

	Title	Author Publisher
BOOKS		
	4000 Miles on The Footplate	O S Nock
	A Century & a Half of The Southern Railway	Patrick Whitehouse, David St John Thomas
	A Century of Traction Engines	W J Hughes
	A History of the LMS - No 3 War & Nationalisation	O S Nock
	A Hundred Years of Railway Weighells	Sydney Weighell
	A Wiltshire Railway Remembered. The Devizes Branch	Nigel Bray
	All Change	Paul Atterbury
	Along Country Lines	Paul Atterbury
	Along Main Lines	Paul Atterbury
	An outline of GWR Practice. 1837 - 1947	H Holcroft
	Awdry's Steam Railways	Chrisopher Awdry
	Barry Scrapyard	Alan Warren
	Big Four Cameraman	R J Blenkinsop
	Boat Trains & Channel Packets	Rixon Bucknall
	Book of Model Railways	Mike Bryant
	BR Diary 1978- 1985	John Gloves
	Branch Lines of Somerset	Colin Maggs
	Britain's Railways Then & Now - GWR	
	Britain's Railways Then & Now - LMS	
	Britain's Scenic Railways	Times Books
	British Carriage & Wagon Builders & Repairers 1830 - 2006	Chris Sanbrook
	British Loco Types	Railway Publishing Co
	British Pacific Locomotives	Cecil J Allen
	British Railway Atlas	M G Ball
	British Railway General Appendix to Working Timetables And Books o f Rues & Regulations	B.R.
	British Railway General Appendix to Working Timetables And Books of Rues & Regulations - Supplement No 1	B.R.
	British Railway History 1830 - 1876	Hamilton Ellis
	British Railway History 1877 -1947	C Hamilton Ellis
	British Railway Steam in Colour	Mike Vincent
	British Railways Past & Present - West Midlands	John Whitelaw & Geoffrey Dowling
	British Steam Locomotive Builders	James W Lowe
	British Steam Engines	Igloo Books
	British Steam Engines	Igloo Books
	British Steam Lines	Colin Garratt
	Classic British Steam Locomotives	Colin Garratt
	Classic British Steam Locomotives	Peter Herring
	Classic Steam	Tiger Press
	Clocks & Watches in The Collection of the Worshipful Company of Clockmakers:	Cecil Clutton & George Daniels
	Complete Book of Locomotives	Colin Garratt
	Don Becken's GWR	Don Becken
	Engineering Drawing	H Ord
	Engineering Mathematics Simplified	H H Harrison
	Engineering Workshop Practice Vol 1	Caxton
	Engineering Workshop Practice Vol 2	Caxton
	Engineering Workshop Practice Vol 3	Caxton
	European Clocks:	E. J. Tyler
	First Steps in Railway Modelling	C J Freezer
	Flying Scotsman	Andrew Roden
	Fondary Work for the Amateur	B Terry Aspin
	Gear Wheels & Gear Cutting	A W Marshall
	General Engineering Workshop Practice	
	Great Central Memories	John M C Healy
	Great Northern Pre Grouping Railway Scene No 2	O S Nock
	Great Steam Locomotives of All Time	O S Nock
	Great Western Railways	Patrick Whitehouse, David St John Thomas
	Great Western South of the Severn	Ronald E Toop
	Great Western Steam on Shed	C L Williams
	Hardening, Tempering & Heat Treatment	Tubal Cain
	Historic Railway Disasters	O S Nock
	Historic Railways Photographs - Vol I - Around Hellisfield	Donald Burns
	Historical Survey of G.W.R. Engine Sheds	E Lyons
	History of Railways	Hamlyn
	History of Railways Vol 1	
	History of Railways Vol 2	
	History of Railways Vol 3	
	History of the LMS	O S Nock
	Hornby Dublo Trains (1938-1964)	Hornby

Title	Author Publisher
How to Drive A Steam Engine	Brian Hollingsworth
