

RCHS BIBILIOGRAPHY PROJECT

BIBLIOGRAPHY OF PERIODICAL LITERATURE OF

INLAND WATERWAY TRANSPORT HISTORY

Updated 27.10.18. Please send additions/corrections/comments to Grahame Boyes, g.boyes1@btinternet.com.

This bibliography is arranged by class, as defined in the following table. It can be searched by calling up the

FIND function (Control + F) and then entering the class or a keyword/phrase. Note that, to aid searching, some

entries have also been given a subsidiary classification at the end.

CLASSIFICATION SCHEME

CA GENERAL HISTORY AND DESCRIPTION OF INLAND WATERWAY TRANSPORT IN THE

 BRITISH ISLES

CB INLAND WATERWAY TRANSPORT AT PARTICULAR PERIODS

CB1 Antiquity and early use of inland navigation up to c.1600 (arranged by region of the British Isles)

 CB1z Boats

CB2 c.1600ï1750 The age of river improvement schemes

CB3 c.1750ï1850 The Canal Age

CB4 c.1850ï1947 The period of decline

CB5 1948ï Nationalisation and after; the rebirth of canals as leisure amenities

CC INLAND WATERWAY TRANSPORT IN PARTICULAR REGIONS OF THE BRITISH ISLES

CC1a EnglandðSouthern England

CC1b EnglandðSouth West region

CC1c EnglandðSouth East region

 CC1cl London

CC1d EnglandðWest Midlands region

CC1e EnglandðEast Midlands region

CC1f EnglandðEast Anglia

 CC1fq EnglandðEast Anglia: guides

CC1g EnglandðNorthern England

CC1h EnglandðNorth West region

CC1i EnglandðYorkshire and North Humberside region

CC1j EnglandðNorth region

CC2 Scotland

CC3 Wales

CC4 Ireland

 CC4L Ireland: individual canals and navigations

 CC4Lbal Ballinamore & Ballyconnel Canal and ShannonïErne Waterway

 CC4Lban Lower and Upper Bann Navigations and Lough Neagh

 CC4Lbar Barrow Navigation

 CC4Lboy Boyne Navigation

 CC4Lcor Corrib Navigation, including the Eglinton Canal and Cong Canal

 CC4Ldub Dublin & Kingstown Ship Canal (proposed)

 CC4Lern Erne Navigation

 CC4Lgra Grand Canal, including the County of Kildare Canal

 CC4Llag Lagan Navigation

 CC4Llif R. Liffey

 CC4Lnew Newry Canal

 CC4Lnor Nore Navigation

 CC4Lroy Royal Canal

 CC4Lsha Shannon Navigation

 CC4Ltra Tralee Ship Canal

 CC4Ltyr Tyrone Navigation

 CC4Luls Ulster Canal

CC5 British inland waterway transport compared with that of other countries

CC6 British contribution to overseas waterways

CD SPECIAL TYPES OF INLAND WATERWAY TRANSPORT

CD1 Underground canals

CD2 River and estuarial ferries

CD3 Portage

CE INLAND WATERWAY ENGINEERING; archaeology of canals

CE1 Biographies of inland waterway engineers

CE2 Civil engineering (general): construction and maintenance; problems of terrain; tunnelling; water

 supplies

CE3 Architecture and design

 CE3a Aqueducts

 CE3b Bridges

 CE3i Inclined planes and lifts

 CE3l Locks

 CE3t Tunnels

 CE3w Warehouses

CE4 Boats and boat building [Boats for leisure cruising are excluded]

CE5 Other inland waterway equipment

CF INLAND WATERWAY TRANSPORT ADMINISTRATION: constitution, promotion and ownership;

 cost of construction; internal finance (income and expenditure); dissolution

CF1 Charges and tolls

CF2 Inter-canal relations: competition, co-operation and amalgamation

CF3 Relations with railways: competition, co-operation and amalgamation; railway ownership of canals

CG INLAND WATERWAY TRANSPORT MANAGEMENT AND OPERATION

CG1 Transport of goods; inland waterway carriers

CG2 Passenger services

CG3 Tramroad feeders to inland waterways

CG4 Canal-owned docks, ports and shipping

CG5 Ancillary services

CH INLAND WATERWAY LIFE AND LABOUR: work and working conditions of canal navvies, canal

 company servants and boat people; labour/management relations, labour questions and disputes

