			Date			
Box no	Creator	Land plan title	create	d	Condition	Notes
	Great Northern Railway Manchester, Sheffield and Lincolnshire Railway	Leen Valley Railways and Extension Gainsboro' to New Holland, Grimsby, Barton and Cleethorpes			Good Cover Fair Contents Good	Book 3
	Manchester, Sheffield and Lincolnshire	ciccinorpes		1005	Cover Fair Contents	DOOK 3
	2 Railway Manchester, Sheffield and Lincolnshire and	Sheffield to Gainsborough and Branches		1884	Good Cover Poor Contents	Book 2
	3 Midland Railway Companies	Sheffield and Midland Joint Lines		1890	Good	
	Manchester, Sheffield and Lincolnshire				Cover Fair Contents	Book 1 - Contains Manchester London Road, Sheffield Victoria and the Woodhead Tunnels
	3 Railway Manchester, Sheffield and Lincolnshire	Manchester to Sheffield and Branches Market Rasen Branch, (Barnetby Junction to		1884	Good Cover Fair Contents	Gorton Works Book 4 -Contains Both Lincoln
	4 Railway Manchester, Sheffield and Lincolnshire and	Lincoln) West Riding and Grimsby Railway (Joint Lines)		1886	Good	Stations Wakefield Westgate Station
	5 Great Northern Railway Companies	Doncaster to Wakefield and Branches		1894	All Good	and Good Yard
					Cover Poor Contents	Nottingham Victoria Plans, inc houses to be demolished for construction, Leicester and
	5 Great Central Railway Manchester, Sheffield and Lincolnshire	London Extension Annesley to Rugby		1901	Good Cover Fair Contents	Loughborough Stations Staverley and Chesterfield
	6 Railway	Derbyshire Lines		1896	Good	Station
		London Extension Rugby to Quainton Road			Cover Poor (Not	Book 2 - Marylebone Station and housing purchased on site, Lords Cricket Ground, Finchley
	7 Great Central Railway Hull Barnsley and West Riding Junction	Finchley Road to Marylebone Huddersfield and Halifax Extension and New Dock		1901	Attached) Contents Good	•
	7 Railway	and Works		1882	All Fair	
	8 Great Northern Railway Hull Barnsley and West Riding Junction	Pinxton Branch, Heanor Branch, Stanton Branch		1903	Good Cover Fair Contents	
	8 Railway Manchester, Sheffield and Lincolnshire	Working Plans (South Yorkshire Lines) Penistone to Barnsley		1881	Good Cover Fair Contents	Proposed site for Hull station Book 5 Mexborough and
	9 Railway	and Wrawby Junction		1885	Good	Doncaster

			Date		
Box no	Creator	Land plan title	created	Condition	Notes
	10 MSJ&AR	Plans of MSJ&AR Joint and Timperley Curve Construction of New Railways between Kipling		All Good Cover Poor Contents	Old Trafford Cricket Ground,
	10 North Eastern Railway	Cotes & Driffield & Saltmarshe & Eastrington Stafford and Uttoxeter Railway Bramshall to	1884	Good Cover Fair Contents	Cost of construction Stafford Station and Gasworks
	10 Great Northern Railway	Stafford	1903	Good Cover Fair Contents	Branch
	11 North Eastern Railway	York and Doncaster Plans section and book of reference for Parish of	1863-4	Good	
	11 Midland Railway	Mangotsfield Plans section and book of reference for Parish of	Nov 1862	Fair	
	11 Midland Railway	Kelston Plans section and book of reference for Parish of	Nov 1862	Fair	
	11 Midland Railway	Pucklechurch Plans section and book of reference for Parish of	Nov 1862	Good	
	11 Midland Railway	Siston Plans section and book of reference for Parish of	Nov 1862	Good	
	11 Midland Railway	Bitton Plans section and book of reference for Parish of	Nov 1862	Fair	
	11 Midland Railway	Walcot	Nov 1862	Fair	
	11 Gosforth and Ponteland Light Railway	Book of reference New Railway from Hull and Holderness Branch to	1898 Good to		
	11 North Eastern Railway Manchester, Sheffield and Lincolnshire	Salt End	1877-8	Good	
	12 Railway	Extension to London North Division		Good	
	12 London and Croydon Railway	London to Brighton	1836 Poor Cover Fair Contents Apr-12 Good 1902 Good		Wood Detail and depth on
	12 North Eastern Railway Great Northern and Great Central Railway	95lbs BS Rail permanent Way Standards			drawings
	13 Companies Joint Manchester, Sheffield and Lincolnshire	Nottingham Station			
	13 Railway	Plans of the Chester & Connars Quay Railway			Chester Station
	13 Great Central Railway	Extension to London Leicester	Undated	Good Cover Fair Contents	
	13 North Eastern Railway	Hawes & Melmerby etc	1869-70	Good	Topographical Map

