

ISSUE ONE

Darjeeling Himalayan Railway - a brief description
Locomotive availability
News from the line
Chunbhati loop 1943
Birth of the Darjeeling Railway
Agony Point, sometime around the 1930's
Chunbhati loop - an early view
Above the clouds
Darjeeling Himalayan Railway Society

ISSUE TWO

News from the line
Darjeeling, past and present
Darjeeling station
Streamliner
Himalayan Mysteries
The Causeway Incident
Tour to the DHR
A Way Forward

ISSUE THREE

News from the line
To Darjeeling - February 98
Locomotive numbers
Timetable
Vacuum Brakes
To Darjeeling in 1966
Darjeeling or Bust
Covered Wagons

ISSUE FOUR

Report: Visit to India in September 1998
Going Loopy (part 1)
Loop No1
Loop No2
Chunbhati loop
Streamliner (part 2)
Jervis Bay
Darjeeling's history
To School in Darjeeling

ISSUE FIVE

News from the line
Going Loopy (part 2)
Batasia loop
Gradient profile
Riyang station
Zigzag No1
In Search of the Darjeeling Tanks
Gillanders Arbuthnot & Co
Tank Wagon

ISSUE SIX

News from the line
Repairing the breach
Going Loopy (part 3)
Loop No2
Zigzag No1 to No 6
Tour - the DHRS
Measuring a railway curve
David Barrie
Bullhead rail

ISSUE SEVEN

News from the line
First impressions
Bogies
Bogie drawing
New Jalpaiguri Locomotive and carriage sheds
New Jalpaiguri Depot
Going Loopy (part 4)
Witch of Ghoom
Colliery Engines
Buffing gear

ISSUE EIGHT

May 2000 celebrations
News from the line
Best Kept Station Competition
Impressions of Darjeeling - Mary Stickland
Tindharia (part1)
Tindharia Works
Garratt at Chunbhati
Going Loopy – Postscript
In And Around Darjeeling - Marilyn Metz
Postal markings of the DHR
Toy Train Competition

ISSUE NINE - February 2000

News from the line
Baby Sivok
Heritage Foundation Appointments
Heritage Foundation Conference
World Heritage Status
Going Loopy - Postscript 2
Tindharia (part 2)
Cylinder details
Toy Train Competition
Jigme Amdo Katho

ISSUE TEN - May 2000

News from the line
AGM report
Diesel debate - David Barrie

Tour - the DHRS, The Middle Bit
Locomotive No19 - The one that got away
Himalayan Nursery School
War time memories
Lebong Racecourse
Diesel debate - David Charlesworth
Personal Memories - Jorg Beha
Rajendra Kumar Baid
Conference - the first DHRS
Springs

ISSUE ELEVEN - August 2000

2000 celebrations
George Belben Cresswell
Sevoke Bridge
Pagla Jhora
Teesta Valley revisited
Kalimpong Road station
West Riding Curry lunch
Garratt Loco
Operating practices
The first DHRS conference

ISSUE TWELVE - November 2000

From the Editor
News from the Line
New Steam Locomotives
The Heritage Coach Appeal
Fury over plan to remove lineside 'clutter'
George Belben Cresswell Archive - Part 2
The Land of the White Orchid
Kurseong Schools in 2000
Little Kurseong....
Going Loopy - Postscript 3
"Tiny"
Letters
Website
Index - Volume 1

Issue Thirteen - February 2001

From the Editor
News from the Line
The Heritage Foundation
The Show must go on...
Heritage Coach Appeal...
The Land of the White Orchid - Part 2
Baby Sivok
The Friend's Trip
Tours to Darjeeling
Appeal
Reviews
Society Events

Issue Fourteen - May 2001

From the Editor

A talented bunch!

News from the Line

Second Impression by David Barrie

The Cinderella Conference

DHRS February 2001 Tour

Reference spot. No.19 at Hesston

"The train has gone"

DHR - Past, Present and Future, by Rajen Bali

Letters

Issue Fifteen - August 2001

From the Editor

From the Chairman

Committee News

From the DHR Heritage Foundation

Timewatch - The DHRS Archives

Auld Lang Syne

Dalliance with Darjeeling

Himalayan Railway by Henri Michaux

The Great Experiment

Prairie tanks?

