

Continental Railway Journal

INDEX TO VOLUME 10

Volume 10 index

CRJ Issue	Pages	CRJ Issue	Pages	CRJ Issue	Pages
123 Autumn 2000	1-60	127 Autumn 2001	221-268	131 Autumn 2002	433-484
124 Winter 2000/01	61-116	128 Winter 2001/02	269-324	132 Winter 2002/03	485-540
125 Spring 2001	117-172	129 Spring 2002	325-380	133 Spring 2003	541-596
126 Summer 2001	173-220	130 Summer 2002	381-432	134 Summer 2003	597-648

The main section of this index is divided alphabetically into individual countries. For countries with only a few references, there is a single line of entry; for those with more frequent references, subdivisions are given, and in the case of countries such as Austria, France and Germany where numerous minor railways have featured in CRJ, each has been given a separate line of entry. Some items which have appeared in CRJ do not fit easily into a geographical classification, for example book covering a whole continent, or the world-wide occurrence of particular type of locomotive. These are listed in a separate section at the end, while for convenience a few items appear in both sections. Page references are printed in different types to distinguish between the three major classes of entry, as follows:

Notes and News, including Stop Press -

Ordinary Type Articles and photo features - **Bold type**

Letters, book reviews, cover photographs, etc - *Italics type*

Afghanistan	467, 523	Queensland	
Algeria	403, 517	Public & commercial Ry.	51, 107 , 162, 214
Angola	294, 459		260, 316 , 375, 422-4 , 477,
Argentina	49, 105, 120, 160, 212, 220	Museum & static preservation	533, 589, 602, 641-2
	259, 313, 373, 420-1, 436-7, 476, 530, 587, 640		107, 162, 184, 213
	333	ARHS	374-5, 423, 533, 589
Armenia		Ballyhooley train	423
Australia		Beaudesert Tourist	533, 589
Inter state	51, 106-7, 162, 213, 260, 315-6, 328, 331-332 , 374, 422, 436, 439, 477, 532, 589, 641	Bunddaberg steam tramway	260, 477, 589, 642
		Dee river	533
New South Wales		Dreamword	51, 162
Public & commercial Ry.	6, 51-2, 107-8, 162-3, 214, 260, 317, 375, 424, 436, 478, 533, 642	Durundur Railway	642
	52, 54, 108, 164, 318, 375, 423 , 425, 436, 478-9, 589-90	Mackay Heritage Railway	162, 642
Museum & static preservation	52-3 , 163, 260, 375, 590	Mary valley Heritage Railway	423
3801	425	Mount Morgan	316
Australia war Museum	163-4	Railco	317
Dorrigo steam & railway m.	163	Rosewood Tourist railway	316-7, 423, 533
Glenreagh Mountain Railway m.	425	St Helena	106, 317, 423
Goulburn_Crookwell Heritage R	375, 478	Sugar	53 , 642
Hunter Valley Railway Trust	54, 642	Vario	214, 317, 422-3 , 589
Illawarra Tourist Railway	163		162, 214, 260, 317
Katoomba Scenic Ry.	53, 317	South Australia	
Lachlan Valley Railway	52, 108, 163, 214, 261, 318, 424 , 533	Public & commercial Ry.	55, 109, 166, 263, 425, 534, 591
Lighgow Zig zag railway	52, 163, 214, 375, 478-9 , 643		Museum & static preservation
			Bluebird
Lightow State mine museum	52, 260		376
Maitland steam fest	642-3		Freight operator
Maleleuca Station	318		166, 591
Megalong Valley Railway	108		Gauge conversion
Michelago Tourist Railway	318		425, 534
Millennium Park	214-5, 318, 478		Pichi richi
Northern Rivers Railway	53, 261		109, 263-4, 320, 376, 425-6
Rail motor Society	52, 107-8, 317-8 , 478, 533-4, 643		Port Dock Museum
Richmond vale Railway m.	215, 317, 375, 425		55, 165, 320
	643		Steamranger
Silverton Tramway Company	260, 318, 589-90, 642		55-6, 376
Thimbertown			Steamtown
Thirlmerle Rail transport museum			56, 109, 166
Northern Territory			Yorke Peninsula R.P.S
Public & commercial Ry.	438-9, 536 , 643	Tasmania	215, 426, 479, 591
Museum & static preservation	56, 167	Public & commercial Ry.	376, 480
		Museum & static preservation	110, 216, 321, 480
		Busch Mill Railway	56
		Derwent valley R.	110, 216, 480-1 , 321
		Don River Rail way	110, 376, 643-4
		Hobart tourist tramway	591
		Ida Bay	480
		Mt Lyell Abt Railway Society	56, 110, 167, 216, 265, 321
			376, 426-7, 536, 591
		Wee Georgie	216
		Westcoast wilderness	591, 644
		Vario	216, 489

