RAIL 827
(Microfilm Drawer 218) 8 Volumes
RAIL 827/1: 1793–1796 (p. 19.)
General committee

RAIL 827/2: 1796–1804
General committee [with Act of Parliament 1793?}
RAIL 827/3: 1804–1813
General committee

RAIL 827/4: 1791-1793
General Assembly
[Promoter’s Meetings, from Peter Brown’s Record]
RAIL 827/5: 1793-1812
General Assembly

[‘General Meetings’, from Peter Brown’s Record]
RAIL 827/6: 1801-1810
Sub Committee, with Act of Parliament 1793 bound in
[Committee on Wirral Line, from Peter Browns Record]
RAIL 827/7: 1805, Nov 27
Report to General Assembly of Proprietors held at the Royal Oak Inn, Ellesmere, to which is annexed oration delivered at opening of Pontcysyllte Aqueduct on 26th November 1805 (2 copies)

Sometimes spelt Pontcysyllte This report contains descriptions of undertaking, list of officers, statement of expenditure on work executed, receipts from canal, and an appreciation of work done by MR Telford. Attached is report of opening ceremony of Aqueduct and copy of inscription placed thereon. Dimensions are also given of this aqueduct and also of the Chirk Aqueduct.
RAIL 827/8: 1801, Dec 4
Printed circular letter to Proprietors, signed by Thomas Telford, containing Report to General Assembly of Ellesmere Canal Proprietors, dated 25 November 1801, on state of works of Canal.

RAIL 827/1

	Actual

Page
pp. 1- 169
	MF

Page

pp. 1-

145
	

	
	3
	Index to the order book of the Ellesmere Canal Committee

A Aqueduct, Plans and Estimates thereof to be prepared Page 7

Plan of at Pontcysyllte prepared by M.W. Turner to be adopted 46

Sections and drawing thereof to be prepared by Mr Telford and

 deposited with him and the Clerk to the Committee

Advertisements for contractors for its execution to be published

Advertisements for contractors postponed and Mr Telford to have a

 credit of £100 to carry on the works 49

Inspector of, his appointment and salary 52

Plans, Drawings as prepared by Mr Telford to be adopted 56

Advertisements to be published for contractors ?

To be brief by Me Varley the contractor 64

Agent General, to be advertised for. 8

His appointment, duties and salary 10

His proposal respecting his salary accepted 34

To inquire for a canal office 30(0?)
To be attended by a proper person on his circuit to the people 70

His salary and those of his clerks to be paid quarterly 73

To receive £200 for making bricks ds?/cls?
Agents to the company to bring in their accounts.. 39

Assembly General, Procedings of the committee to be submitted to them 22

Act for authorising extenstions postponed 34

Do? 42

Acts, copies to be printed 78

Advertisements, Bills of, to be got in and paid by the Clerk 50

	
	3-
	Allowance to Mefs Weston for widening the Canal from Chester to

Mollington..54

Accounts to be delivered in 79

Mr Potts allowed and balance carried on ?

Mr Telfords allowed and balance paid

Agreement between the Dean & Chapter of Chester and the Ellesmere

Canal Company...20

Between Delegates of the Committe and the Committee of the

Mongomeryshire Canal Company 33

B...Byron, Mr, Call on his subscription to be paid by Mr ..?? and the

stock transferred to the.???

Bankers, Appointment of, at Leicester to be advertised

Boats and Barges for the ??? ??? to be provided

Berington Sealy? To pay interest to the propriestors for the money in their

hands and activities to that purpose to be executed 57

Do.......Do?........... 60

Their account referred to 2 members of the committee..................................39

Bishop Mr, His bill to be paid 70

C..Canal, from Lueens/Lucons?? Head to Hardley?? To them begun whom and advertisement

Published for contractors 46

#

#

#

#

	
	4
	Crewe, Mr, his land to be paid for according to demand or value 47

Clerk to the Company, Committee and Commissionary, His salaries 37

#

Committee, Their meetings to be advertized in the Chester & Welsh? Papers 40

	
	5
	Fletcher, Mr. His contract for executing the canal from Knockin Road

to Llangmynech
J...Jessop, Mr, to be written to for his sentiments on the extensions to be

applied for the ensuing legsions...57

	
	5.5
	P...Plans and estimates of extensions to the p#### p#### by Mefs Jessop of Radford?
Mefs (Telford &) Jessop 54

Of the canal from Pontcysyllte to Chester produced by Mr Telford to be adopted if approved by Mr Jessop

Richards, Mr. To be informed the committe have postponed their application to parliament 52?

	
	6
	T....Treasurers, their suretics approved

	
	6.5
	W...Wirral Line, Contract for its execution referred to a select committee p.98?

#

Contract and specification of to be fixed by Messrs Potts & Telford

	
	7
	17th July 1793}

List of those present

John Hill Esq (chairman)

William Mostyn Owen Esq

Rowland Hunt

Owen Ormsby

Thomas Lovett

Mr Edward Rowland

Mr Thomas Lockwood

	
	8
	19 August 1793

	
	8.5
	Instructions proposed or the said canal from Prees Henlle to Porthywaen near Sweeny Hall and also the branch from a Point on part of the said Canal from Prees Henlle to Porthywaen at or near Llynklys Pool to the Lime works at Llanymynech. And another branch in the instructions for the said report mentioned from the said last mentioned canal at Portywaen to the river Tannar so as to take in the water of that river, for the supply of the said canal and to accommodate the several Slate Quarries and lines near the said River

	
	9
	will be an accommodation to the Publick and may be adopted in the manner proposed by the instructions. For the said report consistently with the Interests of the said Ellesmere Canal Company but this Committee are apprehensive that it is not clearly within their powers of the said referee to direct the branch proposed by the instructions for the said report to be extended from at or near Sweeny Hall to or near the town of Oswestry and that such branch would be attended with a considerable additional expense to this concern without any adequate advantage

	
	9.5
	

	
	10
	(reference to the canal extending from the Dee to the Mersey)

It is further ordered that Mr William Turner do prepare plans and estimates of the aqueducts at Pont cysylle and pont faen

	
	10.5
	Ordered that an advertisement be immediately inserted in the Chester, Shrewsbury, Leicester, Northampton, Coventry, Birmingham and two of the London papers for a person qualified to superintend the works of the canal as a general overlooker, to keep the accounts, and pay the workman under the order of the Committee.

	
	11
	23 September 1793

	
	12.5
	Thomas Telford shall be and hereby is elected and appointed General Agent Surveyor, Engineer, Architect and overlooker of the said canal

	
	14
	24 September 1793

Ordered that the levels and plans of the Canal from Chirk bridge to Pont cysyllte and also the levels and plans of a small branch from Pont [Fair/Fain poss Faen of Faer?] to Pont cysyllte and the sections of the aqueduct over the Ceriog and the Dee and the plan of the reservoir near Mellyn tan ya Owen

	
	16
	In all the embankments the flat at top must be ten feet and wherever they are above the surface of the country must be secured with puddle-tracks of fifteen inches below the ground. The depth of the canal to be four feet six inches to the surface of the water...the fencing to be of three year old quicksets and not less than nine in each yard secured with a double railed fence of red deal of not less than four inches broad and one inch and an half thick and morticed through five invhes by four inches

	
	16.5
	Square six feet long and three feet out of the ground... All the other Road and Field Bridges twelve feet and the road over them to slope not more than two inches in each yard. (10th line down)

	22
	17.5
	30 October 1793, Royal Oak, Ellesmere.

	23
	18
	Meeting adjourned until... after the General Assembly of the Proprietors

	24
	18.5
	

	26
	19.5
	[Various land purchases agreed]

	27
	20.5
	[Samuel Weston reported that several extra culverts etc would be needed.]

	31
	22.5
	Arthur Davies ordered to prepare the plans of the several variations, extensions and alterations ... and the several additional branches proposed and deposit them with accurate books of reference in the offices of the respective Clerks of the Peace.

	33
	23
	18 December 1793; Royal Oak, Ellesmere.

Report of meeting with representatives of Oswestry on 7 November: compromise respecting a proposed deviation approved. [But what was the compromise?]
Report of meeting also on 7 November with members of the Committee of the Montgomeryshire Canal repecting the disposal of the water of the River Tannat and the abandoning several parts of…

	34
	23.5
	…the proposed extension of the said Ellesmere Canal and retaining other parts thereof in the said minutes mentioned having been read and considered the same are confirmed and approved by this Committee. [Implications?]

	35
	24

	Thomas Telford suggested that instead of £500 being paid to him for himself, his confidential Foreman Inspector and Clerk and several other assistants that may be necessary, he will accept £300pa for his personal services; salaries of any assistants to be paid by the company. Agreed, from 1 January 1794.
Subcommittee: Sir Thomas Hanmer, W M Owen, John Kynaston, John Hill, T C Dod, Owen Ormsby, Rowland Hunt…

	36
	24.5

	…Rev J R Lloyd and Edward Rowlands (quorum 3) to meet at Whittington on 26 December for the purpose of viewing the line of the said canal and the collateral cuts, variations, extensions and additional branches. Samuel Weston requested to assist them and Turner, Duncombe and Telford.

	
	27
	17 January 1794

At a Meeting of the General Committee of the Ellesmere Canal Company held at the Royal Oak in Ellesmere

	42
	27.5
	...He [Jessop] is of opinion that considerable Improvements may still be made in the lines and plans of such deviations additional branches and extensions and that it will be advisable to have some parts of the adjacent country resurveyed in order to determine whether in various instances expensive Aqueducts Deep cutting and other difficulties may not be avoided or the expence thereof reduced,: And that the completion of those parts of the said Canal which extends from the River Dee to the River Mersey...and the building of the great Aqueduct over the River Dee near Pontcysyllte will give full employment for the ensuing Year so that the completion of the general line of the said Canal will not be delayed and the interests of the said...[cont on next page]

	43
	28
	...Company may be materially served by allowing time for the further investigation of the several plans and Levels of such proposed deviations additional branches and extensions of the said Canal and of the country adjacent thereto.