Illustrated History of British Steam Railways	David Ross
In Quest of Clocks:	Kenneth Ullyett
In Search of Steam 1962-1968	R Adley
Industrial Archeology in Britain	A A Buchanan
Inside A Deisel Locomotive	Basil K Cooper
Inside Underground Railways	Alan Jackson
Institute of Loco Engineers Vol 51 Part I	
Institute of Loco Engineers Vol 51 Part II	
Institute of Loco Engineers Vol 51 Part III	
Instructions for Working Traction Engines	John Fowler (Leeds)
Instruction Book for Engine Type HF11	Elsinore Shipbuilding
Introducing Model Traction Engine Construction	John Haining
Joseph Locke: Railway Revolutionary	W W Webster
Kings & Castles of GWR	O S Nook
Lancashire & Yorkshire Railways in the Twentieth Century	Eric Mason
Land Transport Historical Review	Science Museum
Last Days of Steam: Southern Region	Roger Malone
Live Steam Locomotives & Lines Today	David Eatwell & J H Cooper
Locomotive Engineers of the GWR	D Griffiths
Locomotive Engines of the GWR	Denis Griffiths
Locomotives : A picture History	B Reed
Locomotives of Sir Nigel Gresley	O S Nock
London Transport Golden Jubilee Book 1933 - 1983	Oliver Green & John Read
Maisie Words & Music	L S B C
Mallard	Don Hale
Manual of Model Steam Locomotive Construction	Martin Evans
Master Builders of Steam	H A V Bullied
Men of The LNER	Peter Grafton
Mendips Engineman	T W Smith
Micro Model Railways	Robert Kelly
Minnie Auxillary Machinery	Souchette & Smith
Model Boilers & Boiler Making	K N Harris
Model Locomotive Boilers	Martin Evans
Model Marine Steam	Stan Bray
Model Railway Electronics	Roger Amos
Model Railways on A Budget	C J Freezer
Model Steam Engines	Rev. J Shores
Model Steam Locomotives	H Greenly
Modern Railways	Geoffrey Freeman Allen
My Life With Locomotives	Rivington
Named Locomotives on BR	Michael J Collins
New Light on The Locomotive Exchanges	C J Allen
Nigel Gresley: Locomotive Engineer	F A S Brown
Non Stop London to Scotland Steam	A J Mulloy
Nostalgic Days	Harold Gasson
Observer's British Steam Locomotives	Warne
Off The Rails	B H Bishop
On Great Western Lines	Roy Hobbs
On London & South Western Lines	Alan C Butcher
On railways at Home & Abroad	P Ransom Wallis
On The Narrow Gauge	P G WhiteHorse
Outdoor Model Railways	Martin Evans
Pocket Encyclopaedia of British Railways & Locomotives	O S Nock
Portrait of Steam	Eric Treacy
Practical Handbook on Direct Acting Pumping Engine	B J Orling
Quicksilver: 100 years of Coaching 1750 - 1850	R C & J M Anderson
Rail Scene in Colour	Robert Antel
Railway Liveries - GWR	Brian Haresnape
Railway Modelling - Base Board & Macking Tracks	Trevor Booth
Railway Modelling - Creating Scenic Landscape	Trevor Booth
Railway Modelling - Layouts of Limited Space	Nigel Adams
Railway Tickets, Timetables, & Handbills	Maurice Bray
Railways In & Around London: Then & Now	John Glover
Railways in The Blood	R H N Hardy
Railways in The North Eastern Landscape	K Hoole
Railways of Great Britain - Central	
Railways of the Channel Islands	C Judge
Railways Revived	T S G Ransome
Railways Then & Now	Edwin Course
Scottish Steam in Colour	Hugh Ballantyne

Title	Author Publisher
Scottish Steam in Colour -2	Chris Gammel
Shays & Other Geared Locomotives	Newton K Gregg
Signalling in the Age of Steam	Michael A Vanns
