

List of Articles in the Magazine

Preview Issue, January 2007

- 6 Trials and Tribulations with the Merchant Navy class 1941-46
- 26 Terry Cole's Rolling Stock Files No 1 - Pre-Grouping Miscellany
- 29 The Schools and the 'Lymington Boats'
- 36 Found in a Wooden Box
- 45 A Short Sharp Shock - of Steam
- 49 The Southern Electric Locomotives 20001 - 3
- 62 Real Atmosphere
- 64 Permanent Way Notes - Lewisham 1946
- 74 All Our Yesterdays
- 79 Brighton Atlantic - A Personal Journey
- 88 Things that go Thump in the night
- 91 The Botley Train Fire - and the other 'Firemen'

Issue No. 1, September 2007

- 7 The Brighton Belle
- 18 Flashback, is this the Answer to the Winchester Problem?
- 23 Ramblings on, and of: The E1/R 0-6-2 Tank Engines
- 34 New Cross Circa 1907
- 39 Waterloo, LSWR to BR A Brief Summary - Part 1
- 55 New Stock for the Eastleigh Breakdown Crane 1957
- 58 Terry Cole's Rolling Stock File No 2 - Pre-Grouping Corridor Coaches
- 60 Permanent Way Notes
- 69 Brighton Loco Works 'Apprenticeship Memories'
- 83 From This to This....So first take your Engine.....
- 90 'Terminus Times'

Issue No 2, January 2008

- 7 Memories and Recollections of The Lymington Branch
- 19 A Privileged Perspective (of H. L. Butler)
- 24 Longparish Circa 1900
- 26 Flashback - Woolston 1889
- 31 The *Swaying* Footplate

- 41 Waterloo LSWR to BR Part 2
- 53 For whom the Belle Tolls
- 64 Terry Cole's Rolling Stock Files No 3 - SECR Saloon coaches
- 68 September 1966 - not a good month
- 71 Permanent Way Notes
- 77 Weed-killing trains
- 80 Southern Halts
- 82 Production Line Building All-Steel Electric Stock Eastleigh 1946
- 92 35005 'Canadian Pacific'

Issue No 3, April 2008 - Out of Stock

- 7 Basingstoke Part 1
- 23 Missed Opportunities - The Urie 4-8-0
- 27 Victoria 9th December 1949
- 35 Wither the Somerset & Dorset
- 44 Sandling Junction
- 46 More from the Wooden Box - Salisbury west end departures
- 52 Memories of a young Train-Spotter
- 55 Audit time on the Isle of Wight
- 71 Brighton Line Resignalling Part 1
- 80 Terry Cole's Rolling Stock Files No 4 - SR Single Coach Trains
- 83 Push-pull to Alton
- 92 State of the Art Track Relaying - 1948

Issue No. 4, September 2008

- 7 The 150th Anniversary of the London, Chatham & Dover Railway
- 21 Brighton line Resignalling Part 2
- 29 The Legacy of Mr Price
- 33 From Ringwood to Christchurch - an almost forgotten railway
- 40 Obituary - Ray Chorley
- 42 British Railways Southern Region Magazine
- 53 Along the Sussex Coast 80 years ago
- 60 Not an Essay in Concrete - more of a Sentence
- 62 Petersfield Circa 1884 / 1885

- 64 Burning Bulleids
- 67 Eric Best, Memories of south Hampshire and a Railway Career
- 90 More on Weedkilling
- 92 Permanent Way Notes, Third Rail items on the Southern

Issue No 5, January 2009

- 7 Sir Sam Fay - London & South Western days
- 20 Bridge over the River Torridge
- 25 Basingstoke, Part 2
- 41 Private Owner Wagons
- 45 Victoria BR
- 48 Victoria, December 1949 - Revisited
- 49 The Swaying Footplate, Part 2
- 55 Romsey LSWR
- 64 Southern Shipping
- 71 The Proposed Railway to East Wittering
- 75 Scenes from 1950 to 1952
- 83 Terry Cole's, Rolling Stock Files No 5 - Pre-Grouping Goods Brake Vans
- 84 Permanent Way Notes - Third Rail items on the Southern, Part 2
- 91 The Kent Coast Electrification, Part 1

