

Init	Surname	Station	Subscription 1914	Subscription 1915	Comments
		So. Shields			
		High Shields			
		Tyne Dock			
J	Allan	Jarrow	Y	Y	
J W	Robley	Hebburn	Y	Y	
	Terry	Pelaw	Y	Y	
	Haw	Felling		Y	
T	Wallace	Gateshead	Y	Y	
T	Boyd	Usworth	Y		
		Washington			
H	Watson	Penshaw	Y	Y	
T	Nixon	Fencehouses	Y	Y	(Manderson)
J	Whillis	Learnside	Y	Y	
C	Tilley	Sherburn Colly	Y		(Removed to Aurship)
	Watson	Skincliffe	Y	Y	
W	Jackson	Ferryhill	Y	Y	
	Raine	Coxgreen	Y	Y	
	Hall	Hylton	Y	Y	
L	Forster	Pallion	Y	Y	
J R	Lee	Millfield	Y	Y	
		Sunderland			
		Ryhope			
J	Kell	Seaham	Y	Y	
H	Philipson	Seaham Colly	Y	Y	Hutchinson
W	Telford	Easington	Y	Y	
	Neyroud	Hornden	Y	Y	
G	Beattie	Seaton D&S	Y	Y	
R H	Wiseman	Murton Jct	Y	Y	Wilkinson
	Coxon	Hetton	Y	Y	
	Eddie	Pittington	Y	Y	
J	Steppenam	Durham Elvet	Y	Y	
		So Hetton			
J W	Cooper	Haswell	Y	Y	
E G	Welburn	Shotton Bge	Y	Y	
		Thornley			
J	Stainthorpe	Wellfield	Y	Y	
E	Thomas	Castle Eden	Y	Y	J Warwick
J	Stamp	Hart	Y	Y	
W	Porteous	Hesleden	Y	Y	
J	Clark	Wingate	Y	Y	
H J	Short	Trindon			
W	Jackson	Coxhoe Bridge	Y	Y	(Now RSM)
	Todd	West Carnforth		Y	
	Harding	Croxdale		Y	

J	Little	Aycliffe	Y	Y	
	Bradbury				
W	Curley	Durham	Y	Y	
H	Leadston	Plawsworth	Y		
J	Speed	Chester le Street	Y	Y	
		Birtley			
R	Wilkinson	Lamesly	Y	Y	
R	Forster	Low Fell	Y	Y	
R J	Bond	Bensham	Y	Y	Mr Gardner
		Dunston			
W	Windus	Pelton	Y	Y	
W	Spence	Beamish	Y	Y	
W	Waugh	Shield Row	Y	Y	
E	Laing	Arnfield P+C104lain	Y	Y	
	Symons	Leadgate	Y	Y	
	Chapman	Aldin Grange	Y	Y	
	Thompson	Witton Gilbert	Y		Paid in 1914
	Little	Lanchester	Y	Y	
	Wakefield	Knitsly	Y	Y	
		Brockley Whins			
		East Bolden			
		Blackhall Rocks			
H	Spraggon	Sherburn House	Y	Y	
	Sinclair	Monkwearmouth	Y	Y	
	Cranston	Waterhouses		Y	

Init	Surname	Station	Subscription 1916	Comments
	Newton	So Shields		
	Grey	High Shields		
	Laing	Tynedock		
	Allan	Jarrow	Y	
	Robley	Hebburn	Y	
	Terry	Pelaw	Y	
	Hall	Felling	Y	
	Wallace	Gateshead	Y	
		Usworth		
	Birkett	Washington		
	Watson	Penshaw	Y	
	Manderson	Fencehouses	Y	
	Whillis	Learnside	Y	
		Sherburn Colly		
	Watson	Shincliffe	Y	
	Jackson	Ferryhill	Y	
	Raine	Coxgreen	Y	
	Hall	Hylton	Y	