Victoria		Marianzell	184, 446
Public & commercial Ry.	54-5, 108, 164-5, 261-3 318-9, 375, 479, 534, 643	Pinzgauer	128, 333, 496-7
Museum & static preservation	165-6, 318	Ybbstalbahn	185, 446, 547
Alexandra Timber tramway & m.	479	Waldriestal	128
ARHS	109	Publication	177, 272-3, 385, 394, 437, 603
Ballarine Peninsula Railway	55, 215, 319	Steam	395, 445
Coal creek Historical Village	425	Azerbaijan	333
Echuca Warf	108, 163, 643	Barbados	272
Gauge conversion	261, 318	Belgium	
Melbourne tram	376-7, 590	Electrification	128
Mornington Tourist Ry.	109, 215, 263, 319	Industrial	229
Portland Cable Tram	55, 263, 425	Museum & Preservation	69-70, 128, 395, 446, 547-8 600
Puffing Billy	55, 109, 215, 319, 425, 479, 534, 590	SNCB	68-9, 128, 185, 228, 333-4, 395, 437, 488, 547-8, 603
Red Clift Steam Ry.	319-20	Steam	127, 603
Seymour Loco. steam Pres. society	263	Stoom	129, 395
Steam on main railway	165 , 319, 590, 602	Vario	69-70, 603/4
Trentham Tourist Ry.	165	Vennbahn	69-70, 129, 185
Victorian Goldfield Ry.	215, 319	Bolivia	49, 105, 212, 313, 421, 476, 530, 587, 640-1
Walhalla Goldfield Railway	263, 319, 376, 479, 534		185
West coast railway	7, 55, 109, 164-5 , 215 262-3 , 318-9, 376, 425	Bosnia & Hercegovina	347, 459, 569, 615
Yallourn Morewell	165-6	Botswana	49, 105-6, 161, 212, 313, 373-4, 384-5, 421, 476, 530-1, 588, 641
Western Australia		Brazil	70, 229-30 , 497 , 548
Public & commercial Ry.	56, 109-10, 166 215-6, 264, 320-1, 426, 591, 643	Bulgaria	
Museum & static preservation	56, 166, 320, 480, 536, 591	Cambodia / Kampukea	197, 243
ARHS Steam operations	166	Cameroun	83
Bennet Brook Railway	56, 166, 264, 320, 426, 534-5, 591, 643	Canada	44-5, 102, 209-10, 254, 309, 369, 419, 472, 528-9 , 582, 637-8
Carnarvon Light railway Ass.	536	Chile	106, 120, 161, 212-3, 259, 313-4, 327, 374, 421-2, 476, 531, 543, 588, 543, 641
Golden mile loopline	56, 264-5	China	
Hamersley Iron Railway	321	City	
Hotham Valley T.R.	216, 264 , 320-1, 376, 479-80, 534-5	Beijing	34-5, 93, 151-2, 200, 302, 359-60, 412, 524, 576-7, 626
Kalamunda	480	Guangzhou	88, 198, 355, 523, 574
Kojonup Tourist Railway	376	Shanghai	310, 356, 410, 575, 625
Oliver Hill Railway	426	Shenyang	245, 577, 627
Pemberton Tramway	321	Locomotive production	
South Spur Rail	591	Diesel	98, 303-4, 414, 470, 578
Austria		Electric	303-4
B&B	333	Locomotive works	
Closures	12, 68, 128, 275, 445, 547	Chongqing	89
Das Heizaus (Strasshof)	128	Dailian	470
Electrification/Opening	127, 275	Feb 7	576, 626
Industrial	603	Mundanjiang	121-2
Minor		Qishuyan	301, 470, 575
General	184, 394-5	Ministry & statistic	98, 628-9
Achenseebahn	276	Province	
Ampflwang-Timelkam	333, 446	National	153, 246, 271, 414, 524
Bergenerwadbahn	497	Anhui	467, 575
Freistritzalbahn	446	Beijing	93, 200, 468
Gmunden	128	Fujian	301
Linzer	128, 185	Gansu	150, 198, 302
Murtalbahn	446, 276	Guandong	88, 150, 197-8, 243, 301, 355, 407, 523, 573-4, 624
Retz – Drosendorf	445	Guangxi	32-3, 150, 243-4 , 355, 381, 407-9 , 574-5, 624
Steytalbahn	333, 446		
Taurachbahn	276		
Vöcklamarkt	128		
Waldviertelbahn	68, 184, 275, 328, 394-5, 445-6		
Zillertalbahn	275, 446, 547		
Museum	128, 333		
Obb motive pw	184, 275, 333, 394, 547		
Obb narrow gauge			