CH1 Biographical and autobiographical memoirs of inland waterway life

CK INLAND WATERWAYS AND THE NATION: inland waterways and their problems within the

 framework of national life; inland waterways and politics; inland waterways in relation to other

 forms of transport; inland waterways and the future

CK1 Inland waterways and society: effect of inland waterways upon the life of the people; opposition of

 landowners; effect on transport costs, economic growth, and urban growth; waterside inns;

 recreational use of waterways; waterways and the environment

 CK1c Contemporaneous works

CK3 Safety; accidents and their prevention

CK4 Inland waterways and industry, trade and agriculture

CK5 Inland waterways and the money market: investment; the Canal Mania

CK6 Parliament, government and inland waterways: legislation select committees; Ministry of Transport

CK7 Inland waterway law

CK8 Crime on inland waterways

CK9 Inland waterways and postal services

CK10 Inland waterways and national defence

CL INDIVIDUAL CANALS AND RIVER NAVIGATIO NS

ð Aberdare Canal ð see CLglm

 CLab Aberdeenshire Canal

ð Aike Beck ð see CLhul

 CLad R. Adur and Baybridge Canal

 CLaic Aire & Calder Navigation (incl. Barnsley Canal)

 CLaid Aire & Dun Canal (proposed)

 CLald R. Alde

 CLalf Alford Canal (authorised but not built)

 CLanc Ancholme Navigation and Caistor Canal

 CLand Andover Canal

 CLarg Argyll Canal (authorised 1846, but not built)

 CLaru Arun Navigation

 CLasb Ashby-de-la-Zouche Canal

 CLast Ashton Canal

ð R. Avon (Bristol) ð see CLke

 CLavd R. Avon (Devon)

 CLavh Avon Navigation (Hampshire)

 CLavw Upper and Lower Avon Navigations (Warwickshire)

 CLax R. Axe

ð Barnsley Canal ð see CLai

 CLba Basingstoke Canal Navigation

ð Baybridge Canal ð see CLad

 CLbea R. Bealieu

 CLber Berks & Hants Junction Canal (proposed)

ð Beverley Beck ð see CLhul

 CLbiab Birmingham & Bristol Channel Improved Navigation (proposed)

ð Birmingham & Liverpool Junction Canal Navigation ð see CLshr

 CLbial Birmingham & Liverpool Ship Canal (proposed)

 CLbiaw Birmingham & Warwick Junction Canal

 CLbic Birmingham Canal Navigations (incl. Birmingham & Fazeley Canal, Dudley Canal; Wyrley &

 Essington Canal)

 CLbis Birmingham Ship Canal (proposed)

ð Black Sluice Drainage & Navigation ð class CC1e

ð R. Blackwater ð see CLchd

 CLbl Blyth Navigation

 CLbo Boôness Canal (partly built but not opened)

 CLbra Bradford Canal

ð Brecknock & Abergavenny Canal ð see CLmom

 CLbre Bridgewater Navigation (incl. Bridgewater Canal; Mersey & Irwell Navigation; Manchester &

 Salford Junction Canal)

 CLbrg Bridgwater & Taunton Canal (incl. R. Tone)

 CLbrsc Bristol-Cirencester Canal (proposed)

 CLbrss Bristol & Severn Canal (proposed)

 CLbrst Bristol & Taunton Canal (authorised but not built)

 CLbud Bude Harbour & Canal

 CLbur R. Bure and Upper Bure or Aylsham Navigation

ð Caistor Canal ð see CLanc

 CLcald Calder & Hebble Navigation

 CLcale Caledonian Canal

ð R. Cam ð see CLoug

 CLcan Cann Quarry Canal

 CLcap Carlingwick Canal

 CLcar Carlisle Canal

 CLceu Central Union Canal (proposed)

 CLcha Chard Canal

 CLchd Chelmer & Blackwater Navigation and R. Blackwater

ð Chester Canal ð see CLshr

 CLche Chesterfield Canal

 CLches Chesterfield & Swarkestone Canal (proposed)