Box no	Creator	Land plan title	Date created	Condition	Notes
אטע ווט	Creator	Land plan title	created	Condition	INOTES
		Cramlington and Percy Main, and Killingworth			
	14 Newcastle and Berwick Railway	and other Branches Book of Reference	1846 Good 30th Nov		
	14 York and Newcastle Railway	Book of reference	1846	Good	
	14 London and Birmingham Railway	Camden Station to Farringdon Station	_	45 Fair	
	44 1 1 1 1 1 1 1 1 1 1 1 1	V0.440.0	30th Nov		
	14 York and Newcastle Railway	Y&NR Branches	1846	cover)	
	14 Newcastle and Berwick Railway	Cramlington and Percy Main, and Killingworth and other branches	30th Nov 1846	Good	
	North Eastern Railway and Ponteland Light	and other branches	Nov 1898		
	15 Railway	Plans and Sections	and 1899		York site of NER Headquarters
	Manchester, Sheffield and Lincolnshire				•
	15 Railway	North Wales and Liverpool Line	18	97 Good	
			Cover Fair Contents		
	16 Wigan Junction Railway	Plans from Glazbrook Junction to Wigan	1883 Good		Wigan Central Station
					Duplicate with Box 3 Book 1 - Contains Manchester London
				Poor pages missing from	Road, Sheffield Victoria and the
	Manchester, Sheffield and Lincolnshire			end (from end of	Woodhead Tunnels Gorton
	16 Railway	Manchester to Sheffield and Branches	18	84 Woodhead Tunnels)	Works
	Manchester, Sheffield and Lincolnshire		, 1889 Good		
	17 Railway	Plans of Canals and lands			
					Haydock Lodge Lunatic Asylum,
	47.0 4.0 4.10 1	CILL D. I			St Helens Station, Haydock
	17 Great Central Railway	St Helens Branch	4.0	Good	Park Race Course
	18 North Eastern Railway	Plans and Sections	_	98 Fair	Hull Docks
	18 North London Railway	Dalston (not including station) to Bow		77 Good loose first page	Hackney Workhouse
	18 South Yorkshire Joint Railways	Plans and Sections	19	03 Good	
	18 Manchester South Union Railway	Plans of Proposed Railway	10	Cover Fair Contents 36 Good	Enlarged Plan of Macclesfield
	19 London and Brighton Railway	Plans of London and Brighton Railway	Undated		Emarged Fight of Macciesheid
	13 London and Diignton Rahway	Plans of Railway no 8 from Canfield to Preston	Unuated	ı alı	
		Road and Widening from Preston Road to Harrow			Neadsen Yard and alterations
	19 Great Central Railway	Also Neasden Yard	19	07 Fair	in pencil

Box no	Creator	Land plan title	Date created	Condition	Notes
	19 Great Central Railway	Wrexham, Mold and Connah's Quay Railway	190	Cover Fair Contents 7 Good	Wrexham Station and environs, Buckley Junction lands of WH Gladstone, Connah's Quay area
	Manchester, Sheffield and Lincolnshire 20 Railway	South Yorkshire Railway and Branches	188	9 Good	Book 6, Meadow Hall, Rotherham inc Midland Station