	45
	29
	Ordered that the plan of the Aqueduct at Pontcysyllte with three arches as prepared by Mr William Turner of Whitchurch Architect shall be adopted by this Committee with such alterations therein as Mr Jessop shall communicate to Mr Thomas Telford, the general surveyor and agent to this Company, and that Mr Telford do prepare a specification and proper sections and working drawings, to enable workmen to give in estimates for erecting the said Aqueduct and that two copies of such specification sections and working drawings be prepared and one part thereof deposited with Mr Telford at Shrewsbury and the other part thereof... [cont on next page]

	46
	29.5
	...with the Clerk to the Committee at Chester

	49
	31
	31 January 1794

At a Meeting of the General Committee of the Ellesmere Canal Company held at the Royal Oak in Ellesmere
Mr Telford having stated to this Committee that he is not sufficiently prepared to enable him to advertise for proposals for erecting the Aqueduct at Pontcysyllte and that he wishes to consult Mr Jessop upon various points relating to it It is Ordered that the advertisement be postponed until such time as Mr Telford shall have consulted Mr Jessop upon the subject and that Mr Telford have Credit on Mssrs Eyton and Company the Bankers for one hundred pounds to enable him to prosecute the said work at Pontcysyllte_

	 50
	31.5
	21 February 1794

At a Meeting of the General Committee of the Ellesmere Canal Company held at the Royal Oak in Ellesmere

	52
	32.5
	Ordered that Matthew Davidson of Shrewsbury be appointed an Inspector of the works carrying on at Pontcysyllte and the Llanymynech Branch and also the future works at Chirk Valley and in that neighbourhood and that he reside at Chirk and be allowed the Salary of one hundred Pounds per Annum to commence at such time as Mr Telford shall think proper to engage him –

	54
	33.5
	3 March 1794

At a Meeting of the General Committee of the Ellesmere Canal Company held at the Royal Oak in Ellesmere

	56
	34.5
	31 March 1794

At a Meeting of the General Committee of the Ellesmere Canal Company held at the Royal Oak in Ellesmere
Ordered that the Plans Drawings and Sections of the intended Aqueduct at Pont cy sllte produced to this Committee by Mr Telford and which have been settled and approved by Mr Jessop be adopted. And that Mr Telford do forthwith prepare a particular Description and Specification for the erection of the said Aqueduct and that Advertizements be inserted in....[list of places] Newspapers for Proposals to be delivered in by such Persons as are willing to undertake the building and completing the said Aqueduct such proposals to be delivered sealed up to Mr Telford or to Mssrs Potts and Leeke on or before Saturday the twenty fourth Day of May next...

	60
	36.5
	30 April 1794

At a Meeting of the General Committee of the Ellesmere Canal Company held at the Royal Oak in Ellesmere

	63
	38
	26 May 1794

At a Meeting of the General Committee of the Ellesmere Canal Company held at the Royal Oak in Ellesmere

	64
	38.5
	James Varley of Colne in the County of Lancaster Mason having proposed to undertake the building of the Aqueduct at Pontcysyllte upon more reasonable terms than any other persons who have delivered proposals to this Committee or their Surveyor for that purpose. It is hereby ordered that the said James Varley shall be contracted with pursuant to his proposal as now adapted to the specification and particular sections plan and Dimensions lately advertised to be left with the Clerk and agent to this Company for inspection and which has been now signed and subscribed by the said James Varley and the General Agent and Surveyor to this Company is to enter into a Contract with the said James Varley accordingly.

	67
	40
	7 July 1794

At a Meeting of the General Committee of the Ellesmere Canal Company held at the Royal Oak in Ellesmere

	68
	40.5
	Ordered that Mr Telford do enquire from what places Lime Stone can be most conveniently brought upon the Canal and at what expense in order that the Committee may be enabled...[cont on next page]

	69
	41
	...to return an answer to the proposal of Lord Derby [where do his interests lie?] or his Agent as to the terms of delivering Lime Stone upon the Canal and that Lord Derby’s Agent may be informed that until the surveys and Levels are compleated the Committee are not prepared to return an amount to his proposal.
...this Committee have employed several surveyors and Engineers to investigate and explore the country in order to ascertain the most advisable course for the intended extensions of the Ellesmere Canal and particularly for the connection thereof with the Chester Canal.

	71
	42
	1 August 1794

At a Meeting of the General Committee of the Ellesmere Canal Company held at the Royal Oak in Ellesmere

	75
	44
	6 Sept 1794

At a Meeting of the General Committee of the Ellesmere Canal Company held at the Royal Oak in Ellesmere

	80
	46
	4 October 1794

At a Meeting of the General Committee of the Ellesmere Canal Company held at the Royal Oak in Ellesmere

	83
	48
	29 October 1794

At a Meeting of the General Committee of the Ellesmere Canal Company held at the Royal Oak in Ellesmere

	84
	48.5
	29 October 1794

At a Meeting of the General Committee of the Ellesmere Canal Company held at the Royal Oak in Ellesmere

	86
	49.5
	4 December 1794

At a Meeting of the General Committee of the Ellesmere Canal Company held at the Royal Oak in Ellesmere

	87
	50
	Ordered that Mr Telford as soon as he conveniently can point out a place on the line of the Canal between Pontcysyllte and Chester for Mssrs Rowland and Pickering to erect at their own expense a Machine for raising or lowering Canal Boats without Locks and very little loss of water the said Messrs Rowland and Pickering referring themselves to the Committee to pay for the said Machine if it answers to their satisfaction and if not the undertakers to be at the whole expense.

	89
	51
	5 January 1795
At a Meeting of the General Committee of the Ellesmere Canal Company held at the Royal Oak in Ellesmere

	94
	53.5
	4 February 1795

At a Meeting of the General Committee of the Ellesmere Canal Company held at the Royal Oak in Ellesmere

	96
	54.5
	6 March 1795

At a Meeting of the General Committee of the Ellesmere Canal Company held at the Royal Oak in Ellesmere

	99
	56
	21 March 1795

At a Meeting of the General Committee of the Ellesmere Canal Company held at the Royal Oak in Ellesmere

	101
	57
	Ordered that an accurate account shall be taken and laid before this Committee at their next meeting of the stone raised and worked done by James Varley the contractor for building the Aqueduct at Pontcysyllte and that he be required pursuant to the terms of his agreement to produce sufficient sureties at the next Meeting of this Committee to join with him in a Bond in the penalty of £100[?] Thousand Pounds or upwards for the due performance and execution of his contract.

	102
	57.5
	29 April 1795

At a Meeting of the General Committee of the Ellesmere Canal Company held at the Talbot Inn in Shrewsbury

	106
	59.5
	7 May 1795

At a Meeting of the General Committee of the Ellesmere Canal Company held at the Royal Oak in Ellesmere

Resolved that the Clerk to this Committee do apply to Mr Townshend and the other Proprietors of Whitby to know if it is their Intention to build at the Whitby Termination of the Wirral Line of the Canal a house for the accommodation of Persons navigating on the said Canal and for Goods that shall be carried thereon.

	108
	60.5
	8 July 1795

At a Meeting of the General Committee of the Ellesmere Canal Company held at the Royal Oak in Ellesmere

	111
	62
	10 August 1795

At a Meeting of the General Committee of the Ellesmere Canal Company held at the Royal Oak in Ellesmere

	113
	63
	The report of Mr William Jessop principle Engineer to this Company dated the fourteenth day of July last and addressed to the Chairman of this Committee having been now read and taken into consideration It is ordered that the line of the said canal extending from the River Dee to Pontcysyllte...recommended in his report as the most advisable to be carried... [cont on next page]

	114
	63.5
	...into execution shall be adopted and the Clerk to this Committee is hereby directed to give such public notices of the course of the said lines previous to the application intended to be made by this Company to Parliament as the ensuing session for powers to compleat the same as are required by the standing orders of the houses of Lords and Commons.
Mr Jessop having represented to this Committee that in order to preserve the level of the said Canal and prevent delay and loss of water by locking up and down to the Aqueduct at Pontcysyllte, it will be adviseable that the said Aqueduct should be constructed of iron at the level of 125 feet above the surface of the water of the River Dee and that the arches or openings of the Aqueduct should be seven in number of fifty feet each and the remainder of the valley shall be raised by an embankment. It is ordered that the recommendation of Mr Jessop in that respect shall be adopted and the General Surveyor and Agent to this Company is hereby directed to proceed in the said works conformably thereto.

Ordered that Messrs Davies and Jebb the Surveyors to this Company or Mr John Duncombe one of their Engineers do prepare a drawing and section of that part of the line of the said Canal which is intended to cross[?] the Chirk Valley a little above Chirk Bridge and of the improvement proposed by Mr William Jessop in passing the said valley by means of an iron Aqueduct and that such drawing when completed be sent to Mr Lovat[?] for his consideration.

	117
	65
	Ordered that Mr Thomas Telford the General Agent to this Company do inform Mr Jessop that it is the request of this Committee that he will explain to them from what source or reservoirs the upper summit of the said Canal will be supplied with water and that Mr Jessop’s sentiments on this subject be laid before the Committee as soon as possible.

	119
	66
	9 September 1795

At a Meeting of the General Committee of the Ellesmere Canal Company held at the Royal Oak in Ellesmere

	122
	67.5
	Ordered that it be referred to The Reverend John Robert Lloyd Mr David Parry Mr Richard Kirk Mr Thomas Lovatt and Mr Edward Rowland or any three of them to settle the terms of the Contract proposed to be entered into by Mr Simpson and Mr Varley as co-partners for finishing the work at Pontcysylltee and also the terms of such Co-partnership between them if the said Contract and Copartnership can take place upon such terms as shall appear reasonable to the... [cont on next page]

	123
	68
	...said Robert Lloyd David Parry Richard Kirk Thomas Lovat and Edward Rowland or any three of them.