Darjeeling Profiles

Indian Railway tableau

Letters

Modelling Matters

Issue Sixteen - November 2001

From the Editor

Fresh blast of steam for toy train!

Committee News

From the Chairman

Chunbhati Loop! - Expometrique Paris

DHRS Convention - Progress report

The Darjeeling Garratt

First Impressions - November 1989

Tindharia

Darjeeling Tea - Nature's Gift

Tindharia Station - Work in Progress

The B Class at work

Letters

Modelling Matters

Issue Seventeen - February 2002

From the Editor

News from the Line

the DHR & Tourism Exhibition

DHR Workshop - Siliguri & Darjeeling

Railwaychildren - the Siliguri project

Letter from Darjeeling c1944

Ooty impressions

Reference spot

Letters

Modelling Matters

Issue Eighteen - May 2002

From the Editor

Committee News

From the Chairman

News from the Line

2nd DHR Lover Conference

The 2002 Society Tour

The B Class at work

Darjeeling Tea - It's Charisma

New Steam Locomotives

The train now departing...

From Sour Fruits to Divine Thunderbolts

Highly Strung!

Letters

Issue Nineteen - September 2002

From the Editor

Committee News

From the Chairman

Timewatch - from the DHRS Archives

Teesta Valley Appeal

A Canadian in Darjeeling

Troop Train on the DHR

The CINERAMA "Wonders of the World Film"

Darjeeling or Bust

Narrow Gauge at the Gallop

DHRS Profile - Yvonne Le Fort

Historical Perspective - Lord David Cobbold

Letters

Issue Twenty - November 2002

From the Editor

Committee News

From the Chairman

Coming Home - A 'B' Class cones to England

News from the Line

Changing Direction?

Press Awareness

DHR signs in the Times

In colour - A random tour in pictures

The 1952 Cinerama "Wonders of the World"

Indian trop - a woman's perspective

Steam on the Matheran

A Wonder of the World

On leave in Darjeeling

DHR Coaching Stock in 1999

Letters

Issue Twenty One - February 2003

From the Editor
Committee News
From the Chairman
The Five key strengths for Tourism to India
Kishangang Branch
News from the Line
Twenty journeys on the train to Darjeeling
Connections - Eva Grace Collett and St Pauls
Fired up but not steaming
NRM 4 - Wheel Coach
High Noon at Tyseley - 'B' Class now in the UK
DHR - A World Heritage Rail Park!
Timewatch - the DHRS Archive
The Mystery Picture
Canadian Group
Letters

Issue Twenty Two - May 2003

From the Editor
News from the Line
Apology
From the Chairman
Committee News
2003 Tour Report
Late for School - again!
DHRS Tour February 2003
Sukna Scenes and Computer Cables!
End of the Hill Cart Road!
Fruit & Flowers Blossom for the DHR!
Intermediate Loco Overhaul
Reference spot
Letters

Issue Twenty Three - August 2003

From the Editor
Committee News
From the Chairman
Worldwide PR News
Landslides as rain cut off Darjeeling, Sikkim
News from the Line
The Darjeeling Declaration
Buffer Zone or Exclusion Zone?
Oil in Ooty
Himayaya - Tibet Le choc des continents
The 4-Wheel Coach
Timewatch - The DHRS Archives
Letters

Issue Twenty Four - November 2003

From the Editor
Committee News
From the Chairman
News from the Line
When the rains comes!
Monsoon Memories - Half-Century Ago
The Universal Building Material - Corrugated Iron
Worldwide PR News
Indian Steam Update
Indian Railway - The Berlin Exhibition
Darjeeling Blues
Heritage, History or Heresy
Darjeeling Heritage
Letters

Issue Twenty Five - February 2004

From the Editor
From the Chairman - in India
News from the Line - work at NJP
Getting a Life! - by Sherab Tenduf
Letters
Society Events
Local Groups

Issue Twenty Six - May 2004

From the Editor
Committee News
From the Chairman
News from the Line
Worldwide PR News
DHR Heritage Rail Park
Intn'l Stakeholder Workshop
Steam News from India
All change on the Darjeeling Himalayan
India, 25 visits in 25 years
My Uncle - by Peter Jarvis
Novices DHRS Tour
Timewatch - DHR Ups and Downs
The DHR day in Wales
Letters

