

Railway & Canal Historical Society

**A Bibliography of the History of Inland
Waterways, Railways and Road Transport
in the British Isles, 2016**

A Bibliography of the History of Inland Waterways, Railways and Road Transport in the British Isles, 2016

The annual bibliography of books, periodical articles and theses again includes contributions from Peter Brown, Philip Brown, Tim Edmonds, Chris Heaton, Paul Reynolds, David Stirling and Michael Thomson. We are also 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 Railway Association, Historic Narrow Boat Club, Industrial Railway Society, Midland Railway Society, North Eastern Railway Association, Subterranea Britannica and Welsh Railways Research Circle.

Grahame Boyes and Matthew Searle

As usual 'Ott. xxx' indicates an entry in *Ottley's Bibliography of British Railway History*.

SECTION G GENERAL

GB2 c.1066–1660 Medieval and early modern

- 1 HICKS, MICHAEL. English inland trade. 1430–1540: Southampton and its region. *Oxford: Oxbow Bks*, 2015. pp. xvi, 184, 32 pl. 154 diagms, 41 maps.
Intrdn to the Southampton brokerage books, which contain enormous detail relating to the goods transported overland out of Southampton.

GC TRANSPORT IN PARTICULAR REGIONS OF THE BRITISH ISLES

GC1cl England—London

- 2 DODD, JOHN. Maps of London's transport: design variety in the first half of the twentieth century. [*St Leonards*]: *Capital Transport*, [2016]. pp. 156. 179 illns (chiefly maps & plans, 178 col.).
- 3 BAKER, MICHAEL H. C. London Transport. *Oxford: Shire*, 2016. pp. 64. 75 illns (44 col.), map.
Since 1933.
- 4 BULL, JOHN. London bus and Underground timetables: a comprehensive list of London timetable books 1933–2016. 2nd edn. *Watford: London Hist. Research Grp, Omnibus Society*, 2016. pp. 130.
- 5 EADY, MARTIN. Hold on tight: London Transport and the unions. [Cover subtitle: London Transport and the trade unions.] [*St Leonards*]: *Capital Transport*, 2016. pp. 240. 81 illns (11 col.).
Since the early 20th cent.
- 6 LONDON TRANSPORT MUSEUM. London by design: the iconic transport designs that shaped our city. *London: Ebury Press*, 2016. pp. 224. Many illns, chiefly col.
- 7 TAYLOR, RICHARD. Edward Johnston: a signature for London. *London: Unicorn/London Transport Museum*, 2016. pp. 96. 77 illns (41 col.).
Development and use of lettering for LT.

GC1d England—West Midlands region

- 8 TRINDER, BARRIE. The industrial archaeology of Shropshire. 2nd edn. *Little Logaston: Logaston Press*, 2016. pp. viii, 296. 207 illns (144 col.), 11 maps & plans, 10 tables.
Ch. 7 (pp. 167–208), Linear landscapes: the archaeology of transport; pp. 255–78, Bibliography and references.

GC1i England—Yorkshire & North Humberside region

- 9 RAYNER, DEREK, WARD, KRIS and JOHNSON, ANDEW. Leeds in steam: steam railway locomotives, road engines, cranes. *Leeds: Zeteo Publng*, 2015. pp. 31. [*Auto Review* no. 109.]
Leeds-based steam manufacturers.
- 10 STEAD, NEVILLE. Kingston-upon-Hull: images of a rich transport heritage. *Rudston: Bellcode Bks*, 2016. pp. 112.
A photographic record, chiefly 1950s/60s.

GC4 Ireland

- 11 FERGUSON, STEPHEN. The Post Office in Ireland: an illustrated history. *Newbridge: Irish Academic Press*, 2016. pp. XII, 448. 317 illns (134 col.), 18 tables.
Ch. 3 (pp. 58–93), Postboys and mail coaches, ch. 6 (pp. 168–201), Railways and the Post Office, pp. 414–29, Endnotes and bibliography.

GE TRANSPORT ENGINEERING

GE1 Biographies of engineers

- 12 CHRISTOPHER, JOHN. Thomas Telford through time. *Stroud: Amberley Publng*, 2016. pp. 96. 188 illns (128 col.), 7 maps & plans.
A pictorial record of his works.

- 13 MAGGS, COLIN. Isambard Kingdom Brunel: the life of an engineering genius. *Stroud: Amberley Publng*, 2016. pp. 310, [26] pl. 46 illns (14 col.).

GE2 Civil engineering

- 14 HUGHES, GRAHAM and PARRY, TONY. Sustainable transport. *London: I.C.E. Publng*, 2015. pp. 136. [*Delivering sustainable infrastructure* series.]
- 15 PANEL FOR HISTORICAL ENGINEERING WORKS, INSTITUTION OF CIVIL ENGINEERS. Civil engineering heritage: East Midlands. Ed. Barry Barton. *Lincoln: Ruddocks Publng*, 2016. pp. vii, 142. 91 col. photos, 5 maps.
Addtl vol. of Ott.15636. Gazetteer of industrial monuments, many transport-related.

GF TRANSPORT ADMINISTRATION

- 16 FORSDIKE, NICOLA. Marketing and branding for modal shift in urban transport. In DIVALL, COLIN et al. (ed), *Transport policy: learning lessons from history*. pp. 135–52.
With particular reference to Network SouthEast and West Yorkshire PTE's Metro brand.
- 17 HIGGINSON, MARTIN. Gaining modal market share in exogenously driven markets: lessons from urban transport. In DIVALL, COLIN et al. (ed), *Transport policy: learning lessons from history*. pp. 153–70.
'...explores how historically marketing has been used to effect modal shift...where the overall size of the market is largely outside an individual provider's control.'

GF1 Rates, charges, fares, tolls and tickets

- 17A CURRIE, MURDOCH. Some reminiscences of over 50 years of ticket collecting. *Mansfield: Transport Ticket Society*, 2016. pp. 58. [*Presidential address*, 2011.]

GH TRANSPORT LIFE AND LABOUR (see 5)

GK TRANSPORT AND THE NATION

- 18 DIVALL, COLIN, HINE, JULIAN and POOLEY, COLIN (ed). Transport policy: learning lessons from history. *Farnham: Ashgate Publng*, 2016. pp. xvi, 204.
'Our hope in producing this set of chapters is that policy makers will begin to pay greater attention to the lessons of history, and that historians will seek to present their data and analyses in forms that policy makers can engage with.'
Relevant papers are entered individually in this bibliography.
- 19 METZ, DAVID. Travel fast or smart? A manifesto for an intelligent transport policy. *London Publng Partnership*, 2016. pp. 160.
- 20 WOLMAR, CHRISTIAN. Are trams socialist? Why Britain has no transport policy. *London Publng Partnership*, 2016. pp. ix, 115. 6 photos. [*Perspectives* series.]
A polemic history of Britain's failures to produce a coherent transport policy.

GK1 Transport and society

- 21 WEBB, SIMON. Commuters: a history of a British way of life. *Barnsley: Pen & Sword Transport*, 2016. pp. x, 150, 20 pl.

GP MISCELLANEA

- 22 DENT, SUSIE. Dent's modern tribes: the secret languages of Britain. *London: John Murray*, 2016. pp. 328.
Ch. 3 (pp. 54–85), Getting somewhere, describes contemporary vocabularies of rly enthusiasts, cabbies and truckers.

SECTION C CANAL AND RIVER NAVIGATIONS

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

- 23 McIVOR, LIZ. Canals – the making of a nation: a journey into the heart of industrial Britain. *London: BBC Bks*, 2015. pp. 312, 15 col. pl.
Based on tv series.

CB INLAND WATERWAY TRANSPORT AT PARTICULAR PERIODS

CB1 Antiquity and early use of inland navigation up to c.1600: Boats and boat building

- 24 MOWAT, ROBERT J. C., COWIE, TREVOR, CRONE, ANNE and CAVERS, GRAEME. A medieval logboat from the river Conon: towards an understanding of riverine transport in Highland Scotland. *Proc. of the Society of Antiquaries of Scotland* vol. 145 (2015) pp. 307–40.
Excavated near Dingwall in 1874.

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

- 25 BOLTON, DAVID. The mystery of Captain Smith. *Wwys World* Mar. 2016 pp. 48–51.
The inaugural meeting that led to the formation of the IWA.

CC INLAND WATERWAY TRANSPORT IN PARTICULAR REGIONS OF THE BRITISH ISLES

CC1d England—West Midlands region

- 27 ROBERTS, DAVID R. A rural revolution: the history of a Staffordshire family and their village. *Kibworth: Troubador Publg*, 2016. pp. 176. 11 photos, 3 maps.
The Sproston family of Little Haywood, which provided three generations of boat builders and boatmen on the Trent & Mersey Canal.

CC1h England—North west region

- 28 LITTLECHILDS, IAN and PAGE, PHIL. From Bugsworth to Manchester: a history of the limestone trail. *Stroud: Amberley Publg*, 2015. pp. 96. 153 col. photos, 13 maps & plans.
A pictorial guide.

CC2 Scotland

- 29 BROWN, HAMISH M. Canals across Scotland: walking, cycling, boating, visiting: the Union Canal, the Forth & Clyde Canal, country parks, Roman Wall. 3rd edn of *Exploring the Edinburgh to Glasgow canals*. *Dunbeath: Whittles Publg*, 2015. pp. xxix, 141.

CC4 Ireland

- 30 ROLT, L. T. C. Green and silver. Photos by Angela Rolt. 5th edn. *Audlem: Canal Book Shop*, 2015. pp. 237.
Account of author's cruising on Irish waterways.

CC5 British inland waterway transport compared with that of other countries (see also 37)

- 31 HAMMOND, NICHOLAS. Francis Egerton's visit to the Canal du Midi in 1754 and its extraordinary aftermath. *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014–16) pp. 440–9, 580–1.

CC6 British contribution to overseas waterways

- 32 DEWEY, CLIVE. Steamboats on the Indus: the limits of western technological superiority in South Asia. *New Delhi: Oxford Univ. Press*, 2014. pp. XVII, 297, [32] pl. 59 illns (14 col.), 13 figs, 3 maps, 13 tables.
Failure of steam to supersede local navigation 1839–1920. pp. 265–90. Bibliography.

CE INLAND WATERWAY ENGINEERING

CE1 Biographies of inland waterway engineers

- 33 HENSHAW, SARAH. Smile and say 'cheese'. *Wwys World* June 2016 pp. 49–51.
Conversation with Christine Richardson about the personality of James Brindley.

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

- 34 BURTON, ANTHONY. The canal builders: the men who constructed Britain's canals. 5th edn. *Barnsley: Pen & Sword Transport*, 2016. pp. 192.
- 35 HEWITT, JAMES. Canal carpentry. [*Traditional techniques*.] *NarrowBoat* Aut. 2016 pp. 36–7.
The process of repairing lock gates.
- 36 HEWITT, JAMES. Keeping the water in. [*Traditional techniques*.] *NarrowBoat* Spr. 2016 pp. 30–1.
The processes of finding and stopping canal leaks.

CE4 Boats and boat building

- 37 CLARKE, MIKE. Napoleonic-era narrowboats. [*Unearthing history*.] *NarrowBoat* Aut. 2016 pp. 20–3; Wntr 2016 p. 45.
Sebastian von Maillard's 1817 report on his tour of English canals included details of the construction of narrowboats.
- 38 CLARKE, MIKE. Power shift. [*Historical profile*.] *NarrowBoat* Aut. 2016 pp. 28–32.
Early internal combustion engines used on the Leeds & Liverpool Canal.
- 39 GOODCHILD, JOHN. Boat and ship building in nineteenth-century Wakefield. *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014–16) pp. 490–6.
On the Calder & Hebble Navn and Barnsley Canal.
- 40 JONES, CHRIS M. Aspects of wooden-boat-building. [*Unearthing history*.] *NarrowBoat* Wntr 2016. pp. 2–9; Spr. 2017 p. 45.
- 41 JONES, CHRIS M. Narrowboat evolution. [*Unearthing history*.] *NarrowBoat* Smr 2016 pp. 16–23.
The changing shape of narrowboats over 150 years.
- 42 JONES, CHRIS M. Painted pride. [*Waterways art*.] *NarrowBoat* Aut. 2016 pp. 2–11; Wntr 2016 p. 43.
The origin and changing style of narrowboat decoration.
- 43 KAVANAGH, TERRY. Commercial steam on inland waterways. *Wwys Jnl* no. 18 (2016) pp. 49–69.
- 44 ZEEPVAT, BOB. The Clarkes and Tan Yard Wharf: a 19th-century industrial site in Fenny Stratford and its owners. *Records of Buckinghamsh.* vo. 56 (2016) pp. 109–26.
Boat dock on Grand Juncn Canal.

CF INLAND WATERWAY TRANSPORT ADMINISTRATION (see 95)

CG WATERWAY TRANSPORT MANAGEMENT AND OPERATION

CG1 Transport of goods; inland waterway carriers

- 45 FAULKNER, ALAN. The Erewash Canal Carrying Company. [*Famous fleets*.] *NarrowBoat* Aut. 2016 pp. 12–18; Wntr 2016 p. 42.
- 46 FAULKNER, ALAN. John Dickinson & Co. [*Famous fleets*.] *NarrowBoat* Smr 2016 pp. 2–11; Aut. 2016 pp. 43–4.
The express carrying fleet of this paper manufacturer.

- 47 FAULKNER, ALAN. T. W. Toovey Ltd. [*Famous fleets.*] *NarrowBoat* Spr. 2016 pp. 2–9.
The fleet of wide-boats owned by a Kings Langley milling family.
- 48 FELL, MIKE G. Captain Edward Peter Atkinson of Goole. *Archive* no. 92 (Dec. 2016) pp. 20–6.
Owner of coastal vessels used on Ouse etc.
- 49 FOXON, TOM. Thomas Bantock & Co. [*Famous fleets.*] *NarrowBoat* Wntr 2016, pp. 10–16; Spr. 2017 p. 44.
Boatage and cartage agent of the Great Western Railway.
- 50 JONES, CHRISTOPHER M. Boat inspections. [*Unearthing history.*] *NarrowBoat* Spr. 2016 pp. 12–21.
Information about traffic and traders on the lower Grand Junction Canal revealed by the journal of the Heston & Isleworth Local Board's inspector of canal boats, 1909–12.
- 52 JONES, CHRIS M. Coal for condensed milk. [*Working on the waterways.*] *NarrowBoat* Aut. 2016 pp. 26–7.
Carriage of coal to the Nestlé & Anglo-Swiss Condensed Milk Co., Aylesbury, particularly by Joseph Buckler.
- 53 PRIOR, MARY. Oxford, Park End Street and the Forest of Dean. *New Regard: jnl of the Forest of Dean Local Hist. Society* vol. 30 (2016) pp. 11–15.
Waterways coal traffic in early 19th century; repr. from *Oxfordsh. Local Hist.* vol. 1 no. 3 (Aut. 1981) pp. 10–16.
- 54 ROWSON, STEPHEN. The Water Transport Company Ltd. [*Historical profile.*] *NarrowBoat* Spr. 2016 pp. 24–8.
A late 19th cent. scheme to improve cargo carrying between Cardiff Docks and the midlands.
- CG2 Passenger traffic**
- 55 FAIRHURST, RICHARD. Sixty kids in a boat. *Wwys World* Nov. 2016 pp. 76–8.
Robert J. Finch's educational holidays on the Kennet & Avon Canal in the pre-W.W.I years, as told in his book *To the west of England by Canal*.
- 56 JEFFERSON, SAM. Memories of a Thames institution. *Wwys World* Apr. 2016 pp. 42–6.
Salters Steamers of Oxford.
- 57 JONES, CHRISTOPHER R. Sunday school outings. *Wwys World* May 2016 pp. 50–1.
- 58 JONES, CHRISTOPHER R. Sunday school outings. [*Leisure on waterways.*] *NarrowBoat* Spr. 2016 pp. 32–5.
With a focus on the Coventry Canal in the first half of the 20th cent.
- CH INLAND WATERWAY LIFE AND LABOUR**
- CH1 Biographical and autobiographical memoirs of inland waterway life** (see also 27)
- 59 BLUNN, JOHN (ed. Lucy Waldron and Peter Silvester). Cockerel's in the cut: remembering a working boatman's life. 2nd edn. *Audlem: Canal Book Shop*, 2016. pp.74. 33 photos (14 col.)
Blunn (b. 1934) worked on narrow boats around the midlands.
- 60 GODSON, DAVID. Life at a lock cottage. *Wwys World* Mar. 2016 pp. 66–8.
Recollections of his early years at Falling Sands lock cottage, Staffs & Worcs Canal.
- 61 GROWING up on the cut: Lily Wakefield talks to Amelia Hamson. *Wwys World* May 2016 pp. 72–4.
Childhood memories.
- 62 HENSHAW, SARAH. The Goole old days. *Wwys World* June 2016 pp. 86–8.
Conversation with Amelia Hanson about life married to an Aire & Calder boatman.
- 63 JONES, CHRISTOPHER R. Obituary: Phil Garrett: a life devoted to the canals. *NarrowBoat* Smr 2016 p. 45.
Notice of the life of a midlands boatman.
- 64 MASON, LES (ed. Hugh Potter). On the boats: memories of time spent on and around the Cromford Canal between Lower Hartshay and Cromford. [*Cromford*]: *Friends of the Cromford Canal*, 2016. pp. 32. 33 photos, 3 maps.
Author worked on horse-drawn boats, mainly carrying coal in 1930s.
- 65 YORK, LORNA. Ancestors discovered. [*Tracing family history.*] *NarrowBoat* Spr. 2016 pp. 22–3.
- CK INLAND WATERWAYS AND THE NATION**
- CK11 Military canals and inland waterway operation**
- 66 LONG, DAVID. The British ambulance flotillas of the Great War. *Wwys Jnl* vol. 18 (2016) pp. 29–48.
- CL INDIVIDUAL CANALS AND RIVER NAVIGATION**
- Aire & Calder Navigation (incl. Barnsley Canal)** (see 39, 62)
- Ashby-de-la-Zouche Canal**
- 67 PURSGLOVE, GEOFFREY E. Ashby Canal: past, present & future. *Swadlincote: Ambion Pubng*, 2016. pp. 122. 118 photos (63 col.), 18 facsimils 15 maps & plans.
- Birmingham Canal Navigations**
- 68 JONES, CHRISTOPHER R. Testing the B.C.N. [*Working on the waterways.*] *NarrowBoat* Smr 2016 pp. 28–33.
A 23-day inspection tour in 1923.
- 69 PAGET-TOMLINSON, EDWARD. Edward Paget-Tomlinson's A–Z of the Birmingham Canal Navigations; historical notes by Ray Shill; ed. Martin O'Keeffe and Peter Silvester. *Audlem: Canal Book Shop for Birmingham Canal Navns Society*, 2016. pp. 180. 84 photos (34 col.), 33 drwgs, 3 facsimils, 2 maps.
26 drwgs by EP-T recreating histcl scenes with extensive accompanying notes. Orig. publ. in *Boundary Post*.
- Bridgewater Navigation** (see also 31)
- 70 BRADBURN, JEAN and JOHN. Bridgewater Canal through time. *Stroud: Amberley Pubng*, 2016. pp. 96. 183 illns (85 col.)
Contemporary photographs alongside similar scenes in former years.
- Calder & Hebble Navigation** (see 39)
- Chesterfield Canal**
- 71 AUTON, ROD. The Chesterfield Canal and the Norwood tunnel. *Subterranea* no. 43 (Dec. 2016) pp. 35–43.
- Coventry Canal** (see 58)
- Cromford Canal** (see 64)
- Edinburgh & Glasgow Union Canal** (see 29)
- Forth & Clyde Navigation** (see 29)
- Grand Junction Canal** (see also 44, 50)
- 72 COOPER, JOHN. Hertfordshire's historic inland waterway: Batchworth to Berkhamsted. *Stroud: Amberley Pubng*, 2015. pp. 96.
A photographic history.
- Kensington Canal**
- 73 DEAN, RICHARD. Kensington Canal. [*Historical canal maps.*] *NarrowBoat* Wntr 2016 pp. 38–9.
- Leeds & Liverpool Canal** (see also 38)
- 74 CLARKE, MIKE. Construction and engineering staff on the Leeds & Liverpool Canal. *Wwys Jnl* vol. 18 (2016) pp. 5–14.

- 75 CLARKE, MIKE. The Leeds & Liverpool Canal: a history. New edn. *Barnoldswick: Milepost Research*, 20116. pp. xii, 422. 188 photos (70 col.), 5 prints, 24 drwgs, 59 maps & plans, 22 figs, 21 facsimis.
pp. xi–xii, Chronology. Appx 1 (pp. 391–2), Lancaster Canal 1766–1947; 2 (pp. 393–7) Rochdale Canal 1766–94; 3 (pp. 398–402) Sources & bibliography; 6 (pp. 407–10), lists of committee members and employees.
- 76 HANNAVY, JOHN. Wigan pier: the facts and fictions of an enduring music hall joke. *Lydney: Lightmoor Press*, [2016]. pp. 144.
- Leominster Canal**
- 77 DEAN, RICHARD. The Leominster Canal: derelict, abandoned or closed? *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014–16) pp. 510–13.
- Macclesfield Canal** (see also 108)
- 78 DEAN, RICHARD. Managing the Macclesfield. [*Historical canal maps.*] *NarrowBoat Smr* 2016 pp. 24–5.
Manchester, Sheffield & Lincolnshire Rly book of 2-chains = 1 inch plans of the canal estate.
- Manchester Ship Canal**
- 79 ARNOLD, HARRY. Memories of the M.S.C. *Wwys World* Sep. 2016 pp. 62–5.
- 80 HENSHAW, SARAH. Towpath triage. *Wwys World* Feb. 2016 pp. 86–8.
Robert Jones, surgeon-superintendent during the construction of the Manchester Ship Canal, pioneer in planning arrangements for dealing with major accidents.
- Monkland Canal**
- 81 HUTTON, GUTHRIE. The Monkland Canal: coal, iron and cold hard cash. *Catrine: Stenlake*, 2015. pp. 48.
- Peak Forest Canal** (see 108)
- Sharpness New Docks & Gloucester & Birmingham Navigation (including Gloucester & Berkeley Canal)**
- 82 HAMILTON, ROBERT. A long-lost country wharf. [*A broader outlook.*] *NarrowBoat Wntr* 2016. pp. 18–21.
The Cambridge arm of the Gloucester & Sharpness Canal and its terminal basin.
- Sheffield & Manchester Junction Canal (unbuilt)**
- 83 DEAN, RICHARD. Sheffield & Manchester Junction Canal. [*Canals that never were.*] *NarrowBoat Aut.* 2016 pp. 38–9.
- Shropshire Union Railways & Canal Co. (including Birmingham & Liverpool Junction Canal Navigation, Chester Canal, Ellesmere Canal, Chester & Ellesmere Canal, Montgomeryshire Canal, Shrewsbury Canal, Shropshire Canal)** (see also 108)
- 84 BOUGHEY, JOSEPH. Ellesmere Port before the Museum. *RePort* no. 213 (June 2016) pp. 8–10; 214 (Sep. 2016) pp. 21–4; 215 (Dec. 2016) pp. 19–21.
1955–74.
- 85 CORRIE, EUAN. Waterways of the Shropshire Union Railways & Canal Company. *Archive* no. 92 (Dec. 2016) pp. 2–17.
- 86 SHILL, RAY. Past & present waterways – Border canals: Middlewich to Llangollen. *Audlem: Canal Book Shop*, 2016. pp. 160. 202 photos (76 col.), 9 maps & plans.
A pictorial record.
- 87 TURPIN, CATH. Floats not flats. *RePort* no. 214 (Sep. 2016) pp. 28–30.
Shropshire Union Canal wide boats.
- 88 TURPIN, CATH. Proposed canal from Ellesmere Port to Birkenhead. *RePort* no. 213 (June 2016) pp. 36–7.
- Staffordshire & Worcestershire Canal** (see 60)
- Swansea Canal**
- 89 DAVIES, MARTIN. Canoeing the Swansea Canal. *Wwys World* Sep. 2016 pp. 88–91.
In 1949.
- River Thames (including Port of London Authority, Thames Conservancy, Thames Navigation)**
- 90 CROAD, STEPHEN. The Thames through time: a liquid history. New edn of *Liquid history: the Thames through time*. London: *Batsford*, 2016. pp. 208.
A photographic record of the river downstream of Staines, from the National Monuments Record collections; many bridges and craft illustrated.
- 91 DODD, CHRISTOPHER. Unto the tideway born. [Cover subtitle: 500 years of the Thames Watermen and Lightermen.] London: *Company of Watermen & Lightermen*, 2015. pp. 320.
- 92 GILL, ANDREW (ed). The river Thames from source to sea: an illustrated talk for the Victorian magic lantern with sixty photographs and the original script. *CreateSpace Independent Publishing Platform*, 2016. pp. 66.
1st publ. 1880.
- 93 HARDYMENT, CHRISTINA. Writing the Thames. *Oxford: Bodleian Library*, 2016. pp. 274.
The river's story through the prose, poetry and illustration that it has inspired.
- Thames & Severn Canal and Stroudwater Canal**
- 94 MAISEY, JONATHAN. Sapperton canal tunnel. *Subterranea* no. 41 (Apr. 2016) pp. 46–52.
- Trent & Mersey Canal** (see also 27, 108)
- 95 BROWN, PETER. Thomas Gilbert's proposal: alternative ways of financing the Trent & Mersey Canal. *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014–16) pp. 561–5.
- Weaver Navigation**
- 96 CARTER, BILL. Childhood memories of the River Weaver. *RePort* no. 214 (Sep. 2016) pp. 24–7.
- River Witham, Sleaford Navigation, Horncastle Navigation and the Fossdyke**
- 97 JONES, PAT. The Lincoln Navigation: Fossdyke in the Ellison era. *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014–16) pp. 566–79.
The Ellison family leased the Fossdyke from 1741 and sub-leased it to the Great Northern Rly in 1850.
- CN INLAND WATERWAYS IN ART**
- 98 CROSSLEY, BARBARA. The canals of Harley Crossley: an artist's view of boats and waterways. *Stroud: Amberley Publng*, 2016. pp. 128. c.100 pntgs.
- CO INLAND WATERWAYS IN LITERATURE** (see also 93)
- CQ APPRECIATION OF INLAND WATERWAYS: the appeal of inland waterways; cruising; canal walks**
- 99 BOUGHEY, JOSEPH. *Amaryliss* and the rise of pleasure boating on Britain's canals. *Wwys Jnl* vol. 18 (2016) pp. 15–28.
A 1954 cruiser in the north of England.
- 100 BUTLER, ROGER. Waterborne Tours. *Wwys World* Jan. 2016 pp. 40–4.
An early hotel boat operator, 1951–62.
- 101 COGHLAN, TIM. Obituary: David Blagrove M.B.E. 1937–2016. *NarrowBoat Aut.* 2016 p. 46.
- 102 CORBLE, NICK. Britain's canals: a handbook. Rev. edn. *Stroud: Amberley Publng*, 2016. pp. 95. 150 col. illns.

- 103 FAIRHURST, RICHARD. Boating with hand grenades. *Wwys World* Feb. 2016 pp. 48–51.
Review of Sydney Crossley, *Pleasure and leisure boating: a practical handbook* (1899).
- 104 MOSSE, JONATHAN. Waterways of Britain: an illustrated guide to Britain's best waterways. New edn of *The Times waterways of Britain*. Glasgow: Collins, 2016. pp. 304. Many col. photos.
- CQc Chronicles of living and cruising on inland waterways**
- 105 BABBS, HELEN. Adrift: a secret life of London's waterways. London: Icon Bks, 2016. pp. v. 297.
Living aboard a narrowboat in 2014.
- 106 BOLTON, DAVID. A design for life. *Wwys World* Dec. 2016 pp. 82–5.
Background to Tom Rolt's decision in 1938 to live and travel on a narrow boat as recorded in *Narrow boat* (1944); some early events in the history of the IWA.
- 107 BRYCE, IRIS. Canals are my world. [Cover subtitle: narrow boat adventures in the 1980s along England's waterways.] Repr. Audlem: Canal Book Shop, 2016. pp. 160. 10 col. photos, 12 dwgs.
- 108 BUTLER, ROGER. Holiday hire 50 years ago. *Wwys World* July 2016 pp. 62–5; Aug. 2016 pp. 46–9.
Account of Max and Edna Holgate's 2-week holiday on the Trent & Mersey, Macclesfield, Peak Forest and Shropshire Union Canals in 1966.
- 109 FAIRHURST, RICHARD. Pioneer paddlers. *Wwys World* Dec. 2016 pp. 48–51.
Account of three canoeists' expedition from Manchester to London publ. in [Alfred Taylor Schofield], *The waterway to London* (1869).
- CQ1 Preservation, restoration, museums, exhibitions**
- 110 HIRST, TONY. The history of the North Western Museum of Inland Navigation Ltd (later to become the Boat Museum Society (B.M.S.) & the volunteer society for the museum). *RePort* no. 213 (June 2016) pp. 11–16.
- 111 STAINTHORP, NORMAN. The redevelopment of the historic canal port at Ellesmere Port under the aegis of Ellesmere Port & Neston Borough Council. *RePort* no. 213 (June 2016) pp. 17–19.
- CR RESEARCH AND STUDY OF INLAND WATERWAYS AND THEIR HISTORY; inland waterway historians; sources; bibliography**
- 112 BLAGROVE, DAVID. Glossary of boating terms. *Historic Narrow Boat Club Newsltr* 2016 no. 1 pp. 34–5, no. 2 pp. 36–7, no. 3 pp. 38–40, no. 4 pp. 32–3, 2017 no. 1 pp. 34–5, no. 3 pp. 32–3.
- 113 BOLTON, DAVID. Birth of the Bulletin. *Wwys World* Oct. 2016 pp. 62–5.
The genesis of the Inland Waterway Association's magazine.
- 114 BOUGHEY, JOSEPH. I.W.A.'s *Navigation*. [From the archives.] *NarrowBoat* Spr. 2016 p. 29
The Navigation was the magazine of the Midlands Branch of the Inland Wwys Assocn.
—*Sou'Wester*. Aut. 2016 p. 33.
Early examples of the magazine of the South Western Branch of the IWA.
- 115 GOSS, KEITH. Thirty years at WW. *Wwys World* Jan. 2016 pp. 86–90.
Recollections of the deputy editor.
- CT GENERAL DIRECTORIES, GAZETTEERS, ATLASES**
- 116 FAIRHURST, RICHARD. Keep canals on the map! *Wwys World* July 2016 pp. 44–7.
A history of canal maps

SECTION R RAILWAYS

RB RAIL TRANSPORT AT PARTICULAR PERIODS

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

- 117 DICKIE, MURRAY. The Clackmannan waggonway. *Forth Naturalist & Historian* vol. 39 (2016) pp. 29–49.
1775–c.1900, from coal pits to shipping points on the Black Devon.
- 118 REYNOLDS, PAUL. Early wooden waggonways at Swansea : further evidence'. *South West Wales Indl Arch. Soc. Bulln* no.126 (June 2016). pp. 6–8.
- 119 TURNBULL, LES. The world of William Brown: railways; steam engines; coalmines. *Newcastle upon Tyne: North of England Inst. Mining & Mechanical Engrs and Stephenson Loco. Soc.*, 2016. pp. 124. 78 illns.
William Brown (1711–82) of Throckley Pitt House, colliery viewer. Ch. 6 (pp. 61–80), William Brown's waggonways.

