

Miscellaneous Items		
Ref No. X	Item Description and Source	Notes
X003	Scrapbook, photographs - ex. Magazines etc.	
X004	Scrapbook, newscuttings	
X007	"Railway Magazine" - 1912 June	
X012	"Travels at Home" - pub. With authy of G.C	
X015	Sam Fay - Article, picture, "Vanity Fair"	
X016	Murder in Pennines - Article, R.W. Jan 1970	
X017	Past Glories, station refreshment rooms - V.R.Webster	
X021	A veteran of the MSLR - Article, R.M. April 1959	
X022	Wadsley bridge station - Article, M.R.C	
X023	Railway development at Aylesbury BM No 55	
X024	Diversions over Woodhead RM Jan 1970	
X025	Manchester-Sheffield Electrification - Article, R.M. November 1954	
X026	Bowbridge Pilot - Article, R.M. Nov. 1954	
X027	Abandonment of SAMR? - letter, Dec. 22nd. 1837	
X028	Accident book - Mexboro', 1925	
X029	"Transport goes to war" - Book, 1942	
X033	Occurrence books, mainly from Mexboro' area - B.R 16 no. 1948-58	
X036	Prospectus, Preservation Loughborough - G.C.R 1976	
X037	Prop. Closure Sheff.-Pen.-Huddersfield Service - Documents 1981	
X038	S.Y.P.T.E. Transport Development Plan - Book 1978	
X039	Index - G.C.R.J Vol. VIII	
X040	Index - G.C.R.J Vol. IX	
X041	Index - G.C.R.J Vol. X	
X042	Index - G.C.R articles in R.M	
X043	Index - G.C.R. LDECR articles in R.M	
X044	History of Railways around Doncaster - Ms, D.L.Franks	
X045	"The Plight of the Railways" - Leaflet, G.Huxley	
X046	"I remember" - Glossop - Booklet	
X049	"Woodhead Wanderer" railtour - Programme	
X050	Railtour Doncaster - Lincoln area - Programme	
X051	The Iron horse comes to town - Article, Appleby-Frodingham news, 1959	

X054	The Yarborough Hotel - Notes, from Bradshaw 1853	
X055	When service had meaning, The Story of and Early Railwayman's life - D.L Franks	
X056	Seven ages of Rlys - Ms, D.L. Franks	
X058	"The Thornccliffe & Elsecar" - Ms, C.H. Hewson & D.L. Franks	
X059	"When service had meaning", Railway servant - Ms, D.L. Franks	
X060	"The Newcomen engine at Elsecar" - Ms, A.K. Clayton	
X061	Notes on the Sth Yorks Rlys - Ms, George Dow	
X062	"The South Yorks Rlys" - Ms, D.L. Franks	
X063	Scotter Rd. embankment - notes	
X064	South Yorks Rly - Notes	
X067	Mr S.W. Meyer - Notes, photograph	
X068	Collieries served by SYR - List	
X069	Source material MSLR & constituents - Ms, G. Hemingway (R.Emblin)	
X070	Sourc material SYR - Ms, G. Hemingway	
X071	"Doncaster Gazette" - Notes South Yorks Coal Railway	
X072	Unknown Newspaper - Notes	
X073	"Barnsley Chronicle" - Notes	
X074	"The Hemingway Masons & Contractors from Dewsbury" - Ms, G. Hemingway	
X075	List of new sidings and stations - Booklet	
X076	I.P.W. signals work - Notes, BR	
X079	Misc. papers, way bills, advice notes etc, MSLR	
X080	Misc. Papers, way bills, advice notes ect. - File, GCR	
X081	Misc. Papers, way bills, advice notes ect. - File, LNER	
X082	Misc. Papers, way bills, advice notes ect. - File, BR	
X083	Misc. Papers, way bills, advice notes ect. - File, other coys	
X084	"The Last of the Old Woodhead Tunnel" - Mag. Extract? (Vol.XVIII?)	
X086	"History of Woodhead Chapel" - copy	
X087	"The Case for the Retention of the Woodhead Railway Route" - Copy, Report from C.E to Industrial Dev. Advisory Comm.(Sheff.)	
X089	"A Contemplative Anniversary" - Ms, R.Chapman 11/1979	
X090	"Trent Bridge - Keadby" 1860s - Diary extracts, copy M G White	
X091	"GCR in the West Riding" - Railway & Travel Mthly 8/1914	
X092	H.S.Lawrence, copy Correspondence Woodhead Closure - J. Quick	
X093	"Keadby deviatiopn rly", 1913-14 - Contractors' details	
X094	"Two items as told to the writer" - Ms, D.L. Franks	
X095	"To Cessnock and beyond" - Book, Australian Rly Hist. Soc.	