	124
	68.5
	14 October 1795

At a Meeting of the General Committee of the Ellesmere Canal Company held at the Royal Oak in Ellesmere

	130
	71.5
	28 October 1795

At a Meeting of the General Committee of the Ellesmere Canal Company held at the Royal Oak in Ellesmere

It appearing to this Committee that it will facilitate the execution of the works ... if the same were put under the management and direction of two Committee-men residing near to the different parts of the Canal in order to accommodate matters of damage or dispute upon the respective Lines to superintend the progress of the works and to see that the same be carried out with as little injury as possible to Landowners, Occupiers and the Country in general, such Committee Men reporting their proceedings from time to time to the General Committee of this Company. It is ordered that the following appointments shall take place for the respective districts herin after mentioned and that in case any person appointed to the respective Districts undermentioned shall be absent or indisposed he is hereby authorized to depute any neighbouring Committee-man to act in his stead ... but this order ... [shall] not obstruct or interfere with the execution of the powers of the General or Sub-Committee ... or prevent any other Members of the said Committees ... from inspecting or reporting his or their opinion to the General or other Committees ... as to any part of the Canal or the execution of any of the works which may be carried on under the said Act.

Owen Ormsby & Rev John Robert Lloyd
— Llanymynech Branch from Hordley to New Bridge

William Owen & Rowland Hunt
— from Hordley to Weston Lullingfields

John Kynaston & John Mytton
— from Hordley to Hentley[?]

Owen Ormesby & John Robert Lloyd
— from Hentley[?] to Chirk

Richard Myddelton & Thomas Lovett[?]
— from Chirk to Pontcysyllte

	133
	74
	26 November 1795

At a Meeting of the General Committee of the Ellesmere Canal Company held at the Royal Oak in Ellesmere

	137
	75
	21 December 1795

At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	
	
	

	139
	76
	Ordered that Mr Telford do employ proper persons to cast clay and make a sufficient number of bricks on such parts of the line of the Canal to be executed as Mr Telford shall think proper.

	140
	76.5
	Ordered that the Embankment at the south end of the Aqueduct at Pontcysyllte and the cutting along the adjoining Bank and towards Chirk Valley which is necessary to form the said Embankment shall be carried on under the direction of Mr Telford and agreeable to the directions in Mr Jessop’s report (viz) by employing workmen under the management of an inspector, the barrows, planks, boats and utensils to be provided by the Company.
Ordered that a small House shall be erected at the North End of the Aqueduct in the corner of a field which will be cut off by the Canal and which House will afterwards answer for the residence of a Clerk or Lock-keeper and that the Company’s Inspector of the Aqueduct shall have the use of the same during the carrying on of that work. [Telford Inn/Accounts House?]

	141
	77
	20 January 1796

At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	146
	79.5
	Ordered that Mr John Simpson and Mr William Hazledine of Salop Builders [In Kellys Directory possibly?] – and William Davies of Chirk in the County of Denbigh Victualler[??] who have delivered the most reasonable proposal for executing the Aqueduct over the Rover Ceriog shall be contracted with for executing that work on or before the first day of October 1798 pursuant to their proposal and that the General Agent to this Company do enter into a Contract with them the said John Simpson William Hazledine and William Davies according to their said proposal

	148
	80.5
	27 February 1796

At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Dwelling House of Joeseph Trollope No. 15 Parliament Street, Westminster

	151
	82
	4 March 1796

At a Meeting of the General Committee of the Ellesmere Canal Company held at No. 15 Parliament Street

	154
	83.5
	21 March 1796

At a Meeting of the General Committee of the Ellesmere Canal Company held at...No. 15 Parliament Street
The Draft of a Clause for enabling this Company during the Execution of the works carrying on under the powers of the present act, of the Act now applied for in order to effect several variations and Improvements of the Main Line of the Canal to take water...[cont on next page]

	155
	84
	...for the supply of the Canal and Collatoral Cuts from any Brooks or Streams now flowing into the River Dee and to return a sufficient Quantity of Water out of Bala Pool in order to supply any such water as may be so taken out of the Brooks or Streams now flowing into the said River Dee and to make use of the said Pool as a Regulating Reservoir for that purpose having been now read and approved by this Committee Mr Jessop is desired to attend Sir Watkin Williams Wynne with a copy of the said clause for his consideration.

	159
	86
	18 April 1796

At a Meeting of the General Committee of the Ellesmere Canal Company held at...No. 15 Parliament Street

	161
	87
	A Clause for enabling the Company of Proprietors of the Ellesmere Canal to take Lands for the purpose of Building Dwelling houses and other Buildings for the accommodation of persons navigating upon the said Canal and for the reception of horses and other Beasts of Burthen employed in hauling Boats on the said Canal. [ie. Rose Cottage formerly stables?]

	163
	88
	27 June 1796

At a Meeting of the General Committee of the Ellesmere Canal Company held at the Royal Oak in Ellesmere

	
	90- 144
	1793 ACT OF PARLIAMENT

	167
	144
	29 June 1796

At a Meeting of the General Committee of the Ellesmere Canal Company held at the Royal Oak in Ellesmere

	
	
	END

	
	
	

	
	
	

	
	
	

	
	
	26 November 1806

Ordered that a certain plot of Ground extending from the Brook bounding the parishes of Chirk and Llangollen near Pontcysyllte to within 40 yards of Mssrs Whitehurst and Company Limekilns shall be divided into two equal parts the line of division to commence from the second angle from the Brook of the present Lime Wharf and to extend from the Canal to the Turnpike Road leading to Llangollen. One share thereof adjoining the Brook to be given to up by the Ellesmere Canal Company to Robert Myddelton Bydulph[?] Esq in consideration of his paying to the company such sum of money as the said company may have paid or contacted to pay to the Trustees of the Chirk Castle Estate for the quantity of Land above described to be given up to him...

	
	
	

RAIL 827/2
	Actual

Page
pp. 1-
	MF

Page

pp. 1-

	

	
	12
	29 July 1796
At a Meeting of the General Committee of the Proprietors of the Ellesmere Canal Navigation

	
	13.5
	24 August 1796
At a Meeting of the General Committee of the Ellesmere Canal Company

	
	15
	26 September 1796
At a Meeting of the General Committee of the Ellesmere Canal Company...at the Royal Oak in Ellesmere

	
	17
	16 November 1796

At a Meeting of the General Committee of the Ellesmere Canal Company...at the Royal Oak in Ellesmere

	
	18.5
	30 November 1796

At a Meeting of the General Committee of the Ellesmere Canal Company...at the Royal Oak in Ellesmere

	
	20
	13 January 1797

At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	
	21
	10 February 1797

At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	
	22
	Ordered that application be made by the General Agent to this Company to enquire upon what terms Mr John Wilkinson and Mr William Reynolds will either jointly or individually agree to furnish the Iron Work for Pontcysyllte and fix up and compleat the same.

	
	22.5
	20 March 1797

At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	
	23.5
	12 April 1797

At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	
	24.5
	16 June 1797

At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	
	25.5
	28 June 1797

At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere
Ordered that an advertisement shall be inserted in the Shrewsbury and Birmingham and one of the London papers for proposals to be sent in to Mr Telford the General Agent of this Company for executing the Iron Work at Pontcysyllte according to the plans and Dimensions to be left with Mr Telford.

	
	26.5
	9 August 1797

At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	
	27.5
	6 October 1797

At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	
	28.5
	29 November 1797

At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	
	30
	7 February 1798
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	
	31
	28 March 1798
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	
	31.5
	It appearing that several Rail Ways may be made with great advantage to this Company for the purpose of extending and continuing the communication between different parts of the Canal and in order to bring coals and other heavy goods thereupon and this committee having been informed that Rail Ways have been made upon a very good construction and to great advantage in Derbyshire by the Peak Forest Canal Company and others. It is ordered that Messrs Kirk, Telford and Duncombe do proceed to view such last mentioned Rail Ways and the Waggons and other machinery used thereon and that they do bring Estimates thereof and such other information as they may be able to obtain on the subject and that the same shall be taken into consideration by this Committee at their next meeting…

	43
	33
	13 June 1798
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere
Messrs Kirk, Telford and Duncombe having reported ... that they had viewed the rail ways and inclined planes connected with the Peak Forest Canal ... It is the opinion of this Committee that similar rail ways may be adopted in various parts of the Ellesmere Canal with great advantage of the company.
Ordered that the line of the Canal including the power of deviation in the neighbourhood of Ruabon and from Brumbo down Gresford Vale to the level of Holt Bridge be viewed by Mr Kirk, Mr Parry, Mr Telford and Mr Duncombe and any other members of this Committee and that they be desired to report to this Committee whether on the whole or on what particular parts in the above line Rail Ways and inclined planes may be most advantageously executed and that the above gentlemen do make an estimate of the expense attending such works and report the same to this Committee at their next meeting after the next General Assembly -

	45
	34
	27 June 1798
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	
	34.5
	1 August 1798
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	
	
	24 October 1798
At a Meeting of the General Committee of the Ellesmere Canal Company held at the Royal Oak in Ellesmere
Ordered that the sum of £500 shall be paid by the Treasurers to this concern to William Lloyd of Plas Power Esquire in...[cont on next page]

	
	37
	...part of the price of his Land and of the Timber growing thereon taken for the use of the Canal and on account [?] of the damages done to his property in and near Chirk Valley –
A report plan and Estimate of a proposed Rail way from near Pontcysyllte to Holt[?] having been laid before this meeting in pursuance of an order made for that purpose at – meeting of this Committee on the 28th day of March and on the thirteenth day of June last and it appearing to this Committee that the same will be a great saving to this Company and an accommodation to the public.
It is ordered that such report plan and Estimate shall be laid before the next General Assembly of this Company – on the 28th day of November next[,] to the intent that sich Rail Ways may then be adopted if it meets with the approbation of such General Assembly -

	
	
	28 November 1798
At a Meeting of the General Committee of the Ellesmere Canal Company held at the Royal Oak in Ellesmere
Mr Law’s [counsel’s] opinion having been taken as to the powers of the Company ... to substitute railways in lieu of the Canal and it appearing by such opinion that the powers of the Company are sufficient ... and that they may with the consent of the Landowners make such railways at a greater distance than the line of deviation allowed by the said Acts and take tolls thereon and also that Tenants for life Trustees and other persons under legal disabilities may ... agree with the Company for permitting such railways to be made through their respective lands and a plan of a Railway from at or near Pontcysyllte to at or near Holt ... and an estimate of executing the same having been laid before this Committee whereby it appears that such railway may be made upon a descent of 37 feet to a mile which is considered to be the most…[cont on next page]

	52
	38
	…favorable declivity for works of that nature, It is the opinion of this Committee that it will be adviseable and much for the interest of this Company to make such Railway for the purpose of the said Canal according to the said Plan whereby a very great expense will be saved and the convenience and advantage of the Country will be more effectually promoted than by making the Canal in the line authorized ... and many of the Landowners having signified their consent and others as it is believed being willing to agree thereto, It is ordered that the Plan of the said Railway be laid before the General Assembly of the Proprietors this Day and recommended by this Committee to them to be adopted-

	
	
	Ordered that a Weighing Machine shall be erected on the wharf at Chirk Bank and that the Wharfinger at Rhos Wiel do attend the same and keep the accounts there and that the said Wharfinger be allowed for attending Rhos Wiel and Chirk Wharfs the salary of £30 a year payable quarterly and that he shall have the use of the house erected at Rhos Wiel and the garden belonging thereto ... at the yearly rent of £30 ...
[This rent must be a mistake! It’s the same as his salary.]