RB2 The transitional period, from mineral waggonway to public passenger railway, 1800–1830...1850

- 120 MULHOLLAND, PETER. The first railway locomotive in Whitehaven. *Cumbrian Rlys* vol. 12 (2016–) pp. 26–7.
- 121 REYNOLDS, PAUL. The Dulais Railway of 1826 — and why it was never built. *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014–16) pp. 514–19.
- 122 WATERFIELD, MICHAEL. Wagonways and the law. *BackTrack* vol. 30 (2016) pp. 134–7, 317.

RB3 1830–1914 The Railway Age (see also 290)

- 123 BOYES, GRAHAME. Early progress towards common standards for Britain's railways. In CROSS-RUDKIN, PETER (ed), *Early main line railways* (2016) pp. 30–47.
- 124 CASSON, MARK. Railway promotion in Victorian Britain: engineering triumph or waste of capital? In CROSS-RUDKIN, PETER (ed), *Early main line railways* (2016) pp. 1–16.
- 125 CROSS-RUDKIN, PETER. Contractors' lines – a system of tampering or jobbery? In CROSS-RUDKIN, PETER (ed), *Early main line railways* (2016) pp. 130–47.
- 126 CROSS-RUDKIN, PETER (ed). *Early main line railways: papers from the First International Early Main Line Railways Conference. Clare: Six Martlets*, 2016. pp. xii, 308.
Conference held at Caernarvon 2014. 18 papers entered individually in this bibliography.
- 127 HODGKINS, DAVID. George Carr Glyn, monopoly and competition. In CROSS-RUDKIN, PETER (ed), *Early main line railways* (2016) pp. 48–61.
- 128 HODGKINS, DAVID. A prime minister and his constituency: Sir Robert Peel and Tamworth. *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014–16) pp. 478–85.
Peel's links with the railways of Tamworth.
- 129 JONES, STEPHEN K. and COLE, STUART. Railways, the new professionals and the 'sinews of war'. In CROSS-RUDKIN, PETER (ed), *Early main line railways* (2016) pp. 115–29.
The growth of the professions in response to the railways' needs for engineers, architects, surveyors, valuers, barristers, solicitors, accountants and auditors.
- 130 TIMPERLEY, MALCOLM. Strikes, go-slows and stoppages: Britain's railways and the 1912 coal strike. *BackTrack* vol. 30 (2016) pp. 564–9.

RB4 1914–1918 Railways During the First World War (see 229, 551, 553, 705, 714, 757)

RB7 1939–1945 Railways During the Second World War

- 131 TIMPERLEY, MALCOLM. "Through a glass darkly...": Britain's railways and the wartime blackout. *BackTrack* vol. 30 (2016) pp. 296–303, 573.

RB10-12 1948– Britain's railways since 1948

- 132 STEPHEN, PAUL in conversation with Chris Green. 'Another golden age for rail.' *Rail* no. 802 (8–21 June 2016) pp. 58–63.
A review of events since the launch of Network SouthEast in 1986.

RB10 1948–1994 Railways of the British Isles in General and 'British Railways' (see also 338–41, 366, 855)

- 133 BUTCHER, DAVID. Great Eastern modernisation 1959–1961: a personal perspective. *Great Eastern Jnl* no. 165 (Jan. 2016) pp. 30–7.
Planning the introduction of diesel and electric services.
- 134 CHANCELLOR, PAUL (comp). One man and his camera: the railway photography of Trevor Owen. *Easingwold: Pendragon*, 2016. pp. 144. 250 col. photos.
A photographic record of the steam era, 1950s & '60s.
- 135 COPELAND, DAVID. The parcels business of British Rail, from sectorisation to privatisation: a personal view. *National Rly Museum Review* no. 155 (Spr. 2016) pp. 30–5, no. 156 (Smr 2016) pp. 33–8, no. 157 (Aut. 2016) pp. 32–7, no. 158 (Wntr 2016–17) pp. 34–40.
- 136 DERRICK, KEVIN (comp). Sixties spotting days around the Eastern Region. *Stroud: Amberley Publng*, 2016. pp. 95. 120 col. photos.
A pictorial record.
- 137 DERRICK, KEVIN (comp). Sixties spotting days: 1968 – the last year of steam. *Stroud: Amberley Publng*, 2016. pp. 95. 120 col. photos.
A pictorial record.
- 138 DERRICK, KEVIN (comp). Sixties spotting days around the London Midland Region. *Stroud: Amberley Publng*, 2016. pp. 95. 120 col. photos.
A pictorial record.
- 139 DERRICK, KEVIN (comp). Sixties spotting days around the Scottish Region. *Stroud: Amberley Publng*, 2016. pp. 95. 120 col. photos.
A pictorial record.
- 140 DERRICK, KEVIN (comp). Sixties spotting days around the Southern Region. *Stroud: Amberley Publng*, 2016. pp. 95. 120 col. photos.
A pictorial record.
- 141 GREEN-HUGHES, EVAN. Beeching successes. *Rlys Illustrated* no. 163 (Sep. 2016) pp. 72–7.
Freight development.
- 142 HORTON, PHILIP. The Beeching legacy, vol. 5, South and south east England. [Cover subtitle: A comparative view, past and present, of the Beeching Report – *The Reshaping of British Railways*.] *Kettering: Silver Link*, 2016. pp. 168. 173 photos, 10 maps, 12 tables, 24 facsimils.
'The aim of [this] series of books is to record how the Beeching proposals to withdraw or reduce passenger services were ruthlessly implemented.'
- 143 MCCORMACK, KEVIN and JENKINS, MARTIN. Britain's declining secondary railways through the 1960s: the Blake Paterson collection. *Barnsley: Pen & Sword Transport*, 2016. pp. 168. 183 col. photos.
A photographic record of the British Isles.

- 144 TAYLOR, ALAN. Modernising the North Eastern Region: trackwork and signalling. *BackTrack* vol. 30 (2016) pp. 652–5.
- 145 WHITEHOUSE, ALAN. Night trains of British Rail. *Chippenhams: Mainline & Maritime*, 2016. pp. 96. 100 photos. A pictorial record.
- RB12 1998— The Era of the Privatised National Rail System** (see also 431)
- 146 CLIFTON, PAUL. Rail privatisation: 20 years on. *Rail* no. 794 (17 Feb.–1 Mar. 2016) pp. 52–8.
- 147 SHANNON, PAUL. Freightliner's 50 years *Rail* no. 790 (23 Dec 2015–5 Jan. 2016) pp. 70–7.
- 148 NASH, CHRIS. When to invest in high speed rail. *Jnl Rail Transport Planning & Management* vol. 5 no. 1 (May 2015) pp. 12–22.
Considers the latest international evidence on costs/benefits of high speed rail and applies the findings to HS2.
- RC RAIL TRANSPORT IN THE REGIONS AND COUNTIES OF THE BRITISH ISLES**
- RC1b England—South West Region** (see also 433)
- 149 ALLAN, J. and MURRAY, A. British Railways – the first 25 years. *Lydney: Lightmoor Press*, 2016.
A pictorial record chiefly from the Rail-Online collection.
—Vol. 4: The south west: Somerset and Devon. pp. 208. 402 photos, 8 maps.
—vol. 5: The south west: North Devon, Plymouth and Cornwall. pp. 192. 356 photos, 6 maps.
- 150 BUTTERS, NEIL. Bath's railways in photographs by J. C. Way. *Catrine: Stenlake*, 2016. pp. [48]. 51 photos.
A pictorial record of steam trains, 1958–66.
- 151 HORTON, PHILIP. The last years of BR steam around Bath. *Kettering: Silver Link*, 2016. pp. 48. Many photos. [*Railways & Recollections*, vol. 64.]
A pictorial record.
- 152 MILLS, BERNARD. From Lostwithiel to the china clay rails. [*Stroud*]: *Fonthill Media*, 2016. pp. 144. 196 col. photos.
A pictorial record by the author of rlys in mid-Cornwall from the 1960s onwards.
- 153 O'BRIEN, PATRICK and NICHOLAS, DAVID. Steam around Bristol: the final years. *Stroud: Amberley Publng*, 2016. pp. 122. 200 photos.
A pictorial record by DN and others.
- 154 ROBERTS, STEPHEN. Somerset's railways. *BackTrack* vol. 30 (2016) pp. 600–7, 31 (2017) p. 61.
- RC1c England—South East Region** (see also 142, 343A)
- 155 d'ENNO, DOUGLAS. Sussex railway stations through time. *Stroud: Amberley Publng*, 2016. pp. 96. c.180 photos (many col.)
Contemporary photographs alongside similar scenes in former years.
- 156 DART, MAURICE (comp). Images of Home Counties railways.: classic photographs from the Maurice Dart railway collection. *Wellington, Som: Halsgrove*, 2016. pp. 160. Many photos.
A pictorial record of locomotives.
- 157 DERRICK, KEVIN (comp). Sixties spotting days around London & the Home Counties. *Stroud: Amberley Publng*, 2016. pp. 95. 120 col. photos.
A photographic record.
- 158 HAYES, OLIVER. How the steam railways came to Surrey. *Epsom: Bretwalda Bks*, 2015. pp. 96.
- 159 HYMANS, MICHAEL. Sussex steam. *Stroud: Amberley Publng*, 2016. pp. 128. 200 photos.
A pictorial record.
- 160 JARVIS, JOHN. The Calvert spur. *BackTrack* vol. 30 (2016) pp. 362–7.
- 161 ROBERTSON, KEVIN. Impermanent ways: the closed railway lines of Britain. Vol. 11, Berkshire. *Southampton: Noodle Bks*, 2016. pp. 104. 194 photos (176 col.), 3 maps.
A pictorial record of stations before & after closure.
- 162 WOOLLEY, LIZ. How the railway changed Oxford. *Oxfordshire Local History* vol. 9 no. 4 (Wntr 2013–14) pp. 18–43; vol. 10 pt 1 (Wntr 2015–16) pp. 49–50.
- RC1d London** (see also 291)
- 163 BROOKSBANK, B. W. L. and TUFFREY, PETER. Station and lineside views in and around London. [*Stroud*]: *Fonthill Media*, 2016. pp. 144.
Photos by BWLB 1945–62.
- 164 BURGESS, NEIL. The lost railways of London and Middlesex. *Catrine: Stenlake*, 2016. pp. 97. 158 photos.
A pictorial record of closed lines & stations with brief chronological intrdns to each section.
- 166 DURRANI, NADIA. Fast track to the past: celebrating Crossrail's archaeology. *Current Archaeology* no. 313 (Apr. 2016) pp. 36–43.
High-level account of highlights of the archaeological discoveries made during the construction of Crossrail, incl. the base of a GWR broad-gauge turntable.
- 167 JORDAN, PAUL and SMITH, PAUL. The London railway atlas then and now. *Manchester: Crécy Publng*, 2016. pp. 112. 45 maps, many photos (incl. col.)
Railway Clearing House 1921 maps alongside contemporaneous ones.
- 168 McCORMACK, KEVIN. London local trains in the 1950s and 1960s. *Barnsley: Pen & Sword Transport*, 2016. pp. 168. Many col. photos.
A pictorial record of passenger & freight services.
- 169 PASK, BRIAN. Tickets from London's local lines. Pt 5: GCR, including the Met&GC and GW&GC Joint lines. *London Rly Record* [vol. 9] no. 87 (Apr. 2016) pp. 67–72.
- 170 SHELLEY, ANDY with BROWN, RICHARD. From Brunel to British Rail: the railway heritage of the Crossrail route. *Oxford Archaeology*, 2016. pp. 192. [*Crossrail archaeology*, no. 4.]
With particular reference to GWR loco facilities.
- RC1eu London Underground Railways** (see also 5, 773)
- 171 BADSEY-ELLIS, ANTONY. Building London's Underground. [*St Leonards*]: *Capital Transport*, 2014. pp. 376. 175 illns (38 col.), 76 maps, plans & diagms.
- 172 EARLY years of the LT station gardens competition. *London Rly Record* [vol. 9] no. 88 (July 2016) pp. 92–7.
Chiefly pictorial.
- 173 HAWKINS, DUNCAN. Converting a colossus: building conversion and conservation at Lots Road power station, Chelsea. *London's Indl Arch.* vol. 14 (2016) pp. 3–13.
Recording its original use generating for the Underground.
- 174 JONES, ROBIN. Steam on the Underground: how Britain brought steam trains back to the tunnels. *Horncastle: Mortons Media*, 2016. pp. 132.
- 175 SCHWETMAN, JOHN D. Harry Beck's London Underground map: a convex lens for the global city. *Transfers: interdisciplinary journal of mobility studies* vol. 4 no. 2 (Snr 2014) pp. 86–103.
- 176 SIMPSON, ALAN. A station for Fairlop Airport. *London Rly Record* [vol. 9] no. 88 (July 2016) pp. 82–91, 158.
A 1930s scheme.
- 177 SMITH, MICHAEL J. District Railway steam. *BackTrack* vol. 30 (2016) pp. 522–6.

- 178 SMITHERS, OWEN. Automating the Northern Line. *Stroud: Amberley Publng*, 2016. pp. 121. 100 illns.
From 1950s; author was a regulating room operator.
- 179 SPARK, STEPHEN. L.S.W.R.'s rival revived. *South Western Circular* vol. 17 (2016–18) pp. 32–3.
Similarities between the proposed Guildford, Kingston & London Rly scheme of 1880 and the recently proposed Crossrail 2.
- RC1d England—West Midlands Region**
- 180 ALSOP, JOHN. Railway postcards of south Staffordshire. [*Wish you were here?*] *Rly Archive* no. 50 (Mar. 2016) pp. 85–96.
- 181 BROWN, JOE. Birmingham & West Midlands railway atlas. *Addlestone: Ian Allan*, 2016. pp. [vii], 72 maps, [31] pp. index.
Historical atlas of track plans, incl. opening & closing dates.
- 182 CLARKE, DAVID. Railways of Telford. *Marlborough: Crowood Press*, 2016. pp. 159. 200 photos, 7 maps.
- 183 MITCHELL, VIC and SMITH, KEITH. Rugeley to Stoke-on-Trent. [Cover subtitle: via Stone including Trentham Gardens branch.] *Midhurst: Middleton*, 2016. pp. [96]. 120 photos, O.S. maps & plans, facsimis. [*Midland main lines* series.]
A pictorial history of L&NW and N.Staffs Rly lines.
- 184 WELCH, MICHAEL. Steam around the west midlands. [*St Leonards: J Rlys*, 2016. pp. 112. Many photos, chiefly col
A pictorial record.
- 185 WELLS, JEFFREY. Oswestry – railway town of the Welsh borders. *BackTrack* vol. 30 (2016) pp. 19–24, 168–74, 317, 381.
- RC1e England—East Midlands Region** (see also 761)
- 186 JENKINS, STANLEY C. Steam days at Northampton. *Steam Days* no. 320 (Apr. 2016) pp. 15–28.
- 187 LUDLAM, A. J. Grimsby: a Lincolnshire railway centre. *Ludborough: Lincolnshire Wolds Rly Soc.*, 2016. pp. [iv], 48. 65 photos (9 col.), plan.
- 188 LUDLAM, A. J. Immingham: a Lincolnshire railway centre. *Ludborough: Lincolnshire Wolds Rly Soc.*, 2016. pp. 52.
- 189 MITCHELL, VIC and SMITH, KEITH. Derby to Stoke-on-Trent. [Cover subtitle: plus the lines to Cheadle, Burton, Stoke and Stafford.] *Midhurst: Middleton*, 2016. pp. [96]. 120 photos, XXXVI O.S. maps & plans, facsimis. [*Midland main lines* series.]
A pictorial history of Midland Rly and G.N.R. lines.
- 190 MITCHELL, VIC and SMITH, KEITH. Lines around Stamford, including Peterborough, Sleaford, Spalding and Market Harborough. *Midhurst: Middleton*, 2016. pp. [96]. 120 photos, XLV O.S. maps & plans, facsimis. [*Country railway routes* series.]
A pictorial history.
- 191 MITCHELL, VIC and SMITH, KEITH. Market Harborough to Newark. [Cover subtitle: including the Leicester Belgrave Road branch.] *Midhurst: Middleton*, 2016. pp. 96. 120 photos, XXIX O.S. maps & plans, facsimis. [*Country railway routes* series.]
A pictorial history of Gt Northern and G.N. & L. & N.W.Jt lines.
- 192 STENNETT, ALAN. Lincolnshire railways. *Marlborough: Crowood Press*, 2016. pp. 160. 185 photos, 18 maps & diagms.
- 192 ASTONE, BRYAN. Some memories of Nottingham Victoria. *Gresley Observer* vol. 54 no. 165 (Spr. 2015) pp. 24–36.
Steam-hauled traffic in the 1950s/60s.
- 193 WELCH, MICHAEL. Northamptonshire steam. [*St Leonards: J Rlys*, 2016. pp. 96.
A col. pictorial record.
- RC1f England—East Anglia**
- 194 BURGESS, NEIL. Norfolk's lost railways. *Catrine: Stenlake*, 2016. pp. 96.
A pictorial record.
- 195 SKELSEY, GEOFFREY. Wings over Cambridge: a snapshot of a vanished railway age. *BackTrack* vol. 30 (2016) p. 316.
- RC1h England—North West Region** (see also 344, 382)
- 196 DICKENS, STEPHEN. Chester to Manchester line through time. *Stroud: Amberley Publng*, 2016. pp. 96. c. 190 photos (many col.)
Contemporary photographs alongside similar scenes in former years.
- 197 HILBERT, MARTYN. Merseyrail electric. [*Stroud: Fonthill Media*, 2016. pp. 96. 161 col. photos, map.
A photographic record.
- 198 HUNTRISS, DEREK. Lancashire steam. [*St Leonards: J Rlys*, 2016. pp. 112.
A pictorial record.
- 199 JOY, DAVID. Rails to Morecambe. *BackTrack* vol. 30 (2016) pp. 198–207.
- 200 SWEENEY, DENNIS. A Lancashire triangle reviewed. *Leigh: Triangle Publng*, 2015. pp. 190. 200 illns.
Lines in the coalfield; sequel to *A Lancashire triangle* (1996–7).
- RC1i England—Yorkshire and North Humberside Region**
- 201 GILL, ANDREW (ed). The way we were: Yorkshire railway stations: a historical photo album. *CreateSpace Independent Publishing Platform*, 2015. pp. 28.
- 202 MATHER, DAVID. The railways of York: a pictorial celebration. *Kettering: Silver Link*, 2014. pp. 180.
- 203 TUFFREY, PETER. The last years of Yorkshire steam. *Ilkley: Great Northern Bks*, 2016. pp. 160. Many photos, incl. col.
A pictorial record, arranged alphabetically by location.
- 204 WHITEHOUSE, ALAN and ROGERS, PETER. Rails through Barnsley: a photographic journey. New edn of Ott.14135. *Barnsley: Pen & Sword Transport*, 2016. pp. 136. 190 photos (22 col.), 4 maps.
A chiefly pictorial history.
- 205 BLAND, MICHAEL and FOSTER, RICHARD. The railways and their signalling in the Tebay area. *Cumbrian Rlys* vol. 12 (2016–) pp. 4–11.
Repr. from vol. 1, with new intrdn.
- 206 ALLEN, DAVID. East Coast Main Line signalling. *Rail* 2016 no. 813 (9–22 Nov.) pp. 72–7, 814 (23 Nov.–6 Dec.) pp. 104–9, 815 (7–20 Dec.) pp. 72–7.
Since c.1970.
- 207 ARMSTRONG, JAMES. The Doncaster slip. *North Eastern Express* vol. 56 (2016) p. 108.
A slip coach attached to the 10am Edinburgh–Kings Cross c.1882–1916.
- RC1j England—North Region** (see 262A)
- RC2 Scotland** (see also 333, 340, 342, 441)
- 208 MCCARTNEY, BRUCE. Memories of lost Border railways. *Langholm: author*, 2016. pp. 172. Many photos.
- 209 MACLEAN, ALISTAIR and SUMMERS, JIM. A tale of two stations: Morningside. *True Line* no. 132 (Apr. 2016) pp. 45–6; 133 (July 2016) pp. 16–19.
- 210 MATHER, MICHAEL. Railways of Fife. *Stroud: Amberley Publng*, 2015. pp. 96. 180 photos (178 col.).
A photographic record since 1967.
- 211 SKELSEY, GEOFFREY. 'Let's go Glasgow electric': the revolution in Glasgow local rail transport. *BackTrack* vol. 30 (2016) pp. 580–5, 656–60, 702, 765, 31 (2017) pp. 61, 125.

- 212 THOMSON, GORDON. Railways of Ayrshire. *Marlborough: Crowood*, 2016. pp. 160. Illns incl. col.
A history.
- RC3 Wales** (see also 215)
- 213 FERRIS, TOM. Lost lines of Wales. *Llanelli: Graffeg*, 2016. 4 vols, ea. pp. 64.
—Aberystwyth to Carmarthen.
—Brecon to Newport.
—Cambrian Coast line.
—Ruabon to Barmouth.
- 214 GRAYER, JEFFERY. Impermanent ways: the closed lines of Britain. Vol. 12, Wales. *Manchester: Noodle Bks*, 2016. pp. 104. Many photos, chiefly col.
A pictorial record of stations before & after closure.
- 215 HODGE, JOHN. Railways and industry in the Western Valley: Newport to Aberbeeg. *Barnsley: Pen & Sword Transport*, 2016. pp. 254. 387 photos, 9 drwgs. [*South Wales valleys series*.]
Emphasis on history of freight operation.
- RC4 Ireland** (see also 401)
- 216 ASTON, G. J. The Irish railway diaries of G. J. Aston 1948. *Jnl Irish Rly Record Soc.* vol. 27 (2016) pp. 20–30.
—The Irish railway diaries of G. J. Aston 1950. pp. 66–86, 161–2.
- 217 BAKER, MICHAEL H. C. Between Drumcondra and Glasnevin – a reflection. *Jnl Irish Rly Record Soc.* vol. 27 (2016) pp. 102–9.
Great Southern & Western Rly.
- 218 BEAUMONT, JONATHAN and CARSE, BARRY. Rails through north Kerry: Limerick to Tralee and branches. *Newtownards: Colourpoint*, 2016. pp. 144. Many photos, chiefly col.
A pictorial record, 1955 to closure.
- 219 CARSE, BARRY. Coras Iompair Éireann in 1946. *Jnl Irish Rly Record Soc.* vol. 27 (2016) pp. 168–78.
- 220 COONEY, CIARÁN (comp). Forty years of the 071 class. *Jnl Irish Rly Record Soc.* vol. 27 (2016) pp. 141–51.
General Motors Bo-Bo diesel-electric locos.
- 221 COX, RONALD and O'DWYER, DERMOT. Construction of the Dublin–Galway main line, 1845–1851. In CROSS-RUDKIN, PETER (ed), Early main line railways (2016) pp. 76–88.
- 222 CROCKETT, DES. Memories of the railway in Castlerock. *Jnl Irish Rly Record Soc.* vol. 27 (2016) pp. 130–9.
Northern Counties Cmtee.
- 223 McMILLAN, EDWIN. Dark days and brighter days for Northern Ireland Railways. *Newtownards: Colourpoint*, 2016. pp. 288. 123 photos (88 col.), 36 facsimis.
NIR 1966–2013, based on author's career there, through The Troubles to renaissance. Tables of terrorist incidents 1972–2013 in appendices.
- 224 MAUND, RICHARD. Closure of the County Donegal Railways' rail system. *Jnl Irish Rly Record Soc.* vol. 27 (2016) pp. 110–11.
- 225 MITCHELL, JAMES. The quest to establish a transatlantic port at Galway: a survey of the sources 1850–52. *Jnl of the Galway Arch. & Hist. Society* vol. 67 (2015) pp. 126–54.
Incl. involvement of Midland Gt Western Rly.
- 226 MORIARTY, TIM. The railway press in 1916: a study and analysis. *Jnl Irish Rly Record Soc.* vol. 27 (2016) pp. 91–7.
- 227 RENEHAN, DAN. Deutz G class locomotives of C.I.É. *Jnl Irish Rly Record Soc.* vol. 27 (2016) pp. 4–18, 100.
- 228 RIGNEY, PETER. 1916: a victory for labour. *Jnl Irish Rly Record Soc.* vol. 27 (2016) pp. 163–7.
Irish railway industrial relations 1911–16.
- 229 RIGNEY, PETER. Labour markets, enlistment and demobilisation in World War One: the case of the Irish railway companies. *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014–16) pp. 582–8.
- 230 SHEPHERD, ERNIE. The Ballinphellic ropeway. *Jnl Irish Rly Record Soc.* vol. 27 (2016) pp. 152–60.
Aerial ropeway from Ballinhassig station to Ballinphellic brickworks operated by the Cork, Bandon & South Coast Rly.
- 231 TAYLOR, PAUL. Dublin's railway termini: a comparative overview. *Jnl Irish Rly Record Soc.* vol. 27 (2016) pp. 112–17, 162.
- RC5 Isle of Wight**
- 232 COE, DEREK. Operating arrangements on the railways of the Isle of Wight in 1963. *Signalling Record* 2016 pp. 158–65.
- RC6 Isle of Man** (see also 401)
- 233 TAYLOR, GRANT L. The Isle of Man Railway. *Douglas: Isle of Man Rlys*, 2016. pp. 50.
A souvenir guide.
- RC12 British contribution to overseas railways** (see also 261, 273, 324)
- 234 BENT, MIKE. Postcards from the Azores. *Today's Rlys Europe* no. 244 (Apr. 2016) pp. 22–6.
With particular reference to use of rlys by British harbour contractors.
- 235 CHOWN, RICHARD. To Barry, via the Arctic Circle. *Welsh Rlys Archive* vol. 6 (2015–) pp. 58–9.
Disposal of 200-8-0 locos ordered from Sharp Stewart & Co. by the Swedish & Norwegian Rly Co. after the latter's failure – 4 to the Barry Rly and 16 to German rlys.
- 236 DAMUS, SYLVESTER. The Central Argentine Railway, from inception to maturity. In CROSS-RUDKIN, PETER (ed), Early main line railways (2016) pp. 264–76.
- 237 DIVALL, COLIN. High Speed 2 where? A historical perspective on the 'strategic case' for HS2. In DIVALL, COLIN, HINE, JULIAN and POOLEY, COLIN (ed), Transport policy: learning lessons from history (2015) pp. 97–114.
- 238 EL SAYED NASR EL DIN EL SAYED, AMR and GWYN, DAVID. Early main line railways in Egypt: the tainted gift. In CROSS-RUDKIN, PETER (ed), Early main line railways (2016) pp. 76–88.
- 239 KAUTZOR, THOMAS. Israel industrial locomotives in 2015. *Indl Rly Record* no. 224 (Mar. 2016) pp. 489–96.
- 240 KERR, IAN J. The early main line railway as concept and period, and its utility for the history of railways in 19th century India. In CROSS-RUDKIN, PETER (ed), Early main line railways (2016) pp. 89–101.
- 241 LEVITT, ALAN M. John Ericsson: remembrances naval & novel. *Newcomen Links* no. 237 (Mar. 2016) pp. 10–11.
How his loco is remembered in the U.S.
- 242 MacDONALD, HERB and TENNANT, ROBERT. The inter-colonial railway idea in British North America: 1835–1867. In CROSS-RUDKIN, PETER (ed), Early main line railways (2016) pp. 204–26.
- 243 MESSENGER, MICHAEL. Christmas Island railways. *Indl Rly Record* no. 225 (June 2016) pp. 547–52; 228 (Mar. 2017) p. 144.
Rlys of the British Phosphate Commission.

- 244 MILLER, CHARLES. The lunatic express. Rev. edn of Ott.14878. *London: Head of Zeus*, 2016. pp. xviii, 590. 13 illns, 2 maps, gradient diagm.
Account of the construction of the Uganda Rly, 1896–1901, and its role in the colonisation and development of East Africa.
- 245 MUKHERJEE, ERICA. Managing technology transfer: land acquisition for the East Indian Railway, 1850–1854. In CROSS-RUDKIN, PETER (ed), Early main line railways (2016) pp. 102–14.
- 246 PRIMMER, ANDREW. The British railway monopoly in Colombia: capital costs, financial performance and national political opposition. In CROSS-RUDKIN, PETER (ed), Early main line railways (2016) pp. 188–203.
- 247 THOMSON-NEWMAN, IAN. South American Sentinels. *Locomotives International* no. 101 (Apr.–May) pp. 52–3.
- 248 TUSCH, ROLAND. Lengthmen's cottages along the Semmering Railway. In CROSS-RUDKIN, PETER (ed), Early main line railways (2016) pp. 277–89.