Issue No. 6, April 2009

- 7 Lancing Carriage Works - Part 1
- 20 Budeful Drummonds
- 23 Human Error at London Bridge?
- 29 Life at Southampton TSO - Part 1
- 47 Every picture tells a story
- 49 The Southern Railway: from inception to Nationalisation and beyond: Part 1
- 58 Smoke gets in your Eyes
- 61 Water Troughs on the Southern
- 70 Terry Cole's Rolling Stock Files No 6 - Push-Pull Trains
- 72 Whitstable Harbour
- 75 The Bulleid Steam Reverser Gear
- 82 Permanent Way notes - Third Rail Items on the Southern Part 32
- 88 Feedback on George Heiron
- 89 Accidents and Emergencies at Guildford

- 90 Urie's big tanks
- 96 The 'Remembrance' class in detail

Issue No. 7, July 2009

- 5 The Callington Branch - History and Memories
- 22 Poster Time
- 23 The Southern and the Silver Screen
- 31 Clapham Junction Signal School
- 33 Selsdon Road to East Grinstead in 1884
- 40 London bound at Haslemere
- 42 Clapham Junction, 10th May 1965
- 48 Late LSWR to early BR - with a few gaps in-between
- 61 Scuppering the 'U-boats'
- 66 Scuppering the 'U-boats' years earlier
- 69 Man of the Southern, Sir Eustace Missenden
- 74 A Brighton Suburban Train of the 1870s
- 77 Southern Exposure
- 82 1948 and all that
- 86 Stock Storage on the Ardingly Branch
- 98 Terry Cole's Rolling Stock File No 7 - Some Electric Stock
- 101 Three Generations of Railwaymen
- 108 Permanent Way Notes

Issue No. 8, October 2009

- 7 Oakley, a simple wayside stopping place, blink and it's gone
- 10 Terry Cole's Rolling Stock File No 8 - Pre-Grouping Compartment Stock
- 12 Brighton, 1903, 1890 and 1933
- 17 Woking Homes
- 35 St John Station, Lewisham. History, Mystery and Connections
- 47 Life at Southampton TSO Part 2
- 59 The 1939 Chalk Fall at Shakespeare Cliff
- 67 The Southern Railway, from Inception to Nationalisation Part 2
- 83 A Disappointed Man
- 85 Recollections of the 'A.C.E.'
- 86 Last Train from Waterloo

- 89 'Rebuilding' - the Letter and Comments Page
- 92 Permanent Way Notes
- 95 Tunbridge Wells West

Issue No. 9, January 2010

- 7 The LBSCR C2 / C2X classes
- 22 Waterloo & City
- 26 On the Island - a Century ago
- 29 Bideford Bridge Widening
- 31 Basingstoke Part 3. Post-War and Beyond
- 40 Power Signalling at Brookwood
- 43 What the well-dressed Southern Man was wearing in 1948...
- 49 Lancing Part 2. The Southern Railway 1930 - 1947
- 63 Spotlight Dorchester
- 73 Deltics for the Southern Region?
- 82 Terry Cole's Rolling Stock File No 9 - Three 3-coach Sets
- 90 Permanent Way Notes
- 97 Confessions of a Steam Age Season-Ticket Holder
- 103 Tales from the Smaller Sheds