ð Chichester Canal ð see CLpor

 CLcl R. Clyde

 CLcol R. Colne (Essex)

 CLcom Commercial Canal (proposed)

 CLcon R. Conwy

 CLcoo Coombe Hill Canal

 CLcot Cottingham & Hull Canal (proposed)

 CLcov Coventry Canal Navigation

 CLcri Crinan Canal

 CLcrm Cromford Canal

 CLcry Croydon Canal

 CLda R. Dart

 CLdac Dartford & Crayford Navigation

ð Dearne & Dove Canal ð see CLshe

 CLdeb R. Debden

 CLdee R. Dee

 CLder Derby Canal (incl. R. Derwent)

ð R. Derwent (Derbyshire) ð see CLder

 CLdes R. Derwent (Yorkshire)

ð Dick Brook ð see class CB2

 CLdi Dingwall Canal

 CLdo Dorset & Somerset Canal

ð R. Douglas ð see CLled

ð Driffield Navigation ð see CLhul

ð Droitwich Canal and Droitwich Junction Canal ð see CLsha

ð Dudley Canal ð see CLbic

ð R. Dun Navigation ð see CLshe

 CLdwy Afon Dwyryd

 CLea Eardington Forge Canal

ð Eau Brink Cut ð see CLoug

 CLed Edinburgh & Glasgow Union Canal

ð Ellesmere Canal, later Ellesmere & Chester Canal ð see CLshr

 CLen English & Bristol Channels Ship Canal (authorised but not built)

 CLer Erewash Canal

 CLexa R. Exe and Exeter Canal

 CLexc Exeter & Crediton Navigation (uncompleted)

 CLfal R. Fal

 CLfav Faversham Navn

 CLflee R. Fleet

 CLflet Fletcherôs Canal

 CLfli Flint Coal Canal (proposed)

 CLfo R. Forth

 CLfoc Forth & Clyde Navigation

 CLfocs Forth & Clyde Ship Canal

 CLfos R. Foss

ð Fossdyke ð see CLwit

 CLfow R. Fowey

 CLglm Glamorganshire and Aberdare Canals

ð Glan-y-Wern Canal ð see CLnea

 CLgls Glasgow, Paisley & Johnstone Canal

 CLglt Glastonbury Navigation & Canal

ð Gloucester & Berkeley Canal ð see CLsha

 CLgly Sir John Glynneôs Canal

ð Godalming Navigation ð see CLwey

 CLgrj Grand Junction Canal (incl. Grand Union Canal (old); Leicestershire & Northamptonshire

 Union Canal)

 CLgrs Grand Surrey Canal

ð Grand Union Canal (old company) ð see CLgrj

 CLgru Grand Union Canal (1929 company)

 CLgrw Grand Western Canal

 CLgrx Grantham Canal

 CLgry Grosvenor Canal

ð Hackney Canal ð see CLteig

 CLham R. Hamble

 CLhas Haslingden Canal (authorised 1794, but not built)

 CLhed Hedon Haven

 CLhel Helston Canal (proposed)

 CLher Herefordshire & Gloucestershire Canal

ð Hertford Union Canal ð see CLre

 CLho Horncastle Navigation and Tattershall Canal

 CLhud Huddersfield Canal and Sir John Ramsdenôs [Huddersfield Broad] Canal

 CLhul R. Hull, Beverley Beck, Driffield Navigation, Leven Canal and Aike Beck

 CLhum R. Humber

 CLid R. Idle

 CLip Ipswich & Stowmarket Navigation and R. Gipping

 CLis Isle of Dogs Canal

 CLit Itchen Navigation

ð R. Ivel ð see CLpa

 CLken Kennet & Avon Canal (incl. R. Kennet and R. Avon)

 CLkenE2 Kennett & Avon Canal : Claverton and Crofton pumping engines

 CLkens Kensington Canal

 CLkent Kent & East Sussex Junction Canal (proposed)

 CLket Ketley Canal

 CLkid Kidwelly & Llanelly Canal (incl. Kymerôs Canal)

 CLkil Kilgetty Canal

ð Kymerôs Canal ð see CLkid

ð Lagan Canal ð see class CC4

 CLlan Lancaster Canal

 CLlar R. Lark

 CLlea Lee Navigation and Stort Navigation

 CLled Leeds & Liverpool Canal (incl. R. Douglas)