Forster	Pallion	Y	
Lee	Millfield	Y	
Laidler	Sunderland		
	Ryhope		
Kell	Seaham	Y	
Hutchinson	Seaham Colly	Y	
Longstaff	Easington	Y	
Neyroud	Horden	Y	
Beattie	Seaton D&S	Y	
Wilkinson	Murton	Y	
Coxon	Hetton	Y	
Eddie	Pittington	Y	
Stephenson	Durham Elvet	Y	
Greyson	So Hetton	Y	
Pybus	Haswell	Y	
Howe	Shotton Bge	Y	
	Thornley		
Stainthorpe	Wellfield Jct	Y	
Warwick	Castle Eden	Y	
Stamp	Hart	Y	
Porteus	Hesleden	Y	
Clark	Wingate	Y	to Arnfield Plain
Cowell (Egglestone)	Trindon	Y	to Wingate
Walls	Coxhoe Bge	Y	
Todd	West Cornforth	Y	
Harding	Croxdale	Y	
Little (Dantry)	Aycliffe	Y	to Alston
Wake	Brasbury	Y	
Curley	Durham	Y	
Whale	Plawsworth		
Speed	Chester le Street	Y	
	Birtley		
	Lamesly		
Forster	Low Fell	Y	
Gardner	Bensham	Y	
Telford	Dunston	Y	
Windus	Pelton	Y	
Spence	Beamish	Y	to Walker Gate
Wagh	Shield Row	Y	
Laing	Arnfield Plain	Y	to Tynedock
Symons	Leadgate	Y	
Chapman	Aldin Grange	Y	
Thompson	W. Gilbert	Y	
Watson	Lanchester		
Wakefield	Knitsley	Y	to Newbiggin
Hodgson	Bro. Whins		

Robinson	E. Boldon	Y	
Spraggan	Sherburn H	Y	
Sinclair	Monkwearmouth	Y	
Cranston	Waterhouses	Y	
Jackson	RSM	Y	
Pardos	Knitely	Y	(closed)
		<u>56</u>	

Init	Surname	Station	Subscription 1917	Comments
	Newby	South Shields		
	Grey	High Shields		
	Laing	Tynedock	Y	
	Allan	Jarrow	Y	
	Robley	Hebburn	Y	
	Terry	Pelaw	Y	
	Hall	Felling	Y	
	Wallace	Gateshead	Y	
		Neworth		
	Birkett	Washington		
	Watern	Penshaw	Y	
	Manderson	Fencehouses	Y	
	Whillis	Leamside		
W J	Clark	Sherburn Colly	Y	
	Watson	Shincliffe		
	Jackson	Ferryhill	Y	
	Raine	Coxgreen	Y	
	Hall	Hylton	Y	
	Forster	Pallion	Y	
	Lee	Millfield	Y	
	Laidler	Sunderland		
		Ryhope		
	Kell	Seaham	Y	
	Hutchinson	Seaham Colly	Y	
	Longstaff	Easington	Y	
	Neyroud	Horden	Y	
	Bright	Seaton D&S		
	Wilkinson	Murton Jc.	Y	
	Coxon	Hetton	Y	
	Eddie	Pittington	Y	
	Stephenson	Durham Elvet	Y	
	Greyson	So Hetton	Y	
	Pybus	Haswell	Y	
	Howe	Shotton Bridge	Y	
	Roberts	Thornley		
	Stainthorpe	Wellfield Jc	Y	

Warwick	Castle Eden	Y
Stamp	Hart	Y
Porteous	Hesleden	Y
Cowell	Wingate	Y
Egglestone	Trindon	Y
Walls	Coxhoe Bridge	Y
Todd	West Carnforth	Y
Harding	Croxdale	Y
Danby	Aycliffe	Y
Wake	Brasbury	Y
Curley	Durham	Y
Whale	Plawsworth	Y
Speed	Chester le Street	Y
	Birtley	
Black	Lamesly	Y
Forster	Low Fell	Y
Gardner	Bensham	Y
Telford	Dunston	Y
Windus	Pelton	Y
Symons	Beamish	Y
Waugh	Shield Row	
Clark	Arnfield Plain	Y
Johnston	Leadgate	Y
Chapman	Aldin Grange	Y
Thompson	W. Gilbert	Y
Watson	Lanchester	Y
	Knitely	Closed
Hodgson	Brockley Whins	Y
Robinson	East Boldon	Y
Spraggan	Sherburn House	Y
Sinclair	Monkwearmouth	Y
Cranston	Waterhouses	Y
Pardos	RSM (tempy)	Y
Crosby	RSM	Y
Jackson	RSM	Y
		<u>58 Total</u>

