pp. 136–42; 60 (Mar. 2015) pp. 200–10.

Stratford-upon-Avon & Midland Junction Railway

- 890 TAYLOR, BARRY. Fairlie controversial, or a little local difficulty at Blisworth in 1975. *Rly Archive* no. 43 (Jun. 2014) pp. 49–57; 45 (Dec. 2014) p. 80.
- 891 TAYLOR, BARRY. The Northampton & Banbury Junction Railway and the L.N.W.R. *L. & N.W.R. Soc. Jnl* vol. 7 no. 8 (Mar. 2014) pp. 6–15.

Tottenham & Forest Gate Junction Railway

- 892 BROOKS, LYN D. Tottenham connections: Tottenham & Forest Gate Railway. *Great Eastern Jnl* no. 156 (Oct. 2013) pp. 13–36; 157 (Jan. 2014) pp. 25–43, 45–8; 158 (Apr. 2014) pp. 45–6; 159 (July 2014) pp. 4–23, 46–8.

Welsh Highland Railway

(see also 297, 298)

- 893 KEYLOCK, JOHN. The North Wales Narrow Gauge Railway. *Welsh Highland Heritage* no. 64 (Sep. 2014) pp. 4–7; 65 (Dec. 2014) pp. 6–9; 66 (Mar. 2015) pp. 6–9.
- A history of the N.W.N.G.R.
- 894 KEYLOCK, JOHN and SOUTHERN, DAVE. The Bryngwyn branch. [n.p.]: *Welsh Highland Rly Heritage Grp.*, 2014. pp. 70. 73 photos (22 col.), 14 maps & plans, 20 facsim., 2 tables.
- 895 LINTON, DAVE. More light on the P.B. & S.S.R. electrification proposal. *Welsh Highland Heritage* no. 62 (Dec. 2013) pp. 16–17.
- Portmadoc, Beddgelert & S. Snowdon Rly.
- 896 MAUND, RICHARD. North Wales Narrow Gauge Railways and Welsh Highland Railway (Light Railway): a station chronology. *Welsh Highland Heritage* no. 63 (May 2014) pp. 6–10.
- 897 N.W.N.G.R. covered vans. *Welsh Highland Heritage* no. 64 (Sep. 2014) pp. 8–10.
- 898 PRIDEAUX, JOHN and ALEXANDER, JOHN. N.W.N.G. coaches – the prototypes? *Welsh Highland Heritage* no. 62 (Dec. 2013) pp. 10–12; 63 (May 2014) p. 10.
- Designs by C. E. Spooner for N.Wales Narrow Gauge Rly.
- 899 ROCKETT, BERNARD. The Welsh Highland Railway in 16mm scale – the original service years, 1922 to 37. [Cover title: Welsh Highland Railway – the original service years, 1922 to 37: 16mm scale drawings.] *Bridgnorth: Theodore Press*, 2014. pp. 52. 11 photos, drwgs of 20 vehicles, 3 track plans. [*The Theodore narrow gauge library – A scale drawing survey of the British narrow gauge*, no. 16.]
- 900 ROGERSON, DAVE. Four N.W.N.G.R. 'characters'. *Welsh Highland Heritage* no. 63 (May 2014) pp. 4–5.
- North Wales Narrow Gauge Rly staff.

RN THE RAILWAY IN ART

(see also 744, 752)

- 901 FURNESS, RICHARD. Poster to poster – railway journeys in art. 8 vols. *Tirley/Gloucester: JDF & Associates*, 2009–.
- A major study of topographical posters. Each vol. includes biographical notes on the artists, & a database of posters for the region concerned.
- vol. 7, The glorious south-west. 2014. pp. [3], xii, [1], 264. 403 col. illns, 10 maps.
- 902 GILMAN, MATT. British railway posters: the story of the railway told through its most nostalgic and celebrated art, from the National Railway Museum collection. *Bath: Future Publng*, [2014]. pp. 132, incl. covers. 105 posters illustrated.

- 903 WARD, ALAN. The Alan Ward railway sketchbook: a compilation of scribbles, working sketches & completed paintings from the Alan Ward collection. *Chippenham: Mainline & Maritime*, 2014. pp. 94.

RO THE RAILWAY IN LITERATURE

- 904 CLUTTERBUCK, MICHAEL. Steaming into the firing line: tales of the footplate in wartime Britain. [n.p.]: *Heddon Publng*, 2013. pp. 212.
—Steaming into history: footplate tales of the last days of Western steam. 2014. pp. 190.
- 905 HAY, MAVIS DORIEL. Murder Underground. New edn. *London: British Library*, 2014. pp. 286. [*British Library crime classics series*.] // Novel set in and around the Northern Line. 1st publ. *London: Skeffington*, [1934].
- 906 MANLEY, DEBORAH (comp). The railway anthology. *Hindhead: Trailblazer*, 2014. pp. 158.
- 907 MARSTON, EDWARD. Inspector Colbeck's casebook: thirteen tales from the railway detective. *London: Allison & Busby*, 2014. pp. 288.
- 908 UTTON, DOMINIC. Martin Harbottle's appreciation of time. *London: Oneworld Publns*, 2014. pp. 330.
A fictional exchange of e-mails from 'Premier Westward' trains.

RP HUMOUR, HUMOROUS DRAWING AND SATIRE; curiosa; miscellanea

- 909 McDONALD, IAN. British railways on vinyl, 1931 to 1989: all known U.K. railway sounds on vinyl records: locomotives, locations & recording dates: includes Transacord, Audio Input, Sound Stories, B.B.C., Saydisc, President, Eyemark/Amberlee, Audicord, Sonologue – and many more. *Bristol Folk Publns*, 2013. pp. 172.
- 910 MORIARTY, TIM. Latin's place in railway history. *Jnl Irish Rly Record Soc.* vol. 26 (2014) pp. 26–33, 85.
- 911 O'BRIEN, SEAN and PATERSON, DON (ed). Train songs: poetry of the railway. *London: Faber & Faber*, 2013. pp. xiii, 172.
- 912 ROBINSON, W. HEATH. Railway ribaldry. Facsim. repr. of Ott.7740. *Oxford: Old House Bks*, 2014. pp. 100. 100 drwgs.

