

LNER Signal Box Diagrams

Signal Box Diagram Numbers

- [1. Great Northern Railway](#)
- [2. Great Eastern Railway](#)
- [3. North Eastern Railway](#)
- [4. Great Central Railway](#)
- [5. Hull & Barnsley Railway](#)
- [6. North British Railway](#)

Note: where the same drawing number appears against more than one signal box, it indicates that the diagrams both appear on the same sheet and it is not necessary to order the same sheet twice.

Diagrams should be ordered from the Drawing Sales Officer:

Ray Caston
22, Pentrepoeth Road,
Bassaleg,
NEWPORT,
Gwent, NP10 8LL.

Latest prices and lists are shown on the SRS web site
<http://www.s-r-s.org.uk>

This 'pdf' version of this list may be downloaded from the SRS web site.

Recent updates are shown as follows:

7th December 2015 - [shown thus](#)

28th June 2016 - [shown thus](#)

10th April 2017 - [shown thus](#)

29th November 2017 - [shown thus](#)

[23rd October 2018 \(most recent\) - shown thus](#)

Drawing numbers shown with an asterisk are not yet available.

Great Northern Railway	
L315	Goods & Mineral Junction
S236	Holloway South Down
L190	Finsbury Park No. 3
S102	Ashburton Grove
S762	Harringay Passenger
D373	Cemetery
D373	Oakleigh Park
J11	New Barnet South
L298	New Barnet South (later)
S40	Red Hall
L299	Langley
L297	Stevenage South
B223 *	Stevenage North
S591	Three Counties
S221	Langford Bridge
S1285	Everton
S108	Barford
S119	Paxton
S1283 *	Abbots Ripton
S1276	Connington North
P432	Crescent Junction
L294	Westwood Junction
S271	Barkeston South
L33	Newark South
B215	Newark North
S755	Cromwell
P214	Carlton
P214	Crow Park
D372	Egmanton
D372	Dukeries Junction
S225	Gamston

P427	Potteric Carr
J58	Bridge Junction
L222	Bramley
L222	Stanningley
S439	Woodside Park
J98	Wortley South
L224	Wortley West
L224	Armley Moor
S444	Palmer's Green
S266	Enfield Chase
S316	Crews Hill
P326	Leeds 'A'
P326	Leeds 'B'
S465	Avot
S1453	Harpenden East
S62	Luton East
S1469	Luton Yard
S1470	Luton West c. 1914
S124	Chaul End
S504	Baldock
S285	Ashwell
S241	Harston
S218	St James Deeping
S451	Boston Goods South Junction
L93	West Street Junction
S250	Grand Sluice
S41	East Lincoln Junction
S595	Maud Foster
S1286	Waltham
S116	High Ferry
S1269	Sleaford South Junction

London & North Eastern Railway

<u>Great Northern Rly (contd.)</u>	
S452	Boston Swing Bridge
S850	Mumby Road
J212	Sleaford West Junction
S174	West Hallam Colliery
S118	Wycombe
S950	Allington Junction
S56	High Street (Lincoln)
S261	Woodhall Junction
S302	The Hall
S302	Nottingham Racecourse
P382	Radcliffe on Trent
P382	Colwick Rectory Junction
P382	Colwick East Junction
P382	Netherfield Junction
S753	Newthorpe
S763	Eastwood South
S764	Eastwood North
S953	Brinsley Junction
S954	Jacksdale
S955	Pye Hill
S956	Pinxton South
S957	Bulwell Forest
S958	Bestwood Junction
S1048	Bestwood Station
S959	Butlers Hill
S960	Hucknall Town
S961	Linby Colliery
S962	Newstead East
S963	Annesley GN Junction
S964 (c. 1940)	Shirebrook South
S965	Pleasley East Colliery
S966	Skegby Junction
S967	Sutton in Ashfield Town
S968 (c. 1950)	Summit Colliery
S720	Etwall
S722	Mickleover
S723	Derby Friargate West
S724	Derby Friargate East
S725 (1963)	Derby Friargate
S726	Breadsall
S728	West Hallam
S729	Stanley Sidings
S731	West Hallam Colliery
S732 (1957)	Stanton Junction
S733 (1957)	Ilkeston West
S734	Ilkeston East
S735	Ilkeston North
S737	Awsorth Junction
S740	Kimberley
S742	Nuthall Sidings
S746	Babbington Junction
J125	Basford & Bulwell
P415	Leen Valley Junction
S517	Daybrook
S516	Gedling Colliery
P416	Colwick North Junction
J142	Carlton Fields
J150	Locomotive Junction [Colwick]
S643	Marefield West Junction
S647	Lovesby
S648	Ingarsby
S650	Thurnby & Scraftoft
S651	Humberstone

