

ARCHIVE

CONTENTS LIST

- Issue 1:** East Greenwich Gasworks; Wheal Friendship; Mary Tavy, Dartmoor; Building the Jarrow Tramway; South Devon Railway Locomotives; A Lancashire Stoneworks: The Starring Stoneware Works, Littleborough; Change on the Great Northern; The Glamorganshire Canal; and Coals to Portreath.
- Issue 2:** Mostyn Ironworks 1800-1964; The Grand Surrey Canal; Presteigne Coal Trials; Building Calstock Viaduct; and Cley-next-the-Sea.
- Issue 3:** Brodsworth Colliery and Model Village; The Peak Forest Tramway: 1796-c1927; The Rise and Fall of the Steam Railmotor; Tower Bridge; and 'If it's Metal Take It To Holman's.'
- Issue 4:** The Woolmer Instructional Military Railway; Dry Docking the Berengaria; Llanberis Copper Mine; Hartley Main Collieries; L&NWR No.565; The Guernsey Steam Tram; and Seend Ironworks.
- Issue 5:** The Sheffield & South Yorkshire Navigation; Hartley Main Collieries: Part 2; Bryant's Magorium; The Owain Tudur; *Cornwall* - A Floating Borstal in the Thames; The Fintona Horse Tram; and The Big Bang - In Practice! (Boiler Explosions).
- Issue 6:** Kearsley Power Station; The Bugsworth Waggon Tipplers; The Construction of Fortis Green Reservoir; Steam Towing on the Severn; Sinking a Pit - Hatfield Main; Military Camp Railways; and Hartley Main Collieries: Part 3.
- Issue 7:** Combe Martin - An Industrial Slum!?!; Early Locomotives at Swanscombe Cement Works; The Automatic Tide Marker at Irvine; The Zillah Shipping & Carrying Co. Ltd.; The Mills on Artle Beck, Caton, Lancashire; and Ramsley Copper Mine, Dartmoor.
- Issue 8:** 'Steel Ships and Iron Mine' - the colliers operated by Harvey's of Hayle; Taff Merthyr Colliery; Life in Woodlands Village, Brodsworth; A-Z of Sailing Craft: A - The Arun Barge; Cromhall Lime Kilns, Gloucestershire; and The Aire & Calder Navigation, Part 1.
- Issue 9:** **SOLD OUT...** Gatwick Airport and its 'Beehive Terminal'; Mitcheldean Cement Works; A-Z of Sailing Craft: B - The Billy Boy; The Aire & Calder Navigation, Part 2; Aspatria Collieries, Part 1 and J Harris - Sole Owner.
- Issue 10:** Iron Making at Wellingborough; A-Z of Sailing Craft: C - The Coble; Aspatria Collieries, Part 2; The Weaver Packets; The Dartmoor Peat Tramway; Gatwick Airport, Part 2.
- Issue 11:** **SOLD OUT...** Bugsworth Basin; Aspatria Collieries, Part 3; The Quakers Yard & Merthyr Joint Railway; A-Z of Sailing Craft: D - Doble; *S.S. Hayle* - Aground; More on *T.S. Cornwall*; Cunard Shellworks, Liverpool.
- Issue 12:** The Severn Trow; The widening of Taff Vale Viaduct; Wildmans of Willow Mill, Caton; A-Z of Sailing Craft: E - Emsworth Smack; Graving Docks; Temples of Steam: The Art of the Pumping Station.
- Issue 13:** Working lives at Deep Navigation Colliery, Treharris; The chameleon barque *Success*; A G.W.R. Bus at Saltash; The A-Z of Sailing Craft - F is for Flat; Follow up, Rhydyfelin Viaduct; The Calder & Hebble Navigation.
- Issue 14:** Pembroke Dockyard; Harnessing the Falls of Clyde; A-Z of Sailing Craft: G-Gabbart; Deepcar Station c1880; Industrial Railways & Tramways of Flintshire; James McLeod's Turbines; Rudyard Lake.
- Issue 15:** **SOLD OUT...** Longhedge Works, SE & CR; Avon Fords and Ferries; Watsons of Gainsborough; A-Z of Sailing Craft: H - Hooker; 'Down Below': London's Sewers and Industrial Railways & Tramways of Flintshire: Part 2.