RD SPECIAL TYPES OF RAILWAY AND LOCOMOTION

RD2 Narrow Gauge Railways

- 249 BURGESS, ALAN (ed). Robert Hudson Ltd, Leeds. Light railway material. Facsim repr. of 1915 catalogue. *Warlingham: Narrow Gauge Rly Society*, [2016]. pp. 89. Many illns. [Special issue of *Narrow Gauge* no. 237 (Spr. 2016)].

RD3 Industrial, Mineral, Agricultural, Dock, Harbour, and Public Utilities Systems (see also 200)

- 250 EDGAR, GORDON. Industrial locomotives & railways of the south and west of England. *Stroud: Amberley Publng*, 2016. pp. 127. 166 photos (135 col.)
A pictorial record.

South west England

- 251 LEGG, CHRIS. The Furzebrook Railway of Pike Brothers' Dorset clay works. *Truro: Twelveheads Press*, 2016. pp. 207. 262 photos, 8 drwgs, 18 maps & plans.
Companion to *Fayle's tramways* (2014).
- 252 MESSENGER, MICHAEL. The steam loco under the sea. *Narrow Gauge World* no. 109 (Jan.–Feb. 2016) pp. 20–1.
Used underground at Levant Mine, Cornwall.

South east England

- 253 CHATTENDEN & Upnor Railway locomotives. *Indl Rly Record* no. 224 (Mar. 2016) pp. 516–17.
- 254 MONK-STEEL, DAVID. Industrial railways in Erith and Crayford, pt 4a: North and west of Erith. *Indl Rly Record* no. 226 (Sep. 2016) pp. 1–12.
- 255 NEALE, ANDREW. From Purfleet to Grays. *Archive* no. 89 (Mar. 2016) pp. 50–9.
Indl rlys of the Thames estuary.
- 256 NEALE, ANDREW. Sentinel stronghold. *Archive* no. 90 (June 2016) pp. 30–9.
Tottenham gasworks.
- 257 WAYWELL, ROBIN. Industrial railways and locomotives of Kent. *Melton Mowbray: Industrial Rly Society*, 2016. pp. 458.

West Midlands

- 258 COOPER, JOHN. Winch & wagon. *Old Glory* no. 317 (July 2016) pp. 44–7.
Handling coal wagons at Claymills pumping station, Staffs.
- 259 HOLROYDE, DAVE. Bilston (Spring Vale) iron and steel works. *Indl Rly Record* no. 227 (Dec. 2016) pp. 54–75.
- 260 NEALE, ANDREW. Cannock Chase colliery steam. *Archive* no. 91 (Sept. 2016) pp. 32–43.
A chiefly photographic record.

East Midlands

- 261 WEST, ROGER. The phantom listing. *Indl Rly Record* no. 225 (June 2016) pp. 529–42.
Sharp Stewart metre-gauge 0-4-0 locos of the Loddington Ironstone Co., originally built for the Luchana Mining Co. in Spain.

North west England

- 262 HAYES, GEOFF. The Kirkless locomotives. *Indl Rly Record* no. 224 (Mar. 2016) pp. 481–9; 227 (Dec. 2016) p. 94.
Locos built by the Kirkless workshops of the Wigan Coal & Iron Co. or to its designs, 1865–1912.

Yorkshire & North Humberside

- 262A FELL, MIKE G. An illustrated history of the port of Goole and its railways. *Clophill: Irwell Press*, 2016. pp. 120. 151 illns (37 col.), 20 maps & plans.
- 263 HEAVYSIDE, TOM. Wheldale steam renaissance. *BackTrack* vol. 30 (2016) pp. 81–3.
Use of gas producer loco at this colliery, 1981–2.
- 264 SHEPHERD, CLIFF. Demise of the 'Big K'. *Indl Rly Record* no. 225 (June 2016) pp. 553–9.
Kellingley colliery.

North region of England

- 265 BIDDLE, GORDON. The Gatebeck tramway. [*Cumbrian industrials*.] *Cumbrian Rlys* vol. 12 (2016–) pp. 22–5, 77.
- 266 COWBURN, JOHN. Teesside Cast Products: its railways and their origins. *Melton Mowbray: Indl Rlys Soc.*, 2016. pp. 88. 73 photos (66 col.), 1 diagm, 5 plans.
- 267 CRIPPS, IAN and HOLROYDE, DAVE. The large fireless locomotives of Teesside. *Indl Rly Record* no. 226 (Sep. 2016) pp. 31–7.
- 268 EDGAR, GORDON. Industrial locomotives & railways of Cumbria. *Stroud: Amberley Publng*, 2016. pp. 128. 113 col. photos, 34 maps.
A pictorial record.
- 269 JARMAN, PAUL. The book of Samson. *Garndolbenmaen: RCL Publns*, 2016. pp. 144. 255 photos, 14 drwgs, 2 maps.
The history of a Lewin steam locomotive used at a Co. Durham lead mine & construction of a replica at Beamish.
- 270 TEASDALE, JOHN G. Logging at Thrunton Crag in the First World War. *Indl Rly Record* no. 224 (Mar. 2016) pp. 509–13; 226 (Sep. 2016) pp. 46–7.
The Canadian Forestry Corps' contribution to the war effort.

Scotland

- 271 EASTHOUSES–Lingerwood colliery railway. *Indl Rly Record* no. 227 (Dec. 2016) pp. 79–81.

Wales

- 272 JACKSON, PAUL. Horse haulage in the south wales coalfield: the final decade. *Archive* no. 92 (Dec. 2016) pp. 54–64.
A chiefly col. pictorial record.

Industrial locomotives

- 273 BAKER, ALLAN C. Bagnall diesels for the Ashanti goldfields. *Indl Rly Record* no. 227 (Dec. 2016) pp. 82–91.
- 274 BOOTH, ADRIAN. Industrial railway locomotive sheds: a second selection. *Rotherham: Indl Rlys Soc.*, 2016. pp. 80.
A photographic record. 1st vol. publ. 2012.
- 275 COPCUTT, EDWARD. Some Muir Hill locomotive queries. *Indl Rly Record* no. 226 (Sep. 2016) pp. 37–43.
- 276 KEEF, ALAN M. Motor Rail Ltd. *Lydney: Lightmoor Press*, 2016. pp. x, 152. 241 illns.
- 277 MIDDLETON, JOHN. Dorking locomotives. *Indl Rly Record* no. 227 (Dec. 2016) pp. 49–53.
Petrol-paraffin light locos built by W. L. Bodman Ltd.

RD5 Unusual forms of railway and locomotion

- 278 GARNER, ADRIAN S. Monorails of the early 20th century. *Lydney: Lightmoor Press*, 2016. pp. 208. 173 photos (44 col.), 119 dwgs, 7 maps & plans.
A detailed international survey. Appx 1, Update on Lartigue monorails; 2, Postscript to *Monorails of the 19th century*.
- 279 JACKSON, PAUL Radcliffe Power Station: 'the automatic railways' and the electric 'crane'. *Archive* no. 89 (Mar. 2016) pp. 24–40.
Conveyor system and rail-mounted crane.
- 280 MACNAIR, MILES. Emile Bachelet and the dawn of 'Maglev'. *BackTrack* vol. 30 (2016) pp. 440–4, 594–8.
- 281 MANSFIELD, IAN. North London's private monorail tunnel. *Subterranea* no. 43 (Dec. 2016) pp. 56–7.
20km suspended monorail for inspection/maintenance of National Grid plc's 3m circular tunnel carrying 400kV cables between substations at Elstree and St John's Wood.
- 282 PALMER, MARILYN and WEST, IAN. Technology in the country house. *Swindon: Historic England*, 2016. pp. x, 205.
Ch. 8 (pp. 150–62), Transportation, incl. refs to rlys (& funicular) to and within country houses.
- 283 SOWAN, PAUL W. Thomas Webster Rammell's 'pneumatic railway' tunnel, Crystal Palace Park, South London. *Subterranea* no. 42 (Sep. 2016) pp. 53–9.
- 284 TAYLOR, LAWRENCE D. The monorail 'revolution' of the 1950s and 1960s and its legacy. *Jnl Transport Hist.* 3rd ser. vol. 37 (2016) pp. 236–57.
- 285 TOWNSEND, JOHN L. Caillet's patent mono-rail system. *Warringham: Narrow Gauge Rly Society*, 2016. pp. 44. 16 illns, 38 figs. [Special issue of *The Narrow Gauge* (no. 236).] French patent used in UK.

RD6 Miniature railways (see also 697)

- 286 BAKER, ALLAN C. and FELL, MIKE G. Trentham Gardens Miniature Railway. *Archive* no. 90 (June 2016) pp. 2–9.
2 ft gauge pleasure line.
- 286A BARNES, ANDREW and BALDING, GERRY. Bure Valley Railway recollections: steam trains to the Norfolk Broads. *Kettering: Silver Link*, 2016. pp. 48. Many photos, incl. col. [Nostalgia collection, 56.]
A photographic album of the 15 in. gauge line.
- 287 BILLINGTON, GRAHAM. The Fairbourne Railway: a centenary of steam. *Chippenham: Mainline & Maritime*, 2016. pp. 88. 116 photos (95 col.), 11 facsim. [Britain's miniature railways, no. 1.]
Concentrates on the line's 12¼ in. gauge era.
- 288 HENSHAW, DAVID. The locomotives of Tom Smith. *Dorchester: A to B Books*, 2016. pp. 112. 106 photos (90 col.), dwgs.
7¼ in. gauge.
- 289 OLIVER, JOHN. Memories of Dobwalls. *Miniature Rly* no. 32 (Spr. 2016) pp. 34–44.
Driving on this former 7¼ in. gauge line in Cornwall.

RE RAILWAY ENGINEERING

- 290 BAILEY, MICHAEL R. Technology on the move: engineering development on early main line railways. In CROSS-RUDKIN, PETER (ed), Early main line railways (2016) pp. 17–29.
- 291 DODGSON, MARK, GANN, DAVID, MacAULAY, SAM and DAVIES, ANDREW. Innovation strategy in new transportation systems: the case of Crossrail. *Transportation Research, pt A: Policy and Practice* vol. 77 (July 2015) pp. 261–75.
Using the history of the Crossrail development as a case study, the article explores approaches which incentivise partners, contractors and clients to innovate in major transport projects.

- 292 LAWRENCE, DAVID. British Rail designed 1948–97. *Addlestone: Ian Allan*, 2016. pp. 272. 600 illns, many col.
Industrial and graphic design, with particular reference to work of the Design Panel.

RE1 Biographies of railway civil engineers and civil/mechanical engineers

- 293 HARTLEY, ROBERT F. George Stephenson – the railway surveys. *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014–16) pp. 550–60; 39 (2017–19) pp. 2–12, 83–7.
- 294 HOLMES-HIGGIN, JOHN. 200th anniversary of the birth of John Barraclough Fell. *Cumbrian Rlys* vol. 12 (2016–) pp. 98–104.
- 295 MILLS, DENNIS R. George Giles, M.I.C.E., 1810–1877: the biography of a civil engineer. *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014–16) pp. 538–50.
- 296 ROLT, L. T. C. George and Robert Stephenson: the railway revolution. New edn. *Stroud: Amberley Publng*, 2015. pp. 384.

RE2 Civil engineering

- 297 BURTON, ANTHONY. The railway builders: how Britain's railway network evolved. 2nd edn of Ott.15543. *Barnsley: Pen & Sword Transport*, 2016 pp. 210. 31 illns.
- 298 FAWCETT, BILL. York's Phoenix and Albion Foundries. *York Historian* vol. 32 (2015) pp. 30–59.
Supplied structural ironwork for Midland and N.E. Rlys; Leeman Rd premises later used as rly workshop.
- 299 GRADIENTS of the British main line railways. New edn. *Hersham: Ian Allan*, 2016. pp. 128.

RE3 Permanent way

- 300 BATE, ERNEST. Bengough's patent rail chair. *North Eastern Express* vol. 55 (2016) pp. 79–83.
Patented 1908.
- 301 BINKS, MICHAEL B. The origins, diagnoses and historical prevention of track failures. *BackTrack* vol. 30 (2016) pp. 668–71, 31 (2017) pp. 56–60.
- 302 BINKS, MICHAEL B. Past and present track formation. *BackTrack* vol. 30 (2016) pp. 138–42, 266–71.
- 303 STEPHENSON-MOLE, C. The spray train. *BackTrack* vol. 30 (2016) p. 143.
Reminiscences of weedkilling on ER.

RE4 Electric railway engineering (see also 197)

- 304 CAVICCHI, ELIZABETH. Dream trains, electromagnetic possibilities and trial runs: early explorations in electromagnetic traction by rail. In CROSS-RUDKIN, PETER (ed), Early main line railways (2016) pp. 164–87.

RE5 Architecture and design (general works) (see also 155, 197, 480, 729, 742)

- 305 THE ENGLISH railway station: tracking the changes. *Current Archaeology* no. 301 (2015) pp. 12–19.
Evolution and the variety of building styles.
- 306 HARTLEY, ROBERT F. The architecture of early main line railways in the British Isles (1825–50): heritage under pressure. In CROSS-RUDKIN, PETER (ed), Early main line railways (2016) pp. 246–63.
- 307 MINNIS, JOHN with Simon Hickman. The railway goods sheds and warehouse in England. *Swindon: Historic England*, 2016. pp. xii, 128. 82 photos (52 col.), 4 dwgs. [Informed conservation.]
pp. 100–24, Gazetteer of over 600 extant buildings; 126–7, Bibliography.
- 308 MINNIS, JOHN. Railway goods sheds and warehouses. *Swindon: Historic England*, 2016. pp. 20. 15 photos (12 col.) [Introductions to heritage assets.]

Forth Bridge Railway Co.

- 309 GILL, ANDREW (ed). How they built the Forth railway bridge: Victorian 'magic lantern' photographs and the lecture script. *CreateSpace Independent Publishing Platform*, 2014. pp. 38.
- 310 NISBET, ALISTAIR F. By road and rail across the Forth. *BackTrack* vol. 30 (2016) pp. 398–405.
Incl. proposals to add a road deck.

RE6 Mechanical engineering

- 311 LEWIS, IVOR. The development of the drawing office within U.K. main line railway workshops. In CROSS-RUDKIN, PETER (ed), *Early main line railways* (2016) pp. 148–63.

RE7 Locomotives: general works on steam, electric and diesel locomotives

- 312 LOVE, DAVID. A metamorphosis at Vulcan works. *Indl Rly Record* no. 226 (Sep. 2016) pp. 25–8.
The changing style of builders' plates reflecting changing ownership of the works 1967–72.
- 313 MULLAY, A. J. Steam versus diesel: a 1960s argument recalled. *BackTrack* vol. 30 (2016) pp. 461–7, 573, 765.

RE8 Steam locomotives (see also 137, 269, 534)

- 314 The 1925 exchanges. *Gresley Observer* vol. 54 no. 167 (Aut. 2015) pp. 91–4.
The LNER/ GWR exchanges of A1 and Castle class locomotives.
- 315 ADAMSON, ROB. Edward Bury FRS: the man, his company and his locomotives. *National Rly Museum Review* no. 156 (Smr 2016) pp. 25–7, no. 157 (Aut. 2016) pp. 12–16.
- 316 ALCOCK, WILLIAM. Three steam logs from the old Great Central Main-Line. *Mailpost* vol. 37 (2016–) pp. 43–5.
- 317 ASHFORTH, PHILIP J. and BRADLEY, VIC (ed). Vertical boiler locomotives and railmotors built in Great Britain. Vol. 2. *Rayleigh: Industrial Locomotive Society*, 2016. pp. vi, 290. 284 pl. (29 col.), 6 figs.
Expands Rowland Abbott's work of 1989.
- 318 ATKINS, PHILIP. Spaced out. *BackTrack* vol. 30 (2016) pp. 28–31, 189.
Wheelbase spacing in loco design.
- 319 BUTCHER, TONY. Last days of steam: northern & eastern. *Wellington: Halsgrove Publng*, 2015. pp. 144.
Photographic album.
- 320 COULLS, ANTHONY. The Lowca legacy. *Leeds: Holne Publng for Narrow Gauge Museum Trust*, 2016. pp. 13. 19 photos (12 col.)
Lowca Engine Works, Whitehaven, and surviving locos built there.
- 321 DERRICK, KEVIN (comp). Looking back at Riddles & Ivatt locomotives. *Stroud: Amberley Publng*, 2016. pp. 95. 120 col. photos.
A pictorial record.
- 322 EVANS, JOHN. Workhorses of the Big Four: steam's final fling. *Stroud: Amberley Publng*, 2016. pp. 126. Many photos.
- 323 GRAYER, JEFFERY. Visions of Barry. *Manchester: Crécy Publng*, 2016. pp. 120. 120 col. photos.
A pictorial record of locos in the scrapyard.
- 324 JACK, HARRY. The Beyer, Peacock 0-6-0s of 1860. *L. & N.W.R. Society Jnl* vol. 8 (2015–) pp. 176–8.
Danube & Black Sea Rly order taken over by L&NWR.
- 325 JACK, HARRY. A London & Birmingham locomotive under the Arctic. *L. & N.W.R. Society Jnl* vol. 8 (2015–) p. 157.
Ex-London & Croydon loco used as ship's engine on *Erebus*.
- 326 JAMES, ANDREW. '75000s' on the Southern Region: a case study. *BackTrack* vol. 30 (2016) pp. 431–5.
BR standard locos.

- 327 JAMES, ANDREW. Ivatt 2MTs: an appreciation in performance. *Steam World* no. 346 (Apr. 2016) pp. 56–61.
- 328 MAIDMENT, DAVID. Southern Urie & Maunsell 2-cylinder 4-6-0s. *Barnsley: Pen & Sword Transport*, 2016. pp. 264. 367 photos (69 col.), 9 dwgs. [*Locomotive portfolios* series.]
Chiefly pictorial record with outline histories and operational accounts of these L&SWR and SR designs.
- 329 NEALE, ANDREW. Traction engine locomotives. *Old Glory* 2016 no. 318 (Aug.) pp. 30–5, 320 (Oct.) pp. 46–51.
- 330 ROWE, MICHAEL. No further fastest times in Kent, Sussex and Hampshire. *Mailpost* vol. 37 (2016–) pp. 37–43.
Steam loco performance.
- 331 SMITHERS, MARK. Before the quarry Hunslets. *Narrow Gauge World* no. 110 (Mar.–Apr. 2016) pp. 16–18.
Manning, Wardle and other design influences on 2 ft gauge 0-4-OSTs.
—The quarry Hunslets. no. 111 (May 2016) pp. 19–22.
- 332 SUMMERS, L. A. Men of steam: Britain's locomotive engineers. *Stroud: Amberley Publng*, 2016. pp. 192. 65 illns.
- 333 TATLOW, PETER. Locomotives for the north west of Scotland. *BackTrack* vol. 30 (2016) pp. 10–18.
Dingwall & Skye, Callander & Oban and West Highland lines.
- 334 TOWNEND, PETER. The first three cylinder locomotive. *Rly Archive* no. 50 (Mar. 2016) pp. 53–8.
Designs and a model by Benjamin Hick.
- 335 WILSON, JOHN. Whistles remembered. *Gresley Observer* vol. 54 no. 165 (Spr. 2015) pp. 90–1; 167 (Aut. 2015) pp. 11–12.
Extract from *Rly Mag.* November 1957 on loco chime whistles.

RE9-10 Electric and diesel locomotives and trains (as one subject) (see also 469)

- 336 BUCK, MARTIN. Loco review 10th anniversary finale. 2017 edn. *Swindon: Freighmaster*, 2016. pp. 224. Many col. photos.
A chiefly pictorial record of loco-hauled trains.
- 337 CLOUGH, DAVID N. APT – the untold story. *Hersham: Ian Allan*, 2016. pp. 144. 84 photos (20 col.), 15 diagms, 4 tables.
The Advanced Passenger Train project.
- 338 DERRICK, KEVIN (comp). Seventies spotting days around the Eastern Region. *Stroud: Amberley Publng*, 2016. pp. 95. 120 col. photos.
A photographic record.
- 339 DERRICK, KEVIN (comp). Seventies spotting days around the London Midland Region. *Stroud: Amberley Publng*, 2016. pp. 95. 120 col. photos.
A photographic record.
- 340 DERRICK, KEVIN (comp). Seventies spotting days around the Scottish Region. *Stroud: Amberley Publng*, 2016. pp. 95. 172 col. photos.
A photographic record.
- 341 DERRICK, KEVIN (comp). Seventies spotting days around the Southern Region. *Stroud: Amberley Publng*, 2016. pp. 96. 120 col. photos.
A photographic record.
- 342 HOWAT, COLIN J. Strathclyde traction. *Stroud: Amberley Publng*, 2016. pp. 96. 180 photos.
A photographic record.
- 343 RISHTON, JOHN. More of my early train timing experiences. *Mailpost* vol. 36 (2015–16) pp. 300–9, 37 (2016–17) pp. 26–31, 96–101.
- 343A TAYLOR, MATTHEW. Hampshire traction. *Stroud: Amberley Publng*, 2016. pp. 96. 180 photos.
A photographic record.

- 344 TAYLOR, ROSS. Lancashire traction. *Stroud: Amberley Publng*, 2015. pp. 96. 180 photos.
A photographic record.
- RE9 Electric locomotives and trains** (see also 211, 796)
- 345 COLE, ANDREW. Class 86 locomotives. *Stroud: Amberley Publng*, 2016. pp. 96. 180 col. photos.
A photographic record.
- 346 HENNESSEY, R. A. S. Murphy's law: Class 84. *BackTrack* vol. 30 (2016) pp. 393–7.
Unsuccessful 25 kV locos for West Coast Main Line.
- 347 KILDAY, GLEN. Tyneside electric train working. *BackTrack* vol. 30 (2016) pp. 516–21, 702, 765.
In 1960s.
- 348 LLEWELYN, HUGH. EMUs: a history. *Stroud: Amberley Publng*, 2016. pp. 128. 180 photos (166 col.)
Summary class-by-class history of electric multiple units built since 1948 for the national network.
- 349 LONGWORTH, HUGH. British Railways electric multiple units to 1975. *Addlestone: Oxford Publng*, 2015. pp. 368.
Tabulated details.
- 350 SHERLOCK, GREG. The Class 317 story. *Today's Rlys UK* no. 179 (Aug. 2016) pp. 52–60.
EMUs built from 1981 for London suburban service.
- RE10 Diesel, diesel-electric, and other self-generating types of locomotive and train** (see also 607)
- 351 ALEXANDER, COLIN and BEATTIE, IAN. Class 55 Deltics, from the final years to preservation. *Stroud: Amberley Publng*, 2016. pp. 95. 180 photos (171 col.)
A photographic record.
- 352 ANDERSON, PAUL. Diesels in the landscape. *Clophill: Irwell Press*, 2016. pp. 80. 156 col. photos.
A photographic record of the blue livery era.
- 353 CLOUGH, DAVID. Class 56s: B.R.'s freight heavyweight. *Rail* no. 809 (14–27 Sep. 2016) pp. 72–7.
- 354 CLOUGH, DAVID. Locomotive rivals from 'across the pond'. *Rail* no. 805 (20 July–2 Aug. 2016) pp. 72–7.
The origins and early trials of the Class 59 locos from General Motors and their British counterpart, the Class 60s.
- 355 COATES, NOEL. Armstrong Whitworth turbine electric loco. *Lancashire & Yorkshire Rly Society Mag.* no. 268 (July 2016) p. 10.
- 356 COLE, ANDREW. Class 20 locomotives. *Stroud: Amberley Publng*, 2016. pp. 95. 182 col. photos.
A photographic record.
- 357 COLE, ANDREW. Class 31 locomotives. *Stroud: Amberley Publng*, 2016. pp. 95. 182 photos (178 col.)
A photographic record.
- 358 COLE, ANDREW. Class 43 locomotives. *Stroud: Amberley Publng*, 2016. pp. 95. 182 col. photos.
A pictorial record of HST power cars.
- 359 COLE, ANDREW. Class 58 locomotives. *Stroud: Amberley Publng*, 2016. pp. 96. 185 col. photos.
A photographic record.
- 360 DERRICK, KEVIN (comp). Looking back at Class 24 & 25 locomotives. *Stroud: Amberley Publng*, 2016. pp. 95. 120 col. photos.
A photographic record.
- 361 DERRICK, KEVIN (comp). Looking back at Class 31 locomotives. *Inverness: Strathwood*, 2016. pp. 96. Col. photos.
A photographic record, up to 2000.
- 362 DERRICK, KEVIN (comp). Looking back at Class 33 locomotives. *Inverness: Strathwood*, 2016. pp. 96. Col. photos.
A photographic record, up to 2000.
- 363 DERRICK, KEVIN (comp). Looking back at Class 40 locomotives. *Stroud: Amberley Publng*, 2016. pp. 95. 120 col. photos.
A photographic record.
- 364 DERRICK, KEVIN (comp). Looking back at Sulzer locomotives. *Stroud: Amberley Publng*, 2016. pp. 95. 120 col. photos.
A photographic record.
- 365 DERRICK, KEVIN (comp). Looking back at Type 5 heavy freight locomotives. *Inverness: Strathwood*, 2016. pp. 96. Col. photos.
A photographic record, up to 2000.
- 366 DERRICK, KEVIN (comp). Seventies spotting days around the Western Region. *Stroud: Amberley Publng*, 2016. pp. 95. 172 col. photos.
A photographic record.
- 367 DERRICK, KEVIN (comp). Seventies spotting days: chasing the Westerns. *Stroud: Amberley Publng*, 2016. pp. 96. 139 col. photos.
A photographic record of Class 52 diesel-hydraulics.
- 368 DUNN, PIP. British Rail Class 20 locomotives. *Marlborough: Crowood*, 2016. pp. 207. 195 photos, chiefly col.
A history.
- 369 40 GLORIOUS years – the HSTs. [n.p.]: *Rly Performance Society*, 2016. pp. 60. 4 col. photos. [Suppl. to *Milepost* vol. 37.]
- 370 GLEED, EDWARD. British Rail Class 60 locomotives. *Marlborough: Crowood*, 2016. pp. 192. 280 photos, chiefly col.
A history.
- 371 HEAVYSIDE, TOM. The majestic Deltics. *Catrine: Stenlake*, 2016. pp. 56.
A photographic record
- 372 HOOPER, JOHN. An illustrated historical review of the Clayton Type 2 Bo-Bo diesel electric locomotives – Class 17. *Nottingham: Book Law Publns*, 2016. pp. 152.
- 373 JENKINS, MARTIN and ROBERTS, CHARLES. The green diesel years. *Hersham: Ian Allan*, 2016. pp. 96. 176 col. photos.
A photographic record of locos & multiple units.
- 374 MORSE, GREG. British diesel locomotives of the 1950's and '60s. *Oxford: Shire*, 2016. pp. 64. Many illns, incl. col. [*Shire library*, no. 825.]
- 375 MORSE, GREG. How the HSTs made the going easy. *Rail* no. 806 (3–16 Aug. 2016) pp. 54–9.
'...arguably the most successful – and reliable – train ever to run on British rails.'
- 376 STEPHEN, PAUL in conversation with Chris Green. Time for the HSTs to move aside. *Rail* no. 807 (17–30 Aug. 2016) pp. 64–9.
'...without the HST, the InterCity brand could not have successfully competed against the burgeoning popularity of road travel. Nor could it have moved to a more sound financial footing.'
- 377 TAYLOR, ROSS and TUNSTALL, IAN. Brush Type 5 Class 60 diesel locomotives. *Stroud: Amberley Publng*, 2016. pp. 94. 173 col. photos.
A photographic record.
- 378 TAYLOR, ROSS. Class 47 and 57 locomotives. *Stroud: Amberley Publng*, 2016. pp. 93. 180 col. photos.
A photographic record.
- 379 WALKER, ANDREW, WALKER, JOHN and HELLAM, VAUGHAN. Class 37 locomotives. *Stroud: Amberley Publng*, 2016. pp. 96. 180 col. photos.
A photographic record.