RQ APPRECIATION OF RAILWAYS; the appeal of railways and locomotives; railway enthusiast societies and rail tours

- 913 HERBERT, RON and ROBINSON, PETER. The West Cumberland railtour, 5th September 1954: a 60th anniversary feature. *Cumbrian Rlys* vol. 11 (2013–15) pp. 302–3.
- 914 ROBINSON, PETER. The Solway Ranger railtour, 13th June 1964: a 50th anniversary photo feature. *Cumbrian Rlys* vol. 11 (2013–15) pp. 244–9, 359.
- 915 SINCLAIR, NEIL. Looking back to 1964. *Great North Review* vol. 51 (2014) pp. 4–8.
Marking the 50th anniversary of the GNSR Asscn.
- 916 WHITTAKER, DAVID. The Jubilee Requiem. *Gresley Observer* vol. 53 no. 164 (Aut. 2014) pp. 41–57.
RCTS/SLS rail tour, King's Cross–Newcastle and back, 24 Oct. 1964.
- 917 WILLS, DIXE. Tiny stations. [Jacket subtitle: An uncommon odyssey through Britain's railway request stops.] *Basingstoke: A.A. Publng*, 2014. pp. 352.

RQ1 Preservation (see also 171, 256, 373, 594, 677, 685, 696, 729, 797, 827, 873)

- 918 BOYD-HOPE, GARY (ed). The inside guide to the steam railways of Britain. 3rd (2014) edn. *Peterborough: Bauer Media*, 2014. pp. 164, incl. covers.
- 919 LELEUX, SYDNEY A. Chasewater Narrow Gauge Railway. *Indl Rly Record* no. 217 (June 2014) pp. 182–7.
- 920 SHARPE, BRIAN. Southern steam revival: a pictorial history of Southern steam preservation. *Horncastle: Mortons Media*, 2014. pp. 132, incl. covers. Many illns, chiefly col.

RQ3 Railway photography, cinematography and films

- 921 FELL, MIKE G. and HENNESSEY, R. A. S. Payton and his pictures: a railwayman and his camera. *BackTrack* vol. 28 (2014) pp. 144–7.
LMS traffic officer Nigel Payton and his international photography, 1928–39.
- 922 HARRISON, REBECCA. Inside the cinema train: Britain, Empire and modernity in the twentieth century. *Film History* vol. 26 no. 4 (2014) pp. 32–57.
With contemporary press reports, archived documents and the newsreels shown in the carriages, a comprehensive examination of the cinema train in Britain, its influence on news consumption, and the ways in which stories about the nation's empire and self-projected modernity influenced the train's construction.
- 922 PARKER, TED (ed). The railway photographs of Keith Hudson. *Yarm: On Parallel Lines Publng*, 2014. pp. 119.
- 923 TATLOW, PETER. A. C. Johnstone, railway photographer... 1913–1914. *Rly Archive* no. 43 (June 2014) pp. 42–7; 44 (Sep. 2014) pp. 53–6; 45 (Dec. 2014) pp. 57–9.
- RR RESEARCH AND STUDY OF RAILWAYS AND RAILWAY HISTORY; bibliography** (see also 578)
- 924 BENNETT, J. D. The first railway guidebooks. *BackTrack* vol. 28 (2014) pp. 678–9.
- 925 EDWARDS, CLIFF. The Hayward Collection. *Magna* [Friends of the National Archives] vol. 25 no. 1 (Apr. 2014) pp. 25–7; no. 3 (Dec. 2014) pp. 22–3.
William Edwin Hayward – the man and his 'WEH-LYN Railway Records' collection of books, articles, postcards, photographs and other artefacts, now class ZSPC 11 in The National Archives.
— The Hayward Collection: work in progress. *National Rly Museum Review* no. 146 (Wntr 2013–14) pp. 6–8.
- 926 SEARLE, MATTHEW. Obituary, David St John Thomas (1929–2014). *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014–) pp. 194–6.

RT ATLASES AND GAZETTEERS; cartobibliography (see also 153)

- 927 CONOLLY, W. PHILIP. Pre-Grouping atlas and R.C.H. junction diagrams. *Hersham: Ian Allan*, 2014. pp. 192.
New edn of Ott.7947, plus the 1914 edn of junction diags.
- 928 CORDNER, KEN (ed). The modern railway 2014. [Cover subtitles: directory, review, opinion, reference: the definitive guide to the U.K.'s railway industry in 2014. *Stamford: Key Publng*, 2012. pp. 207. [A special Modern Railways publication.]

SECTION D ROAD TRANSPORT

DB ROADS AND ROAD TRANSPORT AT PARTICULAR PERIODS

DB1 Prehistory, Roman and Anglo-Saxon

- 929 BISHOP, M. C. The secret history of the Roman roads in Britain. *Barnsley: Pen & Sword*, 2014. pp. xiii, 210.
- 930 ENGL, ROB. A westerly extension to Dere Street at Newbridge, Edinburgh. *Britannia* vol. 45 (2014) pp. 275–9.
- 931 GETHIN, BRYN and TOLLER, HUGH. The Roman marching camp and road at Loups Fell, Tebay. *Britannia* vol. 45 (2014) pp. 1–10.
- 932 KEHOE, TONY. Extending the known route of the Middlewich to Chesterton Roman road (2011–12). *Cheshire History* no. 54 (2014–15) pp. 8–23.
- 933 POULTER, J. S. Further discoveries about the surveying and planning of Roman roads in northern Britain. *Oxford: Archaeopress*, 2014. pp. viii, 92. [*B.A.R. British series*, 598.]
Supplements author's *Surveying Roman military landscapes across northern Britain* (2009).
- 934 TOLLER, HUGH. The Roman road between Low Borrowbridge and Kirkby Thore. *Trans Cumberland & Westmorland Antiq. & Arch. Soc.* 3rd ser. vol. 15 (2014) pp. 39–62.
- 935 YOUNG, DONNA. The M541 from Abonae: excavation of a Roman Road at Henbury, Bristol. *Trans Bristol & Gloucestershire Arch. Soc.* vol. 129 (2011) pp. 53–67.

DB2 c.1066–1660 Medieval and early modern

- 936 BRAYSHAY, MARK. Land travel and communications in Tudor and Stuart England: achieving a joined-up realm. *Liverpool Univ. Press*, 2014. pp. xxiv, 417.
- 937 SATCHELL, JULIE. The Wadeway: investigation of the medieval crossing point from Langstone village to Hayling Island. *Hampshire Studies* vol. 69 (2014) pp. 131–60.
Dated to mid-14th cent.