- Issue 16:** Point of Ayr Colliery; An up River Trow at Symonds Yat; Longhedge Works, SE&CR, Part 2; A-Z of Sailing Craft: I- Isle of Man Fishing Craft; Skimpings; *Cornwall* - The Closed Files; Ancestors of the 'TEMPSC'.
- Issue 17:** Hampton Waterworks & its Railway System; A-Z of Sailing Craft: J - Jigger; John Harker Limited, Shipbuilders; Industrial Railways & Tramways of Flintshire: Part 3; More Success.
- Issue 18:** John Saxby - the early days of the 'Interlocking System'; C.F. Rymer - a remarkable entrepreneur; A-Z of Sailing Craft: K is for Keel; Industrial Railways and Tramways of Flintshire: Part 4; 'Sparks' on an Oil Tanker.
- Issue 19:** The Explosive Boats of Irvine Harbour, The Limestone Quarries of Caldon Low: Part 1., The Story of a Dee Estuary Fishing Boat, A-Z of Sailing Craft: L for Lighter, Hampton Waterworks - follow up, The London B Type Omnibus: Part 1.
- Issue 20:** The Limestone Quarries of Caldon Low: Part 2, Industrial Railways and Tramways of Flintshire: Part 5, The A-Z of Sailing Craft: M-Mounts Bay Mackerel Driver, A Device to Make Seamen Lazy, The London B Type Omnibus: Part 2; John Harker Shipbuilders Limited: Part 2.
- Issue 21:** Engineering on the Taff Vale Railway 1861-8, The Limestone Quarries of Caldon Low: Part 3, A-Z of Sailing Craft: N - Nobby, Industrial Railways & Tramways of Flintshire: Part 6, Broad Gauge Bonus, The Stevens Barges.
- Issue 22:** Speech House Hill Colliery; ROF Thorp Arch; The Kirkleatham Ironstone Company; A-Z of Sailing Craft: O - Orkney Yole; A Woodland Craft - Clog Sole Cutting; The London B Type Omnibus: Part III.
- Issue 23:** The Destructive Distillation of Coal in North Derbyshire; ROF Thorp Arch: Part 2; Industrial Railways & Tramways of Flintshire: Part 7; The Mold & Denbigh Junction Railway; New Reynalton Anthracite Colliery Company; A-Z of Sailing Craft...P-Pilot Vessels; Broad Gauge Bonus; Mersey Railway Buses.
- Issue 24:** The Goonbarrow Branch; A-Z of Sailing Craft: Q - Quay Punt; Remembering Marc Brunel; Bick Bros - A Family Business; Clyde Anchorages Emergency Port; Broad Gauge Bonus.
- Issue 25:** The Yorkshire Ouse; Shutting the Stable Door: Part 1; Broad Gauge Bonus; A-Z of Sailing Craft: R - Ramsgate Trawler; The Changing Face of Greenwich Riverside and Follow-up: The Coventry Railcar.
- Issue 26:** The Somersetshire Coal Canal; Broad Gauge Bonus; Shutting the Stable Door: Part 2; A-Z of Sailing Craft: S - Shetland Sixern and Ambergate Limeworks.
- Issue 27:** Dolgarrog Aluminium Works; All About Eva; William Ireland; A Glimpse of the Pembrokeshire Coal trade, 1880; A-Z of Sailing Craft: T - Trow; Broad Gauge Bonus and Lewisham's First Electric Trams.
- Issue 28:** Two Men in a Canoe; Jonathon Bowler and J. B. Bowler & Sons Ltd.; A-Z of Sailing Craft: U - Upper Trent Boat; Dolgarrog Aluminium Works: Part 2; Broad Gauge Bonus; Vale of Clywyd Industry and The *Olive May*.
- Issue 29:** Hull's Old Harbour; An Early History of Daimler; Broad Gauge Bonus; A-Z of Sailing Craft: V - Viking Tradition; Dolgarrog Aluminium Works: Part 3; Fremington Quay and Liverpool to London - in about 10 hours: Part 1.