	55
	39
	20 March 1799
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere
The proprietors of the mines in the neighbourhood of Trevorclawdd Llanvorda and Llwynymain having expressed a desire to make railways from the said mines to the Ellesmere Canal at or near to Maesbury marsh but finding that the said mines are situated at a greater distance from the main line of the Canal at Maesbury Marsh than the proprietors of mines can go under the clause in the act of Parliament and having requested that the Canal Company will under the powers of the Act make a collateral branch by a canal or railway to such point as will enable the proprietors of the mines to join the said branch within the distance limited by the Act, Ordered that such Branch or Railway be made if the consent of the Landowners can be obtained for that purpose and the said proprietors of mines do make the railway they propose to the point where this branch is intended to commence ...

	
	
	26 June 1799
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	
	41.5
	21 August 1799
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere
Ordered that as the late excecssive rain has unavoidably caused a great overflow of the Canal and has injured in some places part of the Meadow Land that Mr Telford be requested to inform the Gentlemen of the Sub-Committees in each District, what reimbursements he ascertains to be due for each Landholder so injured-

	
	
	16 October 1799
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	
	
	27 November 1799
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	65
	44
	Mr Hazledine of Shrewsbury having delivered a proposal to this Committee for furnishing plates and screws to be delivered at the Chirk Aqueduct exclusive of fixing at £10.10s per ton cast in Flaiks[?] and Wroght Iron at 6d per pound and it being the lowest Estimate, It is ordered that the said Mr Hazledine be contracted with for furnishing the said Plates, Screws and Wrought Iron according to his proposal.
Ordered that the remaining Mason’s Work at Pontcysyllte be immediately advertized to be let by contract at the next meeting of this Committee -
Whereas a part of the parliamentary line near the intersection of the Llanymynech Branch of the Ellesmere Canal and the River Perry in the Township of Whittington was cut but discontinued on a cut being made adjacent to the Woodhouse in the Township of Rednal for reasons decided on by the Committee and whereas…[cont on next page]

	
	
	…the above part of the parliamentary line was paid for by the Rev John Robert Lloyd. Now it is hereby ordered that the expense of the said cutting shall be repaid to the said John Robert Lloyd the said John Robert Lloyd agreeing on his part that he will give whatever land may be wanted to widen a certain Road now a Bridle Road only to form communication between the said branch and the Turnpike Road near Whittington which leads from the Shrewsbury Road towards Chirk and the said part of the Canaland the said communication with the Shrewsbury and Chirk Turnpike Road shall be considered as part of the said Ellesmere Canal. [Lloyd was at this meeting.]

	67
	45
	5 February 1800
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere
A very accurate and satisfactory Report from Mr William Jessop dated 24 January 1800 having been read at this meeting respecting the present state of the canal and the works which have already been executed and with his opinion as to the future progress of such works, It is ordered that the said report shall be printed and that a sufficient number of copies shall be distributed amongst the proprietors on the collection of the next Call –
Proposals from different persons having been delivered to this meeting in pursuance of public advertizment for compleating the Pillars and…[cont on next page]

	
	45.5
	…Abutments at Pontcysyllte and John Simpson of Shrewsbury Mason having offered to execute the square Masonry at one shilling and two pence per cube foot and the Rubble Work at four shillings and nine pence per cube yard upon the terms mentioned in the Specification now produced and in his written proposal and this being the most advisable offer for the Committee to accept [which implies it wasn’t the lowest] It is ordered that the said John Simpson shall be contracted with for executing the said work on the terms above mentioned according to his said proposal and the said Specification to both of which and also to this order he is to subscribe his name
John Simpson

	69
	46
	9 April 1800
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere
Ordered that Sir Foster Cunliffe Baronet Mr York Mr Rowland Mr Parry and Mr Kirk be appointed a Committee and they or any three of them accompanied by the Surveyors of the Company be requested to view the Country between Ruabon and Holt and Ruabon and Rossett Green taking in also the connection with the Frood Branch and report to the next meeting of this Committee their opinion respecting the most adviseable way of carrying a Rail Way which will be the most beneficial to this Company and advantageous to the public -

	71
	47
	23 May 1800
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	
	
	25 June 1800
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

Messrs Rowland and Pickering having applied to this Committee for compensation for the expense of erecting their Patent Machine upon the Canal in the terms of the order of the Committee made 4th December 1794, It is Ordered that professional Men be consulted whether the Machine has been constructed in principle Materials and Execution so as to be likely to answer the purpose intended in its present situation and Mr Jessop and Mr Rennie having examined the Machine It is…[cont on next page]

	
	49
	... Ordered that Mr Potts do write to them desiring their opinion on the subject.

	
	
	3 September 1800
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	79
	50
	Ordered that the Clerk to this Committee do send Messrs Rowland and Pickering copies of the orders of 4th December 1794 and 25th June 1800 relative to their Machine and of Messrs Rennie and Jessop’s report of the 11th August 1800 on that subject.
26 November 1800
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

Upon reading the several orders of this Committee of the fourth day of December 1794 and the 25th day of June last past[?] relating to a machine proposed by Messrs Rowland and Pickering to be erected on the Ellesmere Canal for raising or lowering Boats without Locks and also the letter of Messrs Jessop and Rennie of the fourth day of August last as to the utility of the said Machine and Mr Pickering’s letter to Mr Rowland of the twenty fifth Instant relating to the loss Messrs Rowland and Pickering had sustained by the erection of said Machine It is Ordered by this Committee that the sum of two hundred pounds be paid by this Company to Mssrs Rowland and Pickering towards the loss they have sustained in erecting the said machine and that after converting the materials of the machine to any other purpose there will be a loss of four hundred pounds and upwards sustained by Messrs Rowland and Pickering on that Account.

	
	52
	18 March 1801
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

[inquorate]
29 April 1801
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	83
	53
	24 June 1801
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	
	55
	It having been represented to this Committee by several persons concerned in Collieries on the Ruabon side of Pontcysyllte that it would be for the advantage of this concern to proceed immediately in making a railway from Pontcysyllte thro’ the Acre Fair Collieries and to the Ponkey[?] Colliery in the parish of Ruabon and that the persons concerned in such collieries would be willing to pay a tonnage not exceeding one penny half penny per ton per mile upon such railway as an inducement to the Company immediately to make the same until the passage over Pontcysyllte shall be completed and to agree that all the Coals brought along the said railway shall afterwards be carried on the said canal on the south side of Pontcysyllte. It is Ordered that the persons concerned in the said Collieries be informed that this Committee are willing to receive and take into consideration at their next meeting any proposals the persons concerned in the said collieries may think proper to make to them upon that subject such proposal to specify the terms of the Engagement the coalowners are willing to lay themselves under and the names of the persons and the extent of Coal property intended to be affected thereby -

	
	56
	8 July 1801
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

It having been represented to this committee by several of the coal owners concerned in the Acrefair and Ponkey[?] Collieries and other colleries in the parish of Ruabon that it will be greatly for the advantage of this concern if the clause of exemption contained in the Act ... was repealed exempting boats ... laden with coal, coak, culm, lime or limestone which may pass ... any part of the said canal between Pontcysyllte and the upper end of the Cegedog Valley near Brumbo provided such boat ... shall pass ... with the same lading ten miles at the least along any other part of the said canal ... and shall pay tonnage after the rates in the said Act mentioned for such ten miles at the least ..., It is ordered ... that the necessary steps be taken by the solicitors to this Company for obtaining an Act of Parliament as early in the ensuing Session of Parliament as possible for repealing the clause before mentioned and that as soon as the said Act is obtained It is the opinion of this Committee that this Company should proceed with all possible dispatch in laying down a Railway from Pontcysyllte to the Ponkey Collieries.

	
	57
	23 September 1801
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	
	59
	25 November 1801
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

In considering the different estimates of the expense of making a Canal or Railway across the Aqueduct at Pontcysyllte and receiving the opinions of the Engineers and Agents of this Company on the subject it is the opinion of this Committee that it will be for the interest of this Company to make a canal across the said Aqueduct in preference to a Railway and it is therefore ordered that the General Agent to this Company do make out the necessary Drawings and Specifications for making and compleating a Canal across…[cont on next page]

	
	59.5
	…the said Aqueduct and do advertise for proposals from persons willing to undertake the same to be sent to him or Mr Potts the Clerk to this Company at the end of two months from the time of the same being advertized in order that such proposals may be laid before this Committee at their first meeting after the same shall have been received[.] And it is further ordered that the Banks of the Canal at each end of the said intended Aqueduct shall be formed in such manner as to be adapted to such Aqueduct when compleated.