DB3 c.1660–1850 The turnpike and coaching era

- 938 SMITH, TIM. Stoneways. In GWYN, DAVID (ed), *Early Railways* 5 (2014) pp. 295–311.
Tracks consisting of two parallel lines of long stone blocks to reduce the rolling resistance of heavy horse-drawn vehicles.

DB5–DB6 1914–45 Road transport during and between the World Wars

- 939 YEARSLEY, IAN. Road transport in Britain 1914 to 1924. *Roads & Road Transport Hist. Assocn Jnl* no. 78 (Nov. 2014) pp. 15–18.

DB8 1946– The motorway era: nationalisation, de-nationalisation and de-regulation (see also 1102)

- 940 JOHNES, MARTIN. M4 to Wales – and prosper! A history of a motorway. *Historical Research* vol. 87 (2014) pp. 566–73.
- 941 MERRIMAN, PETER. Archaeologies of automobility. In GRAVES-BROWN, PAUL, HARRISON, RODNEY and PICCINI, ANGELA (ed), *The Oxford handbook of the archaeology of the contemporary world*. *Oxford Univ. Press*, 2013. pp. 437–50.
Some implications of physical features of modern roads for social anthropology.

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

DC1b England—South West region (see also 965)

- 942 GEORGE, A. BRIAN. Barnstaple to Exeter – two hundred years ago. *Devon Historian* no. 79 (Aut. 2010) pp. 9–15.

DC1c South East region

- 943 LACEY, PAUL. Influences on transport developments in the Newbury district by the Great War. *Roads & Road Transport Hist. Assocn Jnl* no. 78 (Nov. 2014) pp. 13–15.

London

- 944 ALLEN, JULIAN and BROWNE, MICHAEL. Road freight transport to, from, and within London. *London Jnl* vol. 39 (2014) pp. 59–75.
From medieval times to the present.

DC1h North West region

- 945 EDSER, JOHN. Early roads & travellers in Cheshire. *Roads & Road Transport Hist. Assocn Jnl* no. 78 (Nov. 2014) pp. 20–4.

DC3 Wales (see also 12)

- 946 FARRANCE, KEN. Holyhead Road: a journey along Thomas Telford's historic route, Menai Bridge to Betws-y-Coed. *Porthmadog: for Welsh Highland Heritage Rly*, 2013. pp. 79. 75 photos (72 col.), 2 maps.
A guide to historic features. pp. 68–9, chronologies, 78, bibliography.

DC12 British contribution to overseas road transport

- 947 BARNES, ALAN. A Falklands foray. *Heritage Commercials* no. 298 (Oct. 2014) pp. 26–31; 299 (Nov. 2014) pp. 26–30; 300 (Dec. 2014) 80–4.
British heavy haulage contribution to postwar reconstruction.
- 948 P.S.V. CIRCLE. A fleet history of the South African subsidiaries of United Transport. [*London?*], 2014. pp. [?]. [*Fleet history WWK9*].
Tabulated details.
- 949 WALTERS, DENNIS. Bridging the Eastern Cape: the life and work of Joseph Newey. *East London, South Africa: Coral Tree Press*, 2014. pp. 136. Many illns.
An English-born civil engineer in South Africa.

DD ROAD ENGINEERING

DD2 Road design, construction and maintenance

- 950 EDMONDS, TIM. Change and interchange: the evolution of the M4 motorway at Maidenhead. *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014) pp. 90–103, 197–8.
- 951 McWILLIAM, ROBERT C. The Tarroads Syndicate: the life and work of Thomas Aitken (1856–1918). *Steaming* [National Traction Engine Trust] vol. 57 no. 3 (July 2014) pp. 30–2.

DD3 Architecture and design

Bridges (see also 11)

- 952 HALL, IVAN. John Carr of York, architect 1723–1807. [Cover title: John Carr of York, architect: a pictorial survey.] *Horbury: Rickaro Bks*, 2013. pp. 64. 72 col. photos, 4 drwgs.
pp. 42–54, Bridges.

- 953 PASCOE, MICHAEL. 150 years of the Clifton suspension bridge: a photographic history. *Brimscombe Port: History Press*, 2014. pp. 96.

Milestones, signposts

- 954 LANGDON, ANDREW. *Old Cornwall* fingerpost survey 2011–2013. *Old Cornwall* vol. 14, pt xii (2014), pp. 37–44.
Designs, materials, manufacturers; largely illns.

DE ROAD ADMINISTRATION

DE1 Turnpike trusts

- 955 JENKINSON, TIM and TAYLOR, PATRICK. The toll houses of Staffordshire. *Ipswich: Polystar Press*, 2014. pp. 148. Many illns.