- Issue 30:** The Blanket Mills of Witney; Liverpool to London - in about 10 hours: Part 2 and The Clyde Puffer.
- Issue 31:** Hope works: the evolution of a Cement Factory; The Centenary of the Marine Steam Turbine; A - Z of Sailing Craft: W - Wherry; The Slate Hills of Foudland and From Aero engines to Motor Cars: Part 1 (Rolls-Royce & Bentley).

- Issue 32:** The Caerleon Tramroad; From Aero engines to Motor Cars: Part 2 (Rolls-Royce & Bentley); A - Z of Sailing Craft: X - Exe Estuary; The Terrible Twins (concrete sailing barges), Frimley Aqueduct, and Horse Drawn China Clay Wagons.
- Issue 33:** Bilson Foundry; Crossing Glasgow's River; Royal Ordnance Factory - Cardiff (Llanishen) Pt.1; A - Z of Sailing Craft: Y - Yawl and Bagleys of Knottingley: Glass Bottle Manufacturers.
- Issue 34:** Argyll Motor Works, Alexandria; The Bude Canal; Royal Ordnance Factory - Cardiff (Llanishen) Pt.2; A - Z of Sailing Craft: Z - Zulu and The Saga of C. R. Vickerman's Siding.
- Issue 35:** Shoreham Airport; Crosville Bus in the Wirral; McWatters' Bread.
- Issue 36:** A Mariner's Story: Part One; Poynton Collieries in 1926; A Patch of France on English Soil (Citroën); Pendennis Castle & the Victorian Defences of Falmouth Harbour; Shoreham Airport: Part 2.
- Issue 37:** Goole Docks: Part One; Frampton-on-Severn Gravel Pits; Lysaghts Orb Works, Newport; A Mariner's Story: Part Two.
- Issue 38:** The Kyrle Biplane; Goole Docks: Part Two; Lysaghts Orb Works, Newport, Part Two; Bryngwyn Colliery, Bedwas; London Taxicabs; The Rebuilt Millennium Mills.
- Issue 39:** Up the Creek with a Camera; White & Poppe Ltd; A Brief History of Witney Aerodrome; De Havillands - Witney 1939-1945: A Factory at War.
- Issue 40:** The Locomotives of Wellman Smith Owen; 1903 – A Motoring Year; Barry No.1 Dock; Jewellery, Bicycles & Traps; An Edwardian Dispute.
- Issue 41:** Stamp Charging at Coed Ely; The Road to the Top for Fishermen; Coventry Machinists' Company.
- Issue 42:** Passion for Perfection: W. O. Bentley; From the Mersey to the Pennines by Tram; Cannop Colliery; PLUTO – Pipe Lines Under The Ocean.
- Issue 43:** The memories of Arthur Temple - The Hetton Railway; From the Mersey to the Pennines by Tram: Part 2; Butchers and the Internal Combustion Engine; Maritime Dredging; James Starley and his Sewing Machines.
- Issue 44:** The memories of Arthur Temple – Part 2; William Arthur Weaver and the Coventry Victor Co.; Locomotives of the Manchester Ship Canal: 1887-1894; 1804: The year of Trevithick's Dragon.
- Issue 45:** James Buchanan and the Combined Coke Car; Swansea - Seatown; Tackler's Tales; Slimbridge Magazine.
- Issue 46:** Yorkshire Dry Dock Company: Part One; Aberthaw Pebble Limekilns; Cinderford Gas Works; Eastham Ferry; Follow-up on Wellman's Coke Oven Locomotives; Broad Gauge Bonus: St. Ives.
- Issue 47:** Locomotives of the Manchester Ship Canal: Part 2; Minster Lovell Mill; Yorkshire Dry Dock Company; Coke Making at Cargo Fleet.
- Issue 48:** Cadbury's Canal Stores at Storchley; A Cromford Interlude; Sabrina's Disappearing Art?; Idyllic Industry; MV Salcombe/Friars Craig.
- Issue 49:** Donaghadee and the coal boats; Joseph White, watchmaker; Sabrina's Disappearing Art? : Part Two; Idyllic Industry; Coke quenching machines.