Simple Model railway Layouts	T J Booth
Slide Rule	Neville Shute
Somerset & Dorset Steam	M S Welch
South Western Railway	Hamilton Ellis
Southern Railway Rolling Stock	R W Kidner
Southern Steam Finale	Barry J Eagles
Steam	Colin Garratt
Steam in Devon	Peter W Gray
Steam in The Blood	R H N Hardy
Steam In The West	D L Endecott
Steam Into The Seventies	Brian Hollingsworth
Steam Passenger Locomotives	Salamander
Steam Shed Portrait	H G Forsyther
Steam Wagons In Focus	John Crawley
Steaming Across Britain	Julian Holland
Steaming Into The 80s	G T Heaviside
Swanage Railway Stockbook	George Moon, Robin Brasher
Tales of the Old Railwayman	Tom Quin
Tales of the Rails	Ernie Ross
Talylyn Handbook	
Technical Drawing Part III Engineering Practice	W Abbott
The Bath to Weymouth Line	Colin Maggs
The Best of The Last Days of Steam in Hampshire	Colin Mags
The Definitive Guide to The Rise & Fall of British Steam	Igloo Books
The Duchess	Andrew Roden
The Glorious Years	Stem Railway Magazine.
The Golden Age of Tramways	C Klapper
The Great Book of Trains	Hollingsworth, Cook
The Great Western Railway in The 19th Century	O S Nock
The Great Western railway in The 20th Century	O S Nock
The Heyday of Swindon & Its Locomotives	R C Riley
The Illustrated History of British Steam Railways 2007	David Ross
The Illustrated History of British Steam Railways 2010	David Ross
The Industrial Archaeology of The stationary Steam Engine	R A Buchannan & G Watkins
The Last days of British Steam Railways	C Garratt
The Last days of British Steam Railways	Colin Garratt
The Last Days of Steam	Kevin Robertson
The Last Days of Steam: Bristol & Somerset	Colin Maggs
The Live Steam Book	L B S C
The Locomotive	W A Tuplin
The Locomotive Exchanges	Cecil J Allen
The Locomotive History of The London, Chatham & Dover Railway	D L Bradley
The Midland Railway	Hamilton Ellis
The Midland Railway	Roger Hardingham
The Model Railway Design Manual	C J Freezer
The Model Railway Handbook	Robert Schleicher
The Model Railway Manual	C J Freezer
The Pictorial Encyclopaedia of Railways	Hamilton Ellis
The Pictorial History of Steam Power	J T Van Riemsdijk & Kenneth Brown
The Pocket Encyclopaedia of British Steam Locomotives	O S Nook
The Railway Builders	R S Joby
The Railway Modeller - 60 plus plans for Limited Space	C J Freezer
The Railway Paintings of Don Becken	Don Becken
The Sentinel	Antony & Joseph Thomas
The Sidmouth, Seaton & Lyme Regis Branches	C Maggs, P Paye
The Somerset & Dorset in Colour	Mike Arlett & David Lockett
The Somerset & Dorset Railway	D S Barrie, C R Clinker
The Somerset & Dorset: Then & Now	Mac Hawkins
The Steam Locomotive in America	Alfred W Bruce
The Thermal Testing of Steam Boilers	Leslie S Brown
The Train Now Departing	BBC
The Victorian Summer, The Clyde Steamers 1864 -1888	Alan Paterson
The Wolds Railways	Christopher Chant
TLC 150 years of Passenger Service	The Ffestiniog and Welsh Highland Railways
Tornado 21st Century Steam	Jonathan Clancy
Traction Engines Worth Modelling	W J Hughes
Trains Illustrated	Ian Allen
Trains Illustrated Vol 10 1957	Ian Allen

Title	Author Publisher
Trains Illustrated Vol 9 1956	Ian Allen
Twenty Locomotive Men	C Hamilton Ellis
Using the Small Lathe	L C Mason