- 956 RAYMER, GARTH. The Droitwich to Worcester turnpike tercentenary 2014. *Worcestershire Recorder* no. 90 (Aut. 2014) pp. 15–18.
- DE3 Government-controlled highway administration from 1910: highway administration by government departments and delegated administration by local authorities**
- 957 ROONEY, DAVID. The political economy of congestion: road pricing and the neoliberal project, 1952–2003. *Twentieth Century British History* vol. 25 (2014) pp. 628–50.
- DF ROAD VEHICLES AND ROAD VEHICLE ENGINEERING** (see also 425, 427)
- DF2 Steam powered vehicles (other than trams)**
- 958 BROWN, TONY. The early Thomson road vehicles. *Steaming* [National Traction Engine Trust] vol. 57 no. 1 (Jan. 2014) pp. 16–18.
Introduced 1868.
- 959 CONTRIBUTIONS from drivers and mechanics. *Steaming* vol. 57 no. 4 (Oct. 2014) pp. 20–2.
Contemporaneous advice on operating steam vehicles in 1900s.
- 960 DYSON, MIKE. Traction engines at work in Cambridgeshire and the Isle of Ely. *Haddenham: Haven Publing*, 2014. pp. 160. 154 photos.
A pictorial record.
- 961 DYSON, MIKE. Zenith of the steam wagon. *Old Glory* no. 290 (Apr. 2014) pp. 56–8.
Wagons built for heavy haulage.
- 962 TAKING your own road with you! – the Boydel traction engine. *Steaming* vol. 57 no. 4 (Oct. 2014) pp. 36–7.
Repr. from *Engr* 1895.
- 963 VULCAN. *Steaming* vol. 57 no. 1 (Jan. 2014) pp. 28–31.
Contemporaneous articles on operating steam wagons in 1920s.
- DF3–DF4 Motor powered goods vehicles, buses and coaches**
- 964 DICKSON-SIMPSON, JOHN. Commercial vehicle engineering's British history. *Roads & Road Transport Hist. Assoen Jnl* no. 78 (Nov. 2014) pp. 1, 3–11.
- 965 SHEARS, COLIN. Sounds mechanical: my life. *Colaton Raleigh: West Country Historic Omnibus & Transport Trust*, 2014. pp. 40. 36 photos.
Reminiscences of cars, trucks & buses around the Exeter area since 1937 and their preservation.
- DF3 Motor powered goods vehicles**
- 966 BARNES, ALAN. A look back. *Heritage Commercials* no. 292 (May 2014) pp. 26–31; 294 (June 2014) pp. 26–32.
Atkinson trucks.
- 967 BARNES, ALAN. Eight-leggers, Atkinson style. *Vintage Spirit* no. 140 (Apr. 2014) pp. 46–53.
Rigid 8-wheel trucks.
- 968 BARNES, ALAN. Ford's first. *Heritage Commercials* no. 289 (Feb. 2014) pp. 22–8.
Ford's first British-designed truck, the ET series, introduced 1949.
- 969 BARNES, ALAN. Seddon Atkinson: the early years. *Heritage Commercials* no. 300 (Dec. 2014) pp. 28–33; 301 (Jan. 2015) pp. 26–31.
- 970 BARNES, ALAN. Seddon's secret. *Heritage Commercials* no. 294 (June 2014) pp. 54–7.
Sirdar heavy duty 6-wheel prototype, 1958.
- 971 BARNES, ALAN. Tried & Trusty. *Heritage Commercials* no. 296 (Aug. 2014) pp. 60–3.
Thornycroft Trusty oilfield tractor unit, launched 1956.
- 972 BURROWS, ED. Eight by eights: Britain's lost lead. *Heritage Commercials* no. 290 (Mar. 2014) pp. 54–63.
- 973 BURROWS, ED. National treasure. *Heritage Commercials* no. 294 (June 2014) pp. 76–82.
Edward Box's Scammell 100-tonner.
- 974 CHAPMAN, NORMAN. The snub-nosed Atki. *Heritage Commercials* no. 295 (July 2014) pp. 80–2.
Atkinson SBT 946XA heavy tractor unit, introduced 1962.
- 975 CHAPMAN, NORMAN. Variations on a theme. *Heritage Commercials* no. 291 (Apr. 2014) pp. 80–2; 292 (May 2014) pp. 74–6.
Aspects of the Thames Trader.
- 976 CHESTERMAN, COLIN. George A. Bray, coachbuilder. *Heritage Commercials* no. 296 (Aug. 2014) pp. 86–8.
Leicester.
- 977 GREDZINSKI, MARK. Double bumper Bedford. *Heritage Commercials* no. 291 (Apr. 2014) pp. 88–92.
KM model, introduced 1966.
- 978 GREDZINSKI, MARK. ERF's lightweight lugger. *Heritage Commercials* no. 295 (July 2014) pp. 40–4.
LV model, introduced 1962.
- 979 GREDZINSKI, MARK. Ford's big idea. *Heritage Commercials* no. 289 (Feb. 2014) pp. 66–70.
Transcontinental tractor unit, introduced 1975.
- 980 GREDZINSKI, MARK. Master of tipping. *Heritage Commercials* no. 299 (Nov. 2014) pp. 58–63.
Foden Haulmaster, introduced 1977.
- 981 GREDZINSKI, MARK. Range changer. *Heritage Commercials* no. 297 (Sep. 2014) pp. 36–40.
Seddon Atkinson 300 series, introduced 1978.
- 982 GREDZINSKI, MARK. Roaming Bisons. *Heritage Commercials* no. 292 (May 2014) pp. 60–5.
Leyland 6-wheeler, introduced 1968.
- 983 GREDZINSKI, MARK. A swarm of B's. *Heritage Commercials* no. 288 (Jan. 2014) pp. 72–6.
ERF B Series tractor unit, introduced 1974.
- 984 HARVEY, RUSS. It's behind you! *Heritage Commercials* no. 290 (Mar. 2014) pp. 46–9, 291 (Apr. 2014) pp. 64–7.
Scottish Aviation's 'Minatic' articulated trailers for light van tractors.
- 985 READER, DEAN. A Minor misidentification: the Morris 5-cwt van. *Heritage Commercials* no. 296 (Aug. 2014) pp. 94–7.
Prewar models.
- 986 READER, DEAN. Super Gran. *Heritage Commercials* no. 291 (Apr. 2014) pp. 32–4.
Commercial conversions of Ford Granada.
- 987 TUCK, BOB. Always the bridesmaid. *Heritage Commercials* no. 294 (June 2014) pp. 18–23.
Albion Caledonian 8-wheeler, introduced 1957.
- DF4 Omnibuses, coaches and taxis** (see also 1078, 1088)
- 988 CURTIS, MARTIN S. Bristol Lodekka in colour. *Hersham: Ian Allan*, 2014. pp. 96. 101 photos (95 col.).
A pictorial record of this double-deck model.
- 989 FURNESS, NIGEL R. B. The buses and coaches of Bristol and Eastern Coachworks. *Marlborough: Crowood Press*, 2014. pp. 208. 250 col. photos.
- 990 GOUNDRY, ANDY. The bus that never was. *Buses* no. 713 (Aug. 2014) pp. 52–5.
Alexander Dennis Enviro200 single-decker, an early-2000s project for London.
- 991 HANDFORD, ROB. What is a Guy Arab Mk III Special? *Classic Bus* no. 133 (Oct–Nov. 2014) pp. 38–9.
—HANNAY, ROBIN. The Birmingham's. no. 134 (Dec. 2014–Jan. 2015) pp. 36–7.
- 992 JENKINS, DAVID. Small steps to low-floor. *Buses* no. 707 (Feb. 2014) pp. 33–8.
Development of the low-floor bus.

