Rail 826/3 (3rd of 9 Volumes)

Orders of General Assembly commencing 26 July 1827-1845
TNA DOCUMENT TITLE:

“Ellesmere and Chester Canal Company; General Assembly; 1827-1846”

ACTUAL CONTENT: General Meeting of the Proprietors of the Ellesmere and Chester Canal Company

ACTUAL DATES: July 1827 - February 1846
pp. 1-322.

	Page
	

	1
	1st General Meeting: 26 July 1827; Canal Office, Ellesmere

	4
	…begs to express his Lordship their best thanks…particularly on the soliciting the present Act for uniting the Ellesmere and Chester Canal with the Trent and Mersey Canal…

	9
	…A new frame for loading Stone has been fixed up at Pontcysyllte and considerable cleansings of the bottom of the Canal have in various places been effected.
The new upper Lock at Beeston Brook has been completed and the Cast iron one for the same place will be finished during the present summer.

	18
	5th General Meeting: 6 March 1828; Canal Office, Ellesmere

	25
	3rd General Meeting: 24 July 1828; Canal Office, Ellesmere

	32
	4th General Meeting: 5 March 1829; Canal Office, Ellesmere

	34
	5th General Meeting: 6 August 1829; Canal Office, Ellesmere

	38
	[bye law of Ruabon Railway?] Any driver or other person drawing any Waggon into any of the [turnouts?] in Pontcysyllte Basin except the one leading to the Wharf of their employer

	39
	Special General Meeting: 3 November 1829; Canal Office, Ellesmere

	41
	6th General Meeting: 23 April 1830; Canal Office, Ellesmere

	45
	That the Committee of Proprietors appointed to attend to this Bill have the Power to strike out the several powers and provisions for making the new Cut or Canal from Pontcysyllte Basin to Plas Kynaston Hall in case by an agreement between the several Land Owners on the line it shall be found unnecessary to apply to Parliament for authority to make it – and also[?] to assent[?] to such other alterations in the Bill in its progress thro’ Parliament as may be necessary to enable them to accomplish the instructions of the Proprietors and secure its Passing into a Law.

	47
	7th General Meeting: 29 July 1830; Canal Office, Ellesmere

	49
	It is ordered that the Company’s Seal be affixed to a Conveyance from the Company to Mrs Eleanor McKiernin[?] of three detached pieces of Land on the Chirk Line sold to her late husband in the year 1807.

	52
	8th General Meeting: 28 July 1831; Canal Office, Ellesmere

	54
	9th General Meeting: 11 August 1831; Canal Office, Ellesmere

	59
	10th General Meeting: 26 July 1832; Canal Office, Ellesmere

	65
	11th General Meeting: 10 August 1833; Canal Office, Ellesmere

	70
	12th General Meeting: 7 August 1834; Canal Office, Ellesmere

	74
	13th General Meeting: 30 July 1835; Canal Office, Ellesmere

	81
	22 January 1836

At a Special General Meeting of the Proprietors of the Ellesmere and Chester Canal, held at the Canal Office in Ellesmere

	89
	7 April 1836
At a Special General Assembly of the United Company of Proprietors of the Ellesmere and Chester Canal, held at the Canal Office in Ellesmere

	101
	11 August 1836

At the 14th General Meeting or Assembly of the United Company of Proprietors of the Ellesmere and Chester Canal, held at the Canal Office in Ellesmere

	108
	7 April 1836

Report of the Committee appointed at a Special General Assembly of the United Company of Proprietors of the Ellesmere and Chester Canal…to examine and Report upon the present State of the Canal

	115
	The minerals on the line are the Coal and Lime in the Parishes of Chirk and Ruabon the iron raised and smelted in the latter parish and the Limestone at Llanymynech to which should be added Slate brought down from Trenant[?] and Nantyr, all those with the exception to the Llanymynech Line are shipped on the summit level of the Canal what has been designated the general ware[?] on the contrary enter on the lower levels some by an ascending lockage from Middlewich…

	141
	Appendix
Ellesmere and Chester Canal

	143
	Copy of Mr Telford’s Report
Ellesmere and Chester Canal

	150
	11 August 1836

Second Report
Of the Committee of the Ellesmere and Chester Canal Company

	162
	6 July 1836
[letter]

	167
	A list of Ellesmere and Chester Canal Company Servants
William Jones, 30 years [employed] 80.- [salary] Superintendent of Canal and Railway from Llantisilio to Llanymynech

	168
	John Beech, 1 year [employed] 39.- [salary] Tonnage Clerk at Pontcysyllte

John Jones, 7 years [employed] 27.6.- [salary] Taking Tonnage on Railway and Weighing Machine

George Bradshaw, 30 years [employed] 4.- [salary] Attending to and Locking up Bridge at Vron
Laborers permanently employed -