Issue Twenty Seven - August 2004

From the Editor
Committee News
From the Chairman
News from the Line
DHRHF Consultancy Contracts with the NFR
Goethals Memorial by Train
Action for flowers
Tukvar Tea Gardens
Passport to Paradise - Wartime memories

DHRS Profiles; Sir Mark Tulley
The Lingering Train. A poem by Benoy THapa
Photocall on the Dining Train
Darjeeling in Miniature
Canada Group at Work
Timewatch - DHR Trials & Errors
Reference spot. Adrian Shooter's 'B' in detail
No 19 restored and in STEAM – exclusive
Exhausting work...
Letters

Issue Twenty Eight - November 2004

From the Editor
Committee News
From the Chairman
News from the Line
Oil-firing Trails – update
Rediscovered. A DHR folksong
The new DHRS Education Group
DHR Heritage Update
A Grand Day Out!
A star trip - the DHR on screen again
Chowrasta Chatter
Water flows up the Darjeeling Hills!
Water Shortage - Rained Off
A day in the life...
Letters

ISSUE TWENTY NINE

News from the line
Air-braked Carriage Trial
Mrs Tenduff La 1905-2004
Trials of oil-fired 787
Special Indian Excursions
World War2 - India

ISSUE THIRTY

News from the line
New arrival at Siliguri Junction shed, 1002
Ffestiniog management visit Darjeeling
Heavy lorries on the Hill Cart Road
Watching a railway at work!
My Himalayan Journey
The February 2005 Tour
Sukna (er, well, Minffordd)
FOSEP presentation
The DHR as a Community Railway
DHR to star on Japanese TV
The North Bengal Photo Fun Club
India appointments
India's Railway Children
Modelling Matters

ISSUE THIRTY ONE

News from the line
May 2005 - My first visit
My Himalayan Journey (continued)
Alexandra David-Neel
A local taste for Chai
The Hill & Mountain Forum
World Heritage Site status for Nilgiri Mountain Railway
The DHRS 2005 AGM
Letters
Steaming to oblivion?
Connections 3 - George Cross Medal holders
The first DHR Charters

ISSUE THIRTY TWO

News from the line
Warley Show
From the Chairman
Head on collision reports
Linking the DHR and Schools
First love of the hills
Fond memories of 1981
Hill View Cottage, Meets the Sharma's
No rest for the globe-trotter
All India rail maps – Advert
Beautiful India (Hospitality at Siliguri Town)
Tindharia Ecological Education (FOSEP)
Letters
Society Events
Local Groups

ISSUE THIRTY THREE

From the Editor
News from the line
Public Relations Notes
Stop Press
From the Chairman
Darjeeling at Leisure
With oil-fired 787
The Formal Re-opening of the Elysia Building
The Nightshelter Appeal
The Education Project
Memories - Darj Hill Schools
Letters

ISSUE THIRTY FOUR

From the Editor
Committee News
AGM 20th May 2006 – reminder
News from the line
Public Relations Notes - new DHR web site - www.dhr.in
IR renovation of DHR fleet

Kurseong Shed at Work
From the Chairman
Saving the Monsoon
The bigger picture - Photo feature
A slice of Southern India
DHR Community Support - new group
The Education Project
Small train of Darjeeling
The heritage of the world (poem)
Incomparable and an excellent choice of Nature
The Nightshelter Appeal
Letters

ISSUE THIRTY FIVE

From the Editor
Committee News
From the Chairman
News from the Line
Public Relations Notes
Looking Back on Darjeeling
Mr & Mrs Cheers
Magic Carpet Travel – 1946
Home from Hong Kong – 1979
Approach to Darjeeling
The DHR philatelic exhibition
807 in close-up
The Education Project: More progress
Letters
Society Events
Members Ads.
Local Groups

ISSUE THIRTY SIX

News from the line
From the Editor
From the Chairman
News from the Line
Trouble with Cats
Bengal Tigers on the line
Two Passages to India
Steam on Three Gauges
A Look at What is Coming Down the Tracks!
The Trainz Darjeeling H. Rly Project
Cochrane Place
Letters
Society Events
Members Ads.
Local Groups
The Nightshelter Appeal
Index to volumes 2 & 3

Issue Thirty Seven

From the Editor

From the Chairman

News from the line

The Sonada station refurbishment

Chunbhati Loop

Coals to Darjeeling - quality coal arrives

Celebrating the DHR

The Children's poster art competition

Steaming on Three Gauges

Approach to Darjeeling (How not to do it)

Dick Cresswell - an appreciation

Letters

Society Events

Members Ads.