Welsh Narrow Gauge: A Portfolio	P Johnson
West Somerset Railway Stock Book	Kieth Smith
Westbury to Bath	V Mitchell & K Smith
Western Region Steam Around London	K McCormack
Western Steam in Colour	Hugh Ballantyne
William Stanier	O S Nock
Working Steam - Collet & Hawksworth Halls	Roy Hobbs
Workshop Wrinkles & Recipes	P Marshall
World of Trains	Hamlyn
Yesterday's Railways	Peter Herring

DVDs

100 Years of British Steam	
British Steam in The 1950s & 1960s	
Express Steam	
Flying Scotsman	
Mallard	
The Glory Days of Steam East Coast Mainline to Scotland	
The Glory Days of Steam Lancashire & Yorkshire	
The Glory Days of Steam The South West	
The Railways of Great Britain - Freight in The Midlands	
The Very Best of British Steam - Today	
The Very Best of British Steam - Yesterday	
The Very Best of British Steam - Yesteryear	
The Worlds Greatest Railway Journeys	
Trains Remembered	
British Steam Railways 1: 4468 Mallard	DeAgostini
British Steam Railways 2: Flying Scotsman	DeAgostini
British Steam Railways 3: City of Truro	DeAgostini
British Steam Railways 4: 35028 Clan Line	DeAgostini
British Steam Railways 5: 6100 Royal Scot	DeAgostini
British Steam Railways 6: Locomotion No. 1	DeAgostini
British Steam Railways 7: King George V	DeAgostini
British Steam Railways 8: 6201 princess Elizabeth	DeAgostini
British Steam Railways 9: Rocket	DeAgostini
British Steam Railways 10: 92220 Evening Star	DeAgostini
British Steam Railways 11: The Black 5s	DeAgostini
British Steam Railways 12: Lion	DeAgostini
British Steam Railways 13: Midland Compound No 1000	DeAgostini
British Steam Railways 14: Schools Class	DeAgostini
British Steam Railways 15: No.1 4771 Green Arrow	DeAgostini
British Steam Railways 16: G2 Class 'Super D'	DeAgostini
British Steam Railways 17: Castle Class	DeAgostini
British Steam Railways 18: Planet & Patentee	DeAgostini
British Steam Railways 19: The Festiniog Fairlee	DeAgostini
British Steam Railways 20: The Bayer Peacock Garratts	DeAgostini
British Steam Railways 21: The GWR Fire Flies	DeAgostini
British Steam Railways 22: The 'Duchesses'	DeAgostini
British Steam Railways 23: King Arthur Class	DeAgostini
British Steam Railways 24: The Singles	DeAgostini
British Steam Railways 25: The B1	DeAgostini
British Steam Railways 26: The GWR Panniers	DeAgostini
British Steam Railways 27: GCR 8K Class, LNER 04	DeAgostini
British Steam Railways 28: The A1/A2 Pacifics	DeAgostini
British Steam Railways 29: The Jubilees	DeAgostini
British Steam Railways 30: The Brighton Terriers	DeAgostini
British Steam Railways 31: The LNER D49s	DeAgostini
British Steam Railways 32: Bullied Light Pacifics	DeAgostini
British Steam Railways 33: The Jones Goods	DeAgostini
British Steam Railways 34: The 'Jumbos'	DeAgostini
British Steam Railways 35: The Scotts & Glens	DeAgostini
British Steam Railways 36 : The Lord Nelsons	DeAgostini
British Steam Railways 37: The Dunaslastairs	DeAgostini

Title	Author Publisher
British Steam Railways 38: The Beattie Well Tanks	DeAgostini
British Steam Railways 39: The Large Praries	DeAgostini
British Steam Railways 40: The S&D 7F 2-8-0	DeAgostini
British Steam Railways 41: Ivatt's 2-6-0s & 2-6-2 Tanks	DeAgostini
British Steam Railways 42: The Maunsell Moguls	DeAgostini