- 380 WEBB, JONATHAN. The Class 08s: down but not out. *Today's Rlys UK* no. 172 (Apr. 2016) pp. 34–40.
Shunting locos introduced from 1952 and still in network service.
- 381 WRIGHT, TONY. Deltics: a personal recollection. *Clophill: Irwell Press*, 2016. pp. 80.
Col. photographic record.
- RE11 Rolling stock: carriages and wagons (as one subject)**
- 382 ROBINSON, TONY. A wheeltapper's lot. *BackTrack* vol. 30 (2016) pp. 46–9.
How a carriage & wagon examiner's duties were carried out in the Chester area.
- RE12 Carriages**
- 383 WHITE, IAN. 'Foreign' carriage drawings from the Brighton drawing office. *Historical Model Rly Soc. Jnl* vol. 22 (2015–17) pp. 207–10, 250–1, 322–3.
- RE13 Wagons** (see also 497)
- 384 ARKELL, JOHN. Private owner wagons of the south-east: the lines of the South Eastern & Chatham Railway and Southern Railway (Eastern Division). *Lydney: Lightmoor Press*, 2016. pp. 192. Many illns.
- 385 BOWDIDGE, NIGEL. Private owner wagons in East Anglia, as seen in the Windwood photographs. *Great Eastern Jnl* no. 166 (Apr. 2016) pp. 36–41; 168 (Oct. 2016) pp. 38–46.
- 386 DEDMAN, JOHN. British railway wagons 1980–2015. *Stroud: Amberley Pubing*, 2016. pp. 96. c.180 col. photos.
A pictorial record.
- 387 ELLIS, PETER. Government pool wagons in LNWR service 1920–23. *L. & N.W.R. Society Jnl* vol. 8 (2015–) pp. 214–19.
- 388 FOX, JOHN L. Railway wagon plans: 1960s to the present. *Hersham: Ian Allan*, 2016. pp. 189. Drwgs, photos (incl. col.)
- 389 GUEST, JAMIE. Private owner wagons on the Settle & Carlisle railway and in Craven generally. *Midland Rly Soc. Jnl.* no. 62 (Aut. 2016) pp. 20–5; 63 (Wntr 2016) pp. 32–3.
- 390 KEARNEY, JOHN. L.N.E.R. fabricated steel axleboxes. *North Eastern Express* vol. 55 (2016) p. 85.
Adopted as standard 1939.
- 391 LARKIN, DAVID. B.R. parcels and passenger-rated stock. *Southampton: Kestrel Rly Bks*, 2014–16. ea. pp. 96.
—vol. 1: Full brakes, parcels and miscellaneous vans & car-carrying vehicles. 2014.
—vol. 2: Horse boxes, special cattle vans and vehicles for fish, fruit & milk traffic. 2015.
—vol. 3: Self-propelled parcels vans, T.P.O.s and car-carrying for Motorail services. 2016.
- 392 LARKIN, DAVID. Non-pool freight stock 1948–1968. *Southampton: Kestrel Rly Bks*, 2016– . ea. pp. 96.
—vol. 1: Privately-owned and European vehicles (including A.P.C.M., Dorman Long, Esso & Gulf). 2016.
—vol. 2: Privately-owned and European vehicles (including I.C.I., Regent, Shell-Mex & B.P.). 2016.
Series in progress.
- 393 TURTON, KEITH. Private owner wagons: a fourteenth collection. *Lydney: Lightmoor Press*, 2016. pp. 152. Many illns.
- 394 TURTON, KEITH and ROBINSON, PETER. Threlkeld Granite Co. [*Cumbrian industrials*, pt 7.] *Cumbrian Rlys* vol. 12 (2016–) p. 95.
- 395 WATLING, JOHN. Early private owner wagon registers. *Historical Model Rly Soc. Jnl* vol. 22 (2015–17) pp. 235–9.
Examples from the GER.
- RE15 Signalling and telecommunications** (see also 205–6)
- 396 COCK, CHRIS. The Hodgson's distant signal controller at Lingwood – a museum piece in action. *Signalling Record* 2016 pp. 3–12.
A method of controlling a distant signal from two level crossings.
- 397 DORRICOTT, EDWARD. Samuel Telford Dutton: railway signal engineer of Worcester. [*Malvern*]: *Signalling Record Society/Kidderminster Rly Museum*, 2016. pp. 256. 334 illns (127 col.), 25 diagms, 10 maps & plans, 6 tables.
Appx 1, Details of all known Dutton & Co. signalling installations.
- 398 EMMERSON, ANDREW. Who invented the track circuit? And does it really matter? *Instn Rly Signal Engrs Procs*, 2014–2015 pp. 189–90.
- 399 FARI, SIMONE. Victorian telegraphy before nationalization. *Basingstoke: Palgrave Macmillan*, 2015. pp. vii, 235.
- 400 HALL, CHRIS. Modern signalling handbook. 5th edn of Ott. 16162. *Hersham: Ian Allan*, 2016. pp. 160. Many col. illns. [*Ian Allan ABC series*.]
Introduction to current signalling systems and equipment
- 401 HALL, C. K. (ed). Signal box register, vol. 9: Ireland & Isle of Man. [*n.p.*]: *Signalling Record Soc.*, 2015. pp. 286.
Tabulated details of every signalbox that has existed since c.1860, arranged geographically by route. With classified details of locking frame and signalbox types.
- 402 JORDAN, PETER. Kay's of Worcester clocks. *Signalling Record* 2016 pp. 129–31.
The supply of an essential item in a signal box.
- 403 JORDAN, PETER. Tyer's train describer with Walker's mechanism. *Signalling Record* 2016 pp. 75–9.
A hybrid type of train describing instrument.
- 404 KICHENSIDE, GEOFFREY and WILLIAMS, ALAN. Two centuries of railway signalling. Rev. edn. *Addlestone: Oxford Pubing*, 2008. pp. 256. Many illns.
A history of signalling practice.
- 405 PINKSTONE, TONY and PEART, MIKE. The history and development of railway signalling in the British Isles. Vol. 4, Level crossings. *York: Friends of the National Rly Museum*, 2016. pp. 218. 93 figs.
- 406 SCROGGINS, DANNY. Swindon Panel preservation: the story of the preservation of Swindon Panel and its move to Didcot Railway Centre. *Didcot: Swindon Panel Society*, 2016. pp. 105. 83 col. photos.
- 407 WEBSTER, GORDON D. Signal boxes and semaphores: the decline. *Stroud: Amberley Pubing*, 2016. pp. 96. 180 photos.
- 408 WHYLES, DAFYDD. Central England signal boxes. *Stroud: Amberley Pubing*, 2016. pp. 95. 180 col. photos.
A pictorial record of surviving examples.
- RF RAILWAY ADMINISTRATION** (see also 16)
- 409 SHEWARD, TONY. The financial state of Britain's railways in 1913. *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014–16) pp. 410–26, 520.
- RF1 Rates, charges, fares, tolls and tickets** (see also 169, 632, 763)
- 410 SKELSEY, GEOFFREY. Tickets of joint railways. *BackTrack* vol. 30 (2016) pp. 690–1.
- RG RAILWAY OPERATION**
- RG1 Operation of railway services** (see also 45)
- 411 ESSERY, BOB. Station operations for the modeller. *Hersham: Ian Allan*, 2016. pp. 96.

- 412 JAROSZWESKI, DAVID, HOOPER, ELIZABETH, BAKER, CHRIS, CHAPMAN, LEE and QUINN, ANDREW. The impacts of the 28 June 2012 storms on U.K. road and rail transport. *Meteorological Applications* vol. 22 no. 3 (July 2015) pp. 470–6.
Uses Network Rail train delay data to show how the failure of critical sections of the infrastructure caused disruption to spread quickly throughout the network.
- RG2 Freight traffic** (see also 141, 215)
- 413 GREEN-HUGHES, EVAN (ed). Moving the goods. A series of popular ‘bookazine’ histories. Cudham: Kelsey Media, ea. pp. 100. Many photos, incl. col. [Railways of Britain series.]
—pt 9: Foodstuffs: feeding the nation. 2016.
—pt 10: Construction materials: building Britain. 2017.
- 414 HAYES, DAVID J. A Wednesbury winter’s night. *BackTrack* vol. 30 (2016) pp. 724–32, 31 (2017) pp. 102–9.
Freight passing No. 1 signal box in 1976.
- 415 MAY, GEORGE. Freight trains in the 1920s – some insights and reflections. *BackTrack* vol. 30 (2016) pp. 153–7.
- 416 RATCLIFFE, DAVID. Rugby Cement on rail. *Rail Express* no. 246 (Nov. 2016) pp. 22–4.
- 417 RHODES, MICHAEL. From gridiron to grassland: the rise and fall of Britain’s railway marshalling yards. *Sheffield: Platform 5*, 2016. pp. 288. 500 photos (many col.)
- 418 RINGER, BRIAN. The ‘Didcot fly’. *BackTrack* vol. 30 (2016) pp. 438–9.
Grain traffic from Wallingford, 1978.
- 419 WOODBURN, ALLAN. An empirical study of the variability in the composition of British freight trains. *Jnl Rail Transport Planning & Management* vol. 5 no. 4 (December 2015) pp. 294–308.
Demonstrates how train composition influences rail capacity, viability and sustainability.
- RG3 Passenger train services** (see also 135)
- 420 ALCOCK, WILLIAM. Punctuality and performance on the East Coast Main Line. *Steam World* no. 351 (Sep. 2016) pp. 8–15.
1945–57.
- 423 BREWER, DAVID. Britain’s least used stations. *Preston: author*, [2015]. pp. 237. 752 col. photos, 4 maps.
A record arranged in passenger number order.
- 424 CLARKE, JEREMY. Cross-country cooperation. *Southern Way* no. 33 (2016) pp. 22–6.
South Wales–South Coast summer services 1953.
- 424A DAVIES, WILLIAM. The story of the Irish Mail. *Pwllheli: Llygad Gwalch*, 2016. pp. 200. 88 photos, 10 maps.
- 425 JAMES, ANDREW. The L.M.S.: a case study in performance. *Steam World* no. 349 (July 2016) pp. 36–41; 350 (Aug. 2016) pp. 46–51.
Based on a collection of logs by D. S. M. Barrie, 1935–47.
- 426 LEYLAND, STEVE. A Bolton exodus: annual Holiday Fortnight excursion traffic in 1962. *BackTrack* vol. 30 (2016) pp. 424–30.
- 427 MEREDITH, CHRISTOPHER. The inside story of Churchill’s funeral train. *Steam World* no. 354 (Dec. 2016) pp. 42–7.
- 428 NISBET, ALISTAIR F. The wet Review of 1881. *BackTrack* vol. 30 (2016) pp. 528–34.
Travel arrangements for Volunteers Review in Edinburgh.
- 429 PEART, MIKE. Speeding Sheffielders by train to London. *National Rly Museum Review* no. 155 (Spr. 2016) pp. 22–3.
A history of services.
- 430 ROGERS, JAMES. Furness Shipbuilding Company: a launch special. *North Eastern Express* vol. 56 (2016) p. 122; 57 (2017) p. 29.
King’s Cross–Haverton Hill, 1958.
- 431 TAYLOR, ROSS. Main line locomotive-hauled passenger trains. *Stroud: Amberley Publng*, 2016. pp. 93. 180 col. photos.
A pictorial record of 21st cent. diesel, steam & electric services.
- 432 THORNBUR, DAVID. Sunday long distance half-day excursions. *National Rly Museum Review* no. 157 (Aut. 2016) p. 17.
- RG4 Railway road services** (see 577–8, 659)
- RG5 Railway and railway-associated water services** (see also 262A, 649, 763, 795, 827)
- 433 ARMSTRONG, JOHN. The coastal trade in Cornish china clay. In PAYTON, PHILIP, KENNERLEY, ALSTON and DOE, HELEN. The maritime history of Cornwall. *Univ. of Exeter Press*, 2014. ch. 19.
- 434 COLLARD, IAN. Coast Lines: fleet list & history. *Stroud: Amberley Publng*, 2015. pp. 160. 59 photos (43 col.), 12 facsim.
- 435 COLLARD, IAN. Coastal shipping through time. *Stroud: Amberley Publng*, 2016. pp. 96. 180 illns.
A pictorial record.
- 436 DEAYTON, ALISTAIR. CalMac: an illustrated history of Caledonian MacBrayne. *Stroud: Amberley Publng*, 2015. pp. 128.
- 437 FENTON, ROY. Refining the coaster: Scotland’s contribution. *Mariner’s Mirror* vol. 102 (2016) pp. 14–33.
Steam coasters built for British owners 1850–80, mainly to serve trades on the west coast.
- 438 HENNESSEY, R. A. S. The train ferries. *BackTrack* vol. 30 (2016) pp. 661–7, 742–7, 31 (2017) pp. 61, 125.
An international history.
- 439 NICHOLSON, MARK. Caledonian MacBrayne: ferries of the Clyde, Highlands and Islands. *Cudham: Kelsey Media*, 2016. pp. [?]. [*Ships illustrated*, no. 11.]
- RG6 Railway and railway-associated air services** (see also 845)
- 440 HENNESEY, R. A. S. Southern Airways. *BackTrack* vol. 30 (2016) pp. 52–8, 175–81, 189.
- RG7 Railway ancillary services: hotels; catering (at stations and on trains); station shops and kiosks; British Rail Property Board** (see 571)
- RG9 Public relations and publicity**
- 441 BENNETT, ALAN. Holiday literature for Scotland: LMSR and LNER. *BackTrack* vol. 30 (2016) pp. 272–6.
- RH RAILWAY LIFE AND LABOUR** (see also 5)
- 442 The A.S.L.E.F. strike, 1955. *Gresley Observer* vol. 54 no. 166 (Snr 2015) p. 77.
Brief notes on the dispute’s aims and impact.
- 443 BACK, MIKE. Footplate staff rostering. *Joint Line* no. 167 (Aut. 2015) pp. 44–5.
Former chief clerk at Boston loco depot and later Toton explains footplate crew link structures and rosters.
- 444 COURTNEY, GEOFF. A royal handshake, gift and medal for retiring railwayman. [*Railways in the blood*.] *Great Eastern Jnl* no. 166 (Apr. 2016) pp. 26–7.
William Harris, GER travelling inspector who worked on all the GE royal trains 1862–1900; and founder of an extensive railway family. Repr. from *Heritage Railway*.
- 445 KILDAY, GLEN. Rules, helping hands and short straws: a dip into railway staff instructions. *BackTrack* vol. 30 (2016) pp. 357–61.
- 446 ROWSON, STEPHEN. Focus on clothes. *Welsh Rlys Archive* vol. 6 (2015–) pp. 80–1.
Examples of railway uniforms.

RH1 Biographical and autobiographical memoirs of railwaymen
(see also 382, 506)

- 447 ANDREWS, ROGER. Taken for a ride. *Steam World* no. 346 (Apr. 2016) pp. 44–9; 347 (May 2016) pp. 42–5; 350 (Aug. 2016) pp. 26–9; 353 (Nov. 2016) pp. 56–61; 354 (Dec. 2016) pp. 28–3.
Author's footplate career at Eastleigh in the 1960s.
- 448 BOWD, CLIVE. Recollections of a British Rail, Southern Region, train guard in the early 1980s. [n.p.]: author, 2015. pp. 77.
- 449 COSTER, P. J. Bridges to big 'uns. *Clophill: Irwell Press*, 2016. pp. 176.
Reminiscences of a London Midland Region civil engr.
- 450 FOWKES, RODERICK H. From clerk to controller. [Cover subtitle: a life on the railways 1957–1996.] *Barnsley: Pen & Sword Transport*, 2016. pp. 248. 136 photos (105 col.), 87 facsimis, 5 maps & plans.
Author began career at Trent and ended at Plymouth.
- 451 HARDY, R. H. N. A life on the lines: the grand old man of steam. 2nd edn. *London: Conway*, 2016. pp. 192. 196 photos (7 col.), 18 facsimis.
Photographic record of author's career on LNER & BR, with anecdotes of the people he worked with.
- 452 HARRIS, C. Firing from Bromsgrove to Blackwell. *Steam World* no. 344 (Feb. 2016) pp. 8–15.
On Lickey incline banking engines.
- 453 HARRIS, C. Mixed fortunes on the road to Hereford. *Steam World* no. 345 (Mar. 2016) pp. 8–15.
The effects that driver's personalities could have on a young fireman.
- 454 HARRIS, C. The 'Vinegar Pilot' to the 'Prep' link. *Steam World* no. 348 (June 2016) pp. 16–20.
—Long rails to Oxford and Hereford. no 351 (Sep. 2016) pp. 26–33.
The author's progression through the firing links at Worcester.
- 455 HORSMAN, GEOFFREY. Steam locomotive engineer. *North Eastern Express* vol. 55 (2016) pp. 4–9.
Most of the author's career was with the Hunslet Engine Co., 1954–90.
- 456 JOHNSON, PETER. Henry Joseph Jack – a re-appraisal. *Festiniog Rly Heritage Grp Jnl* no. 126 (Snr 2016) pp. 19–35.
Influential in 1920s Welsh narrow gauge developments.
- 457 JOHNSON, PETER. In search of Sir John Henderson Stewart Bt. *Festiniog Rly Heritage Grp Jnl* no. 125 (Spr. 2016) pp. 9–18.
Influential in 1920s Welsh narrow gauge developments.
- 458 KELL, ROGER J. Some family railway history. *North Eastern Express* vol. 55 (2016) pp. 42–6.
The author's great-grandfather and grandfather were NER drivers in the Newcastle area.
- 459 KELLY, PATRICK (coll.) ed. by Will Adams. Didcot enginemens: tales from the steam age. *Kettering: Silver Link*, 2016. pp. 128.
- 460 KNOWLING, DAVE. Dave Knowling's diamond jubilee. *Bulliver* [South Devon Rly Assocn] 2016.
Footplate work from Old Oak Common & Plymouth Friary sheds.
—Summer of 62. no. 211 (Wntr) pp. 23–5.
—All change at Plymouth. no. 212 (Spr) pp. 22–5, 30–1, 45.
—no. 213 (Snr) pp. 54–7.
- 461 LAYTON, BILL. Between the lines. *Steam World* no. 351 (Sep. 2016) pp. 52–6.
Recollections of his footplate career, joining the LNER in 1940.
- 462 LLOYD, DAVID. A 'Crab' in trouble. *Steam World* no. 345 (Mar. 2016) pp. 52–7.
Fireman's account of the effect of the failure of a boiler tube end.
- 463 LUDLAM, A. J. A Lincolnshire signmalman. *BackTrack* vol. 30 (2016) p. 701.
- 464 LYSTOR, DICK. William Henry Rees: platelayer/underman 1923–1925. *Welsh Highland Heritage* no. 73 (Dec. 2016) pp. 3–4.
- 465 MCCARTHY, TOM. Tales from a south Wales footplate. *BackTrack* vol. 30 (2016) pp. 248–52.
Working from Ebbw Junction in early 1950s.
- 466 MAIDMENT, DAVID. The toss of a coin: an autobiography of a railway career. [n.p.]: *PublishNation*, 2014. pp. ix, 276. 92 photos.
From Stationmaster and Area Manager in the 1960s to Regional Operating Manager and BRB Quality & Reliability Manager in the 1980s, and Head of Safety Policy and international railway safety consultant in the 1990s; also founder of the Railway Children charity in 1995.
- 467 POLLARD, ARTHUR. Prime time! *Steam World* no. 345 (Mar. 2016) pp. 28–33.
An experience of firing a *Jubilee* 4-6-0 that was overdue for a boiler washout.
- 468 ROBERTS, DAVE. Two trips on 'The Butter'. *Steam World* no. 349 (July 2016) pp. 16–19.
Author was a fireman at Warrington Dallam in 1967.
- 469 SENIOR, ROGER. Train doctor: trouble shooting with diesel and electric traction. *Barnsley: Pen & Sword Transport*, 2016. pp. x, 214. 135 photos (126 col.), 5 plans & diagms, 17 facsimis.
Particularly his experiences as a technical riding inspector on the East Coast electric trains.
- 470 SHAW, MICHAEL. The Bescot years. *Steam World* no. 352 (Oct. 2016) pp. 8–15.
His railway career from signal box lad in 1959 to Network Rail operations manager.
- 471 SMITH, RICHARD, ed. Paul Joyce. Never a dull moment. *BackTrack* vol. 30 (2016) pp. 326–31.
Fireman at Reading WR shed.
—Further recollections of Reading shed and its many duties. pp. 756–64.
- 472 TEMPLE, MARK. The FR Society's first chairman – Col. Harold Rudgard. *Festiniog Rly Heritage Grp Jnl* no. 126 (Snr 2016) pp. 14–18.
Motive power supt, MR & WDLR.
- 473 TURNER, St J. A. Going horseracing. *BackTrack* vol. 30 (2016) p. 188.
Reminiscences of working on the Wensleydale branch in the last days of the LNER.
- 474 UPTON, MIKE. Dennis Upton: from fireman to lineman. *Southern Way* no. 36 (2016) pp. 6–20.
- 475 VAUGHAN, ADRIAN. Signalman's trilogy. Repr. of Ott.16696 in one vol. *Stroud: Amberley Publng*, 2016. pp. 446. 79 illns.
Reminiscences of work on Western Region, 1960s–70s.
- 476 WALDRON, PAUL. LNWR employees John and Elias Parry. *L. & N.W.R. Society Jnl* vol. 8 (2015–) pp. 142–5.

RK RAILWAYS AND THE NATION

- 477 BOYLE, DAVID. Cancelled! The strange, disturbing story of the Southern Railways crisis – and what we can do about it. [n.p.]: *The Real Press*, 2016. pp. [vii], 104.
'Researched, written and published in a few days at the heart of the unravelling of the Southern Railways franchise, this book explains clearly what is actually happening and why. It

- follows the extraordinary response to a series of blog posts written by the author and explains what happened as a result. It tells the real story, assigns blame and sets out why we need to be very worried indeed.'
- 478 FLANN, JOHN L. The Railway Regulation Act 1844: politics, economics and the question of government control in Victorian England. *BackTrack* vol. 30 (2016) pp. 262–5.
- 479 GINN, PETER and GOODMAN, RUTH. Full steam ahead: how the railways made Britain. London: Collins, 2016. pp. 320. 190 illns (126 col.)
Based on BBC television series.
- RK1 Railways and society** (see also 651, 818, 823)
- 480 BIDDLE, GORDON. Railways in the landscape: how they transformed the face of Britain. *Barnsley: Pen & Sword Transport*, 2016. pp. 216. 147 illns (98 col.)
- 481 DESPOTOPOULOU, ANNA. Women and the railway, 1850–1915. *Edinburgh Univ. Press*, 2015. pp. x, 202. 9 figs. [*Edinburgh critical studies in Victorian culture.*]
pp. 187–97, Bibliography. Cultural representations of women's experience of the railway.
- 482 SHIN, HIROKI. Have consumer movements enhanced transport justice? Passenger representation on Britain's railways before 1947. In DIVALL, COLIN et al. (ed), *Transport policy: learning lessons from history* (2015) pp. 77–95.
- 483 STANLEY, J. Women, travel and identity: journeys by rail and sea, 1870–1940. *Women's History Review* vol. 24 no. 1 (2015) pp. 132–4.
- RK3 Safety in transit; accidents** (see also 584, 613, 691, 752, 758, 766, 784)
- 484 ASHTON, GEOFF. Derailment at Bethnal Green station, Friday 4 September 1953. *Great Eastern Jnl* no. 167 (July 2016) pp. 34–9; 169 (Jan. 2017) pp. 45–6.
- 485 GRAY, ADRIAN. Divine intervention? Thomas Cooper and the Nuneaton accident, 1858. *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014–16) pp. 579–81; 39 (2017–) p. 29.
- 486 HITHER Green firebox collapse. *Southern Way* no. 36 (2016) pp. 21–5.
1947.
- 487 JONES, ROBIN. Railway disasters. [Cover title: Britain's railway disasters: lessons learned from tragedies on the tracks.] *Horncastle: Mortons Media*, 2016. pp. 132. Many illns, some col.
- 488 MILNE-SMITH, AMY. Shattered minds: madmen on the railways, 1860–80. *Jnl of Victorian Culture* vol. 21 (2016) pp. 21–39.
The railway madman as a figure of anxiety.
- 489 NISBET, ALISTAIR F. The demise of Sir Francis Goldsmid MP – and others. *BackTrack* vol. 30 (2016) pp. 182–5, 317.
Accidents to passengers boarding & alighting.
- 490 STEPHEN, PAUL. A collision that could have been avoided. *Rail* no. 806 (3–16 Aug. 2016) pp. 70–2.
20th anniversary of a collision near Watford Junction.
- 491 STEPHEN, PAUL. Deep impact. *Rail* no. 815 (7–20 Dec. 2016) pp. 54–7.
1991 collision in Severn Tunnel.
- 492 Van der MARK, PETER. An unexpected end to the journey. *Shrewsbury: Shrewdale Publng*, 2016. pp. 608, [16] pl. 26 illns (23 col.)
Accidents across Europe.
- RK4 Railways and industry, trade and agriculture** (see also 215, 433)
- 493 LIDDELL, PETER. The Amalgamated Slate Association. *Welsh Highland Heritage* no. 71 (June 2016) p. 10.
Use of wagons from Moel Tryfan over narrow gauge.
- 494 PIGOTT, NICK. The rise and fall of king coal. *Horncastle: Mortons Media*, 2016. pp. 132. 273 illns, chiefly col.
Outline history of the British coal industry; many refs to rlys.
- 495 POPE, IAN. Northern United Colliery: in memoriam. *Archive* no. 89 (Mar. 2016) pp. 2–15.
Forest of Dean.
- 496 STOKES, WIN. The impact of early mainline railways on the iron and coking industries in North East England. In CROSS-RUDKIN, PETER (ed), *Early main line railways* (2016) pp. 227–45.
- 497 SYKES, JOHN. The life and times of a private coal wagon. *Historical Model Rly Soc. Jnl* vol. 22 (2015–17) pp. 231–5.
The coal trade of the Lees & Cross Roads Co-operative Society.
- RK5 Railways and the money market**
- 498 DRAPER, NICHOLAS. Helping to make Britain great: the commercial legacies of slave ownership in Britain. In HALL, CATHERINE, DRAPER, NICHOLAS, McCLELLAND, KEITH, DONINGTON, KATIE and LANG, RACHEL, *Legacies of British slave ownership: colonial slavery and the formation of Victorian Britain. Cambridge Univ. Press*, 2014. pp. 78–126.
Re-investment of the compensation paid by the British government to slave-owners following the Slavery Abolition Act 1833. pp. 91–3, Railways.
- RK6 Parliament, government and the railways**
- 499 HARRIS, SIM. The railway dilemma: the perpetual problems of ownership, costs & control. *Addlestone: Ian Allan*, 2016. pp. 288, [8] col. pl. 19 facsimis, 10 tables.
'A consistent theme in this narrative has been the close and often turbulent relationship between the railway and the state.'
- RK7 Railway law** (see also 122)
- 500 TAYLOR, BILL. The railway in court. *BackTrack* vol. 30 (2016).
——Mind the gap. pp. 226–30).
——Passenger perils – a few random cases. pp. 634–7.
- RK8 Railways and crime**
- 501 BARROW, ROBIN J. Rape on the railway: women, safety and moral panic in Victorian newspapers. *Jnl of Victorian Culture* vol. 20 no. 3 (July 2015) pp. 341–56.
Examines reports painting the railway carriage as a particular place of danger for women travelling alone, and argues that this preoccupation was primarily a response to fears about women's increasing freedom.
- 502 LAYTON, MICHAEL and PACEY, ALAN. Tracking the hooligans: the history of football violence on the U.K. rail network. *Stroud: Amberley Publng*, 2016. pp. 286. 16 col. photos.
- 503 NISBET, ALISTAIR F. Bullion thefts from the railways. *BackTrack* vol. 30 (2016) pp. 278–82.
- 504 NISBET, ALISTAIR F. Railway jewel robberies. *BackTrack* vol. 30 (2016) pp. 624–30.
- 505 NISBET, ALISTAIR F. Vandalism on the railways. *BackTrack* vol. 30 (2016) pp. 108–15.
- 506 SATCHWELL, GRAHAM. An inspector recalls: memoirs of a railway detective. *Stroud: History Press*, 2016. pp. 256.
- RK9 Railways and the Post Office** (see 424A, 649)
- RK10 Railways and national defence** (see also 711, 880)
- 507 ADAMSON, ROB. Great War ambulance trains. *National Rly Museum Review* no. 158 (Wntr 2016–17) pp. 22–7.
- 508 AUSTIN, DAVID. Peashooters on the seashore: railway artillery. *Historical Model Rly Soc. Jnl* vol. 22 (2015–17) pp. 256–71, 320–2.
Rail-mounted big guns, chiefly during W.W.2.

RK11 Military railways; military railway equipment

- 509 AVES, WILLIAM. The lines behind the Front: the railways in support of the British Expeditionary Forces in the Great War: a photographic record. *Lydney: Lightmoor Press*, 2016. pp. 180. 292 photos, 5 dwgs, 4 maps.
A pictorial record with detailed captions.
- 510 GOODWIN, JOHN. Railway guns: British and German guns at war. *Barnsley: Pen & Sword Transport*, 2016. pp. 160.
- 511 MALMASSARI, PAUL, transl. & ed. Roger Branfill-Cook. Armoured trains: an illustrated encyclopaedia 1825–2016. *Barnsley: Seaforth Publng*, 2016. pp. 528. Many illns, incl. col.
A country-by-country survey. pp. 229–66, Great Britain. 1st publ. in French as *Les trains blindés 1826–1989* (1989).
- 512 PATTENDEN, NORMAN. The Fovant military camp line. *South Western Circular* vol. 17 (2016–18) pp. 132–9.
W.W.I military branch line connected to the L&SWR at Dinton.
- 513 SMITHERS, MARK. The Royal Arsenal Railways: the rise and fall of a military railway network. *Barnsley: Pen & Sword Transport*, 2016. pp. x, 212, [8] col. pl. 165 illns (2 col.), 34 dwgs, 3 maps, 10 tables. 18 in., 2 ft & standard gauge at Woolwich.
- 513 SPIERS, EDWARD M. Engines for empire: the Victorian army and its use of railways. *Manchester Univ. Press*, 2015. pp. x, 198. 14 illns, 7 maps.
[*Studies in imperialism series.*]
- 514 TURPIN, TYLER. Munitions factories operated by contractors. *Indl Rly Record* no. 226 (Sep. 2016) pp. 14–18.

RL INDIVIDUAL RAILWAYS

Ashover Light Rly

- 515 GOSLING, TREVOR L. The Ashover Light Railway 1925–1950: an illustrated presentation. *Chesterfield: Ashover Light Rly Soc.*, 2016. pp. [iv], 52. 95 photos.

Barry Rly (see also 235)

- 516 ROWSON, STEPHEN. Water, water everywhere, but.... *Welsh Rlys Archive* vol. 6 (2015–) pp. 54–5.
Notices served on the Barry Rly Co. to provide a clean water supply to staff cottages at Creigiau station.

Birkenhead Rly

- 517 DYSON, TONY. The Derby House estate and the Chester and Birkenhead Railway: Decimus Burton, George Stephenson and Rock Ferry, 1833–40. *Cheshire Hist.* no. 56 (2016–17) pp. 126–47.
Planned villa development.

Caledonian Rly (see also 209, 333)

- 518 BARR, WILLIAM and BROWN, IAN. Polkemmet colliery and Ravenscraig no. 2. *True Line* no. 131 (Jan. 2016) pp. 27–36.
Changes in the working of coal traffic in the Benhar area, 1790–1989.
- 519 DUNN, MICHAEL. Caledonian Railway mileposts. *True Line* no. 132 (Apr. 2016) pp. 12–16.
- 520 FERGUSON, DAVE. The Crieff & Methven Junction Railway: a 150th anniversary celebration. *BackTrack* vol. 30 (2016) pp. 490–3.
- 521 GREIG, ALBERT. Yoker shed: its engines and their work. *True Line* no. 131 (Jan. 2016) pp. 37–47.
- 522 KERNAHAN, JACK. The Paisley & Barrhead District Railway. *Lydney: Lightmoor Press / Caledonian Rly Assocn.* [2016]. pp. 120. 140 illns, 28 maps & plans.