Init	Surname	Station	Subscription 1918	Comments
	Newby	South Shields		
	Grey	High Shields		
	Laing	Tynedock	Y	
	Allan	Jarrow	Y	
	Robley	Hebburn	Y	
	Terry	Pelaw	Y	
	Hall	Felling	Y	

Wallace	Gateshead	Y
Hodgson	Brockley Whins	Y
Robinson	East Boldon	Y
Sinclair	Monkwearmouth	Y
	Usworth	
Jackson	Washington	Y
Watson	Penshaw	Y
Manderson	Fencehouses	Y
Whillis	Learnside	
Clark	Sherburn Colly	Y
Watson	Shincliffe	Y
Jackson	Ferryhill	Y
Raine	Coxgreen	Y
Hall	Hylton	Y
Forster	Pallion	Y
Lee	Millfield	Y
Curley	Sunderland	Y
Lisk	Ryhope	
Kell	Seaham	Y
Hutchinson	Seaham Colly	Y
Longstaff	Easington	Y
Neyroud	Horden	Y
Bright	Seaton D&S	
Wilkinson	Murton Jc	Y
Coxon	Hetton	Y
Eddie	Pittington	Y
Stephenson	Durham Elvet	Y
Greyson	So Hetton	Y
Spraggan	Sherburn House	Y
Pybus	Haswell	Y
Applegarth	Shotton Bridge	Y
Roberts	Thornley	Y
Stephenson		
Stainthorpe	Wellfied Jc	Y
Warwick	Castle Eden	Y
Stamp	Hart	Y
Porteous	Hesleden	Y
Cowell	Wingate	Resigned
Egglestone	Trindon	Resigned
Walls	Coxhoe Bridge	Resigned
Todd	West Carnforth	
Hutchinson	Croxdale	
Danby	Aycliffe	Y
Wake	Brasbury	Y
Parker	Durham	Y
Whale	Plawsworth	

Speed	Chester le Street	Y	
	Birtley		
Black	Lamesley	Resigned	
Telford	Low Fell	Y	
Gardner	Bensham	Y	Resigned
Telford	Dunston	Y	Closed Resigned
Windus	Pelton	Y	
Symons	Beamish	Y	
Waugh	Shield Row		
Clark	Annfield Plain	Y	
Johnston	Leadgate	Y	Resigned
Chapman	Aldin Grange		
Thompson	W Gilbert		
Watson	Lanchester	Y	
	Kniteley		
Crosby	RSM	Y	
Dyball	RSM	Y	
	<u>Total 51</u>		

Init	Surname	Station	Subscription 1919	Comments
	Newby	South Shields		
	Grey	High Shields		
	Laing	Tynedock	Y	
	Allan	Jarrow	Y	
	Robley	Hebburn	Y	
	Terry	Pelaw	Y	
	Hall	Felling	Y	
	Wallace	Gateshead	Y	
	Hodgson	Brockley Whins	Y	
	Robinson	E Boldon	Y	
	Sinclair	Monkwearmouth	Y	
	Cuthbertson	Usworth		
	Jackson	Washington		
	Watson	Renshaw	Resigned	
	Manderson	Fencehouses	Y	
	Whillis	Learnside		
	Clark	Sherburn Colly	Y	
	Watson	Shincliffe	Resigned	
	Jackson	Ferryhill	Y	
	Raine	Coxgreen	Resigned	
	Hall	Hylton	Y	
	Coxon	Pallion	Y	
	Lee	Millfied	Y	
	Curley	Sunderland	Y	
	Lisk	Ryhope	Y	