	
	63
	20 January 1802
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	
	64.5
	17 March 1802
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

Mr William Hazledine of Shrewsbury having proposed to execute the Cast Iron Work at Pontcysyllte Aqueduct on the following Terms (viz)
The Castings at eleven pounds per Ton

The Wrought Iron at eight pence per pound [ie £74.13s.4d per ton] and being allowed thirty pounds for for Cast Iron Keys to connect the plates of the Aqueduct over and above the price of eleven pounds per ton upon the whole weight and to perform the work in every respect according to the conditions and specification now produced and signed by the said William Hazledine and the said William Hazledine’s proposal being the most for the advantage of the Company this Committee accept of the proposal of the said William Hazeldine and order that the general Agent of the Company…[cont on next page]

	
	65
	...do Contract with the said William Hazledine for the performance of the said Contract and the said William Hazledine is to propose two sufficient sureties who are to be bound with him in the sum of Two-thousand five Hundred pounds each for his duly performing his Contract the names of such sureties to be given to Mr Hunt the Chairman of this Committee or sent to Mr Hunt the Chairman of this Committe or sent to Messrs Potts and Leeke in Chester within fourteen days from this time.

	
	65.5
	26 May 1802
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	
	66
	Ordered that a Weighing Machine and a temporary coal Wharf and Yard shall be made and erected at or near the South end of Pontcysyllte Embankment and that a proper person be employed to take an account of Coals and other Goods which may be brought to the said wharf and put on board Flats and Vessels there the Coal-owners who are likely to bring Coals to the said Wharf having proposed to pay such a Tonnage or Wharfage as shall indemnify this Company from any expence on that account and the General Agent to the Company is hereby directed to see to the immediate execution of this Order –

	
	67
	30 June 1802
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere
Ordered that a Railway be laid down from the intended termination of the canal near Pontcysyllte to Ruabon Brook and that a plan a specification be immediately prepared and an advertisement inserted in the Chester and Shrewsbury papers for proposals to be sent into the General Agent of the Company by persons willing to contract for the laying down and compleating the said railway in two years from this time –

	
	68
	4 August 1802
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	
	70.5
	1 October 1802
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	
	71.5
	24 November 1802
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	
	74
	9 February 1803
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	
	75
	Ordered that the Rail Road from Pontcysyllte to Ruabon shall be proceeded upon with all convenient dispatch and that the general Agent of this Company do take measures to form the Road and that an advertisement be inserted in the Shrewsbury and Chester Newspapers for making and delivering the Iron Rails and that the same shall be laid down under the directions of the said General Agent, and that the plan of the Rails and Road and of the Waggons be referred to Mr Telford’s consideration.

	
	76
	13 April 1803
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	
	77.5
	29 June 1803
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere
Ordered that it shall be recommended to the general Assembly of the said Ellesmere Canal Comp.y to be held this day to direct an application to Parliament the ensuing session in order to obtain powers for the following purposes (viz +.)
First. A power for the said company to take water for the supply of the summit or Pontcysyllte Level of the said Canal out of the River Dee above Llangollen by a proper canal or feeder to be extended from thence to Pontcysyllte upon making provision (in case Sire Watkin Williams Wynn shall consent thereto on his being applied to by Sir Foster Cunliffe and Mr Kynaston Powell for that..[cont on next page]

	
	78
	...purpose) by the embankment or drawing off the [??word on corner of page distorted??] of Pimble Mere or Bala Pool for returning into the antient channel of the River Dee the same quantity of water as shall appear by a guage to be taken out of the said River for the purpose of the said summit or Pontcysyllte Level –
Thirdly – for powers to improve the line of the intended railway from the Bason on the North side of Pontcysyllte through the different Collieries to the SouthWest side of Ruabon Brook near the Dwelling-house of Mr John Kenrick in the Parish of Ruabon
Ordered that Sir Foster Cunliffe and Mr Kynaston Powell or one of them be desired to make immediate application to Sir Watkin Williams Wynn for his consent for making such use of the waters of Pimble Mere or Bala Pool as mentioned in the preceding order –

	
	79.5
	[Continuation after General Assembly:]
[re: Denson replacing Duncombe as Engineer]
Ordered that the Salary of Mr John Duncombe as Engineer to this Company shall cease from the time the said John Duncombe left the service of the Company and that Mr Thomas Denson be appointed Engineer to this Company at the Salary of one hundred and fifty pounds to commence from the time of the said John Duncombe quitting the service of this Company as aforesaid –

	
	80.5
	27 July 1803
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere
Ordered that the Agent and Engineers of the said Company be directed to attend Sir Watkin Williams Wynn or any agent or Engineer by him appointed at Bala Pool for the purpose of explaining to him or them upon the spot the plans submitted to the consideration of this Committee for the purpose of supplying the summit level of the Ellesmere Canal with water from Pimble Mere or Bala Pool the height to which it is proposed to maintain such water what lands will be affected thereby and all other particulars relative to the said plans and that the clerk to this Committee do send a copy of this order to Sir Foster Cunliffe and beg him to communicate the same to Sir Watkin Williams Wynn.

	
	81
	26 October 1803
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	
	84.5
	In the present state of the works of the Ellesmere Canal as the following objects [seem?] to require the particular attention of this Committee namely the works at Pontcysyllte[,] the additional line proposed to be foresaid[les?] procuring a supply of Water from Bala Pool...

	
	85
	It is ordered that Mr Jessop be directed to inspect the whole of the lines and Works on the Ellesmere Canal and particularly the points above mentioned and to send a written report to the Committee containing his opinion and advise as to their future progress.

	
	85.5
	30 November 1803
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	
	88
	18 April 1804
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere
[re: keeping water level in Bala Pool higher than normal in summer]

The proposal made by the Ellesmere Canal Company to Sir Watkin Williams Wynn [MP for Denbighshire] Baronet for preserving the Water in Bala Pool one foot higher on the surface than it usually falls to in the dry weather in summer by means…[cont on next page]

	
	88.5
	...of a regulating Weir neat Bala Bridge and the proposal of Sir Watkin Williams Wynn that an annual rent of one pound one shilling shall be paid by the Company for the liberty of taking such Water that Company making a Grate or Grates at the sluices to prevent the Fish in the pool escaping and Sir Watkin Williams Wynn having the right of Fishing at the Weir, having been laid before this Committee[.] This Committee approve of the above terms and do hereby order that a proper Deed be prepared between this Company and Sir Watkin Williams Wynn for carrying the above agreement into execution, and that the seal of this Company be affixed thereto –
And this Committee direct their Solicitor to wait upon Sir Watkin Williams Wynn with a copy of this order and to express their thanks to him for the attention he has paid to the concern being convinced that Sir Watkin Williams Wynn’s favour and patronage must have the most beneficial effect on the commerce of the Counties through which the Ellesmere Canal passes _ And on the interest of the Canal itself as a means of facilitating that Commerce –

	
	89.5
	13 June 1804
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	
	90
	27 June 1804

At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

Ordered that Sir Foster Cunliffe, Richard Kirk and James Adam be appointed a committee to meet Sir Thomas Broughton, Daniel Aldersey and Mr Dickson ... to treat upon the terms on which a Union of the Ellesmere and Chester Canals may be effected , the meeting to take place on July 6th next at the Canal Tavern, Chester

	
	90.5
	Ordered that the General Agent of this Company do proceed upon the Water Line and Feeder from Pontcysylltee to Llandisilio as soon as the Act which hath passed both Houses of Parliament shall have received the Royal Assent.
Ordered that the thanks of the Committee be given to the Earl of Bridgewater for his attention and exertions for the interest of this Company in obtaining an Act of Parliament during the present session for securing a supply of water for the Ellesmere Canal and for other purposes.

	
	91.5
	12 September 1804

At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

Ordered that Mr Thomas Denson shall before the next meeting of this Committee[,] mark and stake out precisely the course of the proposed railroad from Pontcysyllte to Ruabon Brook.

	
	92
	14 November 1804

At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	
	93
	Ordered that Mr Hazledine be contracted with to provide and deliver at the proposed Railway from the Bason at Pontcysyllte to Ruabon Brook the castings for a double railway at lengths of one yard each and not to exceed the weight of forty pounds each at the rate of eleven pounds per ton, and that he be allowed such compensation for laying down such Railway as shall be thought proper by Mr Kirk, Mr Rowland and Mr Telford, and Mr Hazledine is to support the said Railway for one year from the time of its being laid down except any breakage that may be occasioned by carriages crossing the said railway, no single waggon used on the said Railway and the lading thereof to exceed two tons weight.

	
	
	

	
	
	

RAIL 827/3
	Actual

Page
pp. 1-
	MF

Page

pp. 1-

	

	
	21
	28 November 1804

At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

This Committee having taken into consideration the Resolutions entered into by the Chester Canal...[cont on next page]

	
	21.5
	...Company at their meeting on the 26th instant are of opinion that a junction of that Canal with the Ellesmere Canal on proper terms would be a mutual advantage but they do not think themselves justified on the part of the Ellesmere Canal Company to exceed the terms already proposed by this Committee for such junction they therefore recommend to the Chester Canal Company to vary their resolutions of the 26th instant so as to accommodate the same to the propositions already made by this Committee on the subject and this Committee will be ready to receive any further communications from the Chester Canal Company and it is hoped that Company will in the mean time take proper measures for putting the Chester Canal into immediate repair for the expence of which repairs if judiciously executed will be taken into consideration in case any agreement for uniting the interests of the two Companies shall take place.