- 523 PATON, JOHN and PAGE, JIM. Dundee West, 50 years since closure. *True Line* no. 131 (Jan. 2016) pp. 14–24.
A short history, illustrated with photos and maps.

- 524 PATON, JOHN. Station spotlight: Cove Bay. *True Line* no. 133 (July 2016) pp. 30–9.

- 525 PATON, JOHN. Station spotlight: Blantyre. *True Line* no. 134 (Oct. 2016) pp. 19–29.

- 526 PIDGEON, ROGER. Caledonian East Coast Joint Stock. *True Line* no. 134 (Oct. 2016) pp. 32–4.
East Coast Joint Stock vehicles which passed to the CR.

- 527 ROSS, DAVID. The Caledonian Railway – some notes on the beginnings. *True Line* no. 131 (Jan. 2016) pp. 7–8.

- 528 SUMMERS, JIM. The Greenhill creosote works of the Caledonian Railway. *True Line* no. 132 (Apr. 2016) pp. 6–10.

Callandar & Oban Rly

- 529 PEDDIE, DONALD. The Callander & Oban route – challenges. *True Line* no. 132 (Apr. 2016) pp. 30–7.
The development of the understanding of structures and the loads they could bear.

- 530 PEDDIE, DONALD. The Callander & Oban route – motive power challenges, the early years 1870–1900. *True Line* no. 133 (July 2016) pp. 6–13; 134 (Oct. 2016) pp. 8–17.

- 531 TORTORELLA, ARNOLD. The Connel Ferry bridge, Ballachulish branch and the C. & O. *True Line* no. 134 (Oct. 2016) pp. 18.
Closure proposals during W.W.2.

Cambrian Rlys (see also 185)

- 532 POOLE, BRIAN. Memories of the 1921 Abermule accident. *Welsh Rlys Archive* vol. 6 (2015–) pp. 51–3.

- 533 POOLE, BRIAN. Pont y pandy bch. *Welsh Rlys Archive* vol. 6 (2015–) pp. 86–9.
Bridge over the Afon Carno near Pontdolgoch.

- 534 REOHORN, JOHN. The Sharp Steward locomotives of the Cambrian Railways: a chronological survey. *BackTrack* vol. 30 (2016) pp. 468–74, 616–23, 638.

Festiniog Rly

- 535 JONES, CHRIS and DENNIS, PETER. Ffestiniog's first Fairlie. *Ffestiniog Rly Heritage Grp Jnl* no. 127 (Aut. 2016) pp. 20–25.
Little Wonder (1869).

- 536 JONES, JOHN IDRIS. Slate, sail and steam: a history of the industries of Porthmadog. *Stroud: Amberley Publng*, 2016. pp. 96. 33 illns (11 col.)
Shipbuilding, shipowning & FR.

- 537 JOSEY, DAVID. The 19th century telegraph. *Ffestiniog Rly Heritage Grp Jnl* no. 125 (Spr. 2016) pp. 21–2; Telegraphs to telephones. pp. 23–6.

- 538 JOSEY, DAVID and 'MRFS'. Old signalling – lower end. *Ffestiniog Rly Heritage Grp Jnl* no. 127 (Aut. 2016) pp. 12–18.

Furness Rly

- 539 SUCCESSFUL inauguration of the Furness motor-car service. *Cumbrian Rlys* vol. 12 (2016–) p. 139.
On the Windermere Lake Side branch.

Glasgow & South Western Rly

- 540 COCHRANE, TED. Permanent way on the G. & S.W.R. *Sou' West Jnl* no. 48 (2016–17) pp. 12–26.

- 541 HAMILTON, DAVID. PS Minerva and PS Glen Rosa. *Sou' West Jnl* no. 48 (2016–17) pp. 36–43.
Two steamers in the G&SWR fleet.

- 542 MULLAY, A. J. Good and Safe Wee Railway: the story of the Glasgow & South Western. *Catrine: Stenlake*, 2016. pp. 64.

- 543 SMITH, DAVID L. Girvan & Portpatrick Railway Wheatley 0-6-0s. *Sou' West Jnl* no. 48 (2016–17) pp. 33–5.

- 544 WHATLEY, PETER. Thirty years ago on the G.S.W. main line. *Signalling Record* 2016 pp. 116–29, 147–58.
Signalling and operating practice and developments.
- Great Central Rly** (see also 78, 169, 192A, 665)
- 545 BOOTH, CHRIS. The Smithy Wood branch. *BackTrack* vol. 30 (2016) pp. 232–6.
With particular reference to its goods operation in 1970s/80s.
- 546 SKELSEY, GEOFFREY. ‘The nearest run thing’: Marylebone station and its suburban services. *BackTrack* vol. 30 (2016) pp. 144–52, 216–23, 253–4, 381.
- 548 WILCOCK, DENNIS. When the Great Central Railway came to town: the G.C.R.’s progress through Leicester. *MainLine* [Friends of the Great Central Main Line] no. 166 (Spr. 2016) pp. 77–85.
- 549 WILSON, ANDREW. Gorton Works and its locomotives: the pre-Grouping era. *Steam Days* Dec. 2016 pp. 42–54.
Great Eastern Rly (see also 444, 683, 839)
- 550 ADDERSON, RICHARD and KENWORTHY, GRAHAM. Branch lines around Swaffham, from King’s Lynn, Dereham and Bury St. Edmunds. *Midhurst: Middleton*, 2016. pp. [96]. 120 photos, XXIV O.S. maps & plans, facsimis.
A pictorial history.
- 551 BARHAM, PETER. The impact of the Great War in 1916. *Great Eastern Jnl* no. 165 (Jan. 2016) pp. 14–19; 167 (July 2016) pp. 42–6.
Seen through the pages of the *GER Magazine*.
- 552 BRADLEY, RICHARD. Shoreditch, the London terminus of the Eastern Counties Railway: a fresh look at its history. *Great Eastern Jnl* no. 166 (Apr. 2016) pp. 4–25; 167 (July 2016) pp. 4–28, 47.
- 553 CARVER, BEN. Captain Charles Fryatt, courageous mariner of the First World War. *Stroud: Amberley Publg.*, 2016. pp. 122.
- 554 COCK, CHRIS. Audley End local instructions from 1908. *Great Eastern Jnl* no. 165 (Jan. 2016) pp. 20–5.
- 555 COCK, CHRIS. The Clapton Queen’s Road up starter signal: the history of a unique signal and its unique successor. *Great Eastern Jnl* no. 168 (Oct. 2016) pp. 24–7.
- 556 COCK, CHRIS. The Sawbridgeworth saga. *Signalling Record* 2016 pp. pp. 53–60.
Signalling at Sawbridgeworth, 1882–1953.
- 557 DADY, CHRIS. A Norfolk survivor: Salthouse station. *Great Eastern Jnl* no. 167 (July 2016) pp. 32–3.
- 558 FOCUS on Woodbridge. *Great Eastern Jnl* no. 165 (Jan. 2016) pp. 26–9; 166 (Apr. 2016) p. 43; 169 (Jan. 2017) p. 45.
- 559 GRAY, PETER. G.E.R. passenger train formations: an insight into the complexity of day to day workings. [From the archives.] *Great Eastern Jnl* no. 166 (Apr. 2016) pp. 28–33.
Colchester line load list – carriage working and instructions for loading of vans, Autumn 1902.
- 560 GREENO, DENNIS. J15s revisited. *Joint Line* no. 168 (Wntr 2015–16) pp. 38–45.
Photographic record of their use.
- 561 KAY, PETER. Stepney East. *London Rly Record* [vol. 9] no. 86 (Jan. 2016) pp. 13–29, no. 89 (Oct. 2016) pp. 122–9.
- 562 PAYE, PETER. Branch lines to Maldon. *Lydney: Lightmoor Press*, 2016. pp. 256. Many illns.
- 563 SHORLAND-BALL, ROB. The single-sided Cambridge station and the railway companies it served: history and operation. *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014–16) pp. 498–509, 591.
- 564 SMITH, RON. Braintree depot diary. [Personal recollections.] *Great Eastern Jnl* no. 165 (Jan. 2016) pp. 38–43.
Extracts from the author’s diary of his observations, 1956–7.
- 565 WALKER, PETER. The Great Eastern Railway and freemasonry. *Great Eastern Jnl* no. 168 (Oct. 2016) pp. 28–36.
- 566 WALLIS, ANDY T. The branch lines of East Anglia: Wymondham to Wells-next-the-Sea branch. *Stroud: Amberley Publg.*, 2016. pp. 128. Many photos.
A photographic survey.
- 567 WATLING, JOHN. Express parcels cart, diagram 12180-8. *Great Eastern Jnl* no. 167 (July 2016) pp. 29–31; 169 (Jan. 2017) p. 45.
- 568 WATLING, JOHN. G.E.R. carriage building in 1916. *Great Eastern Jnl* no. 165 (Jan. 2016) pp. 4–13.
- 569 WATLING, JOHN. Stratford Works drawings: a personal story. *Great Eastern Jnl* no. 168 (Oct. 2016) pp. 4–23.
The author’s 56-year quest to locate, sort and record 25,000 drawings.
- Great North of Scotland Rly**
- 570 BARCLAY-HARVEY, Sir C. M. The Deeside Railway. *Great North Review* vol. 53 (2016) pp. 4–7, 24–6.
Repr. from issues 7 & 8.
- 571 CRUDEN Bay Hotel post-war. *Great North Review* no. 209 (May 2016) pp. 31–3.
- 572 FASKEN, DAVID R. Leith Hall and the Great North. *Great North Review* vol. 53 (2016) pp. 48–50.
The company’s associations with the Leith-Hay family.
- 573 FLETT, DOUGLAS. The Great North and the telegraph. *Great North Review* vol. 53 (2016) pp. 44–7.
- 574 INVERURIE Works closure. *Great North Review* no. 209 (May 2016) pp. 28–9.
Extracted from *Hansard* 18 Dec. 1968.
- 575 JONES, KEITH. Ballater branch closure. *Great North Review* vol. 53 (2016) pp. 8–9.
- 576 JONES, KEITH. Last train to Alford. *Great North Review* vol. 53 (2016) p. 14.
- 577 MITCHELL, MIKE. The bus depots of the G.N.S.R. *Great North Review* vol. 53 (2016) pp. 10–13.
- 578 MITCHELL, MIKE. Great North of Scotland Railway road services: railway buses in north east Scotland 1854–1930. [Turriff]: *GnoSR Assocn.*, 2016. pp. 128. 140 photos (4 col.), 38 facsimis, 8 dwrgs, 2 maps, 41 tables.
- 579 WHITEHOUSE rebuilding. *Great North Review* vol. 53 (2016) pp. 54–5.
The station before and after rebuilding in 1902.
- 580 WILSON, W. STEWART. The Deeside line. *Catrine: Stenlake*, 2016. pp. 50.
A station-by-station photographic record.
- Great Northern Rly** (see also 97, 189–91, 683)
- 581 ANDERSON, PAUL. The great British railway station: King’s Cross. [Cover sub-title: Including the Ladykillers.] 2nd enlarged edn of Ott.17727. *Clophill: Irwell Press*, 2016. pp. 240. 390 photos, 5 plans.
- 582 BAILEY, ALAN. The Great Northern Leeds–Bradford line. *BackTrack* vol. 30 (2016) pp. 502–8.
- 583 BALDWIN, JAMES S. The Great Northern Atlantics. *Barnsley: Pen & Sword Transport*. 2016. pp. 128. [Locomotive portfolios series.]
- 584 CLARKE, JEREMY. Grantham’s mystery accident –110 years on. *Steam World* no. 351 (Sep. 2016) pp. 36–41.
- 586 MITCHELL, VIC and SMITH, KEITH. Branch lines to Skegness and Mablethorpe, also Spilsby and Coningsby. *Midhurst: Middleton*, 2016. pp. [96]. 120 photos, O.S. maps & plans, facsimis.
A pictorial history.

- 587 MITCHELL, VIC and SMITH, KEITH. Peterborough to Lincoln. [Cover subtitle: Including the Navenby route.] *Midhurst: Middleton*, 2016. pp. [96]. 120 photos, XXXVI maps & O.S. plans. [Eastern main lines series.] A pictorial history.
- 588 VANNIS, MICHAEL. Bridges of the Newark and Bottesford branch. *BackTrack* vol. 30 (2016) pp. 496–9.
- 589 WHITAKER, ALAN and RAPACZ, JAN. Great Northern outpost. Vol. 1: The Bradford & Thornton Railway. *Manchester: Willowherb Publng*, 2016. pp. 112. Col. photographic record.
- G.N. & L. & N.W. Joint Committee** (see 191)
- Great Western Rly** (see also 49, 166, 170, 215, 314, 459–60, 465, 471)
- 590 ANDREWS, DAVID. 51 years of Western express running: performances recorded on the Great Western Railway by Charles Rous Marten in 1856 and 1907. *BackTrack* vol. 30 (2016) pp. 678–81.
- 591 ARMAN, BRIAN. The early locomotives of the G.W.R., pt 1. *Broadsheet* no. 76 (Aut. 2016) pp. 4–34. Roles of Brunel and Gooch in early GWR loco history; detailed treatment of locos built by Charles Tayleur & Co and Mather, Dixon & Co.
- 592 ASHFORD, ADRIAN. Aberbeeg shed in 1962. *Welsh Rlys Archive* vol. 6 (2015–) pp. 84–5.
- 593 ATKINS, TONY. GWR goods train working. *Manchester: Crécy Publng*, 2016–17. 2 vols. —vol. 1: From development to guard duties. pp. 136. 108 photos, 55 facsimils, 8 tables, facsim. map inserted. —vol. 2: From control offices to exceptional loads. pp. 140–304. 201 photos, 64 facsimils, 23 tables.
- 594 ATTERBURY, PAUL and FURNESS, RICHARD. Speed to the west. *Carmarthen: Poster to Poster Publng*, 2016. pp. iv, 60. 77 col. posters illus., 12 other illns (6 col.).
- 595 BANBURY North Signal Box: 10th August–2nd October 2016 souvenir booklet. *Project Crossover*, 2016. pp. [16]. 11 photos (9 col.) Marking the box's closure.
- 596 BEALE, GERRY. The Bridport branch. *Bath: Wild Swan*, 2016. pp. 154. Many illns. —Return to Bridport. *Great Western Echo* no. 217 (Smr 2017) pp. 24–7.
- 597 BUTTERS, NEIL. Penzance railways in photographs by J. C. Way. *Catrine: Stenlake*, 2016. pp. [48]. c.50 photos. A pictorial record 1935–8 & 1953–9.
- 598 COOPER, PETER R. Decline and fall of the 'Kings'. *Steam World* no. 349 (July 2016) pp. 42–7. Their last year in service.
- 599 COPSEY, JOHN. 'Castles' in traffic. *Great Western Rly Jnl* vol. 13 (2016–17) pp. 62–77, 122–41, 219–45, 246.
- 600 COPSEY, JOHN. The Great Bear. *Great Western Rly Jnl* vol. 13 (2016–17) pp. 211–18. Churchward's 4-6-2 loco.
- 601 COPSEY, JOHN. Melksham. *Great Western Rly Jnl* vol. 13 (2016–17) pp. 185–202.
- 602 COPSEY, JOHN. Winter arrangements for the water troughs in the 1950s. *Great Western Rly Jnl* vol. 13 (2016–17) pp. 14–27, 115, 180.
- 603 CUTLER, PETER and LAWRENCE. Thoughts on Oxley Viaduct. *Blackcountryman* vol. 49 no. 2 (Spr. 2016) pp. 25–8. Shrewsbury & Birmingham Rly over Staffs & Worcs Canal.
- 604 FENTON, MIKE. The mysterious fire at Chalford railmotor shed. *Gt Western Echo* no. 215 (Aut. 2016) pp. 18–21.
- 605 "The FINEST work in England": GWR opened throughout 1841. *Gt Western Echo* no. 214 (Smr 2016) pp. 14–15. Report from *Morning Post* 2 July.
- 606 FREE, ANDREW and MARTELL, PETER. Resignalling the Great Western main line. *Instn Rly Signal Engrs Procs*, 2014–2015 pp. 22–33.
- 607 GEACH, ROGER. Plymouth to Penzance. [n.p.]: *Budleigh*, 2016. pp. 100. A pictorial record of the diesel era.
- 608 GIBBS, KEN. The carriage and wagon works of the GWR at Swindon. *Stroud: History Press*, 2016. pp. 206. 223 illns.
- 609 GILL, ANDREW (ed). A Victorian railway journey from Plymouth to Padstow, via Liskeard, Bodmin and Wadebridge with excursions to St Neot, Looe and Polperro. *CreateSpace Independent Publishing Platform*, 2015. pp. 42.
- 610 GILSON, PAUL. Blaen Myherin: remotest Manchester and Milford? *Welsh Rlys Archive* vol. 6 (2015–) pp. 75–9. The M&MR's proposed tunnel under the Cambrian mountains.
- 611 HARVEY, JOHN. Great Western structure colours – what will future historians make of them? *Historical Model Rly Soc. Jnl* vol. 22 (2015–17) pp. 211–13.
- 613 HUTSON, MICK. The Long Ashton derailment of 1876. *Broadsheet* no. 75 (Spr. 2016) pp. 4–9. Accident involving the up 'Flying Dutchman' Plymouth–Paddington express.
- 614 HUXTABLE, FREDDIE. The Taunton to Barnstaple line: a history of the Devon & Somerset Railway. Vol. 1: From concept to demise. *Lydney: Lightmoor Press*, 2016. pp. 232. 215 photos, 51 maps & plans, 16 facsimils, 37 tables.
- 615 JENKINS, STANLEY C. and LOADER, MARTIN. The Great Western Railway. vol. 6: South Wales main line. *Stroud: Amberley Publng*, 2016. pp. 128. Contemporary photos alongside similar scenes in former years.
- 616 JOHNS, GAVIN. The use by the Great Western Railway of Ordnance Survey maps in preparing land plans. *Sheetlines* [Charles Close Soc.] no. 105 (Apr. 2016) pp. 44–53.
- 617 KNOWLES, ADRIAN. Lady Disdain, 2907. *Gt Western Echo* no. 215 (Aut. 2016) pp. 26–7. 'Saint' class 4-6-0.
- 618 KNOWLES, ADRIAN. Station profile – Great Malvern. *Gt Western Echo* no. 212 (Wntr 2016) pp. 19–23. —Kemble. no. 214 (Smr 2016) pp. 22–26.
- 619 LEWIS, JOHN. The manufacture and distribution of gas for coach lighting. *Great Western Rly Jnl* vol. 13 (2016–17) pp. 177–9.
- 620 MCCARTHY, TERRY. The last-surviving Brunel timber viaducts. *Gt Western Echo* no. 214 (Smr 2016) pp. 16–20. On Dare–Amman branch of Vale of Neath Rly.
- 621 MAIDMENT, DAVID. Great Western Moguls & Prairies: profile of GWR's large & small 2-6-2 tanks, 2-6-0 43XX Moguls and other Prairie tanks and Moguls that operated on the GWR between 1922 and 1965. *Barnsley: Pen & Sword Transport*, 2016. pp. 248. 340 photos (121 col.), 34 dwrgs. [Locomotive portfolios series.] Chiefly pictorial record with outline histories and operational accounts.
- 622 MARSDEN, COLIN J. Dawlish: the railway from Exeter to Newton Abbot. *Hersham: Ian Allan*, 2016. pp. xii, 308. Many photos, chiefly col. [Britain's scenic railways.] A chiefly pictorial record.
- 623 MATTHEWS, W. J. More memories of St Ives. *Great Western Rly Jnl* vol. 13 (2016–17) pp. 2–13.
- 624 PAGE, MIKE. Recalling the 'old' Bilston Central station. *Blackcountryman* vol. 48 no. 3 (Smr 2015) pp. 52–8.

- 625 PRICE, MARTIN CONNOP. The Croppers in Pembrokeshire, 1869–1894. *Welsh Rlys Archive* vol. 6 (2015–) pp. 62–8, 96. The Cropper family and the Maenclochog Rly.
- 626 RANCE, PETER. Matters of the Signal & Telegraph Department. [From the archive.] *Gt Western Echo* no. 215 (Aut. 2016) pp. 14–15.
- 627 RANCE, PETER. Nothing finer than dinner in the diner. *Gt Western Echo* no. 212 (Wntr 2016) pp. 12–13.
- 628 ROBERTS, STEPHEN. Swindon railway works. *BackTrack* vol. 30 (2016) pp. 290–5. A 175th anniversary account.
- 629 ST IVES station in detail. Photos by P. G. F. English, notes by Jack Matthews. *Great Western Rly Jnl* vol. 13 (2016–17) pp. 203–8, 289–92.
- 630 SAUNDERS, CHRIS. The broad gauge at Watchet: a Somerset railway station, together with its sidings and the adjacent harbour in the 19th century. *Lydney: Lightmoor Press*, 2016. pp. 64. 93 photos, drwg, 4 plans.
- 631 SHEPPARD, GEOFF. Meat van no. 10702. *Broadsheet* no. 75 (Spr. 2016) pp. 15–19, 35. Iron-bodied rolling stock on the South Devon Rly, including converted ex-GWR 3rd class carriages.
- 632 SWIFT, PETER H. Four Great Western pick up wagon labels. *Historical Model Rly Soc. Jnl* vol. 22 (2015–17) pp. 254–6.
- 633 TAYLOR, G. F. Labelling of passenger trains. *Great Western Rly Jnl* vol. 13 (2016–17) pp. 78–84, 182–4.
- 634 TESTER, MARTIN. Marazion, c.1925. *Gt Western Echo* no. 215 (Aut. 2016) p. 25.
- 635 TOMKISS, DAVID. Llantrisant's new canteen. *Welsh Rlys Archive* vol. 6 (2015–) pp. 82–3. Opened 1946.
- 636 TURNER, CHRIS. Britannia Crossing. *Great Western Rly Jnl* vol. 13 (2016–17) pp. 143–5, 180. Kingswear.
- 637 WATERS, LAURENCE. Great Western Manor class. *Barnsley: Pen & Sword Transport*, 2016. pp. 111, [32] col. pl. 221 photos (56 col.) [*Locomotive portfolios* series.] A photographic record.
- 638 WATTS, RICHARD. Schoolboy memories of the Abingdon branch in the 1950s. *Great Western Rly Jnl* vol. 13 (2016–17) pp. 146–50, 248.
- 639 WELLS, JEFFREY. Great Western developments at Paddington and Bristol. *BackTrack* vol. 30 (2016) pp. 552–9.
- 640 WELLS, JEFFREY. The Severn Tunnel: nineteenth century aspects. *BackTrack* vol. 30 (2016) pp. 406–11, 484–9.
- 641 WELLS, JEFFREY. The upgrading of God's Wonderful Railway. *BackTrack* vol. 30 (2016) pp. 208–13. The Berks & Hants line up to 1906.
- 642 YOUNG, MICHAEL. The 'King' and The Crusaders. *Gt Western Echo* no. 215 (Aut. 2016) pp. 16–17. Crusaders' Union trips to Swindon.
- Highland Rly**
- 643 ARDERN, RICHARD. Forwarded from Altnabreac. *Highland Rly Jnl* no. 118 (Smr 2016) pp. 10–16. Traffic from one of Britain's most isolated stations, 1951–66.
- 644 GEDDES, HOWARD. John Wilson and James Geddes – Highland railwaymen. *Highland Rly Jnl* no. 116 (Early 2016) pp. 9–16. Two nineteenth century railwaymen.
- 645 GEDDES, HOWARD. Joseph Mitchell's family. *Highland Rly Jnl* no. 117 (Spr. 2016) pp. 4–11. The background of the HR's first engineer.
- 646 ROAKE, JOHN. Caithness Railway abandonment. *Highland Rly Jnl* no. 119 (Aut. 2016) pp. 19. Formal abandonment of the railway after the Sutherland & Caithness Rly took it over.
- 647 ROAKE, JOHN. Doubling the main line. *Highland Rly Jnl* no. 117 (Spr. 2016) pp. 24–6. The prolonged tale of doubling between Aviemore and Stanley.
- 648 ROAKE, JOHN. Inverness & Glasgow Railway. *Highland Rly Jnl* no. 118 (Smr 2016) pp. 7–9. A proposal of 1874.
- 649 ROAKE, JOHN. Scrabster & Orkney mail contract. *Highland Rly Jnl* no. 118 (Smr 2016) pp. 14–15. The HR was for a time involved with the steamer component of the operation.
- 650 SINCLAIR, NEIL. From William Paterson's camera. *Highland Rly Jnl* no. 117 (Spr. 2016) pp. 22–3; 118 (Smr 2016) pp. 12–13. The extension of Inverness goods shed in the 1930s, and reconstruction of a bridge on the Kyle line.
- 651 SPAVEN, DAVID. Highland survivor: the story of the Far North line. [*Inverness*]: *Kessock Bks*, 2016. pp. 314. 81 photos (65 col.), 7 maps. How the Inverness–Wick/Thurso line survived, especially through the 1960s & '70s.
- 652 TATLOW, PETER. The Dingwall & Skye Railway: a pictorial record of the line to Kyle of Lochalsh. *Manchester: Crécy Publing*, 2016. pp. 160. 200 photos.
- 653 TATLOW, PETER. What if? *Highland Rly Jnl* no. 118 (Smr. 2016) pp. 4–7. Proposed lines to Inverness which were never built.
- 654 WILLIAMS, DAVID P. *Snaigow and Durn. BackTrack* vol. 30 (2016) p. 733. 4-4-0 locos.
- Garstang & Knott End Rly**
- 655 PRICE, MARTIN CONNOP. Garstang & Knott End adventures 1963. *Cumbrian Rlys* vol. 12 (2016–) pp. 44–9, 118, 158.
- 656 WALMSLEY, FRANK. The Garstang & Knot-End Railway – an 1875 portrait. [*Every picture tells a story.*] *Cumbrian Rlys* vol. 12 (2016–) pp. 133–5.
- Lancashire & Yorkshire Rly** (see also 262A)
- 657 CARTER, DAVID. Crigglestone LYR station. *LYR Focus* no. 78 (Spr. 2016) pp. 4–13.
- 658 COATES, CHRIS. Wigan (L. & Y.) motive power depot. *Cheadle Hulme: Steam Image*, 2015. pp. 160. [*The Wigan sheds*, vol. 2.]
- 659 COATES, NOEL. L&YR bus services. *LYR Focus* no. 78 (Spr. 2016) pp. 14–23.
- 660 JENKINS, STANLEY C. and LOADER, MARTIN. The London Midland and Scottish Railway. Vol. 4: Manchester to Leeds. *Stroud: Amberley Publing*, 2016. pp. 128. Contemporary photos alongside similar scenes in former years.
- 661 MATTHEWS, JOHN. Blackburn to Hellifield. [Cover subtitle: The Ribble Valley line.] *Midhurst: Middleton*, 2016. pp. [96]. 120 photos, XXII maps & O.S. plans, facsimiles. [*Northern lines* series.] A pictorial history of the line via Clitheroe.
- 662 MIDDLETON new cotton shed. *LYR Focus* no. 78 (Spr. 2016) pp. 24–31. Drwgs.
- 663 WELLS, JEFFREY. Alterations at three Lancashire & Yorkshire Railway tunnels: the Midland connection. *Rly Archive* no. 50 (Mar. 2016) pp. 25–31.

Lancashire, Derbyshire & East Coast Rly

- 664 HUNTER, ZOE ELIZABETH. Tracing the Lancashire, Derbyshire & East Coast Railway. Vol. 1: Chesterfield to Langrish. [?]: *Blurb*, 2016. pp. 300. 400 photos.
Contemporary photographs alongside similar scenes in former years.

London & North Eastern Rly (see also 314, 441)

- 665 ADAMSON, ROB. Nigel Gresley's L.N.E.R. inheritance, pt 1: Robinson's G.C.R. suburban passenger tank engines. *Gresley Observer* vol. 54 no. 166 (Smr 2015) pp. 78–91.
Influence of Robinson's locos on Gresley's own later designs.
- 666 ATKINS, PHILIP. Flying Scotsman, LNER Class A1/A3 Pacific 4472, 1923 onwards – owners' workshop manual: an insight into maintaining, operating and restoring the legendary steam locomotive. *Sparkford: Haynes*, 2016. pp. 160. 251 photos (186 col.), 26 dwrgs, 6 facsimis, 21 tables.
With particular reference to the 2006–16 rebuild for the National Rly Museum.
- 667 BAILEY, BRIAN. Life histories of class V2 2-6-2s stationed on the G.C. Section. *Gresley Observer* vol. 54 no. 166 (Smr 2015) pp. 39–43.
- 668 BROWN, DOUG. P2 to A2. *Gresley Observer* vol. 54 no. 166 (Smr 2015) pp. 45–6, 51.
Conversion of the class from 2-8-2 to 4-6-2 under Edward Thompson.
- 669 CLIFFE, JOHN and NETTLETON, CHRIS. Gresley's last locomotive. *Gresley Observer* vol. 54 no. 165 (Spr. 2015) pp. 41–2.
Brief history of lass V2 no. 3695 (later 60983).
- 670 GRAFTON, PETER. Gresley's Garratt: some recollections. *Gresley Observer* vol. 54 no. 166 (Smr 2015) pp. 68–72; no. 167 (Aut. 2015) pp. 74–82.
Its use as a banker on the Worsborough and Lickey inclines.
- 671 HARDY, ANDREW. Gresley's Class P2 locomotives. *Hersham: Ian Allan*, 2016. pp. 128. Many illns, incl. col.
- 672 HUGHES, GEOFFREY, BENHAM, PHILIP and NETTLETON, CHRIS. Flying Scotsman – the locomotive. New edn of Hughes' *Flying Scotsman: the people's engine* (2005). *York: Friends of the National Rly Museum*, 2016. pp. 160. 238 photos (99 col.), 2 pntgs.
- 673 JONES, ROBIN. Clash of the steam titans. *Horncastle: Mortons Media*, 2016. pp. 132. Many photos, chiefly col.
Flying Scotsman vs. *Tornado*.
- 674 KNOX, HARRY. The P2s. *Gresley Observer* vol. 54 no. 165 (Spr. 2015) pp. 9–11.
Further thoughts on the use and effectiveness of these 2-8-2 locos.
- 675 LONDON & North Eastern Railway (North Eastern area). Committee on working of Darlington–Saltburn passenger train service: report. Repr. *Whitley Bay: North Eastern Rly Asscn*, 2015. pp. 51. 6 plans.
- 676 McLEAN, ANDREW. Flying Scotsman: modernity, nostalgia and Britain's 'cult of the past'. *Science Museum Group Jnl* no. 5 (Spr. 2016) <<http://dx.doi.org/10.15180/160507>>.
- 677 McLEAN, ANDREW. The Flying Scotsman: speed, style, service. *London: Scala for National Rly Museum*, 2016. pp. 132. Many illns, incl. col.
Chiefly concerns design aspects of the train.
- 678 SHARPE, BRIAN. Flying Scotsman: a legend reborn. New edn of *Flying Scotsman: the legend lives on* (2005). *Horncastle: Mortons Media*, 2016. pp. 132. Many photos, chiefly col.
A history of the loco.
- 679 SMITH, GEORGE. A different class – the LNER B17s. *BackTrack* vol. 30 (2016) pp. 242–7.