Kell	Seaham	Y	
Hutchinson	Seaham Colly	Y	
Longstaff	Easington	Y	
Neyroud	Horden	Y	
Bright	Seaton D&S		
Wilkinson	Murton Jc	Y	
Hutchinson	Hetton	Y	
Eddie	Pittington	See 1920 for payment	
Stephenson	Durham E	Resigned	
Greyson	So Hetton		
Spraggan	Sherburn H		
Pybus	Haswell	Y	
Applegarth	Shotton Bge	Y	
Stephenson	Thornley		
Stainthorpe	Wellfield Jc	Y	
Warwick	Castle Eden	Y	
Stamp	Hart	See 1920 for payment	
Errington	Hesledon	Resigned the Co	
Cowell	Wingate	Resigned	
Egglestone	Trandon		
Walls	Coxhoe Bridge		
Todd	West Carnforth		
Hutchinson	Croxdale	Y	
	Aycliffe		
Wake	Brasbury	Y	
Parker	Durham	Y & Y for 1920	
Whale	Plawsworth	Resigned	
Speed	C Le St	Y	
Hewitson	Birtley		
Black	Lamesly	Resigned	
Telford	Low Fell	Resigned	
Danby	Bensham	Y	
	Dunston	Closed	
Windus	Pelton	Y	(Resigned the Co)
Symons	Beamish	Y	
Waugh	Shield Row		
Clark	Annfield Plain	Y	
Johnston	Leadgate	Resigned	
Chapman	Aldin Grange		
Thompson	W Gilbert		
Watson	Lanchester	Y	
	Knitely	Closed	
Crosby	RSM	Y	
Kirby	~do~	Y	
Grisenthwaite	Goods Agent Boldon	Y	(B. Whins Strn)
		<u>Total 39</u>	

Init	Surname	Station	Subscription 1920	Comments
	Newby	South Shields		
	Crosby	High Shields		
	Laing	Tyne Dock	Y	
	Allan	Jarrow		
	Robley	Hebburn	Y	
	Terry	Pelaw	Y	
	Hall	Felling	Y	
	Wallace	Gateshead	Y	
	Harry Lloyd Bolton	Brockley Whins	Y	
	Robinson	East Boldon	Y	
	Robertson	Monkwearmouth	Y	
T E	Hodgson	Usworth	Y	to Oct 1921
	Jackson	Washington		
	Watson	Renshaw	Y	
	Manderson	Fencehouses	Y	
	Whillis	Learnside		
	Clark	Sherburn Colly	Y	
	Watson	Shincliffe		Resigned
	Jackson	Ferryhill	Y	
	Raine	Cox Green		Resigned
	Hall	Hylton	Y	
	Coxon	Pallion	Y	
	Lee	Millfield	Y	
	Curley	Sunderland	Y	
	Lisk	Ryhope	Y	
	Kell	Seaham	Y	
	Hutchinson	Seaham Colliery	Y	
	Longstaff	Easington	Y	
	Neyroud	Horden	Y	
	Taylor	Blackhall Rocks	Y	
	Oglethorpe	Seaton D&S		
	Wilkinson	Murton Jct	Y	
	Hutchinson	Hetton	Y	
	Eddie	Pittington	Y	
	Stephenson	Durham Elvet		
	Greyson	South Hetton	Y	
	Spraggan	Sherburn House		
	Pybus	Haswell	Y	
	Applegarth	Shotton Bdge	Y	
	Turnbull	Thornley	Y	
	Stainthorpe	Wellfield Jct	Y	
	Warwick	Castle Eden	Y	
	Stamp	Hart	Y	