S653	Forest Road
J143	Leicester Belgrave Road
S1046	Trent Lane Junction
S1047	Netherfield Lane
S1053	East Holmes [Lincoln]
J213	Pvewipe Junction
J203	Laisterdyke East
J219	Laisterdyke West
J216	Hammerton Street
<u>G.N. & LNWR Joint</u>	
P380	Hallaton Station
P380	East Norton
P380	Tilton
S1228	Marefield South Junction
S645	Marefield North Junction
P380	Marefield Junction
P380	John O'Gaunt
P381	Great Dalby
P381	Melton Mowbray North
P381	Scalford
P381	Long Clawson & Hose
P383	Stathern Ironstone Sidings
P383	Harby & Stahern
P383	Stathern Junction
P383	Barnstone
P383	Saxondale Junction
S1376	Redmile
<u>G.N. & G.E. Joint Railway</u>	
B221	Godmanchester
P374	Somersham Junction
S64	Welland Bridge
S453	Blotoft
S284	Branston
S1454	Kesteven Siding
B210	Haxey
<u>Great Eastern Railway</u>	
L300	Northumberland Park
B332	Enfield Lock
S091	Shelford Junction (1969)
S1121	Shepreth Branch Junction (1969)
J141	Trumpington
J155	Loughton Branch Junction (1908)
S434	Littleport
S243	Hilgav
S499	Downham
S319	Saffron Walden
D374	Fulbourne
D374	Six Mile Bottom
S98	Chippenham Junction
S32	Ballast Pit Siding
S590	Thurston
S770	Elmswell
B195	Histon
B213	Oakington
B219	St Ives
S1280	Furlong Drove
S242	Horsemoor
S1284	Black Drove
B209	Hethersett
S1275	Denver Junction
B217	Downham
S1282	Brookfields Sidings
S1281	Coldham
S1279	Emneth
S1277	Snailwell Junction

London & North Eastern Railway

<u>Great Eastern Rly (contd.)</u>	
S714	Wolferton
S239	Hunstanton
S283	Ardleigh
P215	Bentley Junction
P215	Halifax Junction
P198	Brandford Limeworks
P198	Claydon
B261	Diss
D365	Trowse Yard
D365	Trowse Swing Bridge
S269	Alresford
B214 *	Melton
L301	Saxmundham
S260	Saxmundham Junction
L304	Kings Lynn Passenger Yard
S433	Lowestoft Central
S437	Whitlingham Junction
S426	Cantley
S113	Reedham Swing Bridge
X13	Fenchurch Street
S1058	Parkeston East
P172	Sudbury
S1054	Oulton Broad Swing Bridge
S1421	Cavendish LNER
B348	Haverhill c. 1934
S1455	Woodham Ferrers
S1410	Frinton on Sea c.1938
S1354	Southminster
<u>North Eastern Railway</u>	
S311	Canal
L119	Selby South
D375	Selby North
D375	Barlby
L136	Barlby North
S253	Riccall South
P21	York Locomotive Yard
S217	S & D Crossing
P343	Coxhoe
L329	Relly Mill Junction
B226	Low Fell Station
P346	Newcastle No. 1
L330	Argyle Street c.1935
L336	Benton Quarry Junction
S1441	Dam Dykes Crossing 1938
B289	Stannington Station
P387	Morpeth Station
B300	Chevington Station
S1442	Acklington Station 1938
S1231	Shilbottle Colliery
S1384	Southside Colliery
P17	Alnmouth South
P17	Alnmouth North
S1443	Stamford Crossing
B306	Christon Bank Station
B231	Lucker
B311	Crag Mill 1937
S1444	Smeafield Station 1938
L267	Tweedmouth South (c. 1916)
S262	Peckfield
S416	Anlaby Road
L120	Hull West Parade
S290	Botanic Gardens