	169
	Chirk Line, 7 Miles
William Brown Overseer. Wages per day 1/8. 10/. 26._

John Brown, Laborer 10/. 26._

From Chirk to Pontcysyllte, 4 miles

John Roberts, Overseer, Wages pr day 1/8. 10/. 26._

From Pontcysyllte to Llantisilio and in Basin at Pontcysyllte, 6 miles,-

David Hughes, Overseer, Wages pr day 1/8. 10/. 26._

Owen Hughes, Laborer 10/. 26._

Joseph Edwards Laborer 1/8. 10/. 26._

Edward Jones 10/. 26._

Thomas Roberts 10/. 26._

Ruabon Railway 4 miles

William Edwards, Overseer, Wages pr day 2/ 12/. 3S. 4._
Evan Evans, Laborer 1/8. 10/. 26._

Mr Jones 10/. 26._

J. Matthews 10/. 26._

	171
	Ellesmere and Chester Canal

Proposed Establishment for the future management of
A Canal Office at Ellesmere

Thomas Stanton [General Agent]

	177
	At Pontcysyllte
One Superintendent to have the charge of the Canal & Work from its Junction with the Dee to Rhosweil near Chirk the works at Bala Pool and the Ruabon Railway a distance of 16 miles.

The whole of these works with the exception of Bala Pool and its vicinity he will inspect once in every week –

The works at Bala Pool and the Arenig Lakes once in every Six weeks.

He may also inspect and manage the Fluxing Stone Rock -

	178
	This district of the Canal comprising as it does in the Water Line, the key of the Navigation and including the great Aqueducts of Pontcysyllte and Chirk, with the Tunnels deep cuttings and Embankments over which 600 loaded Boats have lately travelled in the month requires a particularly trustworthy and experienced man.
Salary including expenses on the Line 100._

William Jones who has been in the situation 30 years is an exceedingly trustworthy and suitable person.

	181
	At Pontcysyllte. John Beech the like –

Duties on all boats loaded in Pontcysyllte Basin and the Water Line or arriving loaded in the said Basin –
Has been employed 1 year, Salary 39. –

At Railway Machine John Jones, The weighing and keeping an account of all Articles passing up or down the Company’s Railway –

Has been employed 7 years. Salary 27. 6-

	183
	Laboring Overseers who keep an account of the men employed on their several Districts – and are paid wet or dry. [what does this mean ‘wet or dry?]

	184
	Chirk Line William Brown 26_
Chirk to Pontcysyllte John Roberts 26_

Pontcysyllte to Llantisilio David Hughes 26_

Ruabon Railway William Edwards 31.4_

	185
	4 Nov 1836

At a General Meeting of the Proprietors of the Ellesmere and Chester Canal, held by adjournment at the Canal Office in Ellesmere…
[Chair Lord Clive]

	190
	That Mr Thomas Stanton, having served the Company with zeal and fidelity for a period of nearly 40 years It is ordered that his retiring allowance be now fixed at £200 pr Annum in conformity with the provisions of the Canal Act of the 11th of George 4th and that with the concurrence of the committee, he be permitted to retire at any time upon giving 12 months notice.

	192
	To the Proprietors of the Ellesmere and Chester Canal –

	205
	5 March 1837
At a Special General Meeting of the Proprietors of the Ellesmere and Chester Canal Company, held at the Canal Office in Ellesmere

…for considering an arrangement proposed to be made between the said Company and the Birmingham and Liverpool Junction Canal Company as to the completion of the Belvide Reservoir

	209
	27 July 1837
At the fifteenth General Meeting or Assembly of the United Company of Proprietors of the Ellesmere and Chester Canal held at the Canal Office in Ellesmere

	214
	2 August 1838

At the sixteenth General Meeting or Assembly of the Ellesmere and Chester Canal held at the Canal Office in Ellesmere

	218
	25 July 1839

At the seventeenth General Meeting or Assembly of the United Company of Proprietors of the Ellesmere and Chester Canal held at the Canal Office in Ellesmere

	221
	25 July 1839

Report of the General Committee to the General Assembly of the Ellesmere and Chester Canal Proprietors
The Committee has to report to the present Assembly, a large increase in the Revenue of the Canal. The gross earnings of the year have amounted to the sum of £45,996.10.10 being an increase of £8,778.12.11 over those of the preceding year

	225
	6 August 1840

At the eighteenth General Meeting or Assembly of the United Company of Proprietors of the Ellesmere and Chester Canal held at the Canal Office in Ellesmere

	227
	6 August 1840

Report of the General Committee to the General Assembly of the Ellesmere and Chester Canal Proprietors

…the gross income of this Canal has exceeded that of the previous year by £248.1.0. The year ending 30th June 1840 having amounted to the sum of £46,244.11.10 while that of 1839 was £45,995.10.10 -

	231
	Prospective Statement Aug. 1840
[see photograph]

	233
	29 July 1841
At the nineteenth General Meeting or Assembly of the United Company of Proprietors of the Ellesmere and Chester Canal held at the Canal Office in Ellesmere

	238
	29 July 1841
Report of the General Committee to the General Assembly of the Ellesmere and Chester Canal Proprietors

…the Revenue of the Canal for the year ending 30th June last has suffered a diminution as compared with the previous year of £1920. 1. 2. The amount of the year ending 30th June 1840 having been £46,244. 11. 10 and that ending 30th June 1841 £44,324. 10. 8 –

Nearly the whole of this diminution has arisen from the depression of the Iron Trade in North Wales.