- 680 TUFFREY, PETER. A4 Pacific locomotives. *Hersham: Ian Allan*, 2016. pp. 144. Many photos, incl. col.
A history with particular reference to performance.
 - 681 TUFFREY, PETER. Gresley's A3s. *Bradford: Great Northern*, 2016. pp. 160. Many photos (some col.)
A pictorial record.
 - 682 NETTLETON, CHRIS. The men behind the renamed A4s. *Gresley Observer*.
—Sir Murrough Wilson. vol. 54 no 165 (Spr. 2015) pp. 50–2.
—Dwight D. Eisenhower. vol. 54 no 166 (Smr 2015) pp. 28–34.
—Lord Faringdon. vol. 54 no. 167 (Aut. 2015) pp. 60–6.
 - 683 NETTLETON, CHRIS. New locomotive classes for 1915. *Gresley Observer* vol. 54 no. 165 (Spr. 2015) pp. 87–9.
Introduction of locos later taken over by the LNER as classes N7, C16, Z4 and Z5.
 - 684 NETTLETON, CHRIS. The odd couple. *Gresley Observer* vol. 54 no. 167 (Aut. 2015) pp. 69–71.
Experimental use of ACFI feed water heating system on class A1/A3 locos, 1929–39.
 - 685 A NINETIETH anniversary: the P1s. *Gresley Observer* vol. 54 no. 166 (Smr 2015) pp. 73–6.
A photographic record.
 - 686 TEASDALE, JOHN G. Edward Thompson's buffet lounge car for *The Flying Scotsman*. *North Eastern Express* vol. 55 (2016) pp. 47–9.
 - 687 WEBB, GERRY. *Flying Scotsman* and her sisters: a steam age swan song. *National Rly Museum Review* no. 156 (Smr 2016) pp. 21–4.
Footplate reminiscences of the 1950s.
 - 688 WEBSTER, H. C. 2750: legends of a locomotive. Facsim. repr. of Ott.6249. [*Levens*]: J. Broadley, 2016. pp. xii, 209.
An account of the life of A3 Pacific *Papyrus* and her crew in the prewar period.
 - 689 WHITTAKER, DAVID. A3s over AisGill. *Gresley Observer* vol. 54 no. 165 (Spr. 2015) pp. 68–79, no. 166 (Smr 2015) pp. 8–9.
1954 and early 1960s.
 - 690 WHITTAKER, P. How the 'A4's gained their voices. *Steam World* no. 348 (June 2016) pp. 8–15.
British locomotive applications of the Crosby single-bell chime whistle, patented in 1877.
 - 691 WHITTAKER, DAVID. More about 60700. *Gresley Observer* vol. 54 no. 166 (Smr 2015) pp. 62–7.
Further details of the class W1 loco and the accident involving it at Peterborough in 1955.
 - 692 WIGHTMAN, KENNETH. The proposed Gresley 2-10-2. *Gresley Observer* vol. 54 no. 166 (Smr 2015) p. 61.
Brief notes on this class and the P1 2-8-2 class subsequently introduced, in the context of high-speed freight operations.
- London & North Western Rly** (see also 183, 190, 200, 315, 324–325, 386, 476, 485, 884)
- 693 AVES, BILL. The London & North Western Railway's motor-fitted trains and F. W. Webb's 4ft 6ins tank engines. *Rly Archive* no. 50 (Mar. 2016) pp. 32–44.
 - 694 BIDDLE, GORDON. Sir William Tite and the Lancaster & Carlisle Railway. *Cumbrian Rlys* vol. 12 (2016–) pp. 12–13.
 - 695 BLURTON, PAUL. The eagles of Crewe: some modern myths corrected. *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014–16) pp. 450–4.
Cast-iron eagles ad CH monograms originally fitted to the Chester & Holyhead Rly Dee bridge at Chester, now at various locations in Crewe.

- 696 DAWSON, ANTHONY. The Liverpool & Manchester Railway. *Stroud: Amberley Publng*, 2016. pp. 96.
- 697 FELL, MIKE G. Darroch and a four-cylinder compound. *L. & N.W.R. Society Jnl* vol. 8 (2015–) pp. 127–36.
—BAKER, ALLAN C. *Orion* and the Webb compounds. p. 137.
—FORREST, JOHN. *Orion* and other LNWR loco details. pp. 274–6.
9½ in. gauge miniature of a hypothetical L&NWR loco.
- 698 FELL, MIKE G. Jerome K. Jerome. *L. & N.W.R. Society Jnl* vol. 8 (2015–) pp. 220–1.
Briefly an L&NWR clerk.
- 699 FELL, MIKE G. LNWR Bickerseths. *L. & N.W.R. Society Jnl* vol. 8 (2015–) pp. 184–9.
J. P. B., deputy chairman & E. C. B., engineer.
- 700 FOSTER, RICHARD. The goods warehouse at Kendal. *Cumbrian Rlys* vol. 12 (2016–) pp. 125–32, 183.
- 701 FOUNTAIN, SIMON. LNWR engine liveries in the LMS period. *L. & N.W.R. Society Jnl* vol. 8 (2015–) pp. 190–4.
- 702 GIBBON, RICHARD. Stephenson's Rocket, 1829 onwards – owners' workshop manual: an insight into the design, construction, operation and maintenance of the iconic steam locomotive. *Sparkford: Haynes*, 2016. pp. 156. 228 illns (190 col.), 31 drwgs, 3 tables.
- 703 GREEN, FRANK. East and west through Roby: a railway and local history 1830–2011. *Guidford: Grosvenor House Publng*, 2016. pp. 385. 360 photos, 55 figs.
- 704 HAMMOND, JOHN M. and ELLIS, PETER. L.N.W.R. 20 ton hopper wagon. *Cumbrian Rlys* vol. 12 (2016–) pp. 96–7.
- 705 INSTONE, REG. Great War armaments production – the involvement of the LNWR. Pt 1: Explosives. *L. & N.W.R. Society Jnl* vol. 8 (2015–) pp. 244–57.
- 706 INSTONE, REG. Passenger train working on the L.N.W.R. Sirhowy line. *Welsh Rlys Archive* vol. 6 (2015–) pp. 68–9.
Extracted from a much longer article in *Signalling Record*.
- 707 JACK, HARRY. Engine in cellar: midnight mishap to goods train. *L. & N.W.R. Society Jnl* vol. 8 (2015–) p. 227.
Runaway at Bolton, 1918.
- 708 JOPSON, NIGEL. Castlethorpe water tower. *Newcomen Links* no. 239 (Sep. 2016) p. 6.
Serving water troughs.
- 709 JOY, DAVID. Penrith – a bygone junction. *BackTrack* vol. 30 (2016) pp. 586–93.
- 710 MULLAY, A. J. 'A steady climb': the story of Beattock and its famous incline. *BackTrack* vol. 30 (2016) pp. 708–14.
- 711 MATHAMS, ROBIN and BARRETT, DAVE. The Brocton Military Camp at Milford. *L. & N.W.R. Society Jnl* vol. 8 (2015–) pp. 228–31.
Connections on Cannock Chase.
- 712 MILLARD, PHILIP. LNWR 50ft 0in parcel post van no. 21 of dia 408. *L. & N.W.R. Society Jnl* vol. 8 (2015–) pp. 179–83.
- 713 MITCHELL, VIC and SMITH, KEITH. Northampton to Peterborough. [Cover subtitle: Including the Seaton route.] *Midhurst: Middleton*, 2016. pp. [96]. 120 photos, maps & O.S. plans. [Country railway routes series.]
A pictorial history.
- 714 PENNINGTON, DAVE. LNWR war diary, 1916. *L. & N.W.R. Society Jnl* vol. 8 (2015–) pp. 146–7, 175, 236–7, 270–1.
- 715 PRICE, MARTIN CONNOP. Day trip to Denbigh, 26th August, 1965. *Welsh Rlys Archive* vol. 6 (2015–) pp. 90–5.
A Rhyl–Denbigh brake van trip.
- 716 RAYWARD, CHRIS, SKELLON, PETE and WILLIAMS, BOB. Reflections on the LNWR Coal Tank. *L. & N.W.R. Society Jnl* vol. 8 (2015–) pp. 258–68.
- 717 ROYLANCE, JOHN W. Survival of the fittest. *L. & N.W.R. Society Jnl* vol. 8 (2015–) pp. 124–6.
Last surviving Webb 2-4-2Ts.
- 718 WELLS, JEFFREY. The early years of 'the gen of railways'. *BackTrack* vol. 30 (2016) pp. 715–23.
Windermere branch.
- 719 WOOD, KEN. What's in a shovel? LNWR locomotive shovels. *L. & N.W.R. Society Jnl* vol. 8 (2015–) pp. 232–5.
London & South Western Rly (see also 179, 328, 460)
- 720 BARNFIELD, PETER. Memories of the Withered Arm: travels over the SR lines west of Exeter 1958–62. *Bath: Wild Swan*, 2016. pp. 96. 86 photos, 2 drwgs, 19 facsimis.
- 721 BRITTON, ANDREW. The last days of the Lymington branch. *Steam World* no. 348 (June 2016) pp. 58–61.
- 722 BROWN, PHILIP. Signals between Dorchester (or Northam) Junction and Southampton Station, 28 January 1858. *South Western Circular* vol. 17 (2016–18) pp. 36–40.
An early printed signalling instruction.
- 723 CHIVERS, COLIN. Feltham Concentration Yard. *London: South Western Circle*, 2016. pp. 276. [Monograph, no. 8.]
- 724 DIVALL, COLIN. An illegal Beeching-era closure in Dorset. *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014–16) pp. 486–9, 591.
Broadstone Jcn–Hamworthy Jcn.
- 725 ELTON, MICHAEL S. The Southampton & Dorchester Railway. *BackTrack* vol. 30 (2016) pp. 116–22.
- 726 HILLIER, MATTHEW and CHIVERS, COLIN. Wimbledon, 1: early history 1838–1884. *South Western Circular* vol. 17 (2016–18) pp. 2–22.
- 727 JOYCE, PAUL. Closing the gap: the first 150 years of the Staines to Wokingham line. *BackTrack* vol. 30 (2016) pp. 536–43.
- 728 JUST one signal: the story of a bracket signal at Midhurst. *Southern Way* no. 34 (2016) pp. 81–8.
- 729 KAY, PETER. LSWR 1860s station buildings. *London Rly Record* [vol. 9] no. 87 (Apr. 2016) pp. 42–61.
- 730 KEAT, PETER. The railways of Gosport. *Hampshire Indl Arch. Soc. Jnl* no. 23 (2015) pp. 8–14.
- 731 KING, MIKE. Platelayers' trolleys. *South Western Circular* vol. 17 (2016–18) pp. 110–12.
Drawings, photographs and notes.
- 732 NICHOLAS, JOHN. Camberley and Yorktown, railway development. *South Western Circular* vol. 17 (2016–18) pp. 122–31.
Notes on traffic and services.
- 733 NICHOLAS, JOHN. Hamworthy Junction. *South Western Circular* vol. 17 (2016–18) pp. 74–91.
History of the station and its traffic.
- 734 PATTENDEN, NORMAN. Abbey Ford signal box and distant auxiliary signals. *South Western Circular* vol. 17 (2016–18) pp. 116–18.
A 'break-section' box between Gillingham and Templecombe, operational 1893–1916.
- 735 POMFRET, NICK. Bodmin & Wadebridge locomotive crisis 1893. *South Western Circular* vol. 17 (2016–18) pp. 23–9.
Correspondence re the decision to send a Beattie well-tank to the B&WR.
- 736 REEVE, GEORGE. Old London by the Sea: the Swanage branch. *South Western Circular* vol. 17 (2016–18) pp. 99–109.
Unsuccessful schemes for a branch line to Swanage and the successful 1880–1 promotion.
- 737 REEVE, GEORGE. Shedding light on Bournemouth's locomotive depots. *South Western Circular* vol. 17 (2016–18) pp. 146–63.

- 738 SEDGWICK, TONY. The last days of the K10 4-4-0s. *Southern Notebook* vol. 19 (2016–) pp. 63–72.
- 739 SEDGWICK, TONY. The last days of the LSWR Jubilees. *Southern Notebook* vol. 19 (2016–) pp. 35–40. 0-4-2s.
- 740 SPRENGER, HOWARD. Romsey signal box renaissance. *Hampshire Indl Arch. Soc. Jnl* no. 24 (2016) pp. 15–20.
History from its earliest days to its relocation and re-opening as a working museum.
- 741 WILLIAMS, DAVID P. The Royal ‘Greyhound’. *BackTrack* vol. 30 (2016) p. 572.
‘T9’ 4-4-0 No. 119.
- London, Brighton & South Coast Rly** (see also 383)
- 742 KAY, PETER. The Peckham & Sutton line stations. *London Rly Record* [vol. 9] no. 89 (Oct. 2016) pp. 135–50.
- 743 LONG, RICHARD C. Lewes & East Grinstead Railway: the Bluebell line. *Hersham: Ian Allan*, 2016. pp. 112. 171 photos (66 col.), 5 maps & plans.
History through to the preservation era.
- 744 WELLS, JEFFREY. Christ’s Hospital station: the LBSCR’s ‘white elephant’. *BackTrack* vol. 30 (2016) pp. 698–9.
- 745 WHITE, IAN, TURNER, SIMON and FOULKES, SHEINA. L.B. & S.C.R. carriages, vol. 2: Four- & six-wheeled saloons, vans and restorations. *Southampton: Kestrel Rly Bks*, 2016. pp. 224. 230 illns., many tables.
- 746 WISDOM, P. J. Southern style. Pt 2, London, Brighton & South Coast Railway. *Butterley: Historical Model Rly Society*, 2016. pp. 120. 170 pl. (some col.), 100 figs + fldr of col. samples.
A livery register.
- London, Midland & Scottish Rly** (see also 321, 425, 441, 701)
- 747 CLEMENTS, JEREMY and ROBERTSON, KEVIN. The L.M.S. Turbomotive: from evolution to legacy. *Manchester: Crécy Publng*, 2016. pp. 160.
- 748 DERRICK, KEVIN (comp). Looking back at Stanier locomotives. *Stroud: Amberley Publng*, 2016. pp. 96. 120 col. photos.
A photographic record of the BR period.
- 749 DERRY, RICHARD. The Fowler ‘4F’ 0-6-0s. *Steam World* no. 347 (May 2016) pp. 56–61.
- 750 TATLOW, PETER. Locomotive turntables for L.M.S.: Cowans Sheldon 60 foot articulated turntables. *Historical Model Rly Soc. Jnl* vol. 22 (2015–17) pp. 227–31.
- 751 JENNISON, JOHN. A detailed history of the Stanier Class Five 4-6-0s, vol. 2: 45472–45499, 44658–44999. *Maidenhead: Railway Correspondence & Travel Soc*, 2015 pp. 256.
- 752 TURTON, KEITH. A little known fatal accident – all through a broken drawbar. *Historical Model Rly Soc. Jnl* vol. 22 (2015–17) pp. 147–51, 251.
Derailment of three trains, with 9 fatalities, near Parkgate & Rawmarsh in 1926, caused by failure of the drawgear and headstock of a private-owner coal wagon.
- London, Tilbury & Southampton Rly**
- 753 KAY, PETER. The London, Tilbury & Southend Railway: a history of the company and line. vol. 5: Tilbury. *Wivenhoe: author*, 2016. pp. 331–426. 175 photos, 40 maps, plans and track diags, 12 facsim.
- Lynton & Barnstaple Rly**
- 754 NICHOLSON, TONY (comp). Flying the L. & B.: aerial photographs of the Lynton & Barnstaple Railway. New edn of *Flying the L. & B.* [2007]. [Parracombe]: L. & B.Rly Trust, 2016. pp. 60. Many photos (chiefly col.), O.S. maps.
Views of the route, chiefly as it is today, photographed by Philip Lane.
- Mersey Rly**
- 755 HUGHES, JOHN C. Clearing the air. *BackTrack* vol. 30 (2016) pp. 692–7, 31 (2017) p. 61.
Ventilation problems.
- Midland Rly** (see also 189, 389, 663, 689)
- 756 BANBURY, PAUL. Glenfield tunnel: the longest railway tunnel in the world when opened in 1832: the story of the most historic hole in the ground. *Leicester: Leicestershire Indl Hist. Soc.*, 2015. pp. 24.
- 757 BRETTLE, ROGER. The Midland Railway on the Home Front and the O.B.E. (public recognition of service to the country during World War One). *Midland Rly Soc. Jnl* no. 62 (Aut. 2016) pp. 1–7.
- 758 BROWN, GILES. The Wellingborough smash, Friday 2nd September 1898. *Rly Archive* no. 50 (Mar. 2016) pp. 74–83.
- 759 BUTLER, PETER. The Wymington deviation. *Midland Rly Soc. Jnl* no. 63 (Wntr 2016) pp. 4–10.
- 760 FIRTH, GERRY and HOWARD, IAN. The ‘Pusha’. *Midland Rly Soc. Jnl* no. 63 (Wntr 2016) pp. 20–7.
The Cudworth–Barnsley branch and its push-pull services.
- 761 FOWKES, RODERICK. 5 routes to Trent. *Nottingham: Book Law Publns*, 2013. pp. 96. 184 photos (20 col.), map.
A photographic record.
- 762 FOX, CHRIS. The Lickey Incline in transition 1960–1966. *BackTrack* vol. 30 (2016) pp. 454–60.
- 763 GELDARD, DAVID. The Irish Sea tickets of the Midland Railway. *Midland Rly Soc. Jnl* no. 62 (Aut. 2016) pp. 15–18.
- 764 GILLIVER, KEITH. Return to the sixpenny switchback: the Burton and Ashby Light Railways. *Ashby de la Zouch Museum*, 2016. pp. 80.
- 765 HARRIS, DAVE and OVERTON, TONY. Rediscovering the north end of Derby station. *Midland Rly Soc. Jnl* no. 61 (Smr 2016) pp. 8–19.
- 766 HOWARD, IAN. Accident at Silkstream Junction, June 1907. *Midland Rly Soc. Jnl* no. 61 (Smr 2016) pp. 30–1.
- 767 HOWARD, IAN and HUXLEY, GEORGE. Frocester & the Frampton-on-Severn branch. *Midland Rly Soc. Jnl* no. 63 (Wntr 2016) pp. 11–13.
W.W.1 government branch from the MR to gravel workings at Frampton.
- 768 JENKINS, STANLEY C. and LOADER, MARTIN. The London Midland and Scottish Railway. Vol. 3: Leeds to Carlisle. *Stroud: Amberley Publng*, 2016. pp. 128.
Contemporary photos alongside similar scenes in former years.
- 769 MASON, ROGER. Great railway journeys, London to Sheffield. *Stroud: Amberley Publng*, 2016. pp. 96. Many illns, chiefly col.
A guide.
- 770 MITCHELL, VIC and SMITH, KEITH. Leicester to Burton. [Cover subtitle: including the Swadlincote branch.] *Midhurst: Middleton*, 2016. pp. [96]. 120 photos, XXXVI O.S. maps & plans, facsim. [Midland main lines series.]
A pictorial history.
- 771 PEARSON, MARTIN. The Settle–Carlisle Railway 1850–1990: the building and saving of a great railway; a line of critical decisions. *Settle: Author*, 2016. pp. viii, 83. 29 col. photos.
- 772 PROCTER, ANDREW. St Luke and St Pancras. *London Rly Record* [vol. 9] no. 87 (Apr. 2016) pp. 65–6.
St Luke’s, Kings Cross, church removed to Wanstead to make way for St Pancras station.
- 773 SMITH, MICHAEL J. Coals to Kensington – steam-hauled freight on the District Line. *BackTrack* vol. 30 (2016) pp. 70–75, 253.

- 774 STEVENSON, JOHN. Through carriage working at Wigston Junction. *Midland Rly Soc. Jnl* no. 61 (Smr 2016) pp. 26–9; 62 (Aut. 2016) p. 33; 63 (Wntr 2016) p. 33.
- 775 SURRY, ANDREW. The Tewksbury & Malvern Railway: James Allport & the Board of Trade. *Midland Rly Soc. Jnl* no. 61 (Smr 2016) pp. 1–6; 62 (Aut. 2016) pp. 27–8, 30–1.
- 776 WAITE, GLYNN and SPELLS, STEPHEN. Midland Railway signalmen at Poynton Villas. *Historical Model Rly Soc. Jnl* vol. 22 (2015–17) pp. 164–8.
A semi-detached pair of villas near Dore & Totley South Junction signal box and the signalmen who were tenants there.
- Midland & Great Northern Joint Rly**
- 771 VAUGHAN, ADRIAN. The golden age of the M. & G.N. *Joint Line* no. 166 (Smr 2015) pp. 36–8.
Operations and business pre-1914.
- 772 WEBB, DAVID W. Norwich City locomotive depot. *Joint Line* no. 167 (Aut. 2015) pp. 46–7.
Notes & photos, 1940s/50s.
- Midland & South Western Junction Rly**
- 773 SCOTT, PETER. The Swinton & Knottingley maintenance timeline. *North Eastern Express* vol. 56 (2016) pp. 109–11; 57 (2017) p. 28.
- North British Rly** (see also 209, 333, 683)
- 774 CAMERON, EUAN. 0-4-2 and 0-4-2T locomotives of the North British Railway. *N.B.Rly Study Group Jnl* no. 128 (July 2016) pp. 3–16.
- 775 CAMERON, EUAN. The four-wheeled tender locomotives of the North British Railway. *N.B.Rly Study Group Jnl* no. 127 (Mar. 2016) pp. 19–33.
- 776 CATTANACH, DONALD. Three temporary Edinburgh stations. *N.B.Rly Study Group Jnl* no. 129 (Nov. 2016) pp. 22–7.
Craiglockhart (1890), Cameron Toll (1899) and Balgreen Road (1908), all serving exhibitions.
- 777 CRAWFORD, GRAHAM. Dunbar station in 1930 – a station of passing interest. *N.B.Rly Study Group Jnl* no. 128 (July 2016) pp. 45–51.
—BOYD, ANDREW. Dunbar re-visited. no. 129 (Nov. 2016) pp. 46–8. A supplement, including operational details of the *Coronation* train.
- 778 DARSLEY, ROGER and LOVETT, DENNIS. Morpeth to Bellingham, and the Rothbury branch. *Midhurst: Middleton*, 2016. pp. [96]. 120 photos, XVII maps & O.S. plans, facsimils. [*Country railway routes* series.]
A pictorial history of lines in Northumberland.
- 779 DEAN, CHRISTOPHER. A North British Railway supported rail joint. *North Eastern Express* vol. 56 (2016) pp. 107, 128; 57 (2017) p. 28.
- 780 HAMMOND, JOHN M. Four wheels and four legs to the Solway: the Dandy cars of Port Carlisle. *Cumbrian Rlys* vol. 12 (2016–) pp. 56–62.
- 781 HAY, JIM. Signalling on the N.B.R. *N.B.Rly Study Group Jnl* no. 127 (Mar. 2016) pp. 3–18.
- 782 HEATH, MIKE. Jacobite line recollections. [Cover title: Railways & recollections: the Jacobite line.] *Kettering: Silver Link*, 2016. pp. 48. 95 photos (87 col.) [*The Nostalgia Collection*, 61.]
A pictorial record of heritage steam on the Fort William–Mallaig line.
- 783 KILDAY, GLEN. A Wansbeck wander. *BackTrack* vol. 30 (2016) pp. 100–104, 253, 317.
Operation of the Wansbeck and Rothbury branches in Northumberland.
- 784 KNOX, HARRY. Railway accidents at or near Linlithgow. *N.B.Rly Study Group Jnl* no. 129 (Nov. 2016) pp. 28–33.
- 785 McCARTNEY, BRUCE. Memories of lost border railways. *Langholm: author*, 2016. pp. 172. 117 illns, map.
Compilation of memories of the Waverley route and branches.
- 786 McGREGOR, JOHN. Lechavaie Platform – the landed interest and the West Highland. *N.B.Rly Study Group Jnl* no. 128 (July 2016) pp. 37–41.
- 787 MOFFAT, TOM. The ‘control’ system on the North British Railway. *N.B.Rly Study Group Jnl* no. 128 (July 2016) pp. 33–6.
Repr. from *Rly Mag.*, Jan. 1914.
- 788 MULLAY, A. J. By two routes to London: south and east through Portobello. *BackTrack* vol. 30 (2016) pp. 76–80.
From Edinburgh via the East Coast and Waverley routes.
- 789 MULLAY, A. J. The castle and the bear: a brief history of the North British Railway. *Catrine: Stenlake*, 2016. pp. 80.
- 790 SIMPSON, ALAN. Along Den Road. *N.B.Rly Study Group Jnl* no. 128 (July 2016) pp. 17–32.
Industries and rlys in part of Kirkcaldy.
- 791 SIMPSON, ALAN. Sinclairtown station. *N.B.Rly Study Group Jnl* no. 129 (Nov. 2016) pp. 34–44.
- 792 STIRLING, DAVID. Banavie. *BackTrack* vol. 30 (2016) pp. 237–40.
- North Eastern Rly** (see also 262A, 458)
- 793 ADDYMAN, JOHN and KEARNEY, JOHN. Second-hand locomotives for the Stockton & Darlington Railway. *North Eastern Express* vol. 56 (2016) pp. 102–3.
- 794 ADDYMAN, JOHN F. Siding diagrams. *North Eastern Express* vol. 55 (2016) pp. 56–7.
NER civil engineering dept diagrams of the sidings at each station.
- 795 CARLTON, RICHARD and WILLIAMS, ALAN. Tyne Dock: the United Kingdom’s greatest coal dock. *Archaeologia Aeliana* vol. 44 (2015) pp. 271–302.
- 796 DUNN, DAVID. Tyneside electrics. *Nottingham: Book Law Publns*, 2016. pp. 72 ea. [*British Railway memories*.]
A pictorial record.
—1: The north side of the system. [75.]
—2: The South Shields branch & system miscellany. [81.]
- 797 FLEETWOOD, NICHOLAS, MACKAY, NEIL, NICHOLSON, MICK and PULLEYN, RICHARD (ed. Neil Mackay). A history of North Eastern Railway Signalling. [n.pl.]: *North Eastern Rly Assocn*, 2016. pp. 320. 413 illns (some col.)
- 798 FLEETWOOD, NICHOLAS. One hundred years of signalling diagrams in the north-east of England. *North Eastern Express* vol. 56 (2016) pp. 112–13.
- 799 KEARNEY, J., TIDSWELL, R., WILLIAMSON, D. J. and SCARLETT, E. Blast furnace slag for ballasting purposes. *North Eastern Express* vol. 55 (2016) pp. 50–3, 93.
With details of a NER slag-breaking plant next to the slag heap of Lackenby ironworks.
- 800 KEARNEY, JOHN. Bridge-building on the Billingham bypass, 1943. *North Eastern Express* vol. 55 (2016) pp. 76–7.
- 801 KEARNEY, JOHN. The ‘N.E.R. skid’. *North Eastern Express* vol. 55 (2016) pp. 72–3.
For braking wagons in hump yards.
- 802 KEARNEY, J. and TIDSWELL, R. Steel sleepers on the North Eastern Railway. *North Eastern Express* vol. 56 (2016) p. 106.
- 803 KEARNEY, J. and TIDSWELL, R. Wagons from the North Eastern Railway’s dark ages: Creosote wagon, 1876. *North Eastern Express* vol. 56 (2016) pp. 120–1.
- 804 LANGHAM, ROB. Zeppelin raids over north-east England. *North Eastern Express* vol. 55 (2016) pp. 40–1.