- Issue 50:** Lightmoor Colliery; The Black Dwarf; William Jones' Ships, Idyllic Industry; Beer by Steam.
- Issue 51:** The Tirpentwys Story, A Welsh Opencast; The Brethertons, Coachmen of Liverpool; Burton Ale; Idyllic Industry; Emlyn Colliery Screens.
- Issue 52:** Claude Campling: A Goole Engineer; The Buchanan Coking Ram; Passenger Services on Inland Waterways; Idyllic Industry; Gypsum in Cumbria.

- Issue 53:** Lambton Men: William Slack; When Billingsgate had a Rival; The Swansea & Mumbles Railway; Crystal Palace District Gas, 1870-1914; Skimpings: When Britain Built the World; Idyllic Industry: The Barton Tramroad
- Issue 54:** TID Class Tugs; Locomotives Électriques pour Cokeries by Paul Jackson; Lambton Men 2: James Joicey and Samuel & Winston Tulip; Runcorn Locks; There's Gold in Them Hills; Mumbles Lighthouse
- Issue 55:** A Passion for Sail; Lambton Men 3: Maurice Pitt, Tony Lynn and friends; Hall's Tramroad: Abercarn, Part One; An Isle of Man Odyssey; Bentley Colliery - a photographic glimpse; Kathleen & May
- Issue 56:** Olive May a lady in reduced circumstances; An Officer and a Busman; Follow Up: Mitcheldean Cement Works; Hall's Tramroad : Abercarn, Part Two; Skimpings: Caravanning; Twyford Waterworks
- Issue 57:** Non-Recovery Coke Making in the UK: Part One: Coking-in-Heaps; The Dam at Keadby; A Motoring Medley; Follow-Up: The Reid-McLeod Turbine Locomotive; Lambton Men – a postscript; Follow-Up: Little Packets; The Commercial Dry Dock, Barry; Idyllic Industry: Dyserth; Ebbw Vale Ironworks; Tower Colliery: A Tribute
- Issue 58:** National Filling Factory No. 5; A Swift Motoring Medley; Follow Up: Royal Ordnance Factory, Llanishen; Follow Up: Viaduct Identified; The Glasshoughton Fireless Coke Ovens Locomotive; The River Parrett; Ebbw Vale Ironworks: Bessemer Steel Department
- Issue 59:** A Third Motoring Medley; Hall's Tramroad Part 3; Andrew Barclay I 180; Follow-up Swansea & Mumbles Railway; Electric from Gas - Church Stretton; Hepworth's Shipyard, Paull.
- Issue 60:** Burnhope Colliery & Village; Hall's Tramroad Part 4; A Kentish Paper Railway; Birmingham Bicycle Manufacturers
- Issue 61:** Adderley Street Gas Works; Burnhope Colliery & Village : Part Two; More Kentish Paper Railway; Follow-up: TID Class Tugs at Portsmouth in the 1960s; J. J. Cordes & Co.: Nail Manufacturers 1835-196; Heavens Light Our Guide: Portsmouth Trolleybuses
- Issue 62:** The La Belle Marie : A Forest of Dean Market Boat; Burnhope Colliery & Village : Part Three by Colin E. Mountford; Taxi! Summerfield Hire Service; Forth & Clyde Canal; Port Dinorwic
- Issue 63:** The Bicslade Tramroad; Oil Under Canvas, Burnhope Colliery & Village : Part Four by Colin E. Mountford; Unknown Undertaking; Underground Transportation at Bentley Colliery
- Issue 64:** Slate Steamers; Follow-up: Dinorwic Revisited; Foden & ERF; Non-recovery Coke Making – Coppée Ovens; Industrial Bixslade: Part One – The Stone Works
- Issue 65:** Ellesmere Port; A Wiltshire Agricultural Business; Skimpings - Gas; Non-recovery Coke Making – Coppée Ovens Part 2; The Chain Makers & Strikers Association
- Issue 66:** Hall's Tramroad Part 5; Wiltshire Fordsons; Skimpings - Buses & Industrial locomotives; Humber Waterways on Picture Postcards
- Issue 67:** Humber Waterways on Picture Postcards Part 2; Wiltshire Oddities; Coke Making- Beehive Ovens; Follow-up: Surrey Docks & Grand Surrey Canal; Industrial Bixslade - The Quarries
- Issue 68:** The Pelaw Main Railway; Caledon, Fairfields and MV Glenfalloch; Grindstones; Skimpings - Macduff & Petts Level; Follow-up: Swansea & Mumbles trams; Beehive Ovens at Victoria Garesfield - the process.