S609	Victoria Crossing
L97	York Yard North
S693	Malton Station
P428	Falsgrave
L288	Scarborough Station
S209	Scarborough Road
S775	New Bridge
S82	Sleights
S767	Whitby
S095	Weeton
P171	Bilton
S716 (c. 1923)	Tanfield
S706 (c. 1908)	Masham Station
S78	Prospect Hill
S8	Ainderby
S300	Leeming Bar
S460	Bedale
S454	Brompton
P417 (1942)	Primrose Hill
L257	North Shore (c.1954)
S1075	Stockton Bank (1894)
S1076	Stockton Bank (1914)
B185	Norton on Tees
S1402	Seaton Carew Station
L268	Cliff House Crossing (1902)
L266	Cliff House South (1902)
S1070	Cliff House Gate Crossing (1901)
P333	Thornaby Old River Junction
P333	Foreshore
S106	Kirkleatham
L255	Haverton Hill South
B330	Redmarshall
L290	Haverton Hill c. 1960
S946	Richmond Station
P371	Hopetown Junction
P371	Charity Junction
S769	Charity
S1178 (1910)	Simpasture Junction
J199	Shildon Junction
B175	Shildon North
J120	Wear Valley Junction
S425	Crook East
S1087	Winston
S778	Broomielaw
J154	Barnard Castle East Junction (1896)
J284	Barnard Castle West
S1061	Merrygill
J288	Kirkby Stephen East
J289	Kirkby Stephen West (old box)
J290	Kirkby Stephen West c. 1901
J118	Tebay No. 3
S1403	West Auckland Colliery
S298	Middleton-in-Teesdale
S1232	West Auckland
P330	East Howle
P330	Dean & Chapter
P330	Merrington Lane
P330	Spennymore Station
J149 (c.1962)	Wortley North
L165	Bishop Auckland North
S1083	Blackhill North (c. 1928)
S213	Shotley Bridge Station
S1404	Lintz Green Station 1889
S1405	Lintz Green c.1945

London & North Eastern Railway

North Eastern Rly (contd.)	
B282	Rowlands Gill Station c.1955
S1406	Victoria Garesfield Colliery Junction 1875
S707 (c. 1939)	Swalwell North Junction
S685 (1960)	Blaydon South Junction
P344	Ryhope Grange Junction
P348	Sunderland Station
L251	Pontop Crossing
B225	Felling
L331	Park Lane Junction (Newcastle) c.1910
J285	Wingate Colliery Junction 1925
B183	Seabanks (1960)
S1078	Seaton (1953)
S1175	Sherburn House (1925)
L293	Diamond Hall Junction (1909)
P329	Ogdens Lane
P329	Deptford Junction
S3	North Dock (Sunderland)
P361	Washington Chemical Works
P361	Three Horse Shoes
P361	West Boldon
P361	Hedworth Lane
S1407	Tyne Dock Bank Top
S1190	Carr House West (1896)
B228	Carr House West (c.1954)
S322	Carr House East (c.1945)
S1233	Shield Row Station (1922)
S1234	Beamish Station c. 1945
S1085	Pelton Station (c. 1945)
S1235	Pelton Station (1893)
S1081	Teams Crossing
S1079	Lobley Hill Bank Top
J153	Pontop & Jarrow Crossing
L318	South Pelaw c.1960
S1236	Beamish Junction
S1082	Sherburn Colliery North (1925)
S1084	Leamside North (1872)
P332	Penshaw Station
P332	Penshaw North
J74	Washington South
P362	Usworth Station
P362	Usworth Colliery
P362	Wardley
S238	Hebburn West
P394	St Bedes
P394	Simonside
J119	Harton Junction (1893)
S55	Hilda
B240 (1943)	Cowans Crossing
L332	Addison c.1957
P334	Wylam Station
P334	West Wylam Junction
B227	Prudhoe Station
S235	Hexham West
S325	Border Counties Junction
S244	Haydon Bridge
P405	Haltwhistle (1960)
S1237	North Wylam (1917)
J178	Carlisle No. 7 (London Road Junction)
B239 (1943)	Walbottle
S1077	Slaggyford (1950)
S1071	West Jesmond (1932)
L256	South Gosforth East Junction