	240
	29 July 1841
Ellesmere Port

To the Chairman & Committee of the Ellesmere Canal Company

Mr Cubitts report

	245
	29 July 1841
At a Special General Meeting or Assembly of the United Company of Proprietors of the Ellesmere and Chester Canal held at the Canal Office in Ellesmere

	247
	25 August 1842

At the Twentieth General Meeting or Assembly of the United Company of Proprietors of the Ellesmere and Chester Canal held at the Canal Office in Ellesmere

	249
	25 August 1842

Report of the General Committee to the General Assembly of the Ellesmere and Chester Canal Proprietors

The Revenue of the Canal in common with that of every interest of the state has suffered a great depression since the date of their last Report -The gross income of the year ending 30th June last has amounted to the sum of £38,839-4-, being £5485-6,8 less than that of the preceding year -

	252
	10 August 1843
At the twenty first General Meeting or Assembly of the United Company of Proprietors of the Ellesmere and Chester Canal held at the Canal Office in Ellesmere

	255
	8 August 1844

At the twenty second General Meeting or Assembly of the United Company of Proprietors of the Ellesmere and Chester Canal held at the Canal Office in Ellesmere

	260
	2 August 1844
At a General Assembly of the Company of Proprietors of the Birmingham and Liverpool Junction Canal Navigation held at the Lion Hotel Shrewsbury

The Earl of Powis in the Chair

[re: union of B&LJC with E&CC, see photos for complete]

	268
	8 August 1844

Report of the General Committee to the General Assembly of the Ellesmere and Chester Canal Proprietors
The Committee has the satisfaction of reporting to the Proprietors a large increase in the income of the Canal. The Gross Revenue of the Year ending 30 June last, having amounted to the sum of £43,656,,16,,7 – being £4,435,,18,,6 more than the year ending 30 June 1843_

They recommend the usual dividend of £4 per share, payable as heretofore on the 1st day of September next clear of the Income Tax.

	269
	26 April 1845
At a Special General Assembly or Meeting o the United Company of Proprietors of the Ellesmere and Chester Canal Company…held at the Office of the said Company at Ellesmere…for the purpose of considering a Draft or Copy of a Bill now pending in Parliament for uniting the Birmingham and Liverpool Junction Canal Navigation Company with the Ellesmere and Chester Canal Company

	273
	12 June 1845
At a Special General Meeting of the Proprietors of the Ellesmere and Chester Canal…held at the Canal Office in Ellesmere

....of considering the expediency of converting the Canals belonging to the said Company into Railways

	275
	[names] Be appointed a Committee with power to add to their numbers (there to be a quorum) to take the necessary steps either by a modification or extension of the existing Company or otherwise as shall approve to the said committee to be most conducive to the interests of the Proprietors of the Ellesmere and Chester Canals for converting into Railways the whole of the said Canals…

	283
	Your committee conclude this report by recommending the proprietors to appoint a Committee with full powers (either by a modification and extension of the existing Company or otherwise) to take such steps as shall appear to them to be the most conducive to your interests to convert into Railways the whole of your Canals or such parts thereof as shall appear to be desirable and to promote or undertake the execution of such branches or extensions as shall be found necessary for the full development of the resources of the lines and by connecting your property with other railways establishments secure the accommodation of the public.

	303
	A committee has been formed consisting of six Gentlemen chosen by this Committee viz. The Earl of Powis, George Loch Esquire, John Williams Esquire, George Harper Esquire and George Stanton Esquire and 6 others names by the Railway Company for the management of the affairs of the new Company the labors of your Committee have therefore terminated and they conclude their…[cont on next page]

	306
	9 December 1845

At a Special General Meeting or Assembly of the United Kingdom of Proprietors of the Ellesmere and Chester Canal…held at the Canal Office in Ellesmere

	307
	9 December 1845

Report of the Railway Committee of the Ellesmere and Chester Canal Company to the Special General Assembly of Proprietors held at Ellesmere

	320
	16 February 1846
At a General Meeting or Assembly of the United Company of Proprietors of the Ellesmere and Chester Canal held at the Canal Office in Ellesmere

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