- Issue 69:** The Pelaw Main Railway: Part 2; Croydon Airport; The Oakhill Brewery Railway; Skimpings; S.S. Stork and Peebles Steam Railcar; A Sharp Look-out - sight tests for sailors; Victoria Garesfield - the railway branch & colliery; Taybank New Works - Europe's last jute spinning mill.
- Issue 70:** In Time of War and its Aftermath (motoring); River Wear, Sunderland; Skimpings - Steam Cranes; The Staffordshire & Worcestershire Canal; May I Put This in Your Cellar (coal merchants & their operations).

- Issue 71:** Southampton Corporation Tramways; Hen House Navigation; The Shropshire & Montgomeryshire Railway 1934-1937; The Hythe Pier Tramway; The Old and the New: Severn Bridge Construction
- Issue 72:** Rhyl Miniature Railway; Ackworth Quarries notes; Lambton Men : Tom Hardy; Skimpings 1 : Water & Wind; Westinghouse Decking Plants notes; In the Showroom : Bentley Mk VI; Inbye: Archive's Letters Pages; The Institute Archive's Book Reviews; Skimpings 2 : A chocolate moment; Ibstock Colliery; Never on Friday!; Return to Wanderdown; More on the Wear.
- Issue 73:** Southampton Corporation Tramways: Part Two; Skimpings: A Lost Vista – Lincoln; Lambton Men : Tom Hardy: Part Two; 1940s Steam & Diesel at Frog Lane Colliery; Who was 'Iron-bottom' Rogers?; In the Showroom : Ford Prefect; Inbye: Archive's Letters Page; NB Towy – Revival of a Claytons Tanker.
- Issue 74:** Pentewan Sand & Block Works; Ackworth Quarries; Skimpings 1: A Visit to Boston; Llewelyns Miniature Railway; Skimpings 2: Tyne Bridge & SS Multistone; In the Showroom : Daimler Fifteen; Southampton Corporation Tramways: Part Three
- Issue 75:** Newton, Chambers: Thomas Smith & the Steam Powered Coke Drawer; Southport Revisited, Llewelyn's Miniature Railway; Skimpings Lincolnshire Roadworks; Follow-up: The Padarn Railway; In the Showroom : The Marauder; Smith's Dock by Ian Rae
- Issue 76:** Seamen's Food by Pat O'Driscoll; Centurion Works and Scottish Brick Corporation by Mark Chalmers; Southampton Corporation Tramways, Part 4 by John E. Harbidge-Rose; In the Showroom : Vauxhall Cresta from Malcolm Bobbitt; Mechanical Handling
- Issue 77:** The Goodyear Tyre & Rubber Co. of Great Britain: Wolverhampton, p3; In the Showroom : Minimal Motoring with the Gordon; The NCB's Last Steam Locomotive Overhauls; Skimpings 1 : Southampton From the Air; Skimpings 2 : Folkestone's Leas Cliff Lifts; Witney Aerodrome Between the Wars; Mechanical Handling 2 : Sands & Gravels, p57
- Issue 78:** Lydney Power Station; Cheaper than a Horse, Simplex Shunters; The Malleable: The story of Lincoln Castings; Mechanical Handling 3: Coke & Coal
- Issue 79:** The Westminster Munitions Unit; Sengenydd – October 1913; In the Showroom : Lea-Francis; a rare super sports; Mechanical Handling 4 : Conveyors, Salt, Sugar & Ships; The Guard Bridge Paper Company; Need the Southwold Have Closed?