	
	22
	13 February 1805
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	
	23.5
	13 March 1805
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	
	25
	12 June 1805
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	
	26.5
	26 June 1805
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	
	27
	29 June 1805
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	
	30
	31 July 1805
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	
	32
	30 October 1805
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	
	33
	27 November 1805
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	
	36
	5 March 1806
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

[hurry along with works on the feeder!]
This committee having taken into consideration a statement produced by the General Agent of the Company of the works now in hand and of the demands upon and the balances now due and the disposeable property belonging to the Company and being convinced that it is of the utmost importance to the interests of the concern that some parts of such Works now remaining unfinished and particularly the Water line from Pontcysyllte to the River Dee should...[cont on next page]

	
	36.5
	...be carried on with the greatest possible expedition and finding that Tolls and other Funds of the Company will not enable them to proceed therewith with sufficient celerity is of opinion that proper means should be resorted to for the purpose of raising a supply of money for the immediate progress of such Works and the payments of the pressing demands upon the company[.] And it is ordered that it shall be recommended to the General Assembly of the Company to authorise the General Committee to sell such parts of the disposable property of the Company consisting of Lands Houses Warehouses Boats and other effects mentioned in an Inventory or Schedule produced to this Meeting as can be disposed of prudently and with due attention to the interests of the Company as soon as the same can be done –

	
	38.5
	2 April 1806
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	37
	39
	30 April 1806
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	
	39.5
	11 June 1806
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	40
	40.5
	25 June 1806
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	43
	42
	9 July 1806
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	44
	42.5
	Ordered That Mr Thomas Stanton the Agent of this Company do under the direction of Rowland Hunt Esq. The Chairman of the Sub Committee of this Company draw upon the Bankers to this Company for such money as Mr Stanton may from time to time want for carrying on the works of this Company.
Ordered that Mr Stanton do immed.ly proceed to contract for the sale of the Two Weighing Machines at the Vron and Chirk Bank

	46
	43.5
	10 September 1806
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Royal Oak in Ellesmere

	48
	
	26 November 1806
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Canal Office in Ellesmere

	50
	
	Ordered that it be recommended to the general Assembly of the said Company to impose an additional Tonnage of one farthing per Ton...[cont on next page]

	51
	46
	...per mile upon all Boats of the new construction navigating the said Canal, the bows of which are much pointed and shod with Iron, and which are therefore very injurious to the Works of the Canal
[houses built at Pontcysyllte Wharf for Coal Proprietors]

Ordered that small houses be erected at the Wharf of Pontcysyllte to accommodate persons who superintend the shipping of Coals at the said Wharf and small sheds to shelter horses. the coal proprietors undertaking to pay the Company a rent of 7 per Cent upon the money laid out on such Buildings under the direction of Mr Telford who shall proceed to give directions for erecting such buildings for the accommodation of such of the Coal Proprietors as shall enter into a written Agreement to pay the above percentage and who shall appear to him to have a proper claim to such accommodation.

[dry dock ordered to be built under Telford]

Ordered that two graving docks shall be made at the North end of Pontcysyllte Aqueduct under the direction of Mr Telford.

	52
	
	Ordered that a certain plot of Ground extend.g from the Brook bounding the parishes of Chirk and Llangollen near Pontcysyllte to within 40 yards of Messrs Whitehurst and Company’s Limekilns shall be divided into two equal parts the line of Division to commence from the second Angle from the Brook of the present Lime Wharf and to extend from the Canal to the Turnpike Road leading to Llangollen. one share thereof adjoining the Brook to be given up by the Ellesmere Canal Company to Robert Myddelton Bydulph Esq in consideration of his paying to the Company such sum of Money as the said Company may have paid or contracted to pay to the Trustees of the Chirk Castle Estate...

	
	48
	18 February 1807
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Bridgewater Arms in Ellesmere

	58
	48.5
	18 March 1807
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Bridgewater Arms in Ellesmere

	64
	52.5
	[Residents of, what is now, Telford Inn]

Ordered that Ivan Jones be appointed Wharfinger and Tonnage Clerk at Pontcysyllte and that he reside in the house belonging to the said Company formerly occupied by Mr [Matthew] Davidson_

	67
	54
	16 September 1807
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Canal Office in Ellesmere

	70
	55.5
	25 November 1807
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Canal Office in Ellesmere

	71
	56
	Ordered that the Railway on the Wharf at Pontcysyllte be extended to the Bridge there.
The difficult Works upon the Water Line from Pontcysyllte to Llantysilio being now nearly completed and it being thought unnecessary that there should be a separate Inspector of the said Line. It is ordered that a proper Bank...[cont on next page]

	72
	56.5
	...[tender?] shall be immediately appointed whose sole occupation shall be the attending to that line the Aqueduct at Pontcysyllte and the Canal Banks as far as the Irish Bridge near thereto. And that he report any defects or appearance of defects in the Aqueduct at Pontcysyllte to Mr William Stuttle [Hazeldine’s foreman] and any other defects in the line to Mr Denson.
Ordered that the Aqueduct at Pontcysyllte be painted in a proper Season in the manner pointed out by Mr Telford’s report of this day.

Ordered that optional notes under the public Seal of the Company shall be issued to the several persons who have subscribed money for extending the Railway thro’ the Collieries to Rhuabon Brook for the Money so by them subscribed and paid.

	74
	57.5
	[Dry Dock charges]

Each Boat using the Graving Dock at Pontcysyllte shall for entering and remaining in the same for one day pay the sum of five shillings and for everyday it may afterwards remain there the sum of one shilling and that no Boat remain in the said Docks more than fourteen days at any one time under the penalty of five shillings for each day such Boat shall remain therein after the expiration of such fourteen days, unless permission in writing shall have been obtained from the Resident Engineer who is to Report to the Committee at their next meeting his reasons for granting the same
[penalty for improper use of canal i.e. not for trade]

Every person riding upon the Towing Path of the said Canal or any part thereof not being a Boat Owner or employed in the management of and guiding of Boats navigating on the said Canal or employed in the superintendence of the affairs of the said Company shall pay the penalty of 10/ for each offence

	75
	58
	[reward for informing company of persons damaging the canal]

A reward of Five Pounds will be given upon conviction to any person who shall give information of any such offender or of any Person or Persons who shall wilfully injure or destroy any of the Trees Quicksets Banks Bridges Locks or other works belonging to the Company by applying either to Mr Stanton or Mr Denson at the Canal Office Ellesmere.
9 March 1808
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Canal Office in Ellesmere

	76
	58.5
	A Petition having been presented by Rowland Hunt Esq to the General Committee of the Company on the part of the Right Honorable Lady Ellinor Butler and other Inhabitants of Llangollen and its Neighborhood that the Footpath leading from Llangollen by Abbey Crucis to Llantysilio should be restored as near as the same can conveniently be done to the same state in which it was previously to the forming the Water Line of the Ellesmere Canal[.] It is Ordered that Mr Hunt with the Assistance of Mr Stanton do inspect the same and cause it to be done as soon as conveniently may be but that notice shall be given to the persons who have heretofore repaired the said Footpath that when the same is so repaired and amended as aforesd the said Company of Proprietors will not take any further charge of the same nor be subject to the future repairs thereof

	77
	59
	13 April 1808
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Canal Office in Ellesmere

	85
	63
	Ordered that Mr Denson with the assistance of Mr William Stuttle do inspect dial and make a plan of the Chirk Colliery with the view of ascertaining whether any injury has arisen or is likely to arise to the Aqueduct and other works of the said Company adjoining or near thereto and report the result of such their examination to the next meeting of this Committee and that such examination be repeated every six months. And it is also ordered that a copy of this resolution shall be sent to Mr Arthur Davies as one of the Proprietors of the said Colliery on behalf of himself and his partners. [Rock at Llandisilio] Ordered that the Engineers to the said Company shall examine the Rock at the end of the Feeder at Llandisilio and report to the next meeting of this Committee what will be the expence of blasting or otherwise removing the said Rock so as to improve the Navigation of the River Dee in that place.
[were they making the River Dee navigable or do the mean the section of the canal before the weir?]

	86
	63.5
	29 June 1808
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Canal Office in Ellesmere

[Compensation for flood(?) at Bala Pool]

Ordered that Mr Stanton do apply to the several proprietors of Land adjoining or near Bala Pool which one stated to have been injured by the Company’s works there for information as to the amount of their claims upon the Company in respect of such damage and to enter into contracts with such persons subject to the approbation of this Committee for a Compensation to be made them for such damage either by...[cont on next page]

	87
	64
	...gross sums or Annual Rents as may appear most eligible, but that previously to the agents of the said Company making such application the Weir be lowered so as to reduce the level of the Pool to its former summer height until it shall be ascertained whether by that means the damage complained of can be prevented and a sufficient supply of Water at the same time be insured to the Canal.
[Erection of small house near Llandisilio]

Ordered that a small house be erected at the head of the Water line, near the regulating Gate above Llangollen for the superintendant of the said Gate.

	89
	65
	7 September 1808
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Canal Office in Ellesmere

[Superintendent of Weir at Bala to be discharged]
Ordered that Ellis Davies the present Superintendant of the Weir at Bala Pool be discharged, it having been represented to this Committee that he has lately been convicted of poaching. And that Evans who takes...[cont on next page]

	90
	65.5
	...care of Bala Pool under Sir Watkin Williams Wynn be appointed in his place with the same weekly allowance which Ellis Davies receives from the Ellesmere Canal Company.
Ordered that the Proprietors of Afoneithen[?] Colliery be allowed as many Rails and such sum of money as will be equal to the expence of laying down the said Rails from a point which it appears it will be more convenient to alter the line of the Rail Way below Mr Henrick’s House to the top of the Rail Way – the Proprietors of the said Colliery undertaking to form and lay down the said Rail Way from the said point below Mr Henrick’s House to the Afoneithen Colliery provided Mr Henrick agrees to such intended alteration; and the... [cont on next page]

	91
	66
	...Company are not put to any additional Expence in varying and altering the said Rail Way – and the Company receiving Tonnage for the same length as they would have received on the parliamentary Line.

	92
	66.5
	30 November 1808
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Canal Office in Ellesmere

[take down wall at Llandisilio Weir]
Ordered that the Company’s Agents do immediately take down the Wall or Embankment made by Edward Morris near the Flood Gate at Llandisilio which prevents the Company from completing the Weir there and discharging the Water at the Flood Gate.

[Order for Chirk Colliery not to injure the Canal]

Ordered that notices be immediately given to Messrs Davies Jebb & Co the proprietors of the Chirk Colliery that if by the prosecuting their works at the Colliery any injury is done...[cont on next page]

	93
	67
	...to the Canal or any of the Works belonging to the Canal or if the Navigation is impeded by their means proceedings will be commenced against such proprietors of the Colliery for any injury the Canal Company may sustain by reason thereof.