- 993 LAMB, PHILIP (ed). Leyland Nationals in colour. *Stamford: Key Publg*, 2014. pp. 100. Many col. photos.
A pictorial record of this single-deck bus model.
- 994 The LEYLAND Lion (origins to 1929). [*Swindon?*]: *Leyland Soc.*, 2014. pp. 73. Many photos. [*The Leyland fleet series.*]
- 995 P.S.V. CIRCLE. Buses on Leyland Comet and other Leyland post-war truck chassis. [*London?*], 2014. pp. 84. 39 photos. [*Chassis list C1503.*]
Tabulated details.
- 996 P.S.V. CIRCLE. Chassis list: Commer Cars Ltd, Luton (excluding minibuses built on models introduced from 1960). [*London?*], 2014. pp. 166, [16] pl. 32 photos (4 col.). [*Chassis list C1000.*]
Tabulated details of coaches built on Commer chassis for the world market.
- 997 P.S.V. CIRCLE. Guy heavy series chassis (chassis numbers between 70001–77150). [*London?*], 2014. pp. 156, [16] pl. Photos chiefly col. [*Chassis list C1301.*]
Tabulated details.
- DF7 Road vehicle components: braking, lighting, tyres**
- 998 PULLEN, STEPHEN. The clockwork spy. *Heritage Commercials* no. 295 (July 2014) pp. 98–9.
Servis Recorder.
- DG ROAD TRANSPORT ADMINISTRATION AND OPERATION**
- 999 PLYMOUTH Co-op. *WHOTT's News* [West Country Historic Omnibus & Transport Trust] no. 56 (Nov. 2014) p. 20, 57 (Feb. 2015) pp. 14–22.
Goods and passenger vehicles of this operator.
- 1000 PULLEN, STEPHEN. Basics of U.K. vehicle registrations. *Heritage Commercials* no. 296 (Aug. 2014) pp. 98–9.
- DG1 Transport of goods**
- 1001 LACEY, PAUL. Glass – handle with care. *Roads & Road Transport Hist. Assocn Jnl* no. 75 (Feb. 2014) pp. 1–3.
Outline transport history of James Clark & Eaton Ltd, glass merchants.
- DG1a Transport of goods: Animal powered**
- 1002 MITCHELL, JOHN. The upper Carron valley and the Highland drovers. *Forth Naturalist & Historian* vol. 37 (2014) pp. 83–6.
- DG1b Steam and motor transport road haulage**
- 1003 BARNES, ALAN. Diamond delight. *Heritage Commercials* no. 288 (Jan. 2014) pp. 18–24.
C. S. Ellis, hauliers, Oldham, established 1933.
- 1004 BOWERS, DAVE. Moving story. *Heritage Commercials* no. 288 (Jan. 2014) pp. 44–8.
John Mason, removers, Liverpool, established 1884.
- 1005 BRITISH Road Services. *Stamford: Key Publg*, 2014. pp. 98. Many photos. [*Key roadscene collection series.*]
A pictorial record.
- 1006 CRAGGS, DAVID. Ernest Waudby: a haulier by accident. *Heritage Commercials* no. 290 (Mar. 2014) pp. 36–41.
From North Cave, East Yorkshire.
- 1007 CYPHER, ADRIAN. Guest appearance. *Heritage Commercials* no. 290 (Mar. 2014) pp. 80–4.
Guest Road Services, hauliers, Bath.
- 1008 CYPHER, ADRIAN. MG Pentus Brown. *Heritage Commercials* no. 300 (Dec. 2014) pp. 46–50.
Leighton Buzzard haulier.
- 1009 FOX, PAUL. Fenland produce hauliers. *Manea: author*, 2014. pp. 52. Many photos.
- 1010 MARSHALL, MICHAEL. Central Transport Ltd. *Heritage Commercials* no. 292 (May 2014) pp. 96–100.
Haulier of Chingford, later Crewkerne.
- 1011 ROBERTS, J. Island classics. *Heritage Commercials* no. 290 (Mar. 2014) pp. 74–8.
Anglesey Oils' delivery fleet.
- 1012 TEW, RICHARD. At your service. *Heritage Commercials* no. 291 (Apr. 2014) pp. 36–41; 292 (May 2014) pp. 36–41.
Paul Riches, haulier & skip hirer, Bedford.
- 1013 WEIR, BOB. Jack Muir, contractor. *Heritage Commercials* no. 296 (Aug. 2014) pp. 76–9.
Haulier of Alyth, Strathmore.
- 1014 WEIR, BOB. The wheels that never cease. *Heritage Commercials* no. 300 (Dec. 2014) pp. 38–41.
Callander Transport of Forfar.
- 1015 WINDLE, AUSTIN R. Tadcaster in the steam era. *Steaming* [National Traction Engine Trust] vol. 57 (2014) no. 1 (Jan.) pp. 32–6; no. 4 (Oct.) pp. 30–4.
- DG2 Transport of passengers**
- DG2a Horse-drawn coaching and early horse omnibus operation to c.1900**
- 1016 ALLEN, LOUISE. Stagecoach travel. *Oxford: Shire*, 2014 pp. 64. [*Shire library* no. 789.]
- 1017 GERHOLD, DORIAN. The development of stage coaching and the impact of turnpike roads, 1653–1840. *Economic Hist. Review* vol. 67 (2014) pp. 818–45
- 1018 LOWDON, RICHARD EDWARD. To travel by older ways: a historical-cultural geography of droving in Scotland. *Unpubl. Ph.D. thesis, Univ. of Glasgow*, 2014.
- DG2b–d Omnibus, trolleybus and tramway operation**
- 1019 BROTCHE, A. W. Rothesay's trams and buses. *Catrine: Stenlake*, 2014. pp. 80. 147 photos.
A pictorial history.
- 1020 BURT, WALTER. Dundee's trams and buses. *Stroud: Amberley Publg*, 2014. pp. 96. 180 photos.
A photographic record.
- 1021 CONN, HENRY. British buses and trolley buses 1950s–1970s: the operators and their vehicles, pt 12: Midland municipal operators. *Kettering: Silver Link*. 2014. pp. 104. c. 200 photos (some col.).
- 1022 ISAACS, JONATHAN. Return ticket: the story of South Wales Transport. *Neath: Bryngold Bks*, 2014. pp. 192. c.400 illns, incl. col.
Publ. to mark the company's centenary. The Swansea & Mumbles Rly and Swansea Improvements & Tramways Co. also feature.
- 1023 MORGAN, VERNON. SWT 150. *Llanelli: author*, 2014. pp. 150. 400 illns.
An anniversary history of South Wales Transport Co.
- 1024 P.S.V. CIRCLE. A fleet history of Wolverhampton Corporation. [*London?*], 2014. pp. 78. 39 photos. [*Fleet history PD23.*]
Tabulated details.
- London** (see also 3, 4, 1115)
- 1025 AKEHURST, LAURIE. Country buses, vol. 2: 1950–1959. [*St Leonards*]: *Capital Transport*, 2014. pp. 160. Many photos.
A primarily route history of London Transport Country Area bus services.
- 1026 BAKER, MICHAEL H. C. West Croydon. *London Bus Mag.* no. 169 (Aut. 2014) pp. 18–41; 170 (Wntr 2014) pp. 32–44.
- 1027 CROSS, ALAN. Which was the first Central Area garage to operate lowbridge buses? *Classic Bus* no. 129 (Feb–Mar. 2014) pp. 8–11; 132 (Aug–Sep. 2014) pp. 20–1.