S1120	Monkseaton West
S99	Monkseaton East
S761	Algernon
S237	Holywell
S1072	Seghill South (1955)
S1074	Seaton Delaval Station (old layout)
S1073	Seaton Delaval Station (later)
S1086	Woodhorn Colliery (1926)
S308	Alnwick East
S301	Edlingham Station
S307	Glanton Station
P392	Wooperton Station
P392	Roseden
P392	Ilderton Station
P392	Brewery Road Crossing
P393	Wooler South
P393	Wooler North
P393	Bendor Crossing
P393	Akelad Station
P388	Kirknewton Crossing
P388	Kirknewton Station
P388	Kilham Siding
P388	Langham Bridge Crossing
P388	Mindrum Station
P345	Velvet Hall Station
P345	Northam Station
P345	Twizell Station
P345	Coldstream Station
P345	Sunilaws Station
S1238	Learmouth Siding c. 1900
Great Central Railway	
L333	Marylebone Station c.1955
J172	Marylebone Goods Yard
L269	Neasden South Junction (c. 1940)
S1288	Brent North Junction
J152	Harrow North Junction 'N' (c. 1926)
J171 (c. 1916)	Pinner
B243 (c. 1925)	Pinner
B242 (c. 1935)	Northwood
J177 (c. 1954)	Watford Junction [Met.]
B182	Rickmansworth (c. 1930)
S450	Chorley Wood
S1287	Chalfont & Latimer
B283	Amersham c.1950
B220	Great Missenden
S1179 (c. 1955)	Wendover
S189	Stoke Mandeville
B222	Aylesbury (1968)
P50	Aylesbury South
P50	Aylesbury North
S167	Quainton Road (c. 1924)
J121	Grendon Underwood Junction
B262	Calvert
S264	Finnere
B265	Brackley (c. 1947)
S282	Helmdon (c. 1947)
S286	Culworth Station
S38	Culworth Junction
D383	Woodford No. 4
D383	Woodford No. 3
L168	Woodford No. 2
S42	Woodford No. 1
S292	Charwelton

London & North Eastern Railway

<u>Great Central Rly (contd.)</u>	
S326	Staverton Road (c. 1946)
S331	Braunston & Willoughby (1938)
S339	Braunston & Willoughby (later)
S348	Barby (c. 1947)
B329	Rugby Central (1956)
S350	Rugby (pre 1941)
S353	Rugby Cattle Sidings
S354	Shawell
S355	Lutterworth (c. 1946)
S1103	Lutterworth (1955)
B327	Ashby Magna
S357	Whetstone (c. 1946)
S430	Aylestone
S33	Leicester Goods South
J122	Leicester Goods North
J123	Leicester Passenger South (c. 1947)
J124	Leicester Passenger North (c. 1947)
S459	Abbey Lane
S473	Belgrave & Birstall
S478	Rothley
L258	Swithland Sidings
L259	Quorn & Woodhouse
L260	Loughborough
L261	East Leake
S480	Hotchley Hill
S493	Gotham Sidings
L262	Ruddington
P354	Wilford Brick Sidings
P354	Nottingham Goods South
S1088	Nottingham Goods South (later)
P354	Arkwright Street
P354	Weekday Cross (later)
L270	Nottingham Victoria South (1918)
P355	Nottingham Victoria South (later)
S1089	Nottingham Victoria East (1900)
S1090	Nottingham Victoria West (1900)
L271	Nottingham Victoria North (1900)
P355	Nottingham Victoria North (later)
P356	Carrington
P356	New Basford
P356	Bagthorpe Junction
P357	Bulwell Common South Junction
P357	Bulwell Common North Junction
D580	Hucknall Central
D580	Annesley South Junction
P358	Annesley North Junction
P358	Kirkby South Junction
P359	Kirkby Bentinck
P359	New Hucknall Sidings
P359	Tibshelf Town
P359	Pilsley
S1104	Holmewood Colliery
S1105	Heath Station
S1106	Heath Junction
S1107	Duckmanton South
S1108	Duckmanton North
S1109	Staveley Town South
S1110	Staveley Town North
S1111	Renishaw Central
S1112	Killamarsh Station
S1113	Killamarsh Junction
J240	Holbrook Colliery Sidings
S1192	Beighton Station Junction