- Issue 80:** The Last Years of Industrial Steam Locomotive Building; In the Showroom : Gibbons Cyclecar; Follow-up : Lincolnshire Road Works; Air Pictures Discovering and Cataloguing a Unique Archive by Steve Grudgings - Hodbarrow Mine 1855-1968, p22 - Roanhead Mines, p33; Follow-up : Southport Miniature Railway, p36; The North Barrule at Connah's Quay from 1925; Purbeck Narrow Gauge; Plenmeller Colliery; Bude Canal Revisited; 'Super' Sentinel
- Issue 81:** The Last Years of Industrial Steam Locomotive Building: Pt 2; In the Showroom : Austin Sheerline & Princess; Air Pictures : More Views around Barrow; Follow-up: Bude Canal and *North Barrule* at Bridgwater; Thirty-two Points; Westbury Cement Works
- Issue 82:** The Steam Coaster *Florence Cooke*; Haile Moor and Beckermet Iron Mines; Air Pictures : Around Mow Cop; A Family Motoring History: 1; The Decline of UK Steam Cultivation 1920-1960; Skimpings 1 Whittonstall, p. 35; The Shilbottle Colliery Branch; An Accident Waiting to Happen... The Barking Explosion; Skimpings 2 A miscellany; In the Showroom : Rolls-Royce Silver Cloud
- Issue 83:** Trafford Park: Britain's First Industrial Estate & its Road & Rail Transport; In the Showroom : Riley RM; All Change for Plymouth: A year in the life of a mining engineer; Diary of T. H. Bailey, 1883; A Family Motoring History: 2
- Issue 84:** Mr Brain's Tramway; Cam Mills; In the Showroom: Alvis; William Cook & Sons – Glasgow Saw & File Works; Follow-Up Trafford Park

- Issue 85:** Old Leeds Locomotives; Scherzer Rolling Lift Bridges in the British Isles; In the Showroom : Post War Hillman Minx; Charles Gray (Builders) Ltd – Guy ‘Big J4’; Keadby; Skimpings: Two mystery photographs; A Family Motoring History Pt 3 – Morris, Standard & Clyno
- Issue 86:** Birchenwood Colliery & Cokeworks; In the Showroom : Alldays & Onions; Stourbridge Firebricks & Gas Retorts; Surrey Limeworks Railways
- Issue 87:** Traction Engine Locomotives; Milk from Chartley to Finsbury Park; Shop Pit; In the Showroom: Rover’s Missed Opportunities: The Scarab and M1; Skimpings, p54; Coffin Making in the 1930s; Where are we now?
- Issue 88:** Lofthouse Colliery : 1944 to 1948 improvements in coal handling; Lambton Winter : December 1968; English Oilfields Ltd and their Private Owner Wagons; The North Bay Railway, Scarborough; The River Trent; Commercial Corner; In the Showroom : Vintage Bentley and Rolls-Royce; A Misspent Youth
- Issue 89:** Northern United Colliery: In Memoriam; Cutty Sark; Radcliffe Power Station, the ‘Automatic Railways’ and the Electric ‘Crane’; In the Showroom : Burney Streamline; From Purfleet to Grays; Commercial Corner; Old Leeds Locomotives: Miscellaneous Locomotives and a Follow-Up
- Issue 90:** Trentham Gardens Miniature Railway; The Secret Life of the Riley Nine; Sentinel Stronghold; Skimpings, p40 - An unknown timber yard, Bell Hagg, Pulham’s Commer B3; In the Showroom : 6hp Daimler; The Thousand Mile Trial and a Lake District Incident; Qualter Hall’s Underground Steered Vehicles; East Slade Colliery
- Issue 91:** A Butterley Miscellany: Part One; The Bennett Steamship Company of Goole; Cannock Chase Colliery Steam; In the Showroom : Lagonda’s Origins and Cars of the Late 1930s; Whatman – Springfield Paper Mill, Maidstone
- Issue 92:** Waterways of the Shropshire Union Railways & Canal Co.; Captain Edward Peter Atkinson of Goole; Skimpings; A Butterley Miscellany Part 2; In the Showroom: Cubbitt; Kerne Bridge; Horse Haulage in the South Wales Coalfield