Errington	Hesleden	Y	
Cowell	Wingate		
Egglestone	Trandon		
Stephenson	Coxhoe Bdge		
Jackson	West Carnforth		
Sandilands	Croxdale		
Snowdon	Aycliffe		
Wake	Bradbury	Y	
Parker	Durham	Y	
Whale	Plawsworth		Resigned
Speed	C Le St	Y	
Wentworth	Birtley	Y	
McCartly	Lamesly		Resigned
Johnson	Low Fell		Resigned
Danby	Bensham	Y	
Malyon	Dunston		
Tailford	Pelton		Resigned
Symons	Beamish	Y	
Waugh	Shield Row		
Clark	Annfield Plain	Y	
Thompson	Leadgate	Y	
Chapman	Aldin Grange		
Thompson	W Gilbert		
Black	Lanchester		removed to Arram
	Knitely		
Greenthwaite	Holden	Y	
Kirby	RSM	Y	
Jackson	RSM	Y	
Hunter	Gds Agent Durham	Y	
Maughan	Consett		
Stamp	RSM		
Dennis	RSM	Y	
Monkman			
Simpson	RSM	Y	
Huby	Gds Agent Thornley	Y	
Short	Stn Insp Ferryhill	Y	
Pollard	Sunderland	Y	
Anderson	Seaham	Y	
Cranston	Waterhouses	Y	
Jones	Ushaw	Y	
Barry			

Init	Surname	Station	Subscription 1921	Comments
	Newby	S Shields		
	Crosby	High Shields	Y	

	Cowell	Tyne Dock	Y	
	Allan	Jarrow	Y	
	Robley	Hebburn	Y	
	Terry	Pelaw	Y	
	Hall	Felling	Y	
	Wallace	Gateshead		
	Harry L Bolton	Brockley Whins	Y	
		East Boldon		
	Robertson	Monkwearmouth	Y	
±E	Hodgson	Usworth	Y	Durham
	Jackson	Washington	Y	
	Watson	Renshaw	Y	
	Manderson	Fencehouses	Y	
	Simpson	Learnside		
	Clark	Sherburn Colly	Y	
	Watson	Shincliffe		
	Jackson	Ferryhill	Y	
J R	Bonsfield	Cox Green	Y	
	Hall	Hylton	Y	
	Coxon	Pallion	Y	
	Lee	Millfield	Y	
	Curley	Sunderland	Y	
	Lisk	Ryhope	Y	
	Kell	Seaham	Y	
	Hutchinson	Seaham Colliery	Y	
	Taylor	Easington	Y	
	Neyroud	Hornden	Y	
	Patterson	Blackhall Rocks	Y	
	Oglethorpe	Seaton D&S		
	Wilkinson	Murton Jct	Y	
	Hutchinson	Hetton	Y	
	Eddie	Pittington	Y	
	Stephenson	Durham Elvet		
	Greyson	South Hetton	Y	
	Spraggan	Sherburn House	Y	
	Pybus	Haswell	Y	
	Woodcock	Shotton Bdge	Y	
	Turnbull	Thornley	Y	
	Johnson	Wellfield Jct	Y	
	Warwick	Castle Eden	Y	
	Arnold	Hart	Y	
	Errington	Hesleden	Y	
	Johnson	Wingate		
	Egglestone	Trandon		
	Stephenson	Coxhoe Bdge		
	Jackson	West Carnforth	Y	

Sandilands	Croxdale		
Snowdon	Aycliffe		Darlington District
Wake	Bradbury		~do~
Parker	Durham	Y	
Whale	Plawsworth		
Speed	C Le St	Y	
Wentworth	Birtley	Y	
McCartly	Lamesly	Y	
Roberts	Low Fell	Y	
Charlton	Bensham	Y	
Malyon	Dunston		
Telford	Pelton		
Symons	Beamish	Y	
Waugh	Shield Row		
Clark	Annfield Plain	Y	
Thompson	Leadgate		
Chapman	Aldin Grange		
Thompson	W Gilbert		
Black	Lanchester		
	Knitely		
Greenhwaite	Holden		
Kirby	RSM	Y	
Thompson	Witton Gilbert		
Jackson	RSM	Y	See W Carnforth
Maughan	Consett		
Dennis	RSM	Y	
Monkman	RSM		
Simpson	RSM	Y	
Huby	Gds Agent Thornley		
Short	Stn Inspector Ferryhill	Y	
Pollard	" " Sland	Y	
Anderson	Land " Seaham	Y	
Cranston	Waterhouses	Y	
Jones	Ushaw	Y	
Barry		Y	
Sadler	RSM		
Smith	"		
Rutherford	"		

