

P146 Photographs of Wick Railway Station Staff

RECORDS' IDENTITY STATEMENT

Reference number: P146

Alternative reference number:

Title: Photographs of Wick Railway Station Staff

Dates of creation: c.1875 to c.1908

Level of description: Fonds

Extent: 4 photographs

Format: Paper

RECORDS' CONTEXT

Name of creators:

Administrative history:

Wick railway station is the terminus of the Far North Line. The station was built by the Sutherland and Caithness Railway, opening with line in 1874. On 1 July 1903, the station became the junction with the Wick and Lybster Light Railway. The last trains to Lybster ran in 1944, although the line was not officially closed until 1951.

Custodial history:

RECORDS' CONTENT

Description: Black and white photographs of Wick Railway Station Staff

Appraisal:

Accruals:

RECORDS' CONDITION OF ACCESS AND USE

Access: open

Closed until:

Access conditions: Available within the Archive searchroom

Copying: Copying permitted within standard Copyright Act parameters

Finding aids:

Available in Archive searchroom

ALLIED MATERIALS

Related material:

Publication:

Notes:

Date of catalogue:

October 2011

Ref.	Description	Dates
P146	Photographs of Wick Railway Station Staff	c.1875 to c.1908
P146/1	Black and white photograph of the welcome home of men who volunteered to serve in the South African (Boer) War, at Wick Railway Station [1 photograph]	c.1900
P146/2	Black and white photograph of Wick Railway Station [1 photograph]	c.1905
P146/3	Black and white photograph of the Highland Railway Company Engines stuck in the snow somewhere between Scotscalder and Altnabreac Stations [1 photograph]	c.1908
P146/4	Black and white photograph of the Highland Railway Station Staff at Wick [1 photograph]	c.1875