Issue No. 10, April 2010

- 7 The Middlebere Tramway - Part 1
- 18 The LBSCR C2 and C2X Goods Engines (continued from Issue 9)
- 29 'Rebuilding' - the Letters and Comments Pages
- 33 Poisonous Porton
- 48 Who said, the Horse Comes Before the Cart?
- 50 Terry Cole's Rolling Stock File No 10 - Postal Vehicles
- 52 Confessions of a Steam Age Season Ticket Holder Part 2
- 64 Southern Men: Cecil Latham
- 65 Cannon Street 1910
- 66 LBSCR and LSWR Days - the V B Orchard collection
- 69 The Railway Memories of Arthur Westlake
- 73 Ford: 5 August 19513
- 79 The Kent Coast Electrification: Phase 1 - Part 2
- 91 Permanent Way Notes: Southern Railway Switch and Crossing Evolution

Issue No. 11, July 2010

- 7 Railway Accidents and Related Incidents in Devon
- 20 Naming the 'West Country' Class
- 25 The Southern Pneumatic 'Push-and-Pull' System
- 34 Painting
- 36 'Signalling Schools'
- 40 'Rebuilt' - the Letters and Comments Pages
- 41 Spotlight Crawley
- 57 Terry Cole's Rolling Stock File No 11 - Brakes and Guards Vans on the Isle of Wight
- 59 Winchester Memories
- 78 Tales From the Smaller Sheds - 2
- 81 Missed Opportunities -2
- 83 Travels with my Camera
- 93 Permanent Way Notes

Issue No. 12, October 2010

- 7 Peckham Rye, Circa 1870
- 10 Southern Railway Three Dimensional Publicity
- 19 From Redhill 'B' to Three Bridges - via Dorking Town, Merstham and Redhill 'A'
- 31 The Longest Passenger Train ever to arrive at HORSHAM?
- 32 Extracts from the SR Traffic Conference Minutes
- 35 Lewes - Railway Memories
- 47 Terry Cole's Rolling Stock File No 12 - 'Retired' Vehicles
- 48 From Salisbury to Dorset - via Downton and Fordingbridge
- 53 The South Eastern Main Line - Final Wisps of Steam
- 71 Winchester Part 2
- 77 The Southern 'Standard Fives'
- 85 Life at Southampton TSO - Part 3: Specific Routes and Traffic Flows
- 97 Brighton Works Memories
- 102 Permanent Way Notes

Issue No. 13, January 2011

- 7 British Railways Standard Mark 1 Stock of the Southern Region
- 17 The Man who really designed the Maunsell Moguls
- 25 Drewry Inspection Car No. 346S
- 29 Westward Ho! in Retrospect
- 39 From Public School to Borstal
- 44 Allan Cobb - a Photographic Tribute
- 52 Stories from East Grinstead Ticket Office
- 53 Selsdon Road to East Grinstead - Part 2
- 61 Bournemouth Central 1955. A sad case of Déjà vu
- 71 Flooding in North Kent 1953
- 86 Permanent Way Notes
- 97 Terry Cole's Rolling Stock Files No. 13 - Strengthening Vehicles
- 99 The Southern Railway from Inception to nationalisation: Part 3
- 112 More on Push-Pull Workings

Issue No. 14, April 2011

- 7 Watching Trains on the Southern 1939-1948 (Part 1A)
- 18 Southern (A Bit More) Exposed
- 23 The Middlebere Plateway: Part 2
- 34 Ashford Winter 1962/3
- 41 The Exeter Bank
- 50 British Railways Standard Mark 1 Stock of the Southern Region 1951-1967: Part 2
- 65 11X Tanks (and memories) at Bognor Regis
- 68 Terry Cole's Rolling Stock File No. 14 - 'Emigrant' push-Pull Trains (1)
- 70 Extracts from the Southern Railway Traffic Conference Minutes
- 75 "Hello, Train Enquiries - How Can I Help You?"
- 87 On Brighton Lines: The Final Wisps of Steam
- 102 Permanent Way Notes

Issue No. 15, July 2011

- 7 London's Last Steam Trains
- 18 Naming the 'Battle of Britain' class
- 21 The 1953 Spithead Review
- 34 Stewarts Lane - From Southern Railway to Southern Region