- Issue 93:** Waterways of the Shropshire Union Railways & Canal Co. Part 2; A Butterley Miscellany Part 3; William Hamond Bartholomew and the Canal Port of Goole; The Austin Steam Locomotives; In the Showroom: Austin A30 and A35; Horse Haulage in the South Wales Coalfield Part 2
- Issue 94:** The Safe Use of Explosives in Coal Mines, 1931; Reuben Chappell – Goole Marine Artist; Horse Haulage in the South Wales Coalfield. Part 3; In the Showroom : Argyll, the Alexander Govan Years; Inbye; Buxton Limeworks Railways; Waterways of the Shropshire Union Railways & Canal Co. Part 3; Garston Docks: August 1980; Garston Extra
- Issue 95:** The Hetty Winding Engine; Horse Haulage in the South Wales Coalfield. Part 4; Ravensglass in May 1951; Waterways of the Shropshire Union Railways & Canal Co. Part 4
- Issue 96:** Gas Works Narrow Gauge; Quaker House Colliery; The Rustons at Parc Level; Waterways of the Shropshire Union Railways & Canal Co. Part 5; In the Showroom : G. Geoffrey Smith M.B.E.; Porthoustock Quarry and the Stone Trade
- Issue 97:** A North Staffordshire Cotton Mill; In the Showroom : The Rover Jet Set; Waterways of the Shropshire Union Railways & Canal Co. Part 6; Horse Haulage in the South Wales Coalfield; Patch in Retirement; Three Gauges at Holborough
- Issue 98:** Trent & Mersey Waterways : Part 1; Horse Haulage in the South Wales Coalfield Part 7; A Country Garage in the 1950; In the Showroom : Crossley RFC; Wingate Grange Colliery; Narrow Gauge in the Far West : The Penlee Quarries Railway; Nettlebed Smock Mill
- Issue 99:** Penlee Quarry; Trent & Mersey Waterways : Part 2; Follow-Up: Wingate Grange Colliery; A Pair of Fodens; Pantygasseg Colliery Part 1; In the Showroom : 1948 London Motor Show and Morris Minor; Boring; A Unique Forest Roller; Sheffield; Small Hythe

- Issue 100:** Light Railways of the Great War; Trent & Mersey Waterways : Part 3; The Locomotives of James C. Kay & Co. Ltd; In the Showroom : Land Rover; More on Frimley Aqueduct
- Issue 101:** Pantygasseg Colliery Part 2 : Horse Haulage and the Horses; Kennetpans Distillery and its Boulton & Watt Engines; Follow-up : More About The Locomotives of James Kay; Trent & Mersey Waterways : Part 4; In the Showroom : Adams-Hewitt; Follow-up : The Frimley Diver
- Issue 102:** The Dearne Valley Railway Viaduct at Conisbrough; In the Showroom : Bentley Mk V; Trent & Mersey Waterways : Part 5; The Early Years at Merthyr Vale Colliery; Corringham Light Railway
- Issue 103:** Minera Memories; Building the Chessington Branch; The Sheffield & South Yorkshire Navigation : Part I; In the Showroom : The Stoneleigh; Skimpings: Skelton Grange Power Station, Leeds; Construction of the Flying Arch, Old Sodbury; Chimneys Limited; Waterloo Colliery, June 30th 1949
- Issue 104:** The Romney, Hythe & Dymchurch Railway, Part One; The Sheffield & South Yorkshire Navigation : Part Two; The Swansea Wagon Wars by Chris Sambrook; In the Showroom : Triumph
- Issue 105:** Crossing to the Other Side; The Llanelly Riots; The Romney, Hythe & Dymchurch Railway, Part Two; In the Showroom : The 1930s and Three-Wheelers; Skimpings: Crianlarich and Ben More; Ashton, Peak Forest & Macclesfield Canals : Part One To Ashton & Stockport; A Day in Dean Forest
- Issue 106:** Ashton, Peak Forest & Macclesfield Canals : Part Two The Peak Forest; In the Showroom : Three Wheeling into the 1940s and 1950s; Haswell Colliery Disaster; Richard Thomas and the Lydbrook Tinplate Works