- 1028 CURTIS, MARTIN L. *New Bus for London: the inside story. Manchester: Nostalgia Road*, 2014. pp. 136. Many illns, chiefly col.
The LT Class New Routemaster ('Borismaster') from design to early service.
- 1029 DOMIN, DAVID. A history of the buses, trams and trolleybuses of Enfield and Edmonton. *Knockholt: London Historical Research Grp, Omnibus Soc.*, 2014. pp. 96. 69 photos (16 col.).
A comprehensive route & allocation history.
- 1030 FAIRHURST, DOUG. A London trolleybus experience. *Clophill: Irwell Press*, 2014. pp. iv, 76. 162 photos (4 col.), 12 figs, 8 maps & plans.
A pictorial tour of selected routes; photos chiefly by author c.1959–61.
- 1031 GRAHAM, AMY. 213 bus: the heritage of everyday life. *Roads & Road Transport Hist. Assocn Jnl* no. 77 (Aug. 2014) pp. 11–12.
- 1032 LEWIN, TONY. London's New Routemaster. *London: Merrell/Transport for London*, 2014. pp. 160. Many col. illns.
The LT Class New Bus for London ('Borismaster') from design to introduction.
- 1033 MORGAN, ANDREW. Diamond Routemaster. [*St Leonards: Capital Transport*, 2014. pp. 96. Many photos.
- 1034 OMNIBUS SOCIETY, LONDON HISTORICAL RESEARCH GROUP. A London anthology. [*Knockholt?*], 2014. pp. 102.
A 50th anniversary selection from the Group's *Bulletin*.
- 1035 OMNIBUS SOCIETY, LONDON HISTORICAL RESEARCH GROUP. Motor omnibus routes in London, vol. 10A: 1st January 1931 to 31st December 1932. [*Knockholt?*], 2014. pp. 204.
- 1036 ROUTEMASTER: celebrating the 60th anniversary of a British icon. *Stamford: Key Publng*, 2014. pp. 130. Many photos, incl. col.
- 1037 TAYLOR, HUGH. Around London by trolleybus, vol. 1. *Brora: Adam Gordon*, 2014. pp. 184. Many photos (16pp col.).
- 1038 WALLIS, PHILIP. London's emergency stand-by night buses. *London Bus Mag.* no. 170 (Wntr 2014) pp. 23–31.
- 1039 WILSON, TONY. From red to green and back again: a short history of route 142. *London Bus Mag.* no. 168 (Smr 2014) pp. 43–57; 170 (Wntr 2014) pp. 56–7.
Kilburn–Watford.
- DG2b Omnibus and coach operation** (see also 426, 853)
- 1040 ANDREWS, STUART. Exeter Coach Station 1974–1984. *WHOTT's News* [West Country Historic Omnibus & Transport Trust] no. 55 (Aug. 2014) pp. 4–6.
- 1041 ATKINSON, ROGER. Newspapers by bus, Autumn 1947. *Roads & Road Transport Hist. Assocn Jnl* no. 77 (Aug. 2014) pp. 22–3.
- 1042 BARTLETT, ANDREW. Cambus bus memories in colour. *Clophill: Irwell Press*, 2014. pp. 64. Col. photos.
- 1043 BEETON, CLIFF. Three decades of change. *Buses Yearbook* 2014 pp. 94–103.
North Staffordshire independent bus service operators in last 30 years.
- 1044 BEEVER, ROGER. An unfair bus war in the 1920s. *Classic Bus* no. 133 (Oct–Nov. 2014) pp. 18–23.
LNER v. Ne Plus Ultra bus services of Retford.
- 1045 BOOTH, GAVIN. Lothian's Olympian legacy. *Buses Yearbook* 2014 pp. 5–11.
Leyland Olympian double-deck buses in Edinburgh.
- 1046 BROWN, STEWART J. For old times sake. *Buses Yearbook* 2014 pp. 84–9.
Examples of timetables published 1947–99.
- 1047 BURNS, JOHN. Devon General in the 1970s. [*Minehead*]: *BCSources*, [2014]. pp. 14. [*Photo-book b&w series*, 2.]
A pictorial record.
- 1048 BURNS, JOHN. East Kent and Maidstone & District. [*Minehead*]: *BCSources*, 2014. pp. 14. [*Photo-book b&w series*, 6.]
A pictorial record.
- 1049 BURNS, JOHN. Edinburgh Eastern Scottish 1969–1975. [*Minehead*]: *BCSources*, 2014. pp. 14. [*Photo-book b&w series*, 4.]
A pictorial record.
- 1050 BURNS, JOHN. Western National in the 1970s. [*Minehead*]: *BCSources*, [2014]. pp. 14. [*Photo-book b&w series*, 3.]
A pictorial record.
- 1051 BURT, WALTER. Midland Scottish buses. *Stroud: Amberley Publng*, 2014. pp. 96.
A pictorial record.
- 1052 CAMERON, IAN. Golf Road, Ballater – plus the story of a lost bus garage. *Peterborough: Fastprint*, 2014. pp. 57. 19 photos. Ch. 3 (pp. 15–35), Deeside Omnibus Service.
- 1053 CLARK, PETER F. The Westcliff-on-Sea Motor Services Limited: a company history. *Walsall: Provincial Historical Research Grp, Omnibus Soc.*, 2014. pp. 130. 36 photos, 37 facsimils (11 col.).
A comprehensive route & operational history.
- 1054 COAST, LEON. Aces low & Falcons. *Classic Bus* no. 134 (Dec. 2014–Jan. 2015) pp. 32–3.
Dennis buses operated by Maidstone & District.
- 1055 DEVOY, DAVID. Ayrshire buses. *Stroud: Amberley Publng*, 2014. pp. 96.
A col. pictorial record from the 1960s.
- 1056 DEVOY, DAVID. Buses of Clydeside Scottish and Clydeside 2000. *Stroud: Amberley Publng*, 2014. pp. 96.
A col. pictorial record.
- 1057 DEVOY, DAVID. Strathclyde Buses. *Stroud: Amberley Publng*, 2014. pp. 96. 182 col. photos.
A col. pictorial record by the author of vehicles in service with Strathclyde Buses in Glasgow 1986–96.
- 1058 A FLEET history of Kingston upon Hull City Transport. [?]: *P.S.V. Circle*, 2014. pp. [?]. [*Fleet history* 2PB22.]
Tabulated details.
- 1059 A FLEET history of the Lincolnshire Road Car Company. [?]: *P.S.V. Circle*, 2014. pp. [?]. [*Fleet history* PE18.]
Tabulated details.
- 1060 A FLEET history of pre-war operators in Aberdeenshire and Kincardineshire. [?]: *P.S.V. Circle*, 2014. pp. 184. [*Fleet history* SADI.]
Tabulated details.
- 1061 GAMBLE, MICK. Ratby Service: the story of Astill & Jordan. *Leicester Transport Heritage Trust*, 2014. pp. 180.
- 1062 GREENWOOD, MIKE and ROBERTS, PAUL. Midland Red in N.B.C. days. *Hersham: Ian Allan*, 2014. pp. 96.
- 1063 GRIMLEY, ROGER. Motor 'bus directory of Somerset 1931. *Bigbury: author*, 2014. pp. 66. *Typescript*.
- 1064 GRIMLEY, ROGER. Motor 'buses of Ashburton, Buckfastleigh and district. 2nd edn. *Bigbury: author*, 2014. pp. 38. 14 photos, map, 11 facsimils, 9 tables. *Typescript*.
Histories of independent bus operators, 1911–90.
- 1065 GRIMLEY, ROGER. The St Austell 'bus. *Bigbury: author*, 2014. 2 vols. *Typescript*.
Histories of independent & GWR bus operations.
pt 1, The clay villages. pp. 58.
pt 2, Fowey to Mevagissey. pp. 44.
- 1066 GRIMLEY, ROGER. Tor 'Bus remembered. 2nd edn. *Bigbury: author*, 2014. pp. 54. 24 photos, 16 facsimils.
A history of J. Potter & Sons Ltd (Tor Bus Service) of Haytor, Devon, 1921–63.

