

Transport Trifles Time Line

1803 The **Surrey Iron Railway** opened, Trevithick's London Steam Carriage demonstrated on Oxford St

1804 Trevithick's first successful locomotive was **Penydarren**, of which no records exist

1808 Richard Trevithic Catch Me Who Can in London

1812 the **Middleton Railway** the **first commercial railway Matthew Murray Salamanca**

1813 Hedley built for Blckett's colliery business, Wylam Colliery line prototypes *Puffing Billy & Wylam Dilly*.

1814 Stephenson designed his first locomotive, named *Blücher* after the Prussian general

1825 The 26 miles long *Stockton and Darlington Railway* the first steam locomotive **public railway employing Locomotion 1 from Robert Stephenson & Co.**

1830 Canterbury-Whitstable railway (Crab & Winkle Way mainly stationary engines with cable traction because of the steep inclines but Stephenson's *Invicta* on level section near Whitstable

1830 Liverpool Manchester railway opened 3 months later, Stephenson's *Rocket*, the first modern wholly locomotive driven railway.

1836 The **London and Greenwich Railway** opened, London's first commuter service

1837 First main line arrives in London – **London and Birmingham Railway** at Euston Station

1837 **Paris – St Germain-en-Laye** railway opened

1840 The forerunners of most main line railways arrived in London

1842 Railway Clearing House began operations in Drummond Street

1844 South Eastern takes over the **Canterbury and Whitstable**

1844 London Bridge swapped stations, **Crab & Winkle** taken over by South Eastern

1845 South Eastern leases **London & Greenwich**, changing the name to the Greenwich branch.

1846 E&WD&BJR (North London Railway) authorised

1850 Arrival of the **Great Northern**

1850/51 E&WID&BJR opened

1853 E&WD&BJR renamed North London Railway

1856 West End of London and Crystal Palace Railway opened

1858 Terminus of the **WEL&CPR** opened, Pimlico on the south bank

1858 Through running service on North London to Richmond

1860 Victoria Station and Pimlico Railway opened including **Brighton's terminus**

1860 North London 'bypass line' via Gospel Oak opened

1862 **The Chatham's terminus** opened at **Victoria**

1863 The first cut and cover, the **Metropolitan** opened

1864 London Chatham and Dover railway opened from Herne Hill to the river and on to Metropolitan

1864 South Eastern extends its line from London Bridge to a new terminal at **Charing Cross**

1862 Circle authorised

1865 North London new terminus at Broad Street

1866 Widened Lines opened between St Pancras and Moorgate Street

1867 Midland opens St Pancras station and line from Bedford

1867 Great Northern takes over and opens suburban service to **Edgware**

1868 London's first underground tube railway? - Tower Subway opened

1872 Network virtually complete but no tubes

1872 The Great Northern branch line to **Barnet** opened

1873 The Great Northern branch line to **Ally Pally** opened, Ally Pally burned down

1874 Great Northern linked to **North London** at Highbury

1884 Circle completed (most open by 1870)

1890 City & South London Railway (Stockwell to King William Street) opened

1899 The **South Eastern and London, Chatham and Dover** Railway Companies Act was passed, resulting in the formation of the South Eastern and Chatham Railway

1901 CT Yerkes formed Underground Electric Railways of London (**UERL**).

1903 Leslie Green hired by UERL to design buildings

1906 Two tube lines amalgamated to form the Piccadilly, leaving a spur to Aldwych

1908 The Brighton's new terminus opens at Victoria

1909/10 The South Eastern & Chatham's new terminus opens at Victoria

1911 UERL stepped in and took London General over, forming what became known as the **Combine**

1923 Britain's 120 railway companies formed into 4 by Railways Act 1921

1923 Charles Holden commissioned to design a façade for a side entrance at Westminster tube station.

1922-24 Hampstead tube connected to a widened **C&SLR**

1926 Hampstead tube connected to **C&SLR** a second time

1933 London Passenger Transport Board formed, taking over Combine, the Metropolitan, the independent tram companies and bus companies.

1938 Mallard gains world speed record for steam locomotives at **126 mph**

1939 Northern line connected to **LNER** (former Great Northern suburban services) at East Finchley

1953 Crab and Winkle closed

1979 Formation of the North London Line Richmond – Stratford

1986 Dalston – Broad Street closed