

The District Controller's View

1950's BR STEAM OPERATING

No. 11 THE MIDLAND & SOUTH WESTERN JUNCTION RAILWAY

**CHELTENHAM - SWINDON -
MARLBOROUGH - ANDOVER JUNCTION**

Train and Traffic Operations over the MSW during the 1950's
Full Working Timetable (Passenger & Goods)
Engine Diagrams and Locomotive Allocations 1950-60 Swindon & Gloucester MPD's.

RAILWAY HISTORY by RAILWAY PROFESSIONALS

Neither a branch nor a trunk line, the Midland & South Western Junction Railway was a 68-mile cross-country route that gave a direct connection between the Solent and the West Midlands. In spite of its name, it was an independent concern until 1923 when it was grouped with the Great Western Railway and existed in hopes of a heavy flow of traffic between Southampton Docks and Birmingham.

Although it acquired several military establishments - which brought forth some very heavy special trains from time to time - at its southern end, regular traffic never matched expectations although it remained sufficient to warrant two daily goods services between Southampton and Cheltenham together with an interesting timetable of local services. Passenger traffic varied between the Cheltenham - Southampton 'North Expresses', worked by a selection of Manor 4-6-0's, 43xx Moguls and Southern Railway U 2-6-0's, and a miscellany of local trains entrusted to 57xx Pannier tanks or 45xx 2-6-2T's. The variety of motive power was enhanced by the use of LMS 2-6-2T's on the Tidworth branch - a military line worked by the MSW and its successors - and in fact the line was one of the few in the country where engines from three of the four main line companies were booked to mix on a daily basis.

This book describes in detail the numerous activities that made up a typical day's operating during the 1950's; a time when the traditional timetable operated with change and before any serious questions had been raised concerning the possibility of closure. The full working timetable for 1955 is included together with the associated traffic graphs and the engine allocations for Swindon and Gloucester - the sheds which provided most of the power for the line - are shown for the entire 1950's. The locomotive diagrams (engine workings) for the line are also provided to complete what is probably the most detailed account of operations on the Midland & South Western Junction.

XPRESS PUBLISHING : BOOK TITLES

THE DISTRICT CONTROLLER'S VIEW

A FULL ACCOUNT OF OPERATIONS ON A TYPICAL 1950's DAY

Working timetable (Goods & Passenger) plus engine workings, District Locomotive Allocation and Transfer Details, etc.

No.1	PLYMOUTH to PENZANCE	1-901-056-295	£10.95
No.2	CHESTER to HOLYHEAD	1-901-056-309	£10.95
No.3	MARYLEBONE to RUGBY	1-901-056-171	£10.95
No.4	SOMERSET & DORSET (Winter)	1-901-056-21X	£10.95
No.5	SOMERSET & DORSET (Summer Saturday 1957)	1-901-056-04X	£10.95
No.6	DERBY - MANCHESTER CENTRAL	1-901-056-074	£12.95
No.7	YORK - NEWCASTLE	1-901-056-147	£13.95
No.8	EDINBURGH - HAWICK - CARLISLE (THE WAVERLEY ROUTE)	1-901-056-155	£12.95
No.9	THE KENT COAST (VICTORIA - CHATHAM - RAMSGATE/DOVER)	1-901-056-244	£13.95
No.10	THE SEVERN VALLEY (Kidderminster - Bridgnorth - Shrewsbury. Wellington - Much Wenlock).	1-901-056-279	£11.95
No.11	THE MIDLAND & SOUTH WESTERN JUNCTION RAILWAY.	978-1-901056-31-0	£11.95

CARRIAGE WORKINGS and TRAIN FORMATIONS

OPERATION MIDLAND (Train Formations & Carriage Workings : 1955)	978-1-901056-28-0	£12.95
TRAIN FORMATIONS & CARRIAGE WORKINGS OF THE GWR	1-901-056-082	£15.95
OPERATION CORNWALL (Railway Operations in 1957. Plymouth to Penzance and branches)	1-901-056-252	£14.95
OPERATION TORBAY (Railway Operations in 1957. Newton Abbot to Paignton and Kingswear)	1-901-056-18X	£13.95

SOUTHERN REGION OPERATING HISTORY

1950's Operating histories with an emphasis on train services and engine diagramming.

Part 1	FARNBOROUGH - SALISBURY (Waterloo Outer-Suburban)	1-901-056-201	£12.95
Part 3	WESSEX (Basingstoke - Weymouth)	1-901-056-066	£14.95

LOCOMOTIVE REGISTERS (Locomotive Allocations 1950-61)

Continuous Engine allocations and Transfers for the entire 1950's

Vol 1	SOUTHERN REGION	1-901-056-023	£15.95
Vol 2	LONDON MIDLAND (1/c ex-LMS Scotland)	1-901-056-112	£15.95
Vol 3	Ex LNER (1/c ex-LNER Scotland)	1-901-056-120	£15.95
Vol 4	Ex GWR & BR standard locomotives	1-901-056-198	£15.95

RAILWAY DISTRICTS ILLUSTRATED

Traffic and engine workings in Scotland with an emphasis on illustrations.

No.1	EDINBURGH (PRINCES STREET)	1-901-056-090	£10.95
No.2	CARSTAIRS (Beattock - Law Junction)	1-901-056-139	£10.95

FOOTPLATE EXPERIENCE

THROUGH THE LINKS AT OLD OAK COMMON	1-901-056-228	£14.95
-------------------------------------	---------------	--------

Many new titles are in the course of preparation - please ring 01286 - 870817 for details or suggestions for matter to be covered.

BRINGING BRITISH RAILWAYS BACK TO LIFE.

Xpress Publishing should not be confused with its contemporaries. None of our text is written second-hand nor do we produce matter that has been culled and paraphrased from earlier books. Our books are written by Railwaymen *who did what they are writing about* - assisted by the fact that during our careers none of us threw away a timetable, engine or carriage working!

To state that Xpress Publishing has injected a breath of fresh air into a topic traditionally monopolised by non-railwaymen would be an understatement and the proof of the pudding has been the enthusiastic following that the books have engendered since the appearance of the first Xpress volume a decade ago.

XPRESS PUBLISHING,
37 RHYD FADOG,
CAERNARVON,
N. WALES. LL55 3HL

Tel: 01286 - 870817, Fax: 01286 - 870071
xpressbooks@btinternet.com