 CLlee Leeds & Selby Canal (proposed)

 CLlei Leicester Navigation

ð Leicestershire & Northamptonshire Union Canal ð see CLgrj

 CLleo Leominster Canal

ð Leven Canal ð see CLhul

 CLli Liskeard & Looe Union Canal

 CLlonb London & Birmingham Junction Canal (proposed)

 CLlonc London & Cambridge Junction Canal (authorised 1812, but not built)

 CLlonp LondonðSouthampton and Portsmouth canal proposals

 CLloug Loughborough Navigation

 CLlout Louth Navigation

ð R. Lugg ð see CLwye

 CLlun R. Lune

 CLlyd Lydney Canal

 CLmab MacclesfieldïStockportïManchester Canal project

 CLmac Macclesfield Canal

 CLmanab Manchester & Birmingham Junction Canal (proposed)

 CLmanad Manchester & Dee Ship Canal (proposed)

ð Manchester & Salford Junction Canal ð see CLbre

 CLmanb Manchester, Bolton & Bury Canal

 CLmans Manchester Ship Canal

 CLmar Market Weighton Canal

 CLmed R. Medway and R. Swale (Kent)

 CLmel Melton Mowbray Navigation

 CLmer R. Mersey

ð Mersey & Irwell Navigation ð see CLbre

 CLmid MiddlesbroughðRedcar Ship Canal (proposed)

 CLmis Mid-Scotland Ship Canal (proposed)

 CLmok Monkland Canal

 CLmom Monmouthshire Canal Navigation (incl. Brecknock & Abergavenny Canal)

ð Montgomeryshire Canal ð see CLshr

ð Moorfields Canal (proposed) ð see CC1cl

 CLna Nar Navigation

 CLnea Neath and Tennant Canals (incl. Red Jacket Canal and Glan-y-Wern Canal)

 CLnen Nene Navigation

 CLnewc Newcastle-under-Lyme Canal, Newcastle-under-Lyme Junction Canal, and Sir Nigel Gresleyôs

 Canal

 CLnewt Newcastle-upon-Tyne & Irish Sea Ship Canal (proposed)

 CLnorwa North Walsham & Dilham Canal

ð North Wilts Canal ð see CLwil

 CLnorwi North Wirral Ship Canal (proposed)

 CLnorwl Norwich & Lowestoft Navigation

 CLnorws Norwich Ship Canal (proposed)

 CLnot Nottingham Canal

 CLnu Nutbrook Canal

 CLoa Oakham Canal

 CLor R. Orwell

 CLoug Great Ouse (incl. R. Cam and Well Creek)

 CLous Sussex Ouse

 CLouy Yorkshire Ouse, Linton Lock, R. Ure, Ripon Canal, R. Swale, Cod Beck and Bedale Beck

 CLox Oxford Canal

 CLpa R. Parrett (incl. Parrett Navn and Westport Canal) and R. Ivel or Yeo (incl. Ivelchester &

 Langport Navigation)

 CLpea Peak Forest Canal

 CLpen Pen-Clawdd Canal

 CLpoc Pocklington Canal

 CLpol Polbrook Canal (authorised 1797, but not built)

 CLpor Portsmouth & Arundel Navigation

ð Portsmouth Ship Canal ð see London & Portsmouth Ship Canal

ð Sir John Ramsdenôs Canal ð see CLhud

ð Red Jacket Canal ð see CLnea

 CLre Regentôs Canal (incl. Hertford Union Canal)

 CLrib Ribble Navigation

 CLric RickmansworthïLondon Canal (proposed 1641)

ð Ripon Canal ð see CLouy

 CLroc Rochdale Canal

 CLrod Roding Navigation

 CLrol Rolle Canal

 CLrot Rother Navigation (Eastern) and River Brede

 CLrou Rother Navigation (Western)

 CLroy Royal Military Canal

 CLsac St Columb Canal

ð St Helens Canal & Railway ð see CLsan

ð Salisbury & Southampton Canal ð see CLsou

 CLsan Sankey Brook Navigation (later St Helens Canal & Railway)