X098	"The Janus-faced Boundary markers of the MSLR-SSYN Nav" - Ms, D.L. Franks	
X099	Rail chairs lettered "GCR No.3 1892" - Notes, D.L.Franks	
X100	"Memories of the LDECR" - Ms, D.L. Franks	
X101	"Coals to Hexham" South Australia - Book, Railmac Pubs. 1982	
X102	LDECR 31/7/1896 - Copy, extract, Lincs Chronicle	
X103	"Gorton Works 1938-1941" - extract?, C.H.S Owen	
X106	BR(LMR) until? 1/11/1979 Woodhead - Transcript of press release	
X107	"Locomotive Engineers of the LNER" - Book, Ben Webb, I. Allen 1946	
X108	Material relating to F.Wood/W.Wood, 1910-20, +photos, etc (GCR/LNER staff) - 1920's Sheffield Area, Deepcar, Penistone	
X109	Seminar, Sheffield Group, GCRS 5/1987 - Notes	
X111	"Much Ado About Nothing" (Penistone) - Ms, R. Milnes, copy	
X112	Former station, Scawby & Hibaldstow - Leaflet, Estate Agent	
X115	"The Railways of Great Britain and Ireland" - F.Wishaw, 2nd ed. 1842, rep 1969	
X116	"Commercial Guide and Gazetter to the Towns and villages.....on.....The GCR....." - GCR, Ed. 1907	
X117	"Journeys by Rail and Boat" - GCR, Gazetter, c.1905	
X119	"The Railway Magazine, and Annals of Science" 1/1837 - Inc. Article on SAM Rly	
X120	"The Railway Magazine" - Bound volumes, 1925-1988	
X121	"The Great Central Railway Journal" vol. 1 1905/6 - vol. 13 1917/18 - Bound Volumes	
X122	Plans/sections, Doncaster Avoiding Line - Charles Hemingway	
X123	Plans/sections, Chesterfield to Heath - (Hemingway?)	
X124	"GCR Through Nottingham" - notes by G.Hemingway	
X128	"The Last Main Line" - Leicester Museums	
X130	Railway Magazine - 1912 and 1905	
X131	Railway Magazine - Jan/June 1921	
X132	Locomotives & Railways 1902-1903 - Journal	
X133	Locomotives & Railways 1900 - Journal Vol. I and II	
X134	Newspaper cuttings Sundry to Modern	
X136	"Guide to Holiday Resorts" - GCR (cover copies)	
X137	"The Third Woodhead Tunnel" - George Dow	
X138	"The Lancashire Derbyshire & East Coast Rly" by Cupit & Taylor	
X139	"The First Railway between Manchester and Sheffield" by George Dow	
X140	Ruston, Proctor & Co. Ltd., Lincoln - Notes	
X142	EM2 farewell tour - 14/6/86	
X145	Journal of the Permanent Way Institution - 1940s/50s	
X146	"Men of Iron, Men of Steel - 100 yrs of Steel, Frodingham" by British Steel plc	

X149	LDECR - RM Feb/Mar 1907, copy, T.R Perkins	
X150	Bramwith Deviation & Remodelling of Scunthorpe Yards - RM 2/1954, copy	
X151	The Rise and Fall of the GCR - Exhibition Booklet 1987 MLST	
X152	Description of L.D Line (1950's)	
X153	LDECR - Engineering, 1899, copy	
X154	Letters etc. - Recollections of nationalisation	
X155	GC on the Welsh Borders 1/2 - RM 1972, J.M. Tolson, copy	
X156	Memories of a GC station in the Pennines - RW 9/1964, C.B. Harley, copy	
X157	The Mansfield Railway Company - RW 8/1976, D.G Western	
X158	Basford via Gedling - RW 3/1984, D.G. Cramp, copy	
X159	...Then there was one (Nottingham's stations) - RM 11/1983, N.S.Sanders, copy	
X161	Last Days at Nottingham Victoria - SR, no date, G???..., copy	
X162	Only the Clock tower remains - RW 3/1985, A.G. Cramp, copy	
X163	Steam Days on the Woodhead route - SW 9/1981, F. Mayes, copy	
X164	The Mansfield Railway - Railway news & Railway official gazette	
X165	Footplate rebellion - SR, no date, R.H.N. Hardy, copy	
X167	Journals (some of) - Mancunian: Manchester Loco Soc.	
X168	do - Lincs & H'side Transport Review	
X169	do - Premier lines: LNWR Soc.	Sold 2001 Brian Slater
X170	do - NER Journal	Sold 2001 Brian Slater
X171	do - GE journal	Sold 2001 Brian Slater
X172	do - Midland Rly Journal	Sold 2001 Brian Slater
X173	do - The Railway Print Soc.	
X174	do - LNER study group	Sold 2001 Brian Slater
X175	do - GNR soc.	Sold 2001 Brian Slater
X176	The Great Central Rly in South Lancashire - Booklet, A.S. Joby	
X177	The Southport and Cheshire Lines Extn Rly - Booklet, copy	
X178	LNWR Magazine - Copies, 1934-35	
X180	LNWR Study Group Seminar '75 - Supplementary notes, loco allocation etc.	Sold 2001 Brian Slater
X181	Christmas gifts to railway servants - Notebook, Newton, Chambers & Co.	
X182	4/1991 Humberside special report - Transport Magazine, Vol. 12 No.2	
X183	3/4/1991 10th Anniversary Woodhead tour - itinerary, GCRS, 20/7/91	
X184	New Holland Bulk services - brochure	
X186	Mowat List of Railway Photographs	
X188	Obituary, Sir A.M Watkin - The Engineer, 1913/14, copies	
X188	Barnetby-Brocklesby etc. - The Engineer, 1913/14, copies	