- 41 The Pioneer Diesel and Electric Locomotives of the Southern
- 54 Bungalow Town
- 57 Extracts from the Southern Railway Traffic Conference Minutes
- 61 Spawning the 'Tadpoles'
- 65 "We are sorry but due to....."
- 72 Westerham 1961
- 80 Terry Cole's Rolling Stock File No. 15 - 'Emigrant' push-Pull Trains (2)
- 83 Railways of the Isle of Wight

Issue No. 16, October 2011

- 7 Forgotten Singleton
- 23 Life at Southampton TSO: Part 4
- 33 'Passing the Parcel' - the story of an 'umble van
- 42 Liss 1946
- 45 SECR 'C' Class Tenders
- 54 The Fovant Military Railway
- 57 Sam Fay and Archibald Scott
- 61 Waterloo
- 65 Eastleigh Carriage (and Wagons) Works
- 69 Memories of Dad and Downton Station
- 84 Terry Cole's Rolling Stock File No. 16 - LSWR / SR 'Ironclads'
- 93 Permanent Way Notes. A short history of Permanent Way in the South of England

Issue No. 17, January 2012

- 6 North Camp Station: Level Crossing rebuilding, May 1961
- 17 Boiler Failure on Lord Nelson class locomotive
- 25 Over the Bridge at Langston
- 29 The Humble Luggage Label
- 43 Ashford to Brighton (via Stoke) - Basil K. Field, Locomotive Engineer
- 48 The Southern Traveller's handbook 1965/66
- 54 Another Bulleid Enigma
- 57 Southern Railway Steam Breakdown Cranes. Part 1 - Inherited Cranes
- 61 South Coast Steam
- 78 Generations
- 84 Terry Cole's Rolling Stock File No. 17 - SR 'Thanet' Stock

- 87 The Southern Railway from Inception to Nationalisation. Part 4
- 101 Paraffin to Coal (via Andover and Salisbury)

Issue No. 18, April 2012

- 7 The Hundred of Hoo Lines
- 23 'Final Bill'
- 31 A look at Southern Goods Brake Vans - Part 1 from Dance Hall to Pillbox
- 45 Extract from the Southern Railway Traffic Conference Minutes
- 49 Terry Cole's Rolling Stock File No. 18 - SR Maunsell Stock (1)
- 51 A Snapshot of Horsham Steam 1940-1960
- 59 Upwey Bank - Saturday 6 July 1963
- 62 Robertsbridge 1947 - 1950
- 73 Watching Trains on the Southern Post-War. Part 2 1945 to 1948
- 97 From Schoolboy to Signal Box. The Memories of Bill Trigg Part 1
- 103 Renewal of Star Lane Crossing Gates with automatic half-barriers

Issue No. 19, July 2012

- 7 William Adams - Engineer and Artist
- 29 DS74/75 - Relics from the Past
- 33 Station Master Steyning
- 40 Stationary Steam
- 47 CWS Milk Tanks for East Croydon
- 63 Old Daylight Headboards - Part 1
- 71 Memories of Tattenham Corner
- 76 Extracts from the Southern Railway Traffic Committee Minutes
- 83 So who was Percy?
- 84 Terry Cole's Rolling Stock File No. 19 - SR Maunsell Stock (2)
- 86 Southern Exposure Part 3
- 96 Eastleigh Duty Number 313- Winter 1966

Issue No. 20, October 2012

- 7 A Look at Southern Goods Brake Vans Part 2
- 19 Southern Railwaymen
- 23 The EPB Story - Part 1 An Introduction

- 30 Southern Private Owners
- 37 From Schoolboy to Signal Box Part 2
- 42 Deepdene House
- 45 Farningham Road - a station in Kent
- 57 The Last Steam Age Fireman
- 66 Terry Cole's Rolling Stock Files No. 20 - SR Maunsell Stock (3)
- 68 Over and Under
- 76 'Rebuilt' - the Letters and Comments Pages
- 82 The Southern Way Catalogue
- 85 The 'J' class engines of the SECR
- 96 In retrospect at Brighton