	94
	67.5
	Ordered that a case be put before Counsel for an opinion as to the liability of the Company to make a Compensation to Messrs Turner & Co for damage alledged by them to have been sustained by reason of the Company’s taking Water from the River Dee and that Mr Stanton do furnish the Solicitors to the Company with a state of the facts to enable them to prepare such case.

	95
	68
	[Order for Workshop next to Graving Dock to be built]
Ordered that a small Workshop adjoining...[cont on next page]

	96
	68.5
	...the Graving Dock at Pontcysyllte be immediately built under the direction of the Agents of the Company.
[House at Pontcysyllte]

Ordered that the house at Pontcysyllte lately held by Mr Davison be let to Stuttle...at the yearly rent of Twenty Pounds including the Dock and the intended Workshop in case upon enquiry the said Stuttle is a Man of good Character and likely to be useful to the Company and approved of by the Chairman of the Committee and the Sub-Committee on that Line.

[Presumably William Stuttle, who was Hazledine’s foreman.]

	97
	69
	28 June 1809
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Canal Office in Ellesmere

A Letter from William Owen Esquire to the Chairman of this Committee suggesting the propriety of the Coals and other heavy Articles carried along the Rail Way to the Vron Bason being weighed at the machine erected by the said Company between that Bason and the Collieries having been read. It is the Opinion of this Committee on referring to the several Acts of Parliament for making the said Canal that the Company has not a power to compel the Colliers to make use of the said machine.

	99
	70
	[8ft stone wall to be built]
Ordered that a Stone Wall eight feet high be erected on the West side of the Wharf at Pontcysyllte held by the Afon eitha Company at an expence not exceeding Fifty Pounds the said Company giving an undertaking to pay Ten Pounds per Cent per Annum on the Money expended.

	101
	71
	18 October 1809
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Canal Office in Ellesmere

	103
	72
	29 November 1809
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Canal Office in Ellesmere

	106
	73.5
	Ordered that Mr Denson the Engineer to this Company do attend Sir Watkin Williams Wynn Sir Robert Vaughan Baronet and the other Gentlemen proposing to make a Navigable Canal to communicate with the Water Line of the Ellesmere Canal near Llandisilio whenever they shall require his services and that Copies of this order be sent to Sir Watkin Williams Wynn and Sir Robert Vaughan.

	107
	74
	14 February 1810
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Canal Office in Ellesmere

Ordered that in the Contract to be entered into with Mr Stuttle for the occupation of the Graving Docks at Pontcysyllte a claim be inserted obliging him to admit boats for repair in the order in which they may arrive under a penalty of two Guineas each default and that for insuring a function[?] compliance with such engagement the...[cont on next page]

	108
	74.5
	...Wharfinger be directed to keep a register of the boats applying for admission into such Docks and the dates of their respective arrivals.

[Graving docks on Water line: never built?]

 Mr Rowland having proposed to erect graving docks on the South side of the Water line leading to Llangollen immediately after passing the first Bridge from Pontcysyllte[.] It is ordered that he shall be permitted so to do the paying a rent of five shillings per Annum by way of acknowledgement. And it is further ordered that all persons who may hereafter be desirous of making graving docks on any part of the said Canal do apply in Writing to the General Committee of the said Company for permission so to do.

	111
	76
	Ordered that Messrs Whitehurst and Co and Messrs Pickering and Co be applied to for payment of the charges for weighing their Coals at Pontcysyllte as stated in the Account this day produced and a Copy whereof has been delivered to them and that in default of payment thereof it be recommended to the next General Assembly of the said Company to impose an additional Tonnage of one half penny per Ton upon the Lime Coal belonging to the said Messrs Whitehurst and Co and Messrs Pickering & Co.

	113
	77
	27 June 1810
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Canal Office in Ellesmere

	116
	78.5
	The Gentlemen who reside near the Banks of the River Dee wishing that proper means should be taken to prevent the Salmon fry from passing into the Canal out of the River Dee at the Weir at Llandisilio[.] Ordered that Mr Denson be directed to consider and carry into immediate effect what may be most proper for that purpose.

	118
	
	8 October 1810
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Canal Office in Ellesmere

	121
	81
	Messrs Turners of Llangollen having submitted to this Meeting the following proposals That if the Canal Company will at their...[cont on next page]

	122
	81.5
	...expence convey the Water which now passes from the said Canal thro several Leakages in the Rocks near their Factory by a Tunnel into the Field of them the said Messrs Turners adjoining thereto to be by them further conveyed into the Mill Race of the Watercourse belonging to their Factory[.] They will withdraw all claims on the said Company for damages sustained by them owing to a deficiency of Water in the River Dee[.] It is the Opinion of this Meeting that this Company has not a right to make a Tunnel thro the Lands of Miss Ormsby and the other Land Owners thro whose property the Waste Water now runs without their consent and that therefore Messrs Turners ought to execute such work at their own expence and apply to the Land Owners for their Consent

	124
	82.5
	28 November 1810
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Canal Office in Ellesmere

	129
	85
	[wall at Llandisilio Weir]

Ordered that unless the Wall erected by Mr/Messr Edward Morris upon a part of the Company’s Weir at Llandisilio be removed within one month from the date hereof the Company’s Servants do take down the same and that Notice be given to Mr Morris accordingly.

	131
	86
	[use of waste water from Canal near Llangollen]

Ordered that application be made to Miss Ormsby for permission to make a Drain through her Land to collect the Waste Water which issues out of the Canal near Llangollen and convey it to the Watercourse which works the Manufactory belonging to Messrs Turners of Llangollen and that copy of this Order be sent to Miss Ormsby’s Agent – and that Mr Rowland Mr Kirk Mr Whitehurst and Mr Parry the Sub Committee of the Llangollen Line be requested to meet Messrs Turners to adjust the Terms of an Agreement for settling the disputes which have arisen between them and this Company

	132
	86.5
	3 April 1811
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Canal Office in Ellesmere

	133
	87
	26 June 1811

At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Canal Office in Ellesmere

	135
	88
	[use of waste water from Canal near Llangollen]
Ordered that the Subcommittee of the Llangollen Branch of the said Canal be requested to meet Messrs Turners at Llangollen for the purpose of taking into consideration a proposal this day made by them to this Committee for insuring a supply of Water to their Manufactory by means of an Iron Pipe or Tunnel to be laid from the Waterline of the said Canal or otherwise, and that the said Sub Committee be authorized to give such directions as shall appear to them proper on this subject. And that they do also proceed to adjust with Messrs Turners the terms of an Agreement for settling the disputes which have arisen between them and the said Company as directed by an order made at the meeting of this Committee held on the twenty eighth day of November last[.] And it is further Ordered that Mr Telford and Mr Stanton and Mr Denson do attend the Gentlemen of the Subcommittee on this occasion.

It is further Ordered that the said Sub-Committee be requested to inspect the Road...[cont on next page]

	136
	88.5
	...from the Tower/Lower[?] Farm to the Weir at Llandysilio and the fence on each side thereof which have been injured by the works of the said Canal and to give such directions as may appear to them necessary for putting such Road into proper repair so that it may be certified and be discharged from the preventinent[?] or Indictment now upon it after which time the future repairs of the said Road are to be borne by the Inhabitants of the Townships through which it passes.

	137
	89
	27 November 1811

At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Canal Office in Ellesmere

	138
	89.5
	[Replacement for Thomas Denson, who died]

Ordered that Mr Thomas Stanton the General Agent to this Company in the place of Mr Thomas Denson deceased until the General Assembly of...[cont on next page]

	139
	90
	...the said Company to be held in June next and that he shall have the general superintendence of the affairs of the said Company until that time with an additional Salary at the Rate of One hundred and fifty pounds per Annum to be computed[?] from the 29th day of September last it being expressly understood that Mr Stanton is to devote his whole time and attention to the affairs of the Company except as to the assistance he has heretofore given to Mr Telford as Surveyor of the public works of the County of Salop which he shall be only permitted to continue until the General Assembly of the said Company in June next it being the Opinion of this Committee that such employment is incompatible with the due discharge of his duties to the said Company And it being further understood that Mr Stanton is not to engage in any Trade or Mercantile speculation.
[erecting limekilns near Pontcysyllte]

Ordered that Mr Stanton do view the Land near Pontcysyllte for which...[cont on next page]

	140
	90.5
	...Mr Biddulph has applied to this Meeting for the purpose of erecting Lime Works thereon and report to the Subcommittee of the Llangollen Line how far it may be advisable to comply with Mr Biddulph’s request and the Gentlemen of the said Sub-Committe are desired to give such directions on the subject as may appear to them proper.

	141
	91
	27 May 1812

At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Canal Office in Ellesmere

[Inquorate]

	142
	91.5
	26 June 1812
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Canal Office in Ellesmere

	146
	93.5
	22 July 1812
At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Canal Office in Ellesmere

[Inquorate]

	147
	94
	29 July 1812

At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Canal Office in Ellesmere

	150
	
	25 November 1812

At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Canal Office in Ellesmere

	158
	99.5
	19 July 1813

At a Meeting of the General Committee of the Ellesmere Canal Company held...at the Canal Office in Ellesmere

[Coating the Iron Work at Pontcysyllte]

It appearing by Mr Telford’s Report of the 5th of January last “that the Iron Work at Pontcysyllte Aqueduct should receive a proper Coating to preserve it from the Action of the Atmosphere”, It is ordered that such part of it, as now wants such Coating, be immediately done, either with Coal tar, or such other coating as may be thought proper and effectual and attended with the least Expence, and if the whole of the Aqueduct cannot be coated in the present Year, then that such part only as most...[cont on next page]

	159
	100
	...requires it be done the present Year, and the remainder as early as possible in the ensuing year.

	
	
	

	
	
	

RAIL 827/7

	Actual

Page
	MF

Page
	

	
	[blank]
	17 January 1794

Extracts from Ellesmere Canal General Committee Orders

Ordered that the plan of the Aqueduct at Pontcysylltee with three arches as prepared by Mr. William Turner of Whitchurch Architect shall be adopted by this Committee with such alterations therein as Mr. Jessop shall communicate to Mr. Thomas Telford...