S1193	Woodhouse East Junction
S1194	Woodhouse West
J182	Rotherwood
J183	Orgreave Colliery
S1195	Handsworth Colliery
S1196	Darnall East (c. 1954)
S1197	Darnall West
L284	Woodburn Junction
J198	Sheffield Victoria No. 3
S1198	Sheffield Victoria No. 1
S1199	Neepsend
S1200	Parkwood
B248	Wadsley Bridge
S1261	Willey Bridge Junction
S1310	Oughty Bridge
S1311	Wharnccliffe Wood
S1312	Deepcar
S1313	Wortley
L302	Barnsley Junction
J241	Huddersfield Junction
S1114	Duckmanton East
S1115	Staveley Works
S1116	Sheepbridge Sidings
S1117	Grassmoor Station
S1201	Grassmoor & Bonds Main Colliery
L161	Neasden North Junction
S164	Wembley Hill (c. 1950)
S196	Blind Lane (c. 1937)
S172	Sudbury & Harrow Road (c. 1939)
S199	Sudbury Hill (1950)
S438	Wotton
S1423	Akeman Street
S510	Chalcombe Road
S495	Evdon Road
J126	Annesley No. 2
J127	Annesley No. 3
L263	Annesley No. 4
B347 *	Sprotborough Junction
S1043	Sutton in Ashfield Central
S1044	Mansfield Central
S1045	Mansfield Colliery
S96	Concentration Sidings (Clipstone)
D433	Penistone West
D433	Penistone Goods
D434	Thurlstone
D434	Bulhouse Colliery
S111	Dunford East
P216	Dunford West
P216	Woodhead
D435	Woodhead (1946)
D435	Crowden
D436	Torside
D436	Valehouse
L174	Mottram Yard No. 2
B326	Mottram Yard No. 1

London & North Eastern Railway

<u>Great Central Rly. (contd.)</u>	
L169	Dewsnap Sidings
B274	Guide Bridge East
S470	Tuxford Central
S821	Kilnhurst
S228	Kiveton Park Colliery
S463	Worksop West
S768	Thrybergh Junction
D378	Stairfoot No. 2
D378	New Oaks Junction
D376	Aldam Junction
D376	Mitchells Main
D377	Darfield Main
D377	Wombwell Central
X54	Elsecar Junction
S468	Denaby Crossing
S1214	Lowfield Junction
S1215	Conisborough
S1375	Cadeby
S791	Gunhouse Junction
J57	Frodingham Trent Junction
L137	Frodingham Yard No. 1
S790	Barnetby West
S811	Melton Ross Sidings
S117	Littlefield Crossing
L167	New Holland Town & Pier
S1260	Wharnccliffe Colliery
S1227	Rotherham Road
D464	Lewden Crossing
D464	Worsborough Dale Crossing
D465	Glasshouse Crossing
D466	Kendall Green Crossing
D465	Worsborough Bridge Crossing
D466	Strafford Crossing
D466	Wentworth Junction
S45	Newchurch
S779	Sealand
S230	Heswall Hills
S227	Hawarden Station
S229	Hope Village
L334	Brymbo Junction c.1958
S1471	Wrexham Exchange c. 1943
S436	Wrexham Exchange
B312	Wrexham Central North
<u>GC & Midland Joint</u>	
S318	Belle Vue Engine Shed
S212	Strines
<u>South Yorkshire Joint Railway</u>	
S66	Maltby Colliery North
S44	Firbeck Junction 'B'
<u>Hull & Barnsley Railway</u>	
S206	Aire Junction
S608	Ings Wood
D175	Newport
D175	Stoney Lane
D176	North Cave
D176	South Cave
D177	Weedley
D177	Drewton Tunnel East
D177	Drewton Tunnel West
D178	Little Weighton
D178	Skidby