X190	Manchester-Sheffield Centenary - Railways, 2/1964, G.Dow, copy	
X191	LDECR - RM 2/3/1907, copy, T.R Perkins	
X192	The LNER Inheritance - Ms, R.Emblin, 2 copies 1926 artwork	
X193	Developments on the LDECR - RCTS Rly Obsvr, 1950, K.Plant, copy	
X194	Great Central Enterprise - P.Holmes, 1904	
X195	Extracts from Proceedings of Railway Rates - GCR & Associated Cos., 1924/5	
X196	Tribunal: Standard Revenue "The Trent, Ancholme & Grimsby Railway" - F. Henthorn	
X197	Extracts "Railways & Agriculture in North Lincs" - S.Sydney & notes by D.L Franks	
X198	"A Rural Race" - B. White	
X199	"The Makers of Railway History and the Basic Related Facts thereto" - Ms D.L Franks	
X200	"The LNER Inheritance" - Ms & database, R.Emblin	
X201	Railway Albums; Paper, notices etc.. - Ex-Samuel Walker	
X202	Copy; "TPO Grimsby & Lincoln" - Railway Philatelic Group 1971	
X203	Copy; "The Life and Times of a Country Junction"(Langwith) - L.Little	
X204	"Nineteenth Century Railway Accidents" - An index of the Board of trade Dept. reports, J.Dixon	
X206	The Diaries of K.R.Webster - BRJ No.45, 46, 47 & 48	
X209	The Stocksbridge Railway Company - BRJ No. 37	
X215	Copy; GCR Notes "Official Railway Postcards of the British Isles. Pt2" - 1981	
X217	GCRS Notice, E.Latusek - Br Rwy Mod 7.93	
X218	To School by train; Lawson Little - Steam World 1/94	
X219	Railway supplements - Scunthorpe Evening Telegraph	
X220	Copy; MSLR Railway Distance Table, 1857	
X222	Copy; Inst. Of Trans. Presidents Address - Sir Sam Fay	
X223	Various notes and papers - Ex-D.L Franks	
X224	Gulliver's travels - RM, Jan 1997, Life story Vincent Gulliver	
X225	MS&L, New Derbyshire Lines - Turning of 1st Sod, Programme of arrangements, Beighton 7th Feb. 1890	
X226	First Day Cover, 80th Anniversary Great Central Railway - 1/8/1977	
X227	Railwayana Auction catalogues - various	
X228	The Railway Scene - RW, J.Mander, 1987/8/9/90	
X229	Great Central Today - Year Book 1988	
X230	Great Central Today - Year Book 1989	
X231	Great Central Today - Year Book 1993	
X233	Sheffield Supertram - Rail Magazine 1992	
X234	The Lincolnshire Coast Light Railway - RW July 1983	
X235	A Local Line which made good - RM March 1968, T. Duff	

X236	The Great Central Railway, bridge over the Midland near Nottingham - 'The Engineer' 14/4/1899, E. Parry	
X237	The "Western Lines" (West of Manchester) - LNER magazine, J.G. Peters, Aug. 1934	
X238	Wrexham Railways, Vol. I - Bridge Books, July 1992	
X239	Wrexham Railways, Vol. II - (Portion of only)	
X240	Dinting Then and Now - Unknown Source	
X241	Line of Power - Yorkshire Post article, A. Whitehouse, 19/8/1980	
X242	BR summary of branch lines closed - RCTS Observer	
X243	Basford Bystander (Nottingham) - Various articles re. Basford	
X244	Langwith Junction: The Life and Times of a Railway Village - Lawson Little, 1995	
X245	The Life and Career of an old Railway Servant. A fanous Mexboro' engine driver - Ex-Sheffield Newspaper, 9/10/1903	
X246	GCR Memories (Cleaning to Driving to Inspectorate) - GC, Potts	
X247	Nottinghamshire Railway Stations - A preliminary list, opening, closing dates etc, S. Best	
X248	Immingham Museum - Photo of members at display of GCR photographs etc.	
X249	Work in the thirties (Woodhouse) - Local Newsletter 2/1973	
X250	GCRS committee meetings/AGM - Minutes	
X251	Envelope with "Brackley Station GCR" Stamping - W.A. Richards 1969	
X252	The Railway around Grimsby, Cleethorpes, Immingham and North Lincolnshire - Comments by D.L. Franks	
X253	Random Thoughts (Mostly Humerous) - D.L Franks	
X254	LDEC Luncheon Menu, cutting of the 1st Sod - 7th June 1892 (copy)	
X255	Central Railway, proposal for a channel tunnel link - Press cuttings etc.. June 1996	
X256	Chester & Connah's Quay Rly (MSLR) - Extracts relating to Engineering on the Line 1889/90	
X257	MSLR/GCR, Miscellaneous Engineering dates, costs etc on various parts of the system - 1865-1892, by various contractors	
X258	SYR/Leeds, Dewsbury Railway - Construction dates, costs etc.	
X259	BR(E) Precis for Consultation - Brigg Station 1981	
X260	BR(E) Decimalisation - Doncaster Division 1970/1	
X261	BRB/BSC/IBT Joint Import Terminal - Immingham 1988, Quality Improvement Document	
X262	Dinting and the surrounding area - H. Lever, Mottram	
X263	Sunday Morning in a brake van - H. Lever, Mottram	
X264	Dukinfield Railways - H. Lever, Mottram	
X265	BR(LMR) 1964 - Stations & depots in each Division	
X266	The wild life of Mottram Yard - H. Lever, wagon examiner	
X267	Woodhead Tunnel - H. Lever	