	604	Private	75-6, 235-6, 284, 558
Private & DB Narrow gauge		AEV	284, 339, 399, 558
Döllnizbahn	16, 133, 188, 279, 501	Narrow gauge	235-6, 283-4, 399
Erfurter Industriebahn	188	Iceland	284, 451, 504, 558
Fichtelbergbahn Cranzahl	16, 134, 189, 234, 335, 398, 554, 605	India	
Freital Hainsberg	15, 188-9, 234, 335, 398, 450, 501, 553-4, 604	Central Railway	630
Harzer	16, 133, 187-8, 234, 334-5 , 450, 500, 554-5, 605	Eastern Railway	630
Meckemburghische Baderbahn	133, 279-80, 398, 554, 606	General Narrow gauge	384, 629-31
Radebeul	15, 133, 187, 189, 335, 398, 450, 553-4, 604	General	153, 225, 384, 630
Rügensche	133, 187, 234, 279, 398 , 554, 606	North Eastern Frontier Ry.	153, 224, 248-9, 304 432, 416, 471, 629-31
Sähsisch OberlausitzabiseB.	133-4, 189 , 397-8, 554, 605-6	North Eastern Railway	224
Usedomer Bäderbahn	554	Northern Railway	630
Tourist		Preservation	414-5, 629-31
General	4-5, 176, 384, 601	South Eastern Railway	202
Amstetten Gerstetten	502-3 , 556	Southern Railway	202, 249, 417, 471, 632
Amstetten Oppingen	503	Western Railway	153, 202, 362
Arbeitsgeminschaft Geesthachter	336-7	Indonesia	
Bayerisches Einstein	281 , 337	State	98, 176, 249, 305-7, 524
Brohltalbahn	134-5	Sugar mill	7, 98-9, 304-5, 362-6 , 524-5, 632-3
Darmstat-Kranichstein	73, 337	Iran	249-50
Feld und w. museum Oekoven	73-4	Italy	
Feldbahnmuseum Frankfurter	72-3 , 135	FS	606-7
Frankische Schweiz	17-8 , 282	FS Steam	221, 236, 341
Hamm Museumbahn	280	Museum	76, 136-7, 284-5, 451, 504, 600, 607
Hessen Kurier	134-5	Private	75-6, 284, 339-40, 451-2 , 504, 607
Historische eisenbahn Frankfurt	135	Sardinia	236, 452, 504-5