- Issue 107:** Gone Greek : An extreme conversion; Ashton, Peak Forest & Macclesfield Canals : Part Three The Macclesfield; In the Showroom : Rolls-Royce Silver Ghost; Where are We? A Shipping problem; Transport Scenes from a Family Album; An Industrial Interlude; An Unknown Industrial Location
- Issue 108:** Hanham to Hotwells: Industry and the Bristol Avon Part 1; In the Showroom : Bristol Cars The Early Years by Malcolm Bobbitt; Radstock's 'Marble Arch'; The Chesterfield Canal by Euan Corrie; Biscuits for the World – Huntley & Palmers of Reading
- Issue 109:** Hanham to Hotwells: Industry and the Bristol Avon Part 2 by Steve Grudgings; In the Showroom : Raymond Mays Sports Cars; The Circus Comes to Town; Scottish Bypasses: The Crinan Canal
- Issue 110:** Hawthorns & Co. and the Leith Engine Works; In the Showroom : A Good Idea at the Time : The Murad; The Development of Port Penrhyn. Part One: 1760-1879; The Harecastle Diversion
- Issue 111:** Cheltenham Coach Station – 1975; Bristol to Ilfracombe by sea, or overland? ; In the Showroom : Early Electric Vehicles; The Development of Port Penrhyn. Part Two: 1879-1963
- Issue 112:** Meaford A & B Power Stations and their Locomotives; Scottish Bypasses : 2 The Caledonian Canal; Cheltenham Coach Station – 1975 Part 2; In the Showroom : Austin's 3 Litre White Elephant; Skimpings: Hull's King George Dock; Lodovic Berry – 'He hath done all things well'
- Issue 113:** The Mysteries of Cae Abaty: Part One: Historical Overview; In the Showroom : A 1939 Motoring Year; Skimpings: New Brighton Miniature Railway; Meaford A & B Power Stations and their Locomotives, Part 2; The Institute, Archive's Book Reviews; Waterways to Manchester I by Euan Corrie; Cheltenham Coach Station – 1975 Part 3

- Issue 114:** The Four Lives of the Paddle Steamer Alexandra ; In the Showroom : Fit for Royalty; Waterways to Manchester : 2 The Bridgewater Navigations Part 1; The Mysteries of Cae Abaty: Part Two
- Issue 115:** Irvine Harbour's Railway and its Cranes; Skimpings : Millgate; Waterways to Manchester : 2 The Bridgewater Navigations Part 2; In the Showroom : Early Motoring Accessories; Meaford A & B Power Stations Part Three: The Locomotives
- Issue 116:** Clean Home from the Pit: Cannop Colliery's Pit-Head Baths; Waterways to Manchester : 2 The Bridgewater Navigations Part 3; Burnley Viaduct; In the Showroom : Austin Seven Centenary; Follow-up : Paddle Steamer Lyn; Cheltenham Coach Station – 1975 Part 4
- Issue 117:** City of Steel : The Development of the Abbey Works, Port Talbot; Waterways to Manchester : 2 The Bridgewater Navigations Part 4 : Runcorn; In the Showroom : The GN5; A Tragedy at Old Ford; Compression of Gas for Road Vehicles; Joseph Forrest, Steeplejack; Skimpings : New Brighton Light
- Issue 118:** The Railway at Hanley : Part One; In the Showroom : Pressed Steel; Waterways to Manchester : 2 The Bridgewater Navigations Part 5 : Duker Flats; Skimpings : A Family Chevrolet; Last of the Buckie Drifters
- Issue 119:** Winn's Ironstone Mine, Scunthorpe; In the Showroom : Ford Styling & Design by Malcolm Bobbitt; Skimpings : A Monumental Mason at Work; Waterways to Manchester : 3 : The Manchester Ship Canal; Part One; The Railway at Hanley : Part Two; The Voyage of the Burmantofts, 1919
- Issue 120:** Westall Richardson : Sheffield Cutlery Manufacturers; In the Showroom : Ford Styling & Design, Part 2, The Modern Era; Waterways to Manchester : 3 : The Manchester Ship Canal; Part Two by Euan Corrie; Colonel Mann : Soldier, Inventor, Publisher; Medway Queen Part One: Service History by Richard Halton; Skimpings : A Scottish Road Gang