Issue No. 21, January 2013

- 7 The Sevenoaks Cut-off
- 29 A "Brit" (and others) at Dover
- 37 Basingstoke Revisited
- 44 Basingstoke (*just*)
- 47 The Lighter Side
- 51 A Pair of old Boilers
- 52 Rudyard Kipling and the 'Brighton'
- 55 Maunsell's Three-Cylinder 'N1' Prototype
- 62 'A Pair of Braces'
- 65 The Last Steam-Age Foreman, Part 2
- 74 Southern Ephemera
- 83 WD & SR Built WW2 'Pillbox' Brake Vans - a brief history
- 87 Extracts from the Southern Railway Traffic Conference Minutes
- 91 The Cannon Street Signal Box Fire
- 96 Long Live the 'L & B'
- 108 Terry Cole's Rolling Stock Files No. 21 - SECR Saloons
- 111 Croydon LBSCR
- 119 Southern Railway Steam Breakdown Cranes Part 2: SR Cranes

Issue No. 22, April 2013

- 7 The Battersea Tangle
- 23 Naming Ceremony *Shaw Savill*, 30 July 1942

- 27 Permanent Way Notes - Rail Failures and Detection Procedures
- 34 West Country Journey
- 41 The Final Years of the 'Brighton Radials'
- 47 'In for a Service' / Southern Infrastructure
- 53 Remember Bourenmouth
- 68 Evaluating the 'PEPs'
- 78 Remember the 'CORs'
- 81 Southern Ephemera
- 91 Moments
- 92 Terry Cole's Rolling Stock File No. 22 - The SECR 'Birdcage' Brakes
- 95 The Eastleigh Graveyard
- 106 Kept in the Dark at Ottery St Mary
- 111 Remember Longmoor?

Issue No. 23, July 2013

- 7 The Brighton Atlantics
- 22 Brighton to Bournemouth on an Atlantic
- 29 Bevois Park Sidings - an interlude by the River Itchen
- 41 The Southern Railway from Inception to Nationalisation Part 5
- 57 The Narrow Gauge Railway at Ashcott
- 63 The Last Steam-Age Fireman Part 2
- 71 More 'Brits' and othe BR Standards
- 76 The East Kent Railway in its Dying Years
- 82 Terry Cole's Rolling Stock File No. 22
- 87 The Eastleigh Graveyard - a Postscript
- 88 A 'J' Postscript
- 89 Extracts from Southern Railway Traffic Conference Minutes

Issue No. 24, October 2013

- 7 (Great) Southern Way: Maunsell's Parallel Universe
- 26 Remember the 1950s?
- 29 The EPB Story Part 2: The need for new suburban trains
- 36 Remember Lymington?
- 42 Ticket Clerk Southampton Docks
- 47 Cicestrian Cameos

- 57 Terry Cole's Rolling Stock File No. 24 - LSWR 'Gate' Stock
- 61 Mr Bulleid's Rebuilds
- 64 Southern Infrastructure 1822-1934
- 68 Some Gems from a Working Timetable
- 80 From Schoolboy to Signal Box: Part 3
- 87 'A Rose amidst the Thorns' (Reading South
- 99 Farningham Road - a station in Kent
- 108 The Perks of the Job (and early railtours of the REC)

Issue No. 25, January 2014

- 7 Variations on Utility Vans: Part 1
- 24 Southern Ephemera
- 33 Last Call for the Belle
- 41 Beside the North Downs - A Photographic Review of the Redhill to Guildford Line
- 48 Memories of Journeys from Guildford to Redhill (known as 'The Rattler')
- 66 'The Bug' - Mr Drummond's private saloon
- 69 The EPB story Part 3 ; The Double-Decker
- 81 The Brighton Moguls
- 91 The Twickenham Timeline
- 100 Terry Cole's Rolling Stock Files - The Southern in the Fifties
- 109 Early Closed Lines - 1 Ford to Lyminster
- 116 Remember Fullerton?
- 120 Geographic Bias in The Southern Way Magazine