Historische feldbahn Dresden	606	Japan	5-6, 6, 40-1, 99-100, 202-3 , 250-1, 307-8, 417, 579-81 , 633
Kandertalbahn	280	Jordan	41-2, 153-4, 366, 579-81
Klützer Ostsee Eisenbahn	555-6	Jugoslavia	
Landeseisenbahn	335-6	JZ	225, 340
Mansfelder bergwerkersbahn		JZ steam	340-2
MECL Eisenbahnfreunde	556	Kazakistan	154-5, 366
Merzig Ost Dellborermuele	280, 501	Kenya	84, 146-7, 240, 275, 295 , 347-8, 404, 460, 569-70, 616
Minden Museum Eisenbahn	16, 190, 280, 335, 501	Korea North	5-6, 6, 489-92, 634-36
Museum & preservation	134-5, 176, 190-1, 224-5 , 280-2 , 336-7, 501	Korea South	102
Muskau Waldeisenbahn	337, 556	Latvia	7, 137, 342, 602
Nassauische tourist E. V.	16-7	Leeward island	529, 582, 639
Öchsle Schmalspurbahn	502-3 , 556	Lithuania	236
Parkeisenbahn Cottbus	557	Luxembourg	285, 399, 437, 488, 504-5 , 558-9, 600
Parkreisenbahn Ausensee	503-4	Malawi	460
Pressnitzalbahn	18, 135, 190-1 , 234, 337-8, 606	Malaysia	7, 41, 99-101, 155, 203-4 , 251 , 366, 471
Schöneheide Carlsfeld	16-8, 73-4 , 606	Mali	5, 178, 295-6
Selfkantbahn	74	Malta	342
Silberr Bergwerk	606	Mauritius	616-7
UEF-Lokalbahn	502-3 , 556	Mexico	47, <i>121</i>
Weserbergland	335	Moçambique	63-4, 84, 147, 240, 296, 404, 519, 544 , 616
Wetterau eisenbahnfreunde	17	Morocco	570, 617-21
Wutachtalbahn	234, 282-3 , 337	Myanmar	5, 64-6, 101, 204-7 , 251, 417-8 , 545, 633-4
Zigelepark Mildenburg, Zehdenick	556	Nabibia	84, 273-5, 348, 621
Ghana	517-9	New Zealand	57, 64, 68, 111, 117, 120, 167-70
Greece	74, 177, 338-9 , 557		216-7, 224, 265, 321, 377,
Guatemala	47, 210 , 258, 310-1, 638		
Holland	18-9, 135-6, 234-5, 398-9, 450-1, 488, 557-8, 600		
Honduras	47, 529, 638-9		
Hungary			
MAV	74, 136, 235, 283		