British Steam Railways 43: The GWR Halls	DeAgostini
British Steam Railways 44: The LNER K4 & K1	DeAgostini
British Steam Railways 45: Duke of Gloucetser	DeAgostini
British Steam Railways 46: The J94 Austerities	DeAgostini
British Steam Railways 47: The GWR Manors	DeAgostini
British Steam Railways 48: The Britanias	DeAgostini
British Steam Railways 49: The Midland/LMS 0-6-0s	DeAgostini
British Steam Railways 50: The 2-6-4 Tanks	DeAgostini
British Steam Railways 51: Wartime 2-8-0/ 2-10-0s	DeAgostini
British Steam Railways 52: The GCR Directors	DeAgostini
British Steam Railways 53: GWR Heavy Freight	DeAgostini
British Steam Railways 54: The LMS 8F	DeAgostini
British Steam Railways 55: E Class 0-4-4 Tank	DeAgostini
British Steam Railways 56: The LMS Crab & Stanier Mogul	DeAgostini
British Steam Railways 57: Jinty & Antecedents	DeAgostini
British Steam Railways 58: The GER J15 & N7	DeAgostini
British Steam Railways 59: J36 Class 0-6-0	DeAgostini
British Steam Railways 60: Sir Berkeley	DeAgostini
British Steam Railways 61: GWR 14XX	DeAgostini
British Steam Railways 62: GNoSR V & F Classes	DeAgostini
British Steam Railways 63: BR Standard Class 4	DeAgostini
British Steam Railways 64: VoR 2-6-2 Tank Locomotives	DeAgostini
British Steam Railways 65: The L&Y Tanks	DeAgostini
British Steam Railways 66: Pre-Grouping 4-4-0s	DeAgostini
British Steam Railways 67: Iron Duke	DeAgostini
British Steam Railways 68: The Atlantics	DeAgostini
British Steam Railways 69: The Q & Q1 Classes	DeAgostini
British Steam Railways 70: The LNWR Claughtons	DeAgostini
British Steam Railways 71: The LSWR M7 Class	DeAgostini
British Steam Railways 72: The GWR 56XX	DeAgostini
British Steam Railways 73: Miniature Locomotives	DeAgostini
British Steam Railways 74: LNER Q6 & Q7	DeAgostini
British Steam Railways 75: L&Y 0-6-0	DeAgostini
British Steam Railways 76: The Snowdon Volcanoes	DeAgostini
British Steam Railways 77: Saints, Granges & Counties	DeAgostini
British Steam Railways 78: LNER N1 & N2	DeAgostini
British Steam Railways 79: Adam's 02 Tank	DeAgostini
British Steam Railways 80: BR Standard Class 5	DeAgostini
British Steam Railways 81: GWR 4300 Class 2-6-0	DeAgostini
British Steam Railways 82: Festiniog Railway No 2 Prince	DeAgostini
British Steam Railways 83: Restoring the Kings	DeAgostini
British Steam Railways 84: GER B12 4-6-0	DeAgostini
British Steam Railways 85: The Great Marquess	DeAgostini
British Steam Railways 86: River Irt & The RER Fleet	DeAgostini
British Steam Railways 87: Sir Nigel Gresley	DeAgostini
British Steam Railways 88: S15 Class 4-6-0	DeAgostini
British Steam Railways 89: GWR Dukedog Class 4-4-0	DeAgostini
British Steam Railways 90: NER J27 & J72 Tanks	DeAgostini
British Steam Railways 91: Saddle Tank Florence No 2	DeAgostini
British Steam Railways 92: The Souther Railway	DeAgostini
British Steam Railways 93: The LMS	DeAgostini
British Steam Railways 94: The GWR	DeAgostini
British Steam Railways 95: The LNER	DeAgostini
British Steam Railways 96: British Railways	DeAgostini
British Steam Railways: The Lost Railway	DeAgostini
British Steam Railways Today Recreating The Magic	DeAgostini
British Steam Railways Steam on Vacation	DeAgostini