 CLse Severn Navigation

 CLsha Sharpness New Docks & Gloucester & Birmingham Navigation (incl. Droitwich Canal,

 Droitwich Junction Canal, Gloucester & Berkeley Canal, Worcester & Birmingham Canal)

ð Sheffield Canal ð see CLshe

 CLshc Sheffield & Chesterfield Junction Canal (proposed)

 CLshe Sheffield & South Yorkshire Navigation (incl. Sheffield Canal, R. Dun Navigation, Dearne &

 Dove Canal, Stainforth & Keadby Canal)

ð Shrewsbury Canal ð see CLshr

 CLshr Shropshire Union Railways & Canal Co. (incl. Birmingham & Liverpool Junction Canal

 Navigation, Chester Canal, Ellesmere Canal, Ellesmere & Chester Canal, Montgomeryshire

 Canal, Shrewsbury Canal, Shropshire Canal)

 CLsl Sleaford Navigation

ð R. Soar ð see CLlog

 CLsom Somersetshire Coal Canal

ð South Forty Foot Drain - see class CC1e

 CLsou Southampton & Salisbury Canal

 CLstaf Staffordshire & Worcestershire Canal

ð Stainforth & Keadby Canal ð see CLshe

 CLstam Stamford Junction Canal (proposed)

 CLste Stevenston Coal Canal

 CLsti Stirling Canal (proposed)

 CLstoc Stockton & Darlington Canal (proposed)

ð Stort Navigation ð see CLlea

 CLstouk R. Stour (Kent)

 CLstous Stour Navigation (Suffolk)

 CLstouw R. Stour (Worcs)

 CLstoux Stourbridge Navigation and Stourbridge Extension Canal

 CLstouy Stourbridge-Worcester Canal (proposed)

 CLstov Stover Canal

 CLstr Stratford-upon-Avon Canal Navigation

 CLsts Strathmore Canal (proposed)

ð Stroudwater Navigation ð see CLths

ð R. Swale (Kent) ð see CLmed

ð R. Swale (Yorks) ð see CLouy

 CLswn Swansea Canal

 CLtam R. Tamar, incl. proposed Tamar Canal and Tamar Manure Navigation

 CLtav Tavistock Canal

 CLtay R. Tay

 CLtee R. Tees

 CLteif R. Teifi and Llechryd Canal

 CLteig R. Teign and Hackney Canal

 CLtem R. Teme

ð Tennant Canal ð see CLnea

 CLtha R. Thames (incl. Thames Navigation/Conservancy)

 CLthaD2 Thames ferries

CLthaE4 Thames boats

 CLthaG Thames watermen and lightermen

 CLthaG1 Thames cargo services

CLthaG2 Thames passenger services

 CLthm Thames & Medway Canal

 CLths Thames & Severn Canal and Stroudwater Canal

 CLtit Titchfield Canal

ð R. Tone ð see CLbrw

 CLto R. Towy

 CLtre Trent Navigation

 CLtrm Trent & Mersey Canal

 CLty R. Tyne

ð TyneïHaydon Bridge and TyneïSolway Canal schemes ð see class CC1j

 CLul Ulverston Canal

ð Ure Navigation ð see CLouy

 CLus R. Usk

 CLwab Warwick & Birmingham Canal Navigation

 CLwan Warwick & Napton Canal Navigation

ð R. Waveney ð see CLya

 CLweal Weald of Kent Canal (authorised but not built)

 CLwear R. Wear

 CLweav Weaver Navigation

ð Well Creek ð see CLoug

 CLwel R. Welland, incl. the Stamford Canal

 CLwesj Western Junction Canal (proposed)

 CLwesu Western Union Canal (proposed)

 CLwey Wey Navigation and Godalming Navigation

 CLwez Wey & Arun Junction Canal

 CLwha R. Wharfe

 CLwil Wilts & Berks Canal (incl. North Wilts Canal)

 CLwim Wimbledon & Wandsworth Canal (proposed)