Nicaragua	427-8, 481, 487, 536-7, 593, 644 47	Sochaczew Sompolinska KD Sredzka KD	560, 608 402, 508 507-8 21, 77, 191-2 , 237, 343, 401, 453, 508, 560, 608 401, 453-4, 507, 560, 608
Pakistan	42, 102, 366, 581	Stargardzka KD	
Palau	42-3	Stowarzyszenie Kolejowych Przewozów Lokalnych	507
Panama	47, 102, 157, 210-1 , 369, 582-3, 639	Wigierska K. Waskotorowa	286
Paraguay	106, 161, 259, 314, 477, 588	Zninska KD	402, 454, 508, 560, 608
Peru	49-50 , 106, 161, 259, 314- 5, 374, 422, 477, 531, 588-9, 641	Zulawska KD	508, 560
Philippines		Industrial Museum	138-9, 560-1 19-20, 402
PNR	207, 251-3 , 417	Portugal	
Negros	43-4 , 208-9, 328, 417-9, 525-6	Broad gauge	7, 21-2, 78, 177, 193 , 238, 286-8 , 562-3 , 609-10, 648
Poland		Narrow gauge	22, 78, 177, 237, 289 , 403, 439, 508-9, 563, 609
PKP Broad gauge	452	Tram	22, 288, 508, 563
PKP standard gauge steam		Romania	
Chabówka	343, 400	CRF	139, 271-2, 432, 403, 454, 488, 509, 544-5
Gniezno	237, 343	CFF	
Jaworzyna	18, 191	Covasna/Comandáu	192, 403
Wolsztyn	19-20, 68, 76, 137, 191, 228	Viseu de Sus	78-9, 139, 193
	236, 285, 343, 384-5, 400, 453, 560, 608	Russia	139-40, 176-7, 225, 238, 343-4, 366-8 , 384, 487-8, 509-10, 610-11
Zagan	137-8	Salvador, El	210, 310
General	19-20, 76, 137-8 , 191, 342-3, 400	Saudi Arabia	308
PKP standard gauge		Slovakia	238, 385, 403
General	18, 137-8 191, 236-7, 285, 400, 452-3, 506-7, 607-8	Slovenia	140-2, 226-8, 238-9, 510- 11, 563
Closures	18, 76-7, 137, 285, 506, 559, 607	South Africa	
Privatization	507, 559-60, 607	Spoornet	
PKP Narrow gauge		General	6, 28, 64, 84-5, 148-9, 195, 240-1, 296-8 348-50, 404-5, 439, 460- 1, 463, 465 , 519-20, 570 , 597, 621
General	20, 77, 138-9, 191, 237, 285, 343	George Knysna	31, 147, 298, 405
Bydgoska KD	400, 402, 454, 507, 608	Minor, museum & preservation	
Elcka KD	139, 192, 237, 402, 560	Alfred Country Railway	86, 148, 196, 242, 297 352, 406, 522, 572, 622
Gdanska KD	139, 402, 454, 508	Cape Town Prservation Trust	196
Gnieznienska KD	402, 508	Century City	298, 406
	77, 138, 237, 285-6, 402, 454, 507, 560	Friend of the rail Pretoria	28, 85, 147, 195, 241 297, 351, 405, 461, 521, 570-1, 621
Gornoslaska Kolej Waskotorowa	20, 401, 453, 508, 560, 608	Goundkroon	571
Gryficka KD	401, 454, 508, 608	Helderberg Vintege Ry.	148, 196, 242, 298, 522, 571-2
Grojecka KD	402, 608	Herrie Train	522
Hajnówka Forestry Railway	454	Hex river pass	622
Jedrzejowska KD	400, 442-5 , 485, 493-6, 560	Ixopo Carisbrooke	521-2, 622
Kaliska KD	401, 453, 508, 560	Kwazulu Natal	352
Krosniewicka KD	508, 560	Museum & static preservation	29, 31-2, 86, 298 352, 406, 546 , 571, 621
Koszalinzka KD	401-2, 454, 507, 608	Oosterlijn	29, 85-6, 148, 196, 241, 461, 521, 571
Kujawska KD	20-1 , 77, 191, 285-6 , 401	Outenique	31 , 298
Maltanka park Ry	78, 343	Port Elizabeth	29, 296-7, 522
Mlawska KD	402	Reefsteamers	85 , 147-8, 195, 241, 297, 351, 405, 461, 571
Naleczowska KD	402, 560	Rovos Rail	28, 85, 147, 195, 297,
Nasielska KD	139, 402		
Opalenicka KD	20, 343, 401, 507, 608		
Piotrkowska KD	21, 454		
Pleszewska KD	401, 508		
Płociczno Forest Ry.	286, 508		
Pomorska KD	77, 237, 285, 401		
Przeworska KD	400, 507, 560, 608		
Rogowska KD	77-8, 402, 508		
Smigielska KD	77, 237, 401, 453, 508,		