X268	opening dates of stations (Guide Bridge area) - BR(LMR)	
X269	GCR Hotels - Breakfast, Luncheon & Dining cars for Hotels in Sheffield & Grimsby, No. 17 (copy)	
X270	Royal Victoria Hotel, Sheffield - menu, c.1960s (copy)	
X271	Hub of Sheffield - Tinsley Yard - RM, 12/65	
X272	Marylebone Goods Yard to be sold. The Last of Gorton - site clearance. Photo of 70054 leaving Marylebone - RM, 12/65, Notes & News.	
X273	Mr John George Robinson - An illustrated interview, RM 4/1902	
X274	The Managership of the GCR - RM, Vol. 10, 1902	
X275	The Role of the GC - present & future - TI, 12/1960	
X276	Cheshire Lines, Manchester, Liverpool - Advert (copy of original), RM 3/1995	
X277	GCR Blackpool, "See the sea" - copy of original poster	
X278	Misc. Letters, way bills etc. - Cheshire Lines Committee	
X279	Copies of newspaper articles, re Grimsby Fishing Industry - Scunthorpe/Grimsby Evening Telegraph 1994/5	
X280	Royal visit to Open Immingham Dock, Instructions to staff - July 22nd 1912	
X281	Keadby - A Locomotive Colony of The Sheffield Company' by Bryan Longbone (Bedside Backtrack - date?)	
X282	Day Trip to Grimsby' by G. Freeman Allen, TI 5/1958	
X283	Pre-Grouping Locomotive of BR, Part 3 incl. GCR Locomotives' - H.C. Casserley	
X284	Nottingham Victoria - A memory of 1966' - RM, John Clarke, Nov. 1966	
X285	The Retford Dive-Under' - RM, Aug. 1965	
X286	Activity at Woodhead - RM, Aug. 1966, John Clarke	
X287	Last Rites an the Woodhead Route - RM, Peter Hogarth, March 1970	
X288	Provincial Eastern - 1987/8 Plan for South Yorkshire, Lincolnshire & Humberside	
X289	Dukeries Route' LDECR Centenary issue of GC Link, Jan. 1997, copy	
X292	Tinsley traction maintenance depot - BR, 1990 Fact & Figures	
X293	British Transport Film Library Catalogue 1973/4	
X294	Frodingham, 'Steam's Demise' by Bryan. Longbone, BRILL May 1996	
X295	To the Seaside, a visit to Immingham & Grimsby in 1961' by ?, BRILL Feb. 1997	
X296	Teatime Fish - R. Hockney/P. Anderson - Prose, BRI June 1995	
X297	Gunhouse & the 'Banker' - B.R. Longbone, BRI. Feb. 1994	
X298	'Discovering the Real Great Central - Part 2' by J. Clarke, Steam World Jan 1998	
X299	70039 'Sir Christopher Wren' - Photo at New Holland Pier in 1961	
X300	Railway Articles - North Lincolnshire, Newspaper Cuttings	
X300	- Barnetby Accident, Jan 1986	
X300	- Proposed Closure Brigg Line 1988	