Issue No. 26, April 2014

- 7 Southern Coal Review
- 24 New Images of 'Leader'
- 27 The EPB Story: Part 4 - The Ten Car Scheme
- 38 'The Old Order Changeth' ...at Bournemouth
- 44 Something Rather Special Isle of Wight)
- 51 Questions? (Devon Belle)
- 53 Meldon Quarry
- 59 Want to run a railway? (BR-S booklet)
- 65 The Chessington Branch - an ambition unfulfilled
- 80 Remeber Horsham?

- 85 Tunes of Glory?
- 86 Variations on Utility Vans Part 2
- 103 'Goodbye 700'
- 104 Rolling Stock files
- 107 Stephen Collingwood Townroe - a brief look at his new book

Issue No. 27, July 2014

- 7 Roy Douglass Steel - A Railway Career
- 21 Fawley Focus
- 24 Chessington Branch Under Construction
- 33 Micheldever and Basingstoke
- 41 The Southern Railway from Inception to Nationalisation: Part 6
- 59 Southern Secrets
- 60 An Evening of Steam and Diesel
- 64 Were you a Trainspotter?
- 69 The West End of London & Crystal Palace Railway
- 88 Rolling Stock Files
- 91 Moments - Eastleigh Works
- 93 Southern Railway 2-BIL Units
- 118 (Early) Closed Lines - 2: Kensington - Shepherds Bush LSWR

Issue No. 28, October 2014

- 7 Southern Freight Contrasts
- 20 Eastleigh 1941
- 27 Sussex Ralltour: 24 June 1962
- 33 By LSWR to Midhurst
- 43 The Ilfracombe Branch
- 47 Rudgwick: 2 February 1925
- 49 Variations on Utility Vans: Part 3
- 60 Southern Railway Traffic Conference: 28 March 1938
- 71 Carriage Cleaning
- 76 'The Grid'
- 78 Alfred Carter 'Station Master'
- 96 Selsey Part1: A Glimpse in the early 1920s

- 98 Selsey Part 2: The Shefflex Railcars
- 104 Terry Cole's Rolling Stock Files
- 106 Non-stop: Southampton Central to Wimbledon and then Waterloo

Issue No. 29, January 2015

- 7 Southern Steam Photography
- 23 Just One Hour at Worting Junction
- 26 Non-stop: Southampton Central to Wimbledon and then Waterloo
- 34 The Solent Railway Tunnel
- 52 Lancing Pictorial
- 64 Hellingly Hospital
- 67 The Twickenham Timetable - *Take 2*
- 81 The Southern Railway from Inception to Nationalisation Part 7
- 96 Terry Cole's Rolling Stock Files
- 98 Southern Railway Portsmouth Line Corridor Stock Part 1

Issue No. 30, April 2015

- 6 Southern Railway Portsmouth Line Corridor Stock Part 2
- 31 The Story of EMU Names
- 32 Rail-Tour Heaven
- 40 The Ashford 1948 Wagon Photographs
- 52 New Locomotive Depot at Ashford
- 57 The Last of the Ashford 'C' s
- 62 A Survey of Southampton's Railways. Part 1: Woolston to Redbridge
- 87 Ave Atque Vale..... Hayling Farewell
- 96 Alice Tubbs of Durley
- 99 A Little Local Difficulty
- 100 Somerset & Dorset Joint: Part 1 Radstock to Shepton Mallet
- 106 Defeated by the Drains
- 111 Southern Railway Traffic Officers Conference: 28 March 1938
- 116 Terry Cole's Rolling Stock File No. 30
- 118 The Funeral Train of Sir Winston Churchill
- 120 Did steam really end on Sunday 9 July 1967?