Sandstone	351, 405, 461, 521 148, 196, 241, 297, 352, 405-6, 461-2, 521, 571, 622	Class Railroad	47, 103, 158 , 160, 210, 420, 476, 530, 583-4
SANSRASM	29, 85, 148, 195-6, 241, 351-2, 461, 571, 622	Arizona	103, 420, 583, 639
Spier Vintage	86, 148, 242, 622	California	158, 259, 420, 639
Sunshine trolley & tram	622	Colorado	47-8, 103-4 , 372-3, 530, 584-5 , 602, 639
THF	29-31 , 147, 195, 241, 298, 350-1, 405, 461, 520, 570, 621	Conneticut	160
Umgeni Steam Railway	29, 86, 148 196, 352, 462-3, 521, 571, 622	Georgia	640
Union Limited	30 , 621	Hawaii	157-8
Industrial	86-7, 149, 196, 241, 352- 3, 406-7, 463-6, 522-3, 572	Illinois	311-2, 371-2
Spain		Louisiana	210, 259
Feve	23, 120, 291, 345 , 456, 565	Maine	586-7
Generalitat de Catalunya	23, 79, 142, 239, 291-2 , 565	Maryland	386, 640
Generalitat Valenciana	239-40, 456, 513, 565	Massachusetts	48, 119-20
Industrial	24, 80 , 142-3, 346-7, 388- 90 , 544	Missouri	311-2, 530
Museum & preservation	24-5, 80-1 , 143, 184, 240 292-3 , 346-7, 513-6 , 565- 7, 611-3	Montana	583-4
Narrow gauge	120, 123-7	Nevada	158-9
Ponferrada - Villabino	23-4, 79-80, 456	New Hampshire	104, 160, 211-12 , 259
Private	23, 79, 193, 240, 291, 345-6 , 565	New jersey	104-5 , 160
RENFE	23, 79, 142, 239, 289-90 , 455-6, 511-3, 563-5	New Mexico	47, 373, 584-5 , 530, 602, 639
Steam	22-3, 290-1, 344-5, 454-5, 512 , 566	North Dakota	640
Urban transport	80, 193, 611	Ohio	258-9
Sri Lanka	44	Pennsylvania	159-60 , 210, 585-6
Sudan	196, 328	Tennessee	420
Suriname	374	Texas	48 , 159
Sweden	25-7 , 81-2 , 143, 347, 433, 456-9 , 601	T Utah	420
Switzerland		Washington	420
CFF/BLS	7, 82, 294	West Virginia	639-40
Museum	144, 403	Wisconsin	104, 311-2, 370-1, 420
Private	82 , 194-5 , 177, 294 , 347, 403, 516-7, 567, 613-4	Wyoming	584
Steam	61, 81-2 , 194-5 , 228, 294, 567-8 , 541	Vario	160, 258, 583, 639
Syria	1, 44, 120, 155-7 , 368-9 , 648	Uzbekistan	369, 527-8
Taiwan	525-7 , 636	Venezuela	213, 259
Tanzania	407, 466, 572, 623	Vietnam	
Thailand	5, 7, 11-2, 44, 65-6, 121, 157, 178, 308, 636-7	DSVN metre gauge	209, 254, 472 , 528 , 637
Trinidad	369-70 , 583	DSVN standard gauge	209, 254, 637
Tunisia	623	Industrial	209, 637
Turkey	156-7, 209, 225, 228, 252- 4 , 308-9 , 369, 440-2 , 527, 581	Windward island	587, 640
Uganda	87, 623	Zambia	87-8, 149, 196, 298-9, 353-4, 466, 572, 623
Ukraine	144-6 , 517, 614-5	Zimbabwe	32, 88, 149, 196-7, 220, 242, 299-301 354-5, 387, 407, 466, 572- 3, 623-4
Uruguay	51, 106, 161, 259, 374, 477, 532, 589	Loco Builders	
USA		Anglo-Franco-Belge	6
VI		Multi country	
		Africa	393-4, 437-8
		Asia	327
		Europe	176-7, 385, 437
		North America	224, 384, 600
		South America	5, 272, 420
		world	4-6, 177, 328, 384, 546 , 601