X300	- Closure of Scunthorpe West Yard	
X300	- Signal Boxes, Melton Ross, Weigh Office sidings	
X300	- Closure of Keadby Power Station 1984	
X300	- Preservation of Class O4 No. 63601	
X300	- Stephen Gay Articles	
X301	Article relating to GC system - Newspaper Cutting etc.	
X302	Thomas Parker - Former C&W Superintendent of MSLR, Death Announcement, Railway Engineer 1/1904	
X303	Freight Train/ Weighing machine metrification - BR(E) 1970	
X304	CLC, Extracts from Railway Magazines - Index	
X305	Exhibition of the latest LNER Locomotives, Mexboro' goods yard - Programme 1939, copy	
X306	SYR, General notes/letters for book preparation - L. Franks	
X307	The Henderson Family, Background notes - L. Franks (Page 1 missing)	
X308	BRITISH TRANSPORT HISTORICAL RECORDS - INDEX	
X308	MSLR - Rail 4b3 MSLR minutes & reports	
X308	MSLR - Deeds agreements, contracts, specifications, estimates & plans	
X308	MSLR - Misc. books & records	
X308	MSLR - Loco & rolling stock records	
X308	MSLR - Correspondence & relevant papers	
X308	MSLR - Staff records	
X308	MSLR - Accountants Records	
X308	GCR - Rail 226 GCR minutes & reports	
X308	GCR - Stock & share registers	
X308	GCR - Deeds, agreements, contracts, etc...	
X308	GCR - Misc. books & records, photograph albums	
X308	GCR - Loco & rolling stock records	
X308	GCR - Engineer's Reports	
X308	GCR - Correspondence & relevant papers	
X308	GCR - Staff records	
X308	GCR - Publications	
X308	GCR - Accountants records	
X308	GCR - Civil Engineer's Records	
X308	LNER - Rail 390-401	
X308	LNER - General Records	
X309	GCRS Exhibition Lincoln - List of attendees, 15/2/97 to 28/2/97	
X310	Copy extracts - The Mechanical Engineer, Jan - June 1912	

X311	Copy extracts - The Mechanical Engineer, June - Dec 1912	
X312	Frodingham Shed - B. Longbone, Backtrack Vol. 10 No. 9 Sept 1996	
X313	Gorton Apprentice Diary 1947 - B. Longbone/D. Jackson	
X314	Dormitories - Immingham Dock, GCR Journal Feb. 1915	
X315	South Yorkshire Veterans - Staff article GCRJ 4/1912	
X316	Logan & Hemingway's Links with MSLR/GCR - Robert Emblin	
X317	Nottingham Victoria - Nott'm Evening News supplement	
X318	LNER (GN&GC Sections) - Cleaning & painting of station buildings, warehouses, signal boxes etc.. At Frodingham, Crowle, Althorpe, Scunthorpe, Winterton & Thealby, West Halton, Winteringham & Whitton	
X319	Death of the "Railway King" (Edward William Watkin) - RM. May 1901	
X320	The New Competitor, Article regarding the arrival of the GCR on the scene - W.J Scott	
X321	"Immingham and the Great Central Legacy" by Brian Mummery & Ian Butler (Tempus Publishing (Images of England Series) 1999).	
X322	Diary 1947 Whos Who of LNER	
X323	Manchester - Sheffield - Wath Electrification Part 1	
X324	LNER (Buffets) Gorton District	
X325	Worksop of Yesterday extracts 1970s	
X326	Newsletters 1974-1982	
X327	members Personal Collections	
X328	"Freight train down the line" Liverpool - Lille Professional Engineer	
X329	MSLR drawings of trackbed and trackwork 1895	
X330	Correspondence Woodford	
X331	Correspondence Annesley	
X332	Correspondence Aylesbury David Jackson	
X333	Letters and Notes Richard Hardy	
X334	Handwritten letter R T Beaumont of Peterborough	
X335	Britains Coal - Margaret copy	
X336	Frodingham Ironstone Bed	
X337	Agricultural Show Lincoln 1907 Leaflet for travel 1907	
X338	Opening of Dee Swing Bridge MSLR	
X339	Dukeries Route- opening of Sheffield District Rly	
X340	NET - Nottingham's New Railways	
X341	Railway studies Collection - Newton Abbott	
X342	Dukinfield Plant works Booklet 1929	
X343	Manchester - Altringham Booklet 1849 - 1999	