Issue No. 31, July 2015

- 6 Southern Carriage Roof Boards
- 21 Somerset & Dorset Joint. Part 2: Broadstone to Bailey Gate
- 25 Electrically Operated Gates at Mount Pleasant Crossing, Southampton
- 29 Remember Bishops Waltham
- 33 Non-Stop Southampton Central to Wimbledon and Waterloo
- 44 Henry George Leighs
- 45 East from Midhurst to Pulborough
- 55 Submitted by Maurice Hopper
- 57 A Review of Southampton's Railways. Part 2: The Terminus and Docks
- 74 Charles Page, Railwayman
- 78 Life as a Stationmaster
- 95 The Southern Railway from Inception to Nationalisation and Beyond. Part 8: From Southern Railway to the end of Southern Region

Issue No. 32, October 2015

- 5 From LBSC to BR - Early Days and Management on the Isle of Wight
- 21 Brockenhurst Goods Yard
- 25 Mr Drummond's 4-6-0s
- 38 Southern Snapshots
- 46 In Store at Worthy Down
- 56 A Statistical Southern Railway Part 1
- 63 Southampton Area Snapshots
- 73 Prelude to the Diesel Shunter - What might have been
- 76 The Southern Railway Diesel Shunters
- 87 Diesel Shunter Finale
- 95 Memories of Dinton
- 97 A 'Standard' Southern - The six coupled engines

Issue No. 33 - January 2016

- 5 From LBSC to BR - Part 2 London (West)
- 14 Hamble Oil Terminal, Netley
- 22 Cross-country cooperation
- 27 Ringwood
- 33 Southern Camping Coaches - Part 1, 1935-48
- 50 Quiz Time

- 51 Southern Railway Locomotive No. A816 - A great engineering adventure
- 65 The Southern Railway Engine Building Programme, 1931-40
- 75 Southern Region Colour - Part1, Mainly East of Southampton
- 85 Seeing Life on Black and White
- 90 Terry Cole's Rolling Stock Files - No. 31 Isle of Wight Goods Stock - No. 32 Four ancient non-passenger vehicles
- 94 Stewarts Lane steam shed

Special Issue No. 1, October 2007, '10201 - 3 on the Southern' by Kevin Robertson - Out of Stock

- 5 Introduction
- 7 Bold Choice
- 13 The Southern Locomotives
- 20 From Southern Railway to Southern Region
- 29 Completion - at last!
- 55 Diesels in Multiple
- 69 10203 and the end of the Diesels
- 94 Technical Data
- 96 Examples of permitted routes

Special Issue No. 2, June 2008, 'Southern Colour in the Sixties' by Terry Cole - Out of Stock

- 4 Preface
- 6 Introduction
- 9 Chapter 1. Trains in the Worthing Area
- 16 Chapter 2. The Steyning Line
- 32 Chapter 3. The Hayling Island Line
- 48 Chapter 4. The Isle of Wight
- 68 Chapter 5. The Lewes & East Grinstead Line, Ardingly Branch and early Bluebell
- 82 Chapter 6. The 'Cuckoo' Line

Special Issue No. 3, April 2009, 'Wartime Southern'

(For a list of all sites, see Operation - War Damage Locations.)

- 7 Evacuation and a Prelude to War
- 12 ARP and Morale
- 24 Unfortunate Times

- 30 Ambulance Train Workings
- 34 Enemy Action

Special Issue No. 4, April 2010, 'Southern Colour to the West'