Init	Surname	Station	Subscription 1922	Comments
	Newby	S Shields		
	Crosby	High Shields	Y	
	Cowell	Tyne Dock		
	Allan	Jarrow		
	Robley	Hebburn	Y	

	Terry	Pelaw	Y	
	Hall	Felling	Y	
	Wallace	Gateshead		Deceased
H L	Bolton	Bro Whins		
		East Boldon		
	Robertson	Monkwearmouth	Y	
	Durham	Usworth	Y	
	Jackson	Washington	Y	
	Watson	Renshaw	Y	
	Manderson	Fencehouses	Y	
	Simpson	Learnside		
	Clark	Sherburn Colly	Y	
	Bainbridge	Shincliffe		
	Jackson	Ferryhill	Y	
J R	Bonsfield	Cox Green	Y	
	Hall	Hylton	Y	
	Coxon	Pallion		
	Lee	Millfield	Y	
	Curley	Sunderland	Y	
	Lisk	Ryhope	Y	
	Kell	Seaham	Y	
	Hutchinson	Seaham Colliery	Y	
	Taylor	Easington		
	Neyroud	Horden	Y	
	Patterson	Blackhall Rocks	Y	
	Oglethorpe	Seaton	Y	
	Wilkinson	Murton	Y	
	Hutchinson	Hetton	Y	
	Eddie	Pittington	Y	
	Stephenson	Durham E		
		South Hetton	Y	
	Spraggan	Sherburn House	Y	
	Pybus	Haswell	Y	
	Woodcock	Shotton Bdge	Y	
	Turnbull	Thornley	Y	
	Johnston	Wellfield Jct	Y	
	Warwick	Castle Eden		
	Arnold	Hart		
	Errington	Hesleden		
	Johnson	Wingate		
	Egglestone	Trandon		
	Stephenson	Coxhoe Bdge		
	Jackson	West Carnforth		
	Sandilands	Croxdale		
	Pigg	Durham		
	Whale	Plawsworth		

Speed	C Le St	Y	Resigned
Wentworth	Birtley		
McCartly	Lamesly	Y	
Roberts	Low Fell		
Charlton	Bensham		
Malyon	Dunston		
Telford	Pelton		
Symons	Beamish	Y	
Waugh	Shield Row	Y	
Clark	Annfield Plain	Y	
Thompson	Leadgate	Y	
	Aldin Grange		
Thompson	W Gilbert		
Black	Lanchester		
	Knitely		
Thompson	Witton Gilbert		
Maughan	Consett		
Cranston	Waterhouses		
Jones	Ushaw	Y	
Perry	Hurworth		
Greenthwaite	Holden		
Kirby	RSM	Y	
Simpson	RSM		
Dennis	RSM		
Short	Stn Ins Ferryhill		
Pollard	" " Sland	Y	

Init	Surname	Station	Subscription 1923	Comments
	Jackson	Fhill	Paid 1922	
	Crosby	High Shields	Y	
	Allan	Jarrow		
	Robley	Hebburn		
	Terry	Pelaw	Y	
	Hall	Felling		
	Bolton	Bro Whins		
	Jackson	Washington		
	Hutchinson	Renshaw		
	Manderson	Fencehouses		
	Simpson	Learnside		
	Clark	Witton Gilbert		
	Jackson	Ferryhill		
	Bonsfield	Cox Green	Y	
	Lee	Millfield		
	Lisk	Ryhope		
	Hutchinson	Monkwth		

Taylor	Easington
Neyroud	Horden
Patterson	Blackhall Rocks
Pybus	Haswell
Spraggan	Sherburn Hse
Woodcock	Shotton Bdge
Johnston	Wellfield
Jackson	W Carnforth
McCartly	Lamesly
Clark	Annfield P
Hall (Retired)	