X344	"History of the Railway around Doncaster" by D.L.Franks: copy of article.	
X345	"Just Good Friends" article by Robert Emblin	
X346	"On the Woodhead Route" by Alan Whitehouse (Ian Allan 2001).	
X347	Sir Sam Fay	
X348	"The LNER in Retrospect" LNER Study Group 2008 Symposium	
X349	Closed Railways in Britain 1948 -1975 The Branchline Society	
X350	GCR Journal Vol 1 1905-6	Journals formerly property of A E Megson.
X351	GCR Journal Vol 2 1906-7	
X352	GCR Journal Vol3 1907-8	
X353	GCR Journal Vol 4 1908-9	
X354	<i>unassigned?</i>	
X355	GCR Journal Vol 5 1909-10	
X356	GCR Journal Vol 6 1910-11	
X357	GCR Journal Vol 7 1911-12	
X358	GCR Journal Vol 8 1912-13	
X359	GCR Journal Vol 9 1913-14	
X360	GCR Journal Vol 10 1914-15	
X361	GCR Journal Vol 11 1915-16	
X362	GCR Journal Vol 12 1916-17	
X363	GCR Journal Vol 13 1917-18	
X364	book: "Rabbits and Runners" by Mike Kinder. Book of photos published by HMRS.	
X365	'LNER Goods traffic and Services' LNER Study Group 2010 Symposium	
X366	book: "Journeys by Rail & Boat: Great Central Railway". Hardback book in brown illustrated covers. Contains mainly adverts as well as place guides. W.Holmes Ltd., Ulverston, Lanc. 1905.	
X367	A selection of assorted photos - S.W.A.Newton, locos, Woodhead - from the archivist at the Cumbrian Railways Association.	
X368	Article on Crocker's Folly from "Beer" (CRA newspaper) Nov. 2002.	
X369	book: "Travels at Home or Scenes on the GCR". No publisher or date. Contributors - Mr A.E.Johnson and Mr G.E.Sekon. Damage to pp115-126.	
X370	Collection of pages from various modelling magazines showing plans for GCR locos, rolling stock and signal boxes. Needs cataloguing fully.	
X371	LDECR Descriptive Statement 1891. Appears to have been folded (taped along folds) before binding with red covers with Ex Libris label for Stewart Dewsbury.	
X372	Commemorative booklet for the "Opening of the new Sheffield District Railway by His Grace the Duke of Portland K.G. on Monday May 21st 1900." Has LDECR fold-out map 1900 in back. Stewart Dewbery Ex Libris	

X373	Letter from D.R.Perkins (wrote an article on LDECR in The Railway Magazine c1907) of The Pharmacy, Henley-in-Arden, to Stewart Dewsbery dated Oct 7/43. Offers to loan material re.LDECR to Stewart Dewsbery to help with his researches. Mentions the Prospectus.	
X374	Letter from William J.H.Garland to Ken Grainger dated 7th July 2004. Accompanies material on LDECR left by his father, Patrick Garland, who in turn was left them by Stewart Dewsbery.	
X375	Newspaper cutting regarding closure of stations between Chesterfield and Shirebrook North from The Derbyshire Times.	
X376	Newspaper article regarding the demolition of Doe Lea Viaduct from the Sheffield Telegraph 25 Aug 1952.	
X377	"The Great Central Main Line - A descriptive handbook for travellers" by S.W.A.Newton. Consists of typed pages and hand-drawn maps in a small ring binder.	
X378	book: "Locomotive Management from Cleaning to Driving" by Jas T Hodgson and John Williams	
X379	Edward Jackson's Signal Box list (handwritten)	
X380	"Preparing, Stabling and Running Steam Rail Cars and Sentinel Locomotives" LNER	
X381	"History of Sheffield University 1927-1936" by D. L. Franks	
X382	GCR merchandise station list	
X383	(Wrapped up) Ticket First Class Kiveton Bridge to Kiveton Park	
X384	LNER Air Raid precautions Circular ARP No 1	
X385	Edward Jackson LNER Eyesight and Medical Examination letter 9th Nov 1929	
X386	Letter to Edward Jackson: Closure of New Holland shed and transfer to Immingham. Dated 10th March 1939.	
X387	Letter to Edward Jackson to report for duty at Immingham for route learning dated 15th March 1939.	
X388	Letter to Edward Jackson issuing severe reprimand for passed signal at danger. Dated 1st February 1940.	
X389	Tibshelf Accident report.	Donated by Dave Arnold, c/o by Bob Gellatly.
X390	book: "Railways in the Blood" by R.H.N. Hardy. Ian Allen 1985.	
X391	"Woodhead after Closure" - A box of newspaper and magazine articles collected by Paul White. 1981-2010.	
X392	"Woodford cum Membris and the GCR" by J W Anscomb (Donated by M E Edwards of Preston Capes)	
X393	book: "Travels at Home or Scenes on the Great Central Railway".	Donated by Bill Broadbent.
X394	Complimentary dinner menu to Sir Sam Fay on his retirement 1923	
X395	MS&LR & GCR memorandums, forms, certificates, telegrams	
X396	MS&LR & GCR general stationary	
X397	"Great Central Vol 1" by George Dow	
X398	"Great Central Vol 2" by George Dow	