- 4 From Waterloo to the West of England
- 6 Variations in Motive Power at Salisbury
- 11 Axminster and the Lyme Regis branch
- 18 Seaton Junction and the Seaton branch
- 19 Sidmouth Junction and the Sidmouth branch
- 20 Exmouth Junction and the Exmouth branch
- 22 Bournemouth to the Dorset Coast
- 24 Bournemouth & Branksome
- 31 Somerset & Dorset workings
- 36 Wareham and Swanage
- 42 West to Exeter
- 46 Exeter Central
- 56 The Western Route
- 57 Cowley Bridge
- 58 West of Exeter - trains in the landscape
- 61 Barnstaple Junction
- 64 The Ilfracombe Line
- 66 Ilfracombe
- 71 The Torrington Branch
- 73 The North Devon & Cornwall Junction Line
- 75 Okehampton
- 76 Meldon
- 77 Bere Alston and the Callington Branch
- 80 Halwill Junction
- 81 Bude
- 83 Wadebridge
- 86 Padstow
- 93 Boscarne Junction
- 94 The Wenford Bridge Branch
- 96 Bodmin North

Special Issue No. 5, April 2010, 'Wartime Southern Part 2'

(For a list of all sites, see Operation - War Damage Locations.)

- 7 On the Home Front
- 15 A Prelude to and the Return From Dunkirk
- 23 Units and Stock Damaged by Enemy Action
- 43 Locomotives and Manufacturing
- 55 Trouble with Engines and at Depots
- 57 Interlude at Eastbourne
- 72 Bad Days at Nine Elms
- 81 Deepdene and the Southern Wartime Control
- 82 Enemy Action
- 102 Junction 'X'
- 113 Towards D-Day
- 117 Ambulance Trains

Special Issue No. 6, April 2011, 'Wartime Southern Part 3'

(For a list of all sites, see Operation - War Damage Locations.)

- 5 Watching Trains on the Southern: September 1942- July 1945
- 33 'Feeding the 500'. Dover and Headcorn: June 1940
- 34 1940 Difficult Days
- 46 1941 Back to the Blitz
- 49 Examples of SR Coaching Stock used for WD Purposes
- 50 1941 Back to the Blitz - continued
- 57 1944 The Flying Bombs
- 74 1945 St Mary Cray
- 77 The Scene behind the Scene
- 84 The Air Raid and Occurrence Logs
- 87 Individual Occurrence Reports
- 94 The Evacuation that Never Was
- 96 The Lighter Side

Special Issue No. 7, April 2011, 'Southern Colour in the Sixties - A Second Selection' by Terry Cole

- 8 Eastleigh Shed: early 1963

- 14 East Grinstead - Three Bridges
- 26 Horsham - Guildford
- 44 Pulborough - Midhurst
- 58 Isle of Wight: Ryde - Cowes
- 76 The South Western main Line

Special Issue No. 8, April 2012, 'The Other Side of the Southern'.

Accidents, Incidents & Occasions (arranged alphabetically)

(For an alphabetical list of all accident locations in The Southern Way, see Operation - Accidents & Incidents.)

Special Issue No. 9, 2013, 'Scrapping the Southern' by Jeffery Grayer

- 1 Introduction
- 2 Early Days & the Declining Fleet
- 3 In-House Scrapping
- 4 A Scrapman Remembers
- 5 Tendering for the Tenders (& the Locomotives too!)
- 6 Down in the Dumps
- 7 "Schools Out Completely" - the Fate of the Class
- 8 In Store at Fratton
- 9 The Final Journey
- 10 The Private Scrapyards used by the SR
- 11 A Scrapyard in Detail - Cohen's of Kettering
- 12 Scrapping Factfile
- 13 Finale

Special Issue No. 10, 'SC Tounroe's Journey in Steam'

- 3 Editorial Introduction
- 4 SC Tounroe's Journey in Steam
- 13 Three Colours for the Merchant Navy Class
- 15 Rebuilding a Bulleid
- 25 Black and White Interlude: 1
- 33 Maunsell 4-6-0s
- 37 On the Isle of Wight
- 41 Branch Lines

- 53 The BBC
- 54 Around the Sheds and Depots
- 70 Trains in Trouble
- 86 Diesel Days
- 89 Black and White Interlude: 2
- 90 The Somerset and Dorset
- 97 Locomotives and Lineside