- 805 MACKAY, NEIL and ADDYMAN, JOHN F. Alnwick & Cornhill branch: bridge no. 80, Edlingham. *North Eastern Express* vol. 55 (2016) p. 34.
- 806 NETTLETON, CHRIS. An electric centenary. *Gresley Observer* vol. 54 no. 166 (Smr 2015) pp. 19–24.
Shildon–Newport.
- 807 A RIDE on the Haggerleazes branch in 1854. *North Eastern Express* vol. 55 (2016) pp. 36–7.
Repr. of ‘A run among the Auckland collieries no. 1’, in *Darlington & Stockton Times*, 1854.
- 808 The RUNAWAY wagon at Brusselton. *North Eastern Express* vol. 55 (2016) p. 69.
Members of the Pease family and others were riding down the incline in 1832 when the haulage rope broke.
- 809 SHARKEY, ALAN J. The North Eastern Railway ambulance movement: men, medals and insignia. [*n.p.*]: *Edgehill Enterprises*. 2016. pp. ix, 45. 23 illns (10 col.).
- 810 SMITH, GEORGE. The departure list: fatal accidents on the Stockton & Darlington Railway between 1825 and 1845. *BackTrack* vol. 30 (2016) pp. 750–5.
- 811 SOUTH Durham & Lancashire Union Railway: opening of the Tees viaduct. *North Eastern Express* vol. 56 (2016) p. 101.
Repr. from *Darlington & Stockton Times* 29 Sep. 1860.
- 812 STANCLIFFE, JIM. Thornaby station footbridge. *North Eastern Express* vol. 55 (2016) pp. 15–17.
- 813 TIDSWELL, R. and KEARNEY, J. Diagram V5 ballast plough brake van. *North Eastern Express* vol. 55 (2016) pp. 18–21.
- 814 WHITTAKER, DAVID. Sixty years on. *Gresley Observer* vol. 54 no. 167 (Aut. 2015) pp. 37–43.
History of the Newcastle–Sunderland–Middlesbrough route to mark the 1955 conversion from steam to dmsu.
- 815 WILLIAMS, MICHAELA. The Whitby–Loftus line. *Staithe’s: Jet Coast Development Trust*, 2016. pp. 156. 104 illns, 29 tables.
- North London Rly**
- 816 ASHER, WAYNE. A very political railway: the fight for the North London line 1945–2014 [Cover subtitle: the rescue of the North London line.] [*St Leonards*]: *Capital Transport*, 2014. pp. 184.
- North Staffordshire Rly** (see also 183)
- 817 FELL, MIKE G. Charles Clare 1832–1882: locomotive superintendent, North Staffordshire Railway 1907. *BackTrack* vol. 30 (2016) pp. 685–9.
- 818 GIBBINS, E. A. The closure of the Potteries loop line. *BackTrack* vol. 30 (2016) pp. 38–45.
- North Western & Furness Joint Committee**
- 819 HAMMOND, JOHN M. Signal box records: Moor Row nos. 1, 2 & 3. *Cumbrian Rlys* vol. 12 (2016–) pp. 14–15.
- Somerset & Dorset Rly and Somerset & Dorset Rly Joint Committee**
- 820 ARLETT, MIKE. Operational oddities at Midford S&D. *Rly Archive* no. 50 (Mar. 2016) pp. 69–73.
- 821 BUNYAR, BOB. Somerset and Dorset swansong. *Bath: Wild Swan*, 2016. pp. 96.
Concentrates on the line’s last day and aftermath.
- 822 DERRY, RICHARD. A brief look at the S. & D. 2-8-0s. *Steam World* no. 353 (Nov. 2016) pp. 16–22.
- 823 GIBBINS, EDWARD. The closure of the Somerset & Dorset Joint line. *BackTrack* vol. 30 (2016) pp. 304–10, 332–9.
- 824 GILLET, STEPH. The Somerset & Dorset Railway through time. *Stroud: Amberley Publg.*, 2016. pp. 95. Many photos (some col.).
Contemporary photographs alongside similar scenes in former years.
- 825 GRAYER, JEFFERY. Impermanent ways: the closed lines of Britain. Special 1, The Somerset & Dorset line fifty years on. *Manchester: Noodle Bks*, 2016. pp. 128. Many photos, chiefly col.
A pictorial record of stations before & after closure.
- 826 ROWE, MICHAEL. Somerset and Dorset Joint – viewed half a century since closure. *Midwest* vol. 37 (2016–) pp. 169–82.
Loco performance.
- South Eastern & Chatham Rly Companies** (see also 384)
- 827 AUSTIN, DAVID. A bridge almost too far. *Historical Model Rly Soc. Jnl* vol. 22 (2015–17) pp. 196–206, 321.
Aspects of Folkestone Harbour.
- 828 CLARKE, JEREMY. The Mid-Kent Railway. *Southern Way* no. 35 (2016) pp. 34–9; 36 (2016) pp. 47–58.
- 829 CREED, JOHN. All change again. *Signalling Record* 2016 pp. 111–15.
The evolution of signalling at Strood.
- 830 HARDING, PETER A. The Hawkhurst branch line. New edn of Ott.18845. *Woking: author*, 2016. pp. 32. 53 photos, 8 maps & diagms.
Corrected text & addtl photos.
- 831 SOWAN, PAUL W. Whitgift schoolboys’ visit to the Kingswood tunnel under construction, East Surrey. *Subterranea* no. 42 (Sep. 2016) pp. 23–5.
Led by the President of the Geological Society of London, 1898.
- 832 WELLS, JEFFREY. The saga of Charing Cross station roof 1905–1906. *BackTrack* vol. 30 (2016) pp. 646–51.
- Southern Rly** (see also 328, 384, 440, 1074)
- 833 APPLETON, PAUL (ed). Locomotive legends, A series of popular ‘bookazine’ histories. Pt 9, S.R. mixed traffic locomotives. Cudham: Kelsey Media, 2016. pp. 100. Many photos, incl. col. [*Railways of Britain* series.]
- 834 ARLETT, MIKE and LOCKETT, DAVID. Aspects of Southern steam. *Lydney: Lightmoor Press*, 2015. pp. 172.
Album of photos by Norman Lockett.
- 835 CLARKE, JEREMY. New lines for the Southern. *BackTrack* vol. 30 (2016) pp. 340–8.
Ramsgate, Allhallows and Wimbledon & Sutton.
- 836 COUSINS, TONY. The stories behind the names: the ‘Battle of Britain’ 4-6-2s. *Steam World* no. 350 (Aug. 2016) pp. 30–3.
- 837 FRANCIS, J. D. The ‘A2’ and ‘A3’ frames on the Southern. *Signalling Record* 2016 pp. 39–50, 83–93.
The Westinghouse lever frames manufactured from 1914 onwards.
- 838 GRAYER, JEFFERY. White snow, ‘Black Motors’. *Southern Way* no. 34 (2016) pp. 54–9.
The last duties of the Drummond class 700 0-6-0s, after official withdrawal from service, operating snow ploughs in the West Country during the harsh winter of 1962/3.
- 839 HARDY, RICHARD. *Sir Archibald* on the G.E. *Gresley Observer* vol. 54 no. 167 (Aut. 2015) pp. 56–9.
1949 trial of Bulleid Pacific *Sir Archibald Sinclair* on the Great Eastern Section.
- 840 HARMAN, RICHARD and NICHOLS, GERRY. Atlas of the Southern Railway. *Hersham: Ian Allan*, 2016. pp. 224. 5+146 maps.
Historical atlas of layout diagms for the entire system, incl. industrial and minor rlys, 1923–47.
- 841 HOLCROFT, HARRY. Southern Railway locomotive no. A816: a great engineering venture. *Southern Way* no. 33 (2016) pp. 51–64.
Repr. from *Stephenson Loco. Soc. Jnl*, Mar. 1958 with addtl comments.
- 842 IN THE GLASSHOUSE: Southern Railway signal box design, 1936–46. *Southern Way* no. 36 (2016) pp. 26–33.

- 843 KING, MIKE. The L.S.W.R. 58ft rebuilds. *South Western Circular* vol. 17 (2016–18) pp. 50–65.
Ex-LSWR carriages rebuilt in the 1930s on new 58ft underframes.
- 844 KING, MIKE. Southern camping coaches, pt 1, 1935–48. *Southern Way* no. 33 (2016) pp. 33–43.
- 845 NICHOLS, GERRY. Lullingstone station: the one that never was and the one that was but never opened! *Southern Way* no. 34 (2016) pp. 91–5.
- 846 NICHOLS, GERRY. The Southern Railway engine building programme, 1931–40. *Southern Way* no. 33 (2016) pp. 65–74.
- 847 SHAW, JOHN. Southern Railway diagram 1317 stone trucks. *Historical Model Rly Soc. Jnl* vol. 22 (2015–17) pp. 225–7.
- 848 TUFFREY, PETER. The last days of Southern steam from the Bill Reed collection. [*Stroud*]: *Fonthill Media*, 2016. pp. 144. 160 col. photos.
- Welsh Highland Rly** (see also 464)
- 849 LIDDELL, PETER. NWNCR(?) /WHR covered vans: a personal view. *Welsh Highland Heritage* no. 70 (Mar. 2016) pp. 2–4.
—Another view, by Stuart Baker. no 71 (June 2016) pp. 8–9.
- 850 LIDDELL, PETER. NWNCR wagons – slate stock. *Welsh Highland Heritage* no. 72 (Sep. 2016) pp. 7–10.
- 851 LYSTOR, DICK. Gimme shelter. *Welsh Highland Heritage* no. 70 (Mar. 2016) pp. 5–6.
WHR halts.
—Ynysferlas/Hafod Garregog: the continuing saga. no. 71 (June 2016) pp. 2–3.
- 852 MANNERS, JOHN with BISHOP, MICHAEL. Ghosts of Aberglaslyn – the Portmadoc, Beddgelert & South Snowdon Railway: a history. *Brackley: Welsh Highland Rly Heritage Grp*, 2016. pp. 120. 53 figs (13 col.)
The section of line unfinished by the original company with particular reference to the uncompleted electrification works carried out by Bruce Peebles & Co.
- 853 ‘MRFS’. Capstans and stop boards: a re-examination of the Cambrian crossing. *Welsh Highland Heritage* no. 70 (Mar. 2016) pp. 7–10.
WHR signals in Portmadoc.
- Welshpool & Llanfair Light Rly**
- 854 HEATH, MIKE. Railways & recollections: the Welshpool & Llanfair Railway. *Kettering: Silver Link*, 2016. pp. 48. Many photos, incl. col. [*Nostalgia collection*, 62.]
A photographic album.
- RM RAILWAY HERALDRY AND LIVERY** (see also 292, 746)
- 855 BRITISH RAIL. Corporate identity manual. Facsim. repr. ed. Wallace Henning. [*London*]: *Henning*, 2016. pp. 472. 252 photos.
Orig. issued from 1965 in looseleaf format for internal use.
- RN THE RAILWAY IN ART**
- 856 ATTERBURY, PAUL and FURNESS, RICHARD. Speed to the West: a nostalgic journey. *Carmarthen: Poster to Poster Publng*, 2016. pp. 60. 9 photos, 79 col. posters ill.
West country rly posters, based on an exhibition at Dorset County Museum.
- 857 COLE, BEVERLEY. J. C. Bourne. *BackTrack* vol. 30 (2016) pp. 500–1.
- RO THE RAILWAY IN LITERATURE**
- 858 CLUTTERBUCK, MICHAEL. Steaming into the heyday: tales of Great Western Railway at its zenith. [*n.p.*]: *Heddon Publng*, 2016. pp. [vii], 154, ix.
Episodes in the life of an engineman 1897–1938.
- 859 HILL, KATE. Female space, feminine grace: ladies and the mid-Victorian railway. In HILL, KATE (ed). Britain and the narration of travel in the nineteenth century: texts, images, objects. *Farnham: Ashgate Publng*, 2016. pp. 53–72.
- 860 JOYCE, HEATHER. ‘Behind the backs of houses’: landscapes of Englishness in the postwar poetry of John Betjeman and Philip Larkin. *Transfers: interdisciplinary journal of mobility studies* vol. 4 no. 2 (Snr 2014) pp. 49–67.
- 861 MATHIESON, CHARLOTTE. Mobility in the Victorian novel: placing the nation. *Basingstoke: Palgrave Macmillan*, 2015. pp. viii, 217. [*Palgrave studies in nineteenth-century writing and culture*.]
Intrdn (pp. 1–18), Journeying Victorian Britain; ch. 2 (pp. 57–86), ‘Flying from the grasp’: embodying the railway journey.
- RP HUMOUR, HUMOROUS DRAWING AND SATIRE Curiosa Miscellanea**
- 862 BODY, GEOFF and BODY, IAN. The galloping sausage and other train curiosities: 150 steam railway events and stories. *Brimscombe Port: History Press*, 2016. pp. 192.
- 863 MAGGS, COLIN. Maggs’s railway curiosities. *Stroud: Amberley Publng*, 2016. pp. 64.
- 864 VIGNES, SPENCER. The train kept a-rollin’: how the train song changed the face of popular music. *London: Soundcheck Bks*, 2016. pp. xii, 196, [16] pl. 37 illns (22 col.)
Across the Anglophone world.
- RQ APPRECIATION OF RAILWAYS** (see also 884)
- 865 BAILEY, MICHAEL R. Eric Lomax: the railwayman of war and peace. *BackTrack* vol. 30 (2016) pp. 412–15.
PoW on Burma Rly and photographer.
- 866 CAPRON, DAVID. The puffing parson: branch line ministry. *Sudley: History in Print*, 2016. pp. xiv, 89, [8] pl.
Author is chaplain to Gloucestershire Warwickshire (heritage) Rly.
- 867 The CENTENARY express. *Gresley Observer* vol. 54 no. 167 (Aut. 2015) pp. 85–90.
Extract from *Railways* September 1950, recording the King’s Cross–York special train to mark the centenary of the GNR.
- 868 CLARKE, ALAN M. One young lad’s trainspotting trips with a camera 1961–1964. *Kettering: Silver Link*, 2016. pp. 128.
From the east midlands.
- 869 EVANS, JOHN. Last rites: from the track to the scrapyard. *Stroud: Amberley Publng*, 2016. pp. 128. 87 photos.
Pursuing & photographing the last BR & industrial steam locomotives from the east midlands.
- 870 HOLLAND, JULIAN. Lost railway walks: explore 100 of Britain’s lost railways. *Glasgow: Collins*, 2016. pp. 224.
- 871 SHANKLAND, DAVID. The low-commotion: how I got my kicks on Route 66A. *Austria: Grassroots Edition*, 2016. pp. 288.
Train spotting in the last years of BR steam.
- 872 SMITH, ROGER. Following in the footsteps of Flight Lieutenant Aidan Fuller. *BackTrack* vol. 30 (2016) pp. 283–5.
Use of *The British Locomotive Shed Directory* by trainspotters.
- 873 STRETTON, JOHN. Garatts and guitars: sixty trainspotting years. Pt 1: 1955–1985. *Kettering: Silver Link*, 2016. pp. 320.
Author’s memories.
- 874 VAUGHAN, ADRIAN. The M.& G.N. Joint Railway Society rail tours of the 1960s and 1970s. *Joint Line* no. 167 (Aut. 2015) pp. 38–9.
Tours organised to promote the Society’s aim of reopening the M&GN network as a volunteer railway.
—The M.& G.N. Joint Railway Society rail tours from 1960 to 1980. no. 168 (Wntr 2015–16) pp. 48–55.
With comprehensive list of tours.

RQ1 Preservation (see also 406, 661, 782)

- 876 HARRIS, DAVID. A perspective on volunteering. *Joint Line* no. 168 (Wntr 2015–16) pp. 31–3.
The importance of volunteering to heritage railways.
- 877 HEATH, MIKE and KARL. Yorkshire heritage steam railways. *Wellington, Som.: Halsgrove*, 2016. pp. 144. Many col. photos.
A photographic album.
- 878 HUNT, JOHN (comp). Keeping North Eastern steam alive: the remarkable story of fifty years of the North Eastern Locomotive Preservation Group. *Kettering: Silver Link Publng*, 2016. pp. 176. Many photos, chiefly col.
- 879 JONES, ROBIN. Making fresh tracks to the sunny south & west. *Horncastle: Mortons Media*, 2016. pp. 132. Many photos, chiefly col.
Heritage lines.
- 880 JONES, ROBIN. Railways still at war. *Horncastle: Mortons Media*, 2016. pp. 132. Many photos, chiefly col.
W.W.2 re-creations on heritage lines.
- 881 SWAINE, GEOFF. Steam today: Britain's heritage railways in photographs. *Brimcombe Port: History Press*, 2016. pp. 120. c.200 photos.

RQ2 Model Railway Engineering

- 882 POWELL, DAVID. H. C. Powell, steam locomotive engineer. *Model Engr* 2016 vol. 216 pp. 625–30, 774–7, 217 pp. 164–9, 454–6, 576–8.
Crewe builder of small-gauge miniatures.

RQ3 Railway Photography, Cinematography and Films (see also 134)

- 883 'The LADYKILLERS'. *Gresley Observer* vol. 54 no. 167 (Aut. 2015) pp. 34–5.
The locations north of King's Cross used for the railway sequences in the 1955 Ealing Studios film.

RR RESEARCH AND STUDY OF RAILWAYS AND RAILWAY HISTORY (see also 569)

- 884 JACK, HARRY. Cotterell & Wilkinson LNWR connection. *L. & N.W.R. Society Jnl* vol. 8 (2015–) pp. 138–41.
Birmingham publishers of *L&NWR Locomotives* and *North-Western Locomotive Journal* and origins of The Railway Club.
- 885 WELLS, JEFFREY. The opening of railway halts 1930–1935. *BackTrack* vol. 30 (2016) pp. 374–9.

RT ATLASES AND GAZETTEERS Cartobibliography (see also 167, 181, 840)

- 886 BENNETT, J. D. Putting railways on the map. *BackTrack* vol. 30 (2016) pp. 372–3.
19th cent. maps & atlases.
- 887 CHOI, T. Y. The railway guide's experiments in cartography: narrative, information, advertising. *Victorian Studies* vol. 57 (2015) pp. 251–83.
- 888 MACAULEY'S station map of the 1881 railways of Great Britain & Airey's railway junction diagrams. *Hersham: Ian Allan*, 2016. pp. 260. 44 maps.
- 889 BRITISH railways atlas 1947 and RCH junction diagrams. 2nd edn. *Hersham: Ian Allan*, 2016. pp. 176. 44 maps.

SECTION D ROAD TRANSPORT

DB1 Prehistory, Roman and Anglo-Saxon

- 890 HUNTER-MANN, KURT. The Roman main road to Chester and the civilian settlement at York. *York Historian* vol. 32 (2015) pp. 65–8.
- 891 POULTER, JOHN and ENTWISTLE, ROB. Charting the roads: surveyed frameworks in the Roman conquest of Britain. *Current Archaeology* no. 314 (May 2016). pp. 12–18.
Alignment of many Roman roads believed to depend on surveys carried out during early years of the conquest.

DB2 c.1066–1660 Medieval and early modern

- 892 ALLEN, VALERIE and EVANS, RUTH (ed). Roadworks: medieval Britain, medieval roads. *Manchester Univ. Press*, 2016. pp. 384.
Intrdn: 'Roads and writing', by Valerie Allen and Ruth Evans; ch. 1, 'Sources for the English medieval road system', by Paul Hindle; 2, 'Once a highway, always a highway: roads and English law, c.1150-1300' by Alan Cooper; 3, 'When things break: mending roads, being social', by Valerie Allen; 4, 'The word on the street: Chaucer and the regulation of nuisance in post-plague London' by Sarah Rees Jones; 5, 'Getting there: wayfinding in the Middle Ages' by Ruth Evans; 6, 'The function of material and spiritual roads in the English eremitic tradition' by Michelle M. Sauer; 7, 'The Royal Itinerary and roads in England under Edward I' by Michael Prestwich; 8, 'The pilgrimage road in late medieval literature' by Shayne-Aaron Legassie; 9, 'The romance of the road in Athelston and two late medieval Robin Hood ballads' by Chris Chism; 10, 'London: the hub of an English river transport network, 1250-1550' by Claire Martin; 11, 'Conquest, roads and resistance in medieval Wales' by Dylan Foster Evans; 12, 'Trackless, impenetrable and under-developed? Roads, colonisation and environmental transformation in the Anglo-Scottish border zone c.1100 to c.1300' by Richard Oram.

DB8 1946– The motorway era: nationalisation, denationalisation and de-regulation

- 893 STARKIE, D. Investment and growth: the impact of Britain's post-war trunk roads programme. *Economic Affairs* vol. 35 (2015) pp. 60–74.

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

DC1b South West region

- 894 WALKER, KEITH. 'Oh Mr Office of Woods – make us a road!' The demise of turnpike roads and subsequent road development by the Office of Woods in the Forest of Dean. *New Regard: jnl of the Forest of Dean Local Hist. Society* vol. 30 (2016) pp. 42–59.

DC1cl London (see also 974, 1062)

- 895 STOKOE, BRIAN. Viewing the Metropolis: the experience of London by bus. *London Jnl* vol. 41 (2016) pp. 150–69.

DC1d West Midlands region

- 896 CLARKE, NEIL. Roads of east Shropshire through time. *Stroud: Amberley Publg*, 2016. pp. 96. 164 illns (98 col.), 8 maps & plans.
A pictorial record of roads and road transport from prehistoric times onwards.

DC1e East Midlands region

- 897 GOULD, JACK. The green Banbury Lane. *The Great Outdoors* vol. 8 no. 4 (Apr. 1985) pp. 67–8.
A remnant byway in Northamptonsh.

Ireland

- 898 DRYHURST, MICHAEL. The CIE Atlantean. [*Bromley*]: *Bowden Publg*, 2016. pp. 36. 80 photos. [*In focus*, 2.]
A pictorial record.
- 899 LEARY, PETER. Unapproved routes: histories of the Irish border 1922–1972. *Oxford Univ. Press*, 2016. pp. xiv, 252.
A social history.
- 900 O'KEEFFE, PETER and SIMINGTON, TOM. Irish stone bridges: history and heritage. New edn rev. by Rob Goodbody. *Newbridge: Irish Academic Press*, 2016. pp. XXVI, 438. 300 col. photos.
History 1000–1830 & gazetteer.
- 901 SAVAGE, PAUL. Ulsterbus, Citybus and Lough Swilly buses: a decade in photographs 2004–2014. *Newtownards: Colourpoint*, 2016. pp. 120. Col. photos. [*Irish bus photographers ser.*]
A pictorial record.

DC5 Isle of Wight

- 902 DRYHURST, MICHAEL and BOWDEN, JULIAN. Vectis open-top buses: 60 years of service. [*Bromley*]: *Bowden Publg*, 2016. pp. 36. 80 photos. [*In focus*, 3.]
A pictorial record.

DC6 Isle of Man

- 903 HOBBS, GEORGE. By Whing to Port Soderick: the story of the Manx Marine Drive. *Maughold: Loaghtan Bks*, 2015. pp. 52. Photos incl. col.
History of the Douglas Southern Electric Tramway.
- 904 HOBBS, GEORGE. Manx Electric Railway past & present. *Maughold: Loaghtan Bks*, 2016. pp. 140. 375 photos, chiefly col.
Contemporary photographs alongside similar scenes in former years.
- 905 TAYLOR, GRANT L. The Douglas Bay Horse Tramway. *Douglas: Isle of Man Rlys*, 2016. pp. 35.
A souvenir guide.

DC12 British contribution to overseas road transport

- 906 BISSELL, ALAN. Next stop Geneva. *Classic Bus* no. 143 (June–July 2016) pp. 34–6.
Taking an ex-London Transport RTL double-deck bus to Europe in the 1960s.
- 907 TWEMLOW, MICK. The Vodka-Cola cowboy: trucking Russia 1990–1995. *Ipswich: Old Pond Publg*, 2016. pp. 344.

DD ROAD ENGINEERING

DD2 Road design, construction and maintenance

- 908 DEAN, DAVID. Lothingland Rural District Council Roads Committee, September 1919 to October 1920. *Steaming* [National Traction Engine Trust] vol. 59 no. 4 (Aut. 2016) pp. 28–30, 60 no. 1 (Wntr 2017) pp. 28–31.
Roadmaking in Suffolk.

DD3 Architecture and design

Bridges (see also 310)

- 909 BARNES, ALAN. 140 years of the Tyne swing bridge. *Old Glory* no. 318 (Aug. 2016) pp. 62–5.
- 910 CONNOLLY, ELIZABETH and VAUGHAN, TOM. Archaeological investigations on the flood alleviation scheme, Upton upon Severn, Worcestershire. *Trans of the Worcestersh. Arch. Society* 3rd ser. vol. 25 (2016) pp. 163–78.
Incl. bridges.

- 911 PARKHOUSE, NEIL. Kerne Bridge: the history of a river Wye crossing point. *Archive* no. 92 (Dec. 2016) pp. 41–53.
- Bus stations**
- 912 OLIVER, RICHARD. Bus stations on early one-inch Seventh series [Ordnance Survey] sheets. *Sheetlines* [Charles Close Soc.] no. 105 (Apr. 2016) p. 43.
- DD4 Traffic control systems: road signs; traffic lights**
- 913 GOLLOP, ALISTAIR. Traffic signals: an introduction to signalised junctions and crossing facilities in the U.K. [*n.p.*]: *CreateSpace*, 2016. pp. 142.
- DF ROAD VEHICLES AND ROAD VEHICLE ENGINEERING**
- 923 FORD, ALLAN and CORBLE, NICK. A history of fairground transport, from horses to artics. *Stroud: Amberley Publng*, 2016. pp. 96. 180 photos.
- DF2–3 Steam and motor powered goods vehicles**
- 924 FODEN centenary book 1856–1956. [*?*]: *Julian Hollinshead*, 2016. pp. 60.
Written 1956 but not hitherto published.
- DF2 Steam powered vehicles (other than trams)**
- 925 BARNES, ALAN. The Wallis & Stevens 3-ton steam tractors. *Old Glory* 2016 no. 321 (Nov.) pp. 42–5, 322 (Dec.) pp. 42–5.
- 926 BLENKINSOP, R. J. The steam scene, vol. 6. [*?*]: *National Traction Engine Trust*, 2016. pp. [96].
Photographic album of preserved vehicles at events in 1970s.
- DF3–4 Motor lorries, buses and coaches**
- 927 CARVER, MIKE, SEALE, NICK and YOUNGSON, ANNE. British Leyland Motor Corporation 1968–2005: the story from inside. *Stroud: History Press*, 2015. pp. 160.
- 928 HARVEY, RUSS. The EA van story. *Heritage Commercials* no. 317 (May 2016) pp. 78–81.
BMC 350 Easy Access van/mini bus chassis, introduced 1968.
- DF3 Motor powered goods vehicles**
- 929 BARNES, ALAN. A classic conversion. *Heritage Commercials* Sep. 2016 pp. 50–4.
Thames Trader 6x4 tipper conversion by County Commercial Cars.
- 930 BARNES, ALAN. Commercial Cars Ltd: the early years. *Old Glory* no. 316 (June 2016) pp. 64–70.
- 931 BARNES, ALAN. The Leyland Octopus. *Heritage Commercials* 2016 Oct. pp. 62–6, Nov. pp. 50–3.
8-wheel lorry introduced 1934.
- 931ABARNES, ALAN. Leyland Octopus: king of the road. *Old Glory* no. 318 (Aug. 2016) pp. 66–71.
8-wheel lorry introduced 1934.
- 932 BARNES, ALAN. The Seddon story. *Heritage Commercials* 2016 no. 319 (June) pp. 6–11, 320 (July) pp. 24–9.
- 933 BATES, MALCOLM. The rare ones: commercial vehicle makes and models that didn't quite hit the big time but might have. *Cudham: Kelsey Media*, 2016. pp. 100. Many photos. [*'Vintage Roadscene' Road haulage archive.*]
- 934 BURROWS, ED. Defiant giant. *Heritage Commercials* no. 315 (Mar. 2016) pp. 62–6.
Unipower MH8875 prototype of 1998 built for (but not used by) military.
- 935 BURROWS, ED. Eton toff's masterpiece. *Heritage Commercials* no. 314 (Feb. 2016) pp. 58–63.
Rotinoff heavy haulage tractors.
- TUCK, BOB. Roy's life with the Roto. no. 316 (Apr. 2016) pp. 60–5.
Reminiscences of Roy Pickard, fitter on Sunters' Rotinoff.
- 936 BURROWS, ED. Innovative Brits. *Heritage Commercials* no. 319 (June 2016) pp. 62–7.
- 937 CHAPMAN, NORMAN. The life and times of the Ford D series. *Vintage Roadscene* no. 204 (Nov. 2016) pp. 20–5.
Introduced 1965.
- 938 DODSWORTH, ROY. The trucks of the Trans Pennine run: a photographic history. *Ipswich: Old Pond Publng*, 2016. pp. 176. 262 photos.
A pictorial record of heritage vehicles.
- 939 DOWN, ALAN. The restoration of a Thornycroft 'J' type lorry. *Hampshire Indl Arch. Soc. Jnl* no. 23 (2015) pp. 3–7.
W.W.1 army lorry owned by Hants County Council museum service.
- 939A GREDZINSKI, MARK. High-flying kite. *Heritage Commercials* Oct. 2016 pp. 56–9.
Foden Fleetmaster tractor unit, introduced 1977.
- 940 GREDZINSKI, MARK. Reinstating the big 'A'. *Heritage Commercials* Sep. 2016 pp. 56–60.
Seddon Atkinson 401 built at Atkinson works.
- 941 GREDZINSKI, MARK. Scammell's final eight. *Heritage Commercials* no. 320 (July 2016) pp. 60–4.
Leyland Scammell Constructor 8, introduced c.1970.
- 942 GREDZINSKI, MARK. Six appeal. *Heritage Commercials* no. 314 (Feb. 2016) pp. 36–40.
Leyland Constructor rigid 6-wheeler, introduced 1981.
- 943 GREDZINSKI, MARK. The ubiquitous TK. *Heritage Commercials* no. 317 (May 2016) pp. 50–4.
Bedford truck, introduced 1960.
- 944 REED, BILL. AEC trucks. *Stroud: Amberley Publng*, 2016. pp. 96. 180 illns.
- DF4 Omnibuses and coaches** (see also 1018, 1035)
- 945 BENNETT, BRIAN. Concours d'elegance. *Classic Bus* no. 144 (Aug.–Sep. 2016) pp. 24–7.
Coach bodies by Harrington of Hove.
- 946 BOOTH, GAVIN. The Leyland Atlantean. *Manchester: Nostalgia Road*, 2015. pp. 128.
- 947 BOOTH, GAVIN. So sleek, so modern. *Classic Bus* no. 143 (June–July 2016) pp. 26–31.
Leyland Atlantean.
- 948 BUILT in York. *Classic Bus* no. 143 (June–July 2016) pp. 40–41, no. 144 (Aug.–Sep. 2016) pp. 49–50.
Northern Motor Utilities bus bodies.
- 949 CURTIS, MARTIN. The story of the Bristol VRX. *Classic Bus* no. 146 (Dec. 2016–Jan. 2017) pp. 12–19, 147 (Feb.–Mar. 2017) pp. 20–5.
Prototype double-deckers.
- 950 FURNESS, NIGEL R. B. Bedford buses and coaches. *Marlborough: Crowood*, 2016. pp. 224.
- 951 HYMANS, MICHAEL. British coaching: chassis manufacturers, coachbuilders and operators. *Stroud: Amberley Publng*, 2016. pp. 128. Many illns.
- 952 MacPHEE, BRUCE and PRICE, JOHN. Beadle built bodies. *Classic Bus* no. 141 (Feb.–Mar. 2016) pp. 34–5.
- 953 P.S.V. CIRCLE. Body list: Eastern Coach Works body numbers 5001–10000 (series 2). [*London?*], 2016. pp. 120. 39 photos. [*Publication B1206.*]
Tabulated details of bus production.
- 954 P.S.V. CIRCLE. Guy early models & light series (passenger vehicles) chassis list. [*London?*], 2016. pp. 98. 39 photos. [*Publication C1302.*]
Tabulated details of single-deck models.