X399	"Great Central Vol 3" by George Dow	
X400	Booklet: "LNE Engine Permissions and their Working GC Section". LNER Code 3275/5/39.	
X401	Booklet: "Programme standard times for excursions, which run frequently from 3 July 1939. LNER S334	
X402	Article: "The old Sheffield Line" by W.H. Edge. The Railway & Travel Monthly no.37 vol.6, page 381-7'	
X403	Book: "Locomotives and their workings Vol.1" by Simpson & Browne. Published Virtue & Co 1952.	
X404	Book: "Locomotives and their workings Vol.2" by Simpson & Browne. Published Virtue & Co 1953.	
X405	Book: "Handbook for Railway Steam Locomotive Enginemmen". Forward by R.F. Harvey. Published BTC 1957. Annesley stamp.	
X406	Book: "The Book of the Locomotive" by C.G.Jackson. Published Longmans 1924.	
X407	Book: "The Locomotive: its Failures and Remedies" by Thomas Pierce, 4th Edition 1897.	
X408	Book: "Locomotive Management" by Hodgson & Williams. Published St Margarets Technical Press 1939.	
X409	Booklet: "The Steam Locomotive: its failures and how to deal with them". Published LNER 1927.	
X410	Booklet: "The Locomotiveman's Pocket Book". Published LNER 1948.	
X411	Booklet "Working instructions for Manchester-Sheffield-Wath Electrified lines". Published BR 1954.	
X412	Book: "Top Shed" by P.N.Townsend	
X413	Book: "The Railway Surveyors" by Gordon Biddle	
X414	Book: "British Locomotives of the 20th Century - vol.1 1900-10930" by O.S.Nock	
X415	Book: "British Locomotives of the 20th Century - vol.2 1930-60" by O.S.Nock	
X416	Book: "British Locomotives of the 20th Century - vol.3 1960-present" by O.S.Nock	
X417	Book: "Locomotives Between the Wars" by Kevin Robertson	
X418	Book: "Railway Heraldry" by George Dow	
X419	Book: "British Railway Carriages vol.1: The end of an era 1901-22" by David Jenkinson	
X420	Book: "British Railway Carriages vol.2: The years of consolidation 1923-53" by David Jenkinson	
X421	Book: "Encyclopaedia of British Railway Companies" by Christopher Awdry	
X422	Book: "A History of the LNER - vol.1.The First Years 1923-33" by Michael Bonavia	
X423	Book: "A History of the LNER - vol.2.The Age of the Streamliners 1934-39" by Michael Bonavia	
X424	Book: "A History of the LNER - vol.3.The Last Years 1939-48" by Michael Bonavia.	
X425	Book: "Gresley Locomotives" by Brian Haresnape	
X426	Book: "LNER" by Geoffrey Hughes	
X427	Book: "A Pictorial Record of LNER Wagons" by Peter Tatlow	
X428	Book: "Echoes of the Great Central" by John M.C.Healy	
X429	Book: "Regional Railway Handbooks No.1 The East Midlands" by P.Howard Anderson	
X430	LNER Reflections BBC Hulton Photo Library Edited Nigel Harris	Donated by David Grainger, c/o Bob Gellatly.

X431	"Main Line" bound volumes 1-20	
X432	"Main Line" bound volumes 21-40	
X433	"Main Line" bound volumes 41-50	
X434	"Main Line" bound volumes 51-60	
X435	"Main Line" bound volumes 61-67	
X436	"Main Line" bound volumes 68-79	
X437	"Main Line" bound volumes 80-89	
X438	"Main Line" bound volumes 90-99	
X439	"Forward" A4 bound volumes 1-20	
X440	"Forward" A4 bound volumes 21-40	
X441	"Forward" A4 bound volumes 41-61	
X442	"Forward" A5 bound volumes 62-79	
X443	"Forward" A5 bound volumes 80-99	
X444	"Forward" A5 bound volumes 100-115	
X445	"Forward" A5 bound volumes 116-126	
X446	"Forward" A4 bound indexes to volumes 1 to 114 compiled by Eric Latusek.	
X447a	book: "The Eastern Since 1948" by G.Freeman Allen. (Donated by Michael Reade, March 2015.)	c/o Bob Gellatly
X447b	book: "Railways Through the Chilterns" by C.R.L.Coles	
X448	Programme for Act of Remembrance on 11 Nov 2009 at Marylebone in presence of 66715 'Valour'.	
X449	Welsh railway records - Bangor, Chester, MS&LR in Wales.	
X450	Staff records for Baldeson family at Grimsby Docks 1889-1967.	
X451	Railway Magazine vol.87 (1941).	
X452	'LNER in Retrospect' record 2008.	
X453	'LNER in Retrospect' symposium 2008.	
X454	Photos - mixed Immingham & Woodhead.	
X456	Print of Chesterfield Central by Eric Bottomly.	
X457	MS&LR transmitting message forms.	
X458	Drawing account receipt 1902.	
X459	MS&LR instructions for working crossings.	
X460	GCR note pad.	
X461	GCR blotting pad.	
X462	Book: "19th Century British Railway Accidents - An Index of the Board of Trade Railway Department Reports" by John Dixon. Self published (1991).	
X463	Brochure issued for Opening of Immingham Dock 1912.	
X464	book: 'Woodford cum membris and the Great Central Railway' by Jim Anscorb.	
X465	book: 'Rail Centres Sheffield' by Stephen.R.Batty. Ian Allan (1984).	