 CLwit River Witham, Sleaford Navigation, Horncastle Navigation and the Fossdyke

ð Witham Navigable Drains ð see class CC1e

ð Worcester & Birmingham Canal ð see CLsha

 CLwye R. Wye and R. Lugg

 CLwyr R. Wyre

ð Wyrley & Essington Canal ð see CLbic

 CLya R. Yare (and Wensum) and R. Waveney

ð R. Yeo ð see CLpa

CM HERALDRY; COMPANY SEALS AND BADGES

CN INLAND WATERWAYS IN ART: paintings, drawings and prints; poster art; picture postcards;

 ceramics, medals and tokens

CO INLAND WATERWAY S IN LITERATURE

CP HUMOUR, HUMOROUS DRAWING AND SATIRE: anecdotes; allegory; satire; cartoons; curiosa;

 miscellanea

CQ APPRECIATION OF INLAND WATERWAYS: the appeal of inland waterways; cruising; canal

 walks; rallies

 CQa General guides for recreational users of inland waterways

 CQc Chronicles of living and cruising on inland waterways

CQ1 Preservation, restoration, museums, exhibitions

CQ3 Photography, cinematography and films

CR RESEARCH AND STUDY OF INLAND WATERWAYS AND THEIR HISTORY; inland waterway

 historians; sources; bibliography

CS STATISTICS, statistical sources

CT GENERAL DIRECTORIES, GAZETTEERS, ATLASES

CA = GENERAL HISTORY AND DESCRIPTION OF INLAND WATERWAY TRANSPORT IN THE

BRITISH ISLES

CA 1991 KELLEY, NICK. A tale of four lost waterways. Old Glory no. 13 (Mar. 1991) pp. 60ï5; 14 (Apr.

1991) pp. 28ï31.

Brief history and description of remains of the Hampshire Avon Navn, River Lugg Navn, Leominster

Canal, and Southampton & Salisbury Canal. CLavh CLleo CLlug CLsou

CA 1998 LOWSON, M. V. Surface transport history in the UK: analysis and projections. Proc. Instn Civil

Engrs, Transport vol. 129 (1998) pp. 14ï19.

Comparative analysis of the growth and decline of canals, railways and roads.

CA 2003 GOGARTY, PAUL. The water road. Geographical vol. 75 no. 4 (2003) pp. 18ï22.

 History and revival of British canals.

CB = INLAND WATERWAY TRANSPORT AT PARTICULAR PERIODS

CB1 = Antiquity and early use of inland navigation up to c.1600

CB1 1926 WILLARD, JAMES FIELD. Inland transportation in England during the fourteenth century.

Speculum vol. 1 (1926) pp. 361ï74.

CB1 1977 SMITH, N. A. F. Roman canals. Trans. Newcomen Soc. vol. 49 (1977ï8) pp. 75ï86.

CB1 1989 McGRAIL, SEAN. Prehistoric water transport in N. W. Europe. Marinerôs Mirror vol. 75 (1989) pp.

297ï312.

Summary of the present state of knowledge of water transport from earliest times to 1st cent. AD, with

bibliography of 69 items.

CB1 1991 EDWARDS, JAMES FREDERICK and HINDLE, BRIAN PAUL. The transportation system of

medieval England and Wales. Jnl of Hist. Geography vol. 17 (1991) pp. 123ï34.

óThe first comprehensive attempt to depict the principal navigable waterways of medieval England and

Wales, and to relate them to the road network and to the pattern of urban growth.ô Based on the Calendars

of State Rolls.

CB1 1993 LANGDON, JOHN. Inland water transport in medieval England. Jnl Hist. Geography vol. 19 (1993)

pp. 1ï11.

Argues that inland water transport was not as extensively used as claimed by Edwards and Hindle. Based

on the accounts for purveyance of goods for the kingôs armies, 1294ï1348.

ððEDWARDS, JAMES FREDERICK and HINDLE, BRIAN PAUL. Comment. pp. 12ï14.

CB1 1996 SHERRATT, ANDREW. Why Wessex?: the Avon route and river transport in later British

prehistory. Oxford Jnl of Archaeology vol. 15 (1996) pp. 211ï34.

Investigates the linkage between the three Avon rivers (Warwickshire or Upper Avon, Bristol or Lower

Avon, and Hampshire or East Avon) and the importance of other rivers in the central south coast/Severn

axis, as arteries of traffic in the Celtic period and the economic consequences. Discounts the óromantic

mythô of a network of óridgewaysô, and argues that communications, by land as well as water, followed

the rivers. Summarised as: Linking Wessex with three rivers Avon. British Archaeology no. 20 (Dec.