DF7 Road vehicle components

- 955 BURROWS, ED. Foden strokers. *Heritage Commercials* no. 317 (May 2016) pp. 66–70.
2-stroke commercial vehicle engines.
- 956 HENSHAW, PETER. The Perkins story. *Heritage Commercials* 2016 no. 316 (Apr.) pp. 32–7, 317 (May) pp. 32–7.
Diesel commercial vehicle engines.

DG1 Transport of goods

- 957 BARNES, ALAN. Fish carts to artics: John Jempson & Son Ltd. *Old Glory* no. 320 (Oct. 2016) pp. 58–63.
Hauliers established at Rye in 1866.

DG1ac Carriers

- 958 GERHOLD, DORIAN. London carriers and coaches 1637–1690. *Putney: author*, 2016. pp. 72. 5 illns.
A directory of services to English towns.
- 959 GUTTRIDGE, CHESTER. George Williamson, nineteenth-century Cheshire carter and publican. *Cheshire Hist.* no. 56 (2016–17) pp. 148–65.
His diary.

DG ROAD TRANSPORT ADMINISTRATION AND OPERATION

DG1b Transport of goods: Steam and motor transport road haulage

- 960 BARNES, ALAN. Robert Wynn & Sons. *Old Glory* 2016 no. 320 (Oct.) pp. 70–4, 321 (Nov.) pp. 60–5.
Steam vehicles operated by the Newport-based heavy hauliers.
- 961 BOWERS, DAVE. Transporting timber. *Heritage Commercials* 2016 Sep. pp. 28–32, Oct. pp. 26–9.
Reminiscences of Brian Barker working in timber haulage, Lindale, Cumb.
- 962 BRIDSON, GEORGE. Bridson's Fowler. [*Engine profile.*] *Steaming* [National Traction Engine Trust] vol. 59 no. 1 (Wntr 2016) pp. 22–7.
Road loco operated by Robert Bridson & Son, Neston.
- 963 FORBES, MIKE. Circus transport. *Cudham: Kelsey Publng*, 2016. pp. 118. Many illns, some col. [*'Vintage Roadscene' Road haulage archive*, 12.]
- 964 FORBES, MIKE (ed). Heavy haulage: abnormal and indivisible loads. *Cudham: Kelsey Publng*, 2016. pp. 100. Many illns. [*'Vintage Roadscene' Road haulage archive.*]
- 965 GREDZINSKI, MARK. Fit to be tied. *Heritage Commercials* no. 313 (Jan. 2016) pp. 38–42.
Roping and sheeting of lorries.
- 966 HAULIERS claim free enterprise is best. *WHOTT's News!* [West Country Historic Omnibus & Transport Trust] no. 61 (Feb. 2016) pp. 14–20.
Contemporaneous views from 1959.
- 967 JARMAN, CARL. Robert Walker (Haulage) Ltd: the story of the UK's largest fork truck transport company. *Ipswich: Old Pond Publng*, 2016. pp. 222.
- 968 RANIERI, MALCOLM. Chronicle of a country haulier. *Old Glory* no. 316 (Sep. 2016) pp. 38–42.
W. H. Wallington, Chipping Norton.
- 969 REID, BILL. Bonnie Scottish trucks: a celebration of Scottish style. *Ipswich: Old Pond Publng*, 2016. pp. 128.
A pictorial record.
- 970 TUCK, BOB. Boys in the black stuff. *Heritage Commercials* no. 315 (Mar. 2016) pp. 42–7.
Abnormal loads escorted by Cleveland Police.
- 971 TUCK, BOB. Saving the day. *Heritage Commercials* no. 320 (July 2016) pp. 44–9.
Abnormal load on Porlock Hill, 1957.

- 971A TUCK, BOB. Seizing the moment. *Heritage Commercials* Oct. 2016 pp. 44–8.
H. M. Richardson of Slingsby, haulier, established in 1950s.
- 972 TUCK, BOB. Tales of the unexpected. *Heritage Commercials* no. 313 (Jan. 2016) pp. 28–33.
Frank Annis, London heavy haulier.
- 973 WIMBUSH, STEVE and WISE, STUART. A. C. Hutton: the history of a Basingstoke transport company. *Thatcham: authors*, 2016. pp. 41.

DG2 Transport of passengers

- 974 GARRY, MARY ANNE. Sedan chairmen in eighteenth century London. *Jnl Transport History* vol. 37 (2016) pp. 45–63.

DG2b-d Omnibus, trolleybus and tramway operation (see also 577–8)

- 975 CONN, HENRY. Buses, coaches, trolleybuses, trams & recollections, 1958. [Cover title: Buses, coaches, trams, trolleybuses & recollections, 1958.] *Kettering: Silver Link*, 2016. pp. 48. 75 photos. [*The Nostalgia Collection*, 60.]
A pictorial record.
- 976 CONN, HENRY. Buses, coaches, trolleybuses, trams & recollections, 1963 & 1964, Scotland. *Kettering: Silver Link*, 2016. pp. 48. Many photos. [*The Nostalgia Collection*, 66.]
A pictorial record.
- 977 TOY, DAVID. Brighton's buses and trams. [*St Leonards:*] *Capital Transport*, 2016. pp. 152. Photos incl. col.
A history up to 1987; author was chief engr to Brighton Borough Transport.
- 978 TOY, DAVID. The Medway browns. *Classic Bus* no. 142 (Apr.–May 2016) pp. 28–35.
Chatham & District trams & buses.
London (see also 5, 906, 1081)
- 979 BISHOP, JOHN. The London bus in colour from the 1970s to the 1990s. [*Stroud:*] *Fonthill*, 2016. pp. 96. 141 photos.
A pictorial record.
- 980 CARR, KEN. Campaign: London's advertising buses 1969–2016. *Borehamwood: Visions*, 2016. pp. 400. 320 col. photos.
A pictorial record.
- 981 CARR, GRAHAM. From Southgate to South Mimms: a brief history of routes 298 and 299 between 1968 and 1986. *London Bus Mag.* no. 176 (Snr 2016) pp. 52–8.
- 982 COX, DENNIS. Up the Creekmouth (and other bus routes serving the Barking riverside). *London Bus Mag.* 2016 no. 175 (Spr.) pp. 21–46, 176 (Snr) pp. 59–60, 177 (Aut.) p. 60.
History.
- 983 DRYHURST, MICHAEL and BOWDEN, JULIAN. London's Red Arrow buses: 50 years of service. [*Bromley:*] *Bowden Publng*, 2016. pp. 36. 100 photos. [*In focus*, 1.]
A pictorial record.
- 984 DRYHURST, MICHAEL. RTW R.I.P. *Classic Bus* no. 144 (Aug.–Sep. 2016) pp. 36–9.
- 985 McCORMACK, KEVIN. The colours of London buses: 1970s. *Barnsley: Pen & Sword Transport*, 2016. pp. 168.
- 986 PAPES, MALCOLM E. Weekend slant on the Routemaster. *London Bus Mag.* no. 178 (Aut. 2016) pp. 19–48.
Duties in the 1960s & '70s.
- 987 STANNARD, COLIN. The 333 that doesn't go to Bengeo. *London Bus Mag.* no. 176 (Snr 2016) pp. 17–30.
History of trams & buses, Tooting–Elephant & Castle.
- 988 TAYLOR, HUGH. Trolleybuses in London's docklands. *Brora: Adam Gordon*, 2015. pp. 168. 200 photos (incl. col.)
A pictorial record.
- 988A TOY, David. Looking at the FRM. *Classic Bus* no. 146 (Dec. 2016–Jan. 2017) pp. 24–9.
Front-entrance Routemaster.

- 989 WEBBER, MICK. The final chapter: the end of the London trolleybus system. [*Bromley*]: *Bowden Publng*, 2016. pp. 96. 200 photos.
- 990 WEBBER, MICK. Served by London's trolleybuses. [*St Leonards*]: *Capital Transport*, 2015. pp. 200. 200 illns. A history of the principal routes.
- 991 WHARMBY, MATTHEW. The London bendy bus. *Barnsley: Pen & Sword Transport*, 2016. pp. 112.
- 992 WHARMBY, MATTHEW. The London DMS. *Barnsley: Pen & Sword Transport*, 2016. pp. 272. 200 photos, chiefly col. Daimler Fleetline double-deck bus in London Transport service.
- 993 WHARMBY, MATTHEW. The London Enviro400. *Barnsley: Pen & Sword Transport*, 2016. pp. 160. 250 photos. Alexander Dennis double-deck design of 2005.
- 994 WHARMBY, MATTHEW. London Transport's last buses: Leyland Olympians L1–263. *Barnsley: Pen & Sword Transport*, 2016. pp. 112.
- DG2b Omnibus and coach operation** (see also 951, 1075)
- 995 ALLEN, DAVID. Shipshape & York fashion. *Classic Bus* no. 144 (Aug.–Sep. 2016) pp. 8–10. York Bros. of Wellingborough, coach operators.
- 996 BLACK & White Motorways. *WHOTT's News!* [West Country Historic Omnibus & Transport Trust] no. 62 (May 2016) pp. 16–20. —Associated Motorways. no. 64 (Nov. 2016) pp. 4–13, 64 (Feb. 2017) pp. 4–10, 12.
- 997 BROWN, STEWART J. Scotland's buses in the 1960s. [*?*]: *Fawdoon*, 2016. pp. 128. Many photos, incl. col.
- 998 BRUCE-ROBERTSON, NIGEL. Devon General as it was. *Brora: Adam Gordon*, 2016. pp. 124. 122 photos (38 col.), 31 facsimils, 8 tables. Author's reminiscences as a traffic apprentice/assistant, 1963–9.
- 999 BUBIER, DAVID J. The Chartham bus: memoir of a Kent independent. *Walsall: Provincial Historical Research Grp, Omnibus Soc.*, 2016. pp. 48.
- 1000 CAUNT, PETER. A toast to my days working at Melba. *Classic Bus* no. 144 (Aug.–Sep. 2016) pp. 30–5. Melba Motors of Reddish, coaching subsidiary of North Western Road Car Co.
- 1001 COLOURS of the West Midlands: allover advertising buses of the WMPTE. *Peterborough: Steven Knight Media*, 2016. pp. 48. Col. photos. A pictorial record.
- 1002 CONN, HENRY. Buses, coaches, trams & recollections, 1971. [Cover title: Buses, coaches & recollections, 1971.] *Kettering: Silver Link*, 2016. pp. 48. 68 col. photos. [*The Nostalgia Collection*, 56.] A pictorial record.
- 1003 CRAWLEY, ROBERT. The premises and facilities of the Western National Omnibus Company Ltd, Southern National Omnibus Company Ltd. [Vol. 1: A–L.] *Colaton Raleigh: West Country Historic Omnibus & Transport Trust*, 2016. pp. 100. 162 photos (12 col.), 57 maps & plans. An historical gazetteer.
- 1004 DEVOY, DAVID. Central SMT buses. *Stroud: Amberley Publng*, 2016. pp. 96. Many photos. A pictorial record of this Scottish operator.
- 1005 DEVOY, DAVID. Kelvin Central buses. *Stroud: Amberley Publng*, 2016. pp. 96. Many photos (chiefly col.) A pictorial record of this Scottish operator.
- 1006 DRYHURST, MICHAEL. Southdown vehicle memories. [*Bromley*]: *Bowden Publng*, 2015. pp. 84. Many photos (incl. col.) A pictorial record.
- 1007 EYRE, MIKE. Anyone want 25 new VRs? *Classic Bus* no. 143 (June–July 2016) pp. 14–23. Bristol Commercial Vehicles double-deckers in North Western Road Car Co. fleet.
- 1008 FAIRBAIRN, GEORGE. Edinburgh buses of the 1970s. *Stroud: Amberley Publng*, 2016. pp. 96. 100 col. photos. A pictorial record.
- 1009 FINDLAY, PETER. North-east Scottish independents. *Stroud: Amberley Publng*, 2016. pp. 96. Many photos (chiefly col.) A pictorial record of buses.
- 1010 FREEMAN, JAMES. A royal visitor that stayed. *Classic Bus* no. 142 (Apr.–May 2016) pp. 42–3. AEC Regent V demonstrator in King Alfred fleet.
- 1011 GLADWIN, DAVID. Buses, coaches and people. Vol. 1: a journey back in time. *Brora: Adam Gordon*, 2016. pp. 224. 200 illns. Aspects of operating and travelling up to 1945.
- 1012 GRIMLEY, ROGER. Are we all here? *Bigbury: author*, 2016. pp. 52. *Typescript*. Histories of public transport in the Lizard and Meneage districts of Cornwall.
- 1013 GRIMLEY, ROGER. 'Buses west of the Quantocks: Taunton to Watchet – early public transport in west Somerset. *Bigbury: author*, 2016. pp. 58. 16 photos, 2 maps, 15 facsimils. *Typescript*. Histories of local operators up to 1952.
- 1014 HARRIS, CHRIS. Hants & Dorset recollections: celebrating 100 years since the formation of Bournemouth & District Motor Services and Hants & Dorset Motor Services. *Kettering: Silver Link*, 2016. pp. 48. [*Nostalgia collection*, 65.] A pictorial record.
- 1015 HARVEY, DAVID. Coventry buses 1948–1974. *Stroud: Amberley Publng*, 2016. pp. 192. 250 photos. A photographic history with extended captions.
- 1016 HARVEY, DAVID. Leicester buses. *Stroud: Amberley Publng*, 2016. pp. 192. Many photos. A photographic history with extended captions.
- 1017 HOLDING, DAVID and KELL, BOB. "The Express": Express Omnibus Co. (Durham) Ltd Durham District Services. *Walsall: Omnibus Society Provincial History Research Grp*, 2016. pp. 88.
- 1018 HYMANS, MICHAEL. British coaching: chassis manufacturers, coachbuilders and operators. *Stroud: Amberley Publng*, 2016. pp. 125. Many photos.
- 1019 HYMANS, MICHAEL. Southdown buses. *Stroud: Amberley Publng*, 2016. pp. 128. 200 photos. A pictorial record of the 1950s.
- 1020 JEFFREYS, ANDREW. Buses on the Plain (and sometimes in the rain): the Imberbus story so far. *London Bus Mag.* no. 177 (Aut. 2016) pp. 16–41. Ex-London buses running leisure services to Imber Ministry of Defence training area on Salisbury Plain since 2009.
- 1021 JENKINSON, KEITHA. From Cowie to Arriva DB, via British Bus. *Bradford: Autobus Review*, 2015. pp. 80. 353 photos.
- 1022 KEELEY, MALCOLM. Birmingham's blue and cream buses. [*St Leonards*]: *Capital Transport*, 2016. pp. 176. Many photos, some col. History of corporation vehicles.
- 1023 LACEY, PAUL. A bridge too far. *Classic Bus* no. 143 (June–July 2016) pp. 8–13. Buses crossing Marlow suspension bridge. —Return to Marlow. no. 144 (Aug.–Sep. 2016) pp. 40–41, 51.
- 1024 LACEY, PAUL. White Bus Services: Berkshire's oldest independent. *Wokingham: author*, [2015]. pp. 160. Many illns, incl. col.

- 1025 LAW, JOHN. Cambridgeshire buses. *Stroud: Amberley Publng*, 2016. pp. 96. Many photos.
A pictorial record.
- 1026 LAW, JOHN. Norfolk buses. *Stroud: Amberley Publng*, 2016. pp. 96. Many photos.
A pictorial record.
- 1027 MAUND, T. B. A history of the Wallasey Corporation motor bus undertaking 1920–1969. *Walsall: Omnibus Society Provincial History Research Grp*, 2016. pp. 176.
- 1028 MILLAR, ALAN. Britain's buses. [*Stamford*]: *Key Publng*, 2016. pp. 116. 176 col. photos. [*Buses* magazine special publication.]
Marking 30 years of deregulation.
- 1029 MILLAR, ALAN. The colours of Scottish cities. [*St Leonards*]: *Capital Transport*, 2016. pp. 144. Many col. photos.
A pictorial record of buses.
- 1030 MOORE, PETER. The Delaine: reflecting on 125 years service. *Glossop: Venture*, 2015. pp. 96. Many photos, mainly col.
Chiefly a pictorial record of this Lincolnsh. bus operator in recent years.
- 1031 MORGAN, VERNON. Saml. Eynon & Sons, the "Hero". *Llanelli: author*, 2016. pp. 238.
A history of this Trimsaran bus & coach operator.
- 1031A P.S.V. CIRCLE. A fleet history of pre-war independent operators in the Scottish islands. [*Barking?*], 2015. pp. 250. 71 photos. [*Fleet history SH11*.]
Tabulated details.
- 1032 P.S.V. CIRCLE. A fleet history of pre-war operators in the northern Scottish Highlands & the Moray Firth. [*Barking?*], 2016. pp. 214. 71 photos. [*Fleet history SH11*.]
Tabulated details of independent bus operators.
- 1033 P.S.V. CIRCLE. Fleet history of Thames Valley Traction Co. Ltd, including Newbury & District Motor Services Ltd, South Midland Motor Services Ltd and their predecessors. [*Barking?*], 2016. pp. 229. 71 photos. [*Fleet history PK19*.]
Tabulated details.
- 1034 ROBERTS, DAVID. Cwm Rhondda. *Classic Bus* no. 141 (Feb.–Mar. 2016) pp. 8–17.
Rhondda Transport Co.
- 1035 SINCLAIR, JOHN. Scottish rebuilt buses. *Glossop: Venture*, [2015]. pp. 1114. Many photos, incl. col. [*Super prestige ser.* no. 36.]
An chiefly pictorial record.
- 1036 SMITH, GEOFFREY K. Austin's Happy Days. *Glossop: Venture*, 2016. pp. 176. 200 photos. [*Super prestige series*, no. 37.]
History of the Woodseaves (Staffordsh.) coach and bus operator.
- 1037 SMITH, GEOFF. PMT's battleships. *Classic Bus* no. 144 (Aug.–Sep. 2016) pp. 18–19.
Potteries Motor Traction's Tilling-Stevens single-deckers.
- 1038 STABLER, SIMON. Blue riband. *Best of British* no. 244 (Nov. 2016) pp. 16–18.
The Delaine of Bourne.
- 1039 STEWART, CHRIS. Buses in Brentwood: a brief history. *London Hist.Research Grp. Omnibus Society*, 2016. pp. 32.
- 1040 THOMSON, NICK. Another long reach, or two. *Classic Bus* no. 142 (Apr.–May 2016) pp. 26–7.
Warrington & Widnes long-distance routes.
- 1041 WAIN, ERIC. The days of yellow. *Classic Bus* no. 142 (Apr.–May 2016) pp. 8–13.
Stevensons of Uttoxeter.
- 1042 WAIN, ERIC A. Stevensons of Uttoxeter: celebrating the 90th anniversary. *Glossop: Venture*, 2016. pp. 192. 450 photos (incl. col.)
- 1043 WALLACE, RICHARD. East Kent Road Car Company Ltd: a century of service 1916–2016. *Marlborough: Crowood*, 2016. pp. 192. Many illns, facsim.
- 1044 WILTSHIRE, ANDREW. Cardiff's municipal buses. *Portishead: Coastal Shipping*, 2016. pp. 240. 220+ photos (incl. col.), 80+ tables.
- 1045 YORK, FRED. Provincial passing pubs: pubs along the way between 1962 and 1991. *Fareham: Provincial Society*, 2015. pp. 34. 52 photos. [*Provincial paper*, no. 13.]
A pictorial record of Gosport & Fareham buses.
- DG2c Trolleybus operation**
- 1046 BARKER, COLIN. Glasgow trolleybuses. *Midhurst: Middleton*, 2016. pp. [96]. 120 photos, drwgs, maps, facsim.
- [*Trolleybus classics*, no. 33.]
A pictorial history.
- 1047 CONN, HENRY. Around Bournemouth by trolleybus. *Brora: Adam Gordon*, 2016. pp. 224.
A route-by-route pictorial record.
- 1048 KEEPING, MALCOLM and BISHOP, JOHN. British trolleybuses in colour: the last decade 1961–1972. [*Stroud*]: *Fonthill Media*, 2016. pp. 96. 180 col. photos.
A pictorial record.
- 1049 SMITH, PETER. Cardiff trolleybuses. *Brora: Adam Gordon*, 2016. pp. 300. Many illns.
A history of the system.
- DG2d Tramway systems** (see also 764)
- 1050 ARNOLD Bennett's memories of the Staffordshire steam tram. *Jnl Rly & Canal Hist. Soc.* vol. 38 (2014–16) pp. 454–5.
Descriptions of North Staffordshire Tramways Co.'s trams in Bennett's novels.
- 1051 DUNNING, ANN. Gorleston tram depots and the Carnegie library. *Yarmouth Arch. & Local Hist.* 2016 pp. 84–7.
- 1052 GILL, ANDREW (ed). The story of Burnley's trams through the magic lantern: an authoritative history plus 33 magic lantern photographs. *CreateSpace Independent Publishing Platform*, 2014. pp. 30.
- 1053 GOTO, FUMIO. Fantastic trams in Blackpool. *Tokyo: Friends*, 2016. pp. 168. 200 photos, chiefly col.
A chiefly pictorial record 1978–2015; main text in Japanese.
- 1054 GREEN, OLIVER. Rails in the road: a history of tramways in Britain and Ireland. *Barnsley: Pen & Sword Transport*, 2016. pp. 269. 405 illns (144 col.)
- 1055 SOUTER, IAN. Branding by numbers: route branding in the tramway years. *Roads & Road Transport Hist. Assocn Jnl* no. 83 (Feb. 2016) pp. 1–6; 84 (May 2016) pp. 17–18; 85 (Aug. 2016) pp. 14–15.
- 1056 TURNER, BRIAN. The Blackpool tramway since 1960. Vol. 3: Bispham to Fleetwood. *Lytham St Annes: Videoscene*, 2016. pp. 176. 375 photos, chiefly col.
- 1057 TURTON, ANDREW. Horse-drawn transport in Leeds: William Turton, corn merchant and tramway entrepreneur. *Stroud: History Press*, 2015. pp. 320, [8] pl.
- 1058 VOICE, DAVID. All dressed up and somewhere to go: the history of decorated tramcars in the British Isles. *Brora: Adam Gordon*, 2016. pp. 92. 145 photos.
- 1059 WALLER, PETER. Regional tramways – Scotland. *Barnsley: Pen & Sword Transport*, 2016. pp. 144. 195 photos (10 col.), 5 maps, 9 facsim.
Histories of the 4 post-1945 systems.
- 1060 WALLER, PETER. Regional tramways – Yorkshire and North East of England. *Barnsley: Pen & Sword Transport*, 2016. pp. 176. 215 photos (13 col.), 11 maps.
Histories of the 11 post-1945 systems.

- 1061 ELKS, KEN. Tickets, fares & passengers of the Erith Council Tramways. *Canterbury: Solo Publns*, 2016. pp. 85.
- DG2t Hackney carriage and taxi cabs**
- 1062 MIDDLEBROOK, IAN. London cabs, Wilkie Collins and *The Woman in White*. *Jnl Transport History* vol. 37 (2016) pp. 64–80.
Horse cabs in 19th cent. popular literature.
- DH ROAD TRANSPORT LIFE AND LABOUR** (see also 5)
- 1063 HOLDING, DAVID. Wage bargaining and staff shortages in the bus industry. *Roads & Road Transport Hist. Assocn Jnl* no. 84 (May 2016) pp. 19–23.
- 1064 SEIFERT, ROGER and HAMBLER ANDREW. Wearing the turban: the 1967–1969 Sikh bus drivers' dispute in Wolverhampton. *Historical Studies in Industrial Relations* no. 37 (2016) pp. 83–111.
- 1065 TOPHAM, TONY. A difficult childhood: the formative years of the Transport and General Workers' Union. *Historical Studies in Industrial Relations* no. 37 (2016) pp. 237–60.
- DH1 Biographical / autobiographical memoirs** (see also 961)
- 1066 BOWERS, DAVE. Oiling the wheels. *Heritage Commercials* 2016 no. 313 (Jan.) pp. 68–72, 314 (Feb.) pp. 52–6, 315 (Mar.) pp. 80–4.
Reminiscences of Denis Kay working in oil delivery.
- 1067 DAVIDSON, 'SHORTIE'. A legend. *Heritage Commercials* no. 315 (Mar. 2016) pp. 38–41.
Reminiscences of Cumbrian lorry driver Willie Warren.
- 1067A DAVIES, MICHAEL. My dad. *Heritage Commercials* Oct. 2016 pp. 30–2.
Lorry driver Victor Davies (1925–89).
- 1068 FORBES, MIKE (ed). A life with lorries. *Cudham: Kelsey Pubng*, 2016. pp. 100. Many illns, some col. ['Vintage Roadscene' Road haulage archive, 10.]
Working biography of Neil Johnston.
- 1069 GRAHAM, AMY. Archibald Matheson O.B.E. (1876–1936): an authority on traffic problems. *Roads & Road Transport Hist. Assocn Jnl* no. 86 (Nov. 2016) pp. 9–10.
An assistant secretary in the Roads Dept of the MoT.
- 1070 HIND, DAVID. With the benefit of hindsight: a busman's story. *Glossop: Venture*, [2016]. pp. 112.
Reminiscences of the midlands, north west and Wales.
- 1071 HOLDING, DAVID. 50 years before the mast. *Roads & Road Transport Hist. Assocn Jnl* no. 83 (Feb. 2016) pp. 12–16.
Recollections of his early years in the bus industry as a management trainee.
- 1072 TUCK, BOB. Best of mates. *Heritage Commercials* no. 319 (June 2016) pp. 56–61.
Reminiscences of Malcolm Simpson, driver's mate with Siddle C. Cook, hauliers, Co. Durham.
- 1073 TUCK, BOB. Jack's first record breaker. *Heritage Commercials* no. 317 (May 2016) pp. 56–60.
Jack Higgins, Pickfords heavy haulage driver, Teesside, 1957.
- DK ROAD TRANSPORT AND THE NATION**
- 1074 DAVIES, REG. The Southern Railway and its response to bus competition: the company's situation in 1923. *Roads & Road Transport Hist. Assocn Jnl* no. 86 (Nov. 2016) pp. 1–6; 87 (Feb. 2017) pp. 7–8.
- 1075 PEGG, GLYNNE STEWART. A clash of philosophies: bus deregulation in South Yorkshire. *Goring: Verité*, 2016. pp. 110.
- DK2 Road transport and the passenger; inns**
- 1076 HUNT, JULIAN. The coaching inns of Colnbrook. *Records of Buckinghamsh.* vo. 56 (2016) pp. 99–108.
- DK3 Road safety; accidents and their prevention**
- 1077 LUCKIN, BILL. 'Interminably delaying what needs to be done': drink-driving control in Britain 1970–1985. *In* DIVALL, COLIN et al., *Transport policy: learning lessons from history* (2015) pp. 115–32.
- DK7 Road transport law**
- 1078 EDDISON & De Mattos vs Parker, June 1905. *Steaming* [National Traction Engine Trust] vol. 59 no. 2 (Spr. 2016) pp. 44–7.
Alleged spark throwing by a steam roller.
- DK8 Road transport and crime; enforcement of road traffic legislation** (see also 970)
- 1079 CARPENTER, PADDY. Police stop! Patrol and response vehicles in England and Wales. Many photos. *Stroud: Amberley Pubng*, 2016. pp. 96.
- 1080 LAYBOURN, KEITH and TAYLOR, DAVID. The battle for the roads of Britain: police, motorists and the law, c.1890s to 1970s. *Basingstoke: Palgrave Macmillan*, 2015. pp. 252.
- DK11 Military road transport** (see also 934)
- 1081 LARKIN, ROY. Destination Western Front. [Cover subtitle: London's omnibuses go to war.] 2nd edn. *Tadley: Historic Roadways*, 2016. pp. 191. 128 photos, map.
Based chiefly on the records of the Army Service Corps and the London General Omnibus Company.
- DO ROAD TRANSPORT IN LITERATURE** (see 1062)
- DQ APPRECIATION OF ROAD TRANSPORT**
- DQ1 Preservation, restoration, museums, exhibitions** (see 926, 938)
- DQ3 Roads and road transport photography, cinematography and films**
- 1082 TURPIN, NICK. On the night bus. *London: Hoxton Mini Press*, 2016. pp. [96]. [*Tales from the city*, Bk 2.]
Album of candid photographs by the author of homegoing commuters on the top decks of London buses.
- DT ATLASES, MAPS, ROAD BOOKS**
- 1083 SCHWANDL, ROBERT. Tram atlas, Großbritannien & Irland: Britain & Ireland. *Berlin: Robert Schwandl Pubng*, 2015. pp. 160. c.300 col. photos.
Contemporary systems. English and German text.