- 1067 HARVEY, DAVID. West Bromwich Corporation buses. *Stroud: Amberley Publng*, 2014. pp. 192. 233 photos, 8 facsim. A pictorial history with extended captions, 1914–69 (including joint services).
- 1068 HOBBS, GEOFFREY. Exeter (and Plymouth) in Gloucester. *WHOTT's News* [West Country Historic Omnibus & Transport Trust] no. 53 (May 2014) pp. 4–6. Second-hand buses in 1940s.
- 1069 ISAACS, JONATHAN. South Wales in south Wales. *Classic Bus* no. 131 (June–July 2014) pp. 8–21. Outline history of South Wales Transport Co.
- 1070 JACKSON, BRIAN. Weymouth's legendary six-wheelers. *WHOTT's News* [West Country Historic Omnibus & Transport Trust] no. 53 (Feb. 2014) pp. 4–10. Southern National Leyland single-deckers for Portland services.
- 1071 JONES, LAURIE. Safeguard Coaches of Guildford: a ninetieth anniversary celebration of a family business. *Stroud: Amberley Publng*, 2014. pp. 128. Many photos, incl. col. A history of this excursion coach & bus operator.
- 1072 JONES, LAURIE. Safeguarding the future. *Classic Bus* no. 132 (Aug–Sep. 2014) pp. 8–15. Safeguard Coaches of Guildford.
- 1073 KERR, GEOFF. Yorkshire Joint Omnibus Committees. *Glossop: Venture*, 2014. pp. 104. 128 photos (35 col.), 6 route maps, 30 facsim. [*Super prestige series*, no. 34.] A history of municipal–railway bus operations and their vehicles.
- 1074 MACFARLANE, ALLAN. Happy holidays in western Scotland 50 years ago. *Classic Bus* no. 129 (Feb–Mar. 2014) pp. 26–34.
- 1075 MALE, ANDY. On home soil. *Classic Bus* no. 130 (Apr–May 2014) pp. 16–27; 131 (June–July 2014) pp. 22–9, 51–2. Wolverhampton Corporation's Guy buses.
- 1076 MIDLAND Red works. *Wythall: Transport Museum*, 2014. pp. 36. Many photos.
- 1077 MILLAR, ALAN. Chasing the Greyhound. *Buses Yearbook* 2014. pp. 48–59. Developments in the express coach market since 1972.
- 1078 NEALE, JIM. My favourite bus: 9 DER. *Burwell: Burbus Publins*, 2014. pp. 29. Burwell & District Fleetline.
- 1079 PILTZ, HOWARD. "It's about time somebody taught Stagecoach some manners." *Classic Bus* no. 133 (Oct–Nov. 2014) pp. 24–5. Competition with GM Buses in Manchester, 1990s.
- 1080 PIKE, DAVID. The north south divide. *Classic Bus* no. 134 (Dec. 2014–Jan. 2015) pp. 8–15. Buses services through the Watford Gap in Northants.
- 1081 PILTZ, HOWARD. VU: a tale about a reliable Reliance. *Classic Bus* no. 132 (Aug–Sep. 2014) pp. 42–3. AEC operated by Town & Country Coachways of Cheadle, 1970s.
- 1082 P.S.V. CIRCLE. Fleet history of Lincolnshire Road Car Company, pt 1: 1928–1949. [*London?*], 2014. pp. 91, [16] pl. 32 photos. [*Fleet history PE18*.] Tabulated details.
- 1083 RHODES, MIKE. Preston buses. *Glossop: Venture*, 2014. pp. 112. Many photos. [*Super prestige series*, no. 30.]
- 1084 SCOTT, COLIN. Red, cream and a touch of Grey: the Western Welsh story. *Neath: Bryngold Bks*, 2013. pp. 240. A history, 1920–74.
- 1085 SINCLAIR, JOHN. Buses of Skye and the Western Isles. *Stroud: Amberley Publng*, 2014. pp. 96. 233 photos (229 col.). A pictorial record of the 1960s & '70s by the author.
- 1086 SMITH, IAN. In the summer of 1938. *Classic Bus* no. 130 (Apr–May 2014) pp. 1–15. The end of Miltonian of Great Milton, Oxfordshire.
- 1087 SMITH, RAY and WHITEHEAD, JOHN. Reading's municipal transport 1939–1950: war and austerity. *Reading: Millane Publng*, 2014. pp. 240. 246 photos, 42 drwgs.
- 1088 STEWART, CHRIS. Eastern National's Lodekkas. *Ilford: Essex Bus Enthusiasts Grp*, 2014. pp. 90. 88 photos (36 col.), 5 facsim. A comprehensive history of this class of Bristol double-decker buses & coaches operated by Eastern National Omnibus Co.
- 1089 TOY, DAVID. Guy Arabs in the south east. *Classic Bus* no. 132 (Aug–Sep. 2014) pp. 30–9.
- 1090 WALKER, MIKE. Bristol City buses. *Stroud: Amberley Publng*, 2014. pp. 96. Chiefly a pictorial history.
- 1091 WILTSHIRE, ANDREW. South Wales buses and coaches remembered. *Portishead: Coastal Shipping Publins*, 2014. pp. 80. 180 col. photos. A pictorial record.
- DG2c Trolleybus operation**
- 1092 BOWLER, DAVID R. H. Pontypridd trolleybuses. *Brora: Adam Gordon*, 2014. pp. viii, 216. Many photos, incl. col.
- 1093 BOWLER, DAVID R. H. Portsmouth trolleybuses. *Brora: Adam Gordon*, 2014. pp. x, 383. Many photos, incl. col.
- DG2d Tramway systems**
- 1094 BENTON, ROGER. Women in tramways in World War One. *Roads & Road Transport Hist. Assocn Jnl* no. 77 (Aug. 2014) pp. 1–7.
- 1095 BUCKLEY, RICHARD. Sheffield at work, rest and play. *Crich Tramway Village*, 2014. pp. 21. 34 photos (14 col.). Sheffield and its trams, produced to mark restoration of the 'last' (1960) tramcar.
- 1096 NELSON, JIMMY. Jimmy Nelson remembers the M.E.C. *Blackcountryman* vol. 47 no. 4 (Aut. 2014) pp. 64–9. Midland Electricity Co. and its Black Country tramway subsidiaries.
- 1097 STEVENS, JOHN R. and BROTCHE, ALAN W. Pioneers of the street railway in the U.S.A., street tramways in the U.K. ... and elsewhere. *Catrine: Stenlake*, 2014. pp. vii, 152. 151 illns, 11 maps. The influence of G. F. Train. pp. 61–126, U.K., by Brochie.
- 1098 THOMSON, DAVID L. Scottish tram services: Aberdeen, Dundee, Edinburgh. [*Glasgow?*]: *Scottish Tramway & Transport Society*, 2014. pp. 256. 230 photos, 21 drwgs.
- DG2e Fares and tickets; bus company parcel stamps**
- 1099 ATKINSON, ROGER. Tickets – a neglected historical resource. *Roads & Road Transport Hist. Assocn Jnl* no. 76 (May 2014) pp. 14–18.
- 1100 SCHOOL passes. *Classic Bus* no. 134 (Dec. 2014–Jan. 2015) pp. 34–6.
- DH ROAD TRANSPORT LIFE AND LABOUR** (see also 1094)
- DH1 Biographical / autobiographical memoirs**
- 1101 BEDFORD, ALLAN. The life and times of Arthur John Manning. *WHOTT's News* [West Country Historic Omnibus & Transport Trust] no. 56 (Nov. 2014) pp. 8–10; 57 (Feb. 2015) pp. 4–7. Reminiscences of a Devon delivery driver.
- 1102 BUILDING the M1 motorway. *Univ. of Westminster*, [2013]. pp. 42. 29 photos. Oral history transcripts from construction workers.