Issue Thirty Eight

From the Editor

Committee News

An engineer's holiday in Darjeeling

Snow, steam and speeches

Narrow-gauge Express

The DHR's Toy Train, a poem by Sam M Parry

Letters

Books and DVDs

Gift to the Society from Margaret Bensley

Society Events

Members Ads.

Local Group

Issue Thirty Nine

From the Editor

From the Chairman

Public Relations Notes

News from the Line

Darjeeling train shed severely damaged

Education Group Update

One Couples View

Darjeeling, Agra & Best of Rajasthan 2007

New Director of the DHR

St Helen's School - Then and now

Lost contact details for the Iron Sherpa orders

Modern Hinglish Usage

Kurseong in 1946

Letters

Society Events

Local Groups

Issue Forty

From the Editor

Re-gauging to Kishenganj

Retiring DHRS Secretary

News from the Line
Indian Railways visitors
From the Chairman
Forward together
India comes to Fairbourne
Locomotive update
Darjeeling come to Hanley Swan
New Timetable - More Steam
Tindharia Visit: Focus on Works Office
New Darjeeling Poster
Remains of the Kosi Project Railway
Letters
Society Events
Local Groups

Issue Forty One - February 2008

From the Editor
Committee News
Public Relations Notes
The last journey. The late Mr Banshidhar Dikshit
News from the line
From the Chairman
Train Ride to Paradise (part 1)
Gayabari Tailoring Course
Snacking your way to Darjeeling
School Specials on the DHR Again!
A day at the Beeches
10 years of reinventing the DHR as World Heritage
Letters

Issue Forty Two - May 2008

From the Editor
From the Chairman
Public Relations Notes
News from the line
Education Group
DRCS Report
The Chairman's Tour
Train Ride to Paradise (part 2)
Printing Press at Kurseong to Close
A day with the Old Goats
Getting the job done
The Stink Express
But this is a real mountain
Letters
Website

Issue Forty Three - August 2008

From the Editor
From the Chairman
Education Group
Annual General Meeting

News from the Line
Public Relations Notes
Change, the DHR and Heritage
The bigger picture 2
The British in India Museum
A railway to nowhere
Faces behind the DHR
Letters; Misleading impressions; A Tindharia modeller's thank you
Books; A Man of the Frontier: S.W.Laden La
Website

Issue Forty Four - November 2008

From the Editor
News from the Line
Education Group
The Hill Station Tour
Darjeeling Sagas
The Plivas and Darjeeling
Letters
Website

Issue Forty Five - February 2009

From the Editor
From the Chairman
Public Relations Notes
News from the Line
A bit of Bother at Batasia
Celebrating the DHR
The Toy Train Smokes
Memories of the DHR and Darjeeling 1935-1945
Faces behind the DHR
Darjeeling comes to Launceston
Letters
Society Events
Website

Issue Forty Six - May 2009

From the Editor
From the Chairman
Public Relations Notes
News from the Line
Siliguri Railway Museum
Memories of Darjeeling
Train Spotting at Sukna
The Lure of Kanchenjunga
Spirit of the Toy Train
With the hope to come again
Letters
Website

Issue Forty Seven - August 2009

From the Editor

Annual General Meeting

From the Chairman

Public Relation Notes

News from the Line

Indian Magic !

A wartime school in Darjeeling 1941-1944

Education Group

Returning to a Jute Mill

To Darjeeling with a purpose

A thank you from CONC RN

DRCS report

Letters

Website

Issue Forty Eight - November 2009

From the Editor

From the Chairman

News from the Line

Public Relations Notes

Education Group

Wiltshire to Darjeeling and back for a tenner

(Darjeeling comes to Launceston)

Bengal – Sikkim Rail Link

Working for the Railway. Part 1

(A serialisation of the late Banshidhar Dikshit's memoirs)

DRCS

The Saving of Darjeeling's Planters Hospital

Letters

Books

Website

Index - Volume 4