D179	Eppleworth
D179	Kirk Ella Cutting
D534	Willerby & Kirkella
D534	Locomotive Junction [Hull] (1913)
J189	Locomotive Junction [Hull]
J65	Spring Bank North
S607	Ella Street
D169	Beverley Road Junction
D169	Sulcoates Goods Junction
<u>Midland & Great Northern Joint Railway</u>	
S777	Twenty
S1278	Hillington
S256	Raynham Park
J12	Melton Constable West Junction
S435	Whitwell & Reepham
D124	Sheringham West
D124	Sheringham East
S314	Cromer Beach
L305	South Lynn Junction
<u>North British Railway</u>	
S947	Marshall Meadows
L265	Berwick Station (1926)
S1080	Rothbury (1948)
P27	Reston Junction
P19	Reston West
S1186 (1962)	Oxwellmains
S1185 (post 1964)	Oxwellmains
B349	Dunbar East
L101	Dunbar West
S687 (1957)	Prestonpans
S703 (1938)	Seton Crossing
L100	Morrison's Haven
S709 (1933)	Wallyford Sidings
B263	Joppa
J97	Portobello East
S758	Portobello West Junction
L105	St Margarets
B235	Piershill Junction
J165	Middlemur Junction (c. 1950)
S1150	Kippen
S1142 (1929)	Blackston Junction
J176 (1944)	Gartsherrie L.N.E. Junction
S1143 (1932)	Bridgend Junction
S708 (1965)	Thornton Station
J166	St. Fort Junction (1946)
S1144	St. Fort West (1909)
S710 (1963)	Lunan Bay
S1066 (1917)	Kinnaber Junction
S752	Earlston
S588	Greenlaw
S492	North Berwick
S410	Penton
S1371	Selkirk Junction
S1409	Ravenswood Junction
P327	St Boswells North
P327	St Boswells South
P327	Kelso Junction
P327	Belses
P327	Hassendean
*	Hawick North
B157	Hawick South
J10	Stobs Camp

London & North Eastern Railway

North British Rly. (contd.)	
S1370	Steele Road
J200	Canal Junction
S589	Stow
S948	Heriot
J14	Peebles Junction
L94	Hawthornden Junction
P342	Hardengreen Junction
J17	Jedburgh
P24	Smeaton Junction
J51	Bog Siding
S309	Musselburgh
L102	London Road Junction (Leith)
S578	Trinity Junction
J52	South Leith Junction
B308	King's Road
S491	Corstorphine
P25	Winchburgh Junction
P22	Townhill Junction
S774	Glenfarg
S432	Lochmuir
B270	Bathgate East
P23	Bathgate Central
P9	Polkemmet Junction
S204	Armadaile Station
L95	Westcraigs Junction
X52	Heatheryknowe
L107	Chemical Works
B307	Whitburn
X57	Kelvinhaugh
L25	Ardmore East
S259	Tyndrum
S39	Rannoch
P159	Fort William
S593	Mallaig
L106	Milngavie
J42	Balloch Central
J15	Helensburgh Central
Aberdeen Joint Railway [GNoSR/Cal.R]	
S223	Huntly
L279	Keith GNSR (1906)
Campbeltown & Machrihamish	
S1148	Lintmill (1907)
Dundee & Arbroath Railway	
J157 (1903)	Camperdown Junction

Technical documentation	
J64	L.N.E.R. (Southern Area) Std. 4" Centres Locking Frame
L138	G.W.R. Hand Generator Wiring
J55	G.W.R. Independent Ground Signal
S201	Johnston Track Circuit Wiring
L131	Lock & Block System
X67	Signal Gantry - South Wales Junction
J84	W.R. Approach locking
L115	Pencader Station Motor Points
X8	GW HT 3-bar dog chart for Bicester
L203	GW VT 3-bar dog chart for Penwithers Junction
P10	WB&S Co. A2 dog chart for Johnstone (East)
S202	GW HT 3-bar dog chart for Bearley West Junction