1103 MEN of the steam age – Sidney Harrison. *Steaming* [National Traction Engine Trust] vol. 57 no. 4 (Oct. 2014) pp. 33–7.
Steam vehicle salesman; repr. from *Steaming* vol. 11 no. 2 (Spr. 1967).

1104 SHARPE, PETE. Vintage lorry driver: riding a dead horse and other stories. [?]: author, 2014. pp. [?].

DK ROAD TRANSPORT AND THE NATION (see also 1077)

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

1105 BURNICLE, DAVID. Where is road transport going? *Roads & Road Transport Hist. Assocn Jnl* no. 76 (May 2014) pp. 6–13.
How environmental concerns may affect road vehicle development.

DK3 Road safety; accidents and their prevention; insurance

1106 BLENKINSOP, MIKE and JULIE. The art of 1970s snowploughing. *Heritage Commercials* no. 288 (Jan. 2014) pp. 84–7.
In the north Pennines.

DK9 Road transport and the Post Office

1107 COOPER, IAN. The speed and efficiency of the Tudor south-west's royal post-stage service. *History* vol. 99 (2014) pp. 754–74.
'... the roads upon which the Tudor government's postal arrangements rested, the methods deployed by central government for sending and receiving official mail nationwide, and the network of exchequer-funded post-stages that connected London with the south-western periphery of the realm'

DK11 Military road transport

1108 BARNES, ALAN. Ready for anything. *Heritage Commercials* no. 295 (July 2014) pp. 48–52.
Bedford R-Type military truck, introduced 1952.

1109 BLENKINSOP, MIKE and JULIE. Witham Specialist Vehicles Ltd. *Heritage Commercials* no. 299 (Nov. 2014) pp. 88–92.
Colsterworth-based dealers in military surplus.

1110 CUMBERLEGE, H. C. F. Large or small engines of mechanical transport equipment? (1910). *Steaming* [National Traction Engine Trust] vol. 57 no. 3 (July 2014) pp. 16–19.

1111 LYON, C. S. Advance repair depots for mechanical transport (1906). *Steaming* [National Traction Engine Trust] vol. 57 no. 3 (July 2014) pp. 20–1.

1112 McNALTY, C. E. I. The supercession of steam as a source of power for military self-propelled vehicles (1905). *Steaming* [National Traction Engine Trust] vol. 57 no. 3 (July 2014) pp. 14–15.

1113 No. 1 ORDNANCE Workshops return from France 1918. *Steaming* [National Traction Engine Trust] vol. 57 no. 3 (July 2014) pp. 28–9.
Repr. from *Steaming* Aug. 1972.

1114 The WAR Office terms of hire for motor vehicles and traction engines (c. 1911). *Steaming* [National Traction Engine Trust] vol. 57 no. 3 (July 2014) pp. 22–4.

1115 WARD, WILLIAM D. Ole Bill: London buses and the First World War. *London Transport Museum*, 2014. pp. 112. Many photos.