	
	1
	

	
	[blank]
	10 August 1795

Extracts from Ellesmere Canal General Committee Orders

Mr. Jessop having represented to this Committee that in order to preserve the level of the said Canal and prevent delay and loss of water by locking up and down to the Aqueduct at Pontcysyllte it will be advisable that the said Aqueduct should be constructed on Iron at the level of one hundred and twenty five feet above the surface of the water of the River Dee and that the arches or openings of the Aqueduct should be seven in number of fifty feet each and the remainder of the valley shall be raided by an embankment. It is ordered that the recommendation of Mr. Jessop in that respect shall be adopted and the General Surveyor and Agent to this Company is hereby directed proceed in the said works conformably thereto.

	
	3
	REPORT
TO

THE GENERAL ASSEMBLY

OF

The Ellesmere Canal Proprietors,

HELD AT THE ROYAL OAK INN,

ELLESMERE

On the 27th Day of November, 1805.

TO WHICH IS ANNEXED;

THE ORATION,

DELIVERED

AT PONTCYSYLLTE AQUEDUCT

ON ITS FIRST OPENING, NOVEMBER 26, 1805

Printed by Order of the General Assembly,

THE RIGHT HONOURABLE

THE EARL OF BRIDGEWATER

	
	4
	This is considered as the most proper time to lay before the Proprietors a General Statement of the Company’s Concerns; which for greater perspicuity, is arranged under the following Heads.

	4
	
	First, A general view of the nature of this Canal, with the motives which have influenced the Committee in conducting the execution of the several parts.
Second, A short explanation of those parts, which may now be said to completed.
Third, The outlines of an arrangement for the future management of the Canal works and Navigation.

Fourth, An account of those parts for which Parliamentary authority has been obtained, but which have not been executed; also of that portion of Capital Stock which is capable of being raised under the powers of the several Acts of Parliament.

Fifth, A general statement of the Receipts and Expenditure, from the commencement of undertaking to the present time.

	5
	5
	FIRST HEAD
...it is from fuel, and from manure for agricultural purposes, that its most important and permanent revenue must be looked for.

	6
	
	First...[lists different areas of the canal]
Second...

Third...

Fourth...

Fifth, The completing the Aqueducts of Chirk and Pontcysyllte, with the two Tunnels and Deep Cutting between them, also the Railway to Ruabon, the Water Line up the Vale of Llangollen, and the works at Bala Pool; in order to perfect the communications with the Coal and Lime Stone in that neighbourhood,...[cont on next page]

	7
	
	...to carry Coals to the Trevor Lime Rocks, and for the consumption of the Country in the Vale of the Dee above Llangollen; also to bring down Irenant Slate; but above all, for the purpose of obtaining a plentiful supply of Water upon the Summit Level of the Canal.

	16
	
	Pontcysyllte Aqueduct is now also completed, and the navigation is thus carried across the valley of the Dee, to the Ruabon Collieries and Trevor Lime Rocks, and connected with the water line from the Dee above Llangollen.

	17
	11
	From this bason [Trevor] an iron railway has been laid and carried near Plas Kynaston Stone Quarries, through the Acrefair Collieries, and is to be continued to the Ruabon Brook. The length of this railway will be about three miles.
[the feeder] and as Coal will be carried along it to the Trevor Lime Rocks, and both Coal and Lime for the consumption of all the upper part of the Vale of the Dee, which is extensive and populous; and as the Irenant Slate will be returned as back carriage, there is a prospect that even the tonnage upon this line will compensate this expense.

	20
	
	[Rates of Pay]
Thomas Telford, as General Agent 300 l.

Thomas Denson, as Resident Engineer 150 l.

	21
	13
	[Thomas Denson...] He is to keep a journal, [WHERE IS THIS JOURNAL?!] containing an account of each day’s proceedings and observations upon the Canal Works, and conduct of Lock-keepers and Bank-tenders.
2. That Thomas Stanton, who has for several years been employed by Mr. Telford, in managing the Accounts, collecting the Tonnage, &c. be the General Accountant. He is to receive and lay before the General or Sub Committees all accounts of work done, when examined and signed by the Resident Engineer, he is to pay the same in the manner directed by the said Committees, and enter them regularly in the Company’s Books.

	23
	14
	To enable the Proprietors, therefore, to carry the above plan into executions, the Committee have judged it necessary to erect a Canal Office at Ellesmere, being the most centralpoint in the course of the Navigation. This Office will contain a Committee Room, an Office for Accounts and another for Plans, &c. also apartments connected therewith for the resident Accountant Agent, and the resident Engineer.

	24
	
	FOURTH HEAD

	26
	
	FIFTH HEAD
General Statement of the Ellesmere Canal Reciepts and Expenditure, from the Commencement to December, 1805

	33
	19
	Chirk Aqueduct

~~~~~~

Simpson and Hazeldine . . . . . . . . . . . . . . . . . . . . . . . 

William Hazeldine, iron work . . . . . . . . . . . . . . . . . . . 


	l.

19,055

1843
	s.

0

11
	d.

10

11
	20,898  12  9

	
	
	Chirk Bank to Pontcysyllte

~~~~~~

John Simpson, tunnels, bridges, culverts

Carried forward
	3258

3258
	4

4
	3 ½

3 ½

	309,443 15 10

	34
	
	Thomas Davies, cutting, &c.

John Hanley, Chirk Bank .

Works carried on by measurement, under the direction of the Company’s Inspector, Matthew Davidson .

Simpson and Davies, for tunnels and deep cutting, by measurement and valuation

William Davies, in his accounts paid by Thomas Stanton, monthly .
	6119
835

10,677

20,554

1081
	10
19

9

13

12
	2
0

9

1

9
	42,527 9 0½

	
	
	Pontcysyllte Embankment
~~~~~~

William Hazeldine, iron work, rails, and wagon wheels  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .

Davies and Co. By contract . . . . . . . . . . . . . . . . .

Raising the towing path and opposite bank, by measurement, and lining the canal part, by the day
	219

5827

2523
	19

7

9


	0

7

1


	8,570  15  8

	
	
	Pontcysyllte Aqueduct

~~~~~~

Trials for stone, &c. paid by Thomas Telford
James Varley, for masonry .

Simpson and Varley, ditto

John Simpson, ditto

William Hazeldine, for iron work

Carried forward

	116

2001

10,445

8520

17,284

38,369
	12

19

14

1

17

5
	1

10½

7

1

5 ½

1

	360,547 0 6 ½

	35
	20
	William Smith for a model of one arch, &c

John Fletcher, for deals .
	46

82
	15

10
	10

0
	

	
	
	Railway.

~~~~~~

John Simpson, for buildings and blockstones . . . . .

William Hazeldine, for iron rails and nails . . . . . . . .

John Simpson, for forming the ground . . . . . . . . . .

Laying down the rails, brought into William Davies’s accounts, paid by Thomas Stanton, monthly . . . . . . . . . . . . . . . . . . . . . . . . . . . .


	1147

3643

709

388
	8

10

7

8
	8

2

5

5
	5,888  14  8

	
	
	Water Line.

~~~~~~

John Simpson, buildings .
William Hazeldine, iron work

Works performed by measurement, under the direction of the Company’s Inspector, William Davies, and paid by Thomas Stanton, monthly

John Fletcher, for deals, &c.

	1324

98

9071

230
	5

7

1

17
	7

10 ½

5 ½

11
	

	36
	
	House and Lime-kiln Building
[useful?]
	
	
	
	

	
	25
	LETTER

TO THE RIGHT HONOURABLE

THE EARL OF BRIDGEWATER,

FROM

ROWLAND HUNT, ESQ.

	
	31
	ORATION,
DELIVERED AT

PONTCYSYLLTE AQUEDUCT

ON ITS FIRST OPENING

November 26, 1805

	22
	35.5
	In such a history will be found deservedly mentioned, the names of Mr. Hazledine, the spirited founder of the Duct itself; of Mr Simpson, the accurate mason, who erected the pillars; the well-computed labours of Mr. Davies, who constructed the mound or tunnels adjacent; and the careful and enlightened inspection of Mr Davison, who overlooked the whole: - I cannot, however, decline looking back to the early labours of our late ingenious and zealous servant, Mr Duncombe; nor should I omit the name of his relative Mr Denstone, who, with habits of prudence and regularity peculiar to himself, has essentially promoted the interest of the proprietors.

	25
	37
	The agricultural effects of the undertaking were publicly noticed, as early as the month of June 1802. [cont on next page]

	26
	37.5
	“In viewing the course of the Ellesmere Canal,” said the writer, “from the inland port of Weston, to the great commercial harbour of Liverpool, I saw both the cause and the effect of this great undertaking. – Wherever the Spirit of Commerce has touched the mountains, (as in the scenery around us) on the whole borders of Wales, “ they began to smoke;” and the extensive plain below was growing into vegetation, from the minerals which had descended from the mountains.”

	
	41
	Copy of some Minutes, from the Book of Orders of the General Assembly

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

RAIL 827/8

	Page
	Contents

	1

	ELLESMERE CANAL NAVIGATION

	1.5
	REPORT TO THE GENERAL ASSEMBLY OF ELLESMERE CANAL PROPRIETORS

25 NOV. 1801

...By Christmas the Navigation will be perfected, and opened from Chirk-bank to the South end of the embankment adjoining Pontcysyllte. – The process of this great Work is now carried on with as much dispatch, as the nature of the business will admit of. – During the last year and a half, five Piers have been built from the foundations up to the level of one hundred and ten feet above the common surface of the river Dee. Nine other Piers have been raised twenty-three feet in height, which has brought them up to the same level; there are five other Piers which require twenty-three feet each to raise them to the before-mentioned level. Many persons of judgement who have visited the Works of Pontcysyllte and Chirk, have expressed themselves satisfied with the manner in which they are executed, as well as with the time which they have been in hand, which they consider as essential to the consolidating of Works of so great a mass and extent, as well as to the making every enquiry and experiment which may tend to the perfection of undertakings of so great magnitude and importance.

	
	END