X466	magazine: 'The Gresley Observer' no.149	
X467	'The Glossop Chronicle' 1969. (<i>Whole year?</i>)	Donated by Paul White.
X468a	Cheshire Lines forms.	Donated by Paul White.
X468b	Chiltern Railways 100 years of progress	
X469a	List of conditions and interchange for priviledge tickets from Grimsby.	
X469b	Dining car tickt for the Elizabethan	
X470a	MS&LR drawings of signs, gates, fences etc.	
X470b	Cheshire lines Rly P/way engineering works and traffic arrangements 1938	
X471a	Miscellaneous infrastructure drawings.	
X471b	Cheshire Lines Committee stationary items from 1880s to 1940s	
X472a	Miscellaneous items: BR and LNER buttons, magnifying glass, engine key, imperial ruler, railway watch (Duke's Timekeeper) and 60ft rail thermometer.	
X472b	1960s Journals of the Historic model railway society	
X473a	A reel-to-reel audio tape plus two CDs of trains on GW&GC Joint.	
X473b	General notes of trains in the Barnetby area 1914 & 1939 and notes on GCR Locos and signal boxes	
X474a	List of isolation instructions for MSW electrified lines.	
X474b	Plans and documents of the GCR Plc Quorn and Woodhouse development	
X475a	A collection of newspaper cuttings.	
X475b	LNER staff records for the Seffield area from 1880 to 1958.	Donation by Ken Horan.
X475c	Box of 'Forward' magazines.	
X476a	Poster of an HST 1980.	
X476b	Hexthorpe and the Great Central by John Bennett	
X477a	MS&LR consignment enquiry telegram for Deepcar/Skipton/Barnsley.	
X477b	Railway Article - Glazebrook to St. Helens	
X478a	brochure: History of the NUR.	
X478b	Scrap Book Woodhead closure 1981	
X479a	Great Central 75th Anniversary railtour brochure 1974.	
X479b	Scrap Book Woodhead 1975 - 1979	
X480a	GCR cash book 1905.	
X480b	GNR Magazines 2016 - LNER Society magazines 2015	
X481a	Box of articles submitted for publication in 'Forward'.	
X481b	Collection of railway accident Photographs	
X482a	GNR Magazines 2016. LNER Society magazines 2015.	
X482b	Collection of railway infrastructure photographs	
X483a	Collection of railway accident photographs.	
X483b	Collection of railway train photographs	

X484a	Collection of railway infrastructure photographs.	
X484b	Collection of railway cuttings and photographs by Bernard Harding	
X485a	Collection of railway train photographs.	
X485b	GCR true line poster	
X486a	Collection of railway cuttings and photographs by Bernard Harding.	
X486b	Collection of invoices 1840s/1850s Gainsborough Central Station	
X487a	GCR true line poster.	
X487b	GCR PLC annual review and accounts 1993	
X488a	Collection of invoices 1840s/1850s from Gainsborough Central.	
X488b	Photograph of Snelland passenger station	
X489a	GCR PLC annual review and accounts 1993.	
X489b	GCR calculator for railway goods and passenger traffic	
X490a	Photograph of Snelland station.	
X490b	Photograph of David Leslie Franks president of the GCR Society.	
X491a	GCR calculator for railway goods and passenger traffic.	
X491b	Collection of "Foreward" magazines of the GCR Society.	
X492b	Sketch of "The Horns Bridge Viaduct, Chesterfield" by David Charlesworth.	donated by David Grainger
X493b	Elsham stationmaster's token of appreciation certificate.	
X494b	Photograph of Woodhead tunnel 1931 .	donated by Bryan Longbone
X495b	copy of a stain glass window advertising Immingham.	
X496b	Copy of GCR hotels poster.	
X497b	GCR Grimsby steam ship poster 1903.	
X498	Extracts from magazines - Disaster at Frog Island - Nottingham Victoria - Visit of Gorton Works.	
X499	Collection of GCR labels and tickets 1904 - 1907.	
X500	Valour - Book of remembrance of GCR employees who gave their lives for their country 1914-1918.	
X501	MS&LR Working diagram map of Gorton laundry steam engine (Danube) 1890.	
X502	Consultation meeting documents on the closure of the line from Grimsby to Louth 1980/81.	
X503	Consultation meeting document, the train service on the opening Humber Bridge 1981.	
X504	LNER letter to Mr. W. Fidell constable on Immingham Docks, life saving award 1924.	
X505	Newspaper story of employee Mr. S. Brown of New Clee Station 1953.	
X506	GCR Posters 1908 to 1911.	
X507	LNERMR/GCR collection of luggage labels.	
X508	Various GCR documentation	
X509	Newspaper cuttings of the GCR section.	donated by Bryan Longbone
X510	Newspaper cuttings of the GCR section.	donated by Bryan Longbone
X511	Board of Trade Railway accident reports. GC Section 1900-1920.	donated by Bryan Longbone

X512	LNER (GC Section) Ministry of Transport Train accidents.	donated by Bryan Longbone
X513	A selection of railway magazines.	donated by Bryan Longbone
X514	MS&LR Company wages ledger Woodhouse station 1897 to 1899.	
X515	GCR staff inspection returns Woodhouse station 1904.	
X516	Report Ledger of passig trains and shipping coal at Woodhouse 1907.	