1996) p. 6.

CB1 2000 JONES, EVAN T. River navigation in medieval England. Jnl Hist. Geog. vol. 26 (2000) pp. 60ï75.

ððLANGDON, JOHN. Inland water transport in medieval England: the view from the mills: a response to

Jones. pp. 75ï82.

CB1 2009 PELTERET, DAVID A. E. The role of rivers and coastlines in shaping early English history. Haskins

Soc. Jnl vol. 21 (2009) pp. 21ï46.

CB1b = South West region

CB1b 1949 CLIFFORD, Mrs E. M. The Severn as a highway in pre-historic times. Trans Bristol &

Gloucestershire Arch. Soc. vol. 68 (1949) pp. 5ï13. CLse

CB1b 1949 HELM, P. J. The Somerset levels in the Middle Ages (1086ï1539). Jnl British Arch. Assocn 3rd ser.

vol. 12 (1949) pp. 37ï52.

 pp. 47ï9, Water transport.

CB1b 1986 MORLAND, S. C. Glastonbury: the Abbotôs canal? Somerset & Dorset Notes & Queries vol. 32 pt.

324 (Sep. 1986) pp. 564ï5.

CB1b 1989 The EARLIEST canal? Canal & Riverboat vol. 12 no. 6 (June 1989) p. 10.

 Report of excavation of ditch at Glastonbury, thought to be remains of 12/13th cent. canal.

CB1b 1991 HOLLINRAKE, C. and N. A late Saxon monastic enclosure ditch and canal, Glastonbury,

Somerset. Antiquity vol. 65 (1991) pp. 117ï18.

 Note on excavation of ditch, thought to be remains of 12th/13th cent. canal.

CB1b 1992 FULFORD, M. G., RIPPON, S., ALLEN, J. R. L. and HILLAM, J. The medieval quay at

Woolaston Grange. Trans. Bristol & Gloucestershire Arch. Soc. vol. 110 (1992) pp. 101 22

 On the R. Severn. CLse

CB1b 1992 HOLLINRAKE, CHARLES and NANCY. The Abbey enclosure ditch and a late-Saxon canal:

rescue excavations at Glastonbury, 1984ï1988. Somerset Arch. & Nat. Hist. vol. 136 (1992) pp. 73ï94.

CB1c = South East region

CB1c 1915 CODRINGTON, THOMAS. London south of the Thames. Surrey Arch. Collns vol. 28 (1915) pp.

111ï63.

 pp. 155ï8, canal dug by Canute during his siege of London in 1016.

CB1c 2001 TATTON-BROWNE, TIM. The quarrying and distribution of Reigate stone in the middle ages.

Medieval Arch. vol. 45 (2001) pp. 189ï201.

 Incl. transport by road to Battersea or Wandsworth and thence on the Thames. CK4 CLtha

CB1e = East Midlands region

CB1e 1979 SIMMONDS, F. B. The Lincolnshire Car Dyke: navigation or drainage? Britannia vol. 10 (1979)

pp. 183ï96.

Demonstrates that the northern half of the Car Dyke could not have been navigable. Additional note by

Peter Salway in vol. 11 (1980) pp. 337ï8.

CB1e 1979 TEW, DAVID. The Car Dyke in south Lincolnshire. Jnl Rly & Canal Hist. Soc. vol. 25 (1979) pp.

139ï41.

CB1e 1988 THORPE, REUBEN and ZEFFERTT, TORVEN. Excavation of the Lincolnshire Car Dyke, Baston.

Fenland Research, 6 (1988ï9) pp. 10ï15.

CB1f = East Anglia

CB1f 1933 WARD-PERKINS, J. B. óThe Priory wharf of landing-stageô. In MYRES, J. N. L., CAROE, W. O.

and WARD-PERKINS, J. B. Butley Priory, Suffolk. Arch. Jnl vol. 90 (1933) pp. 260 4.

 2km canal from the Butley River to the priory.

CB1f 1981 TEW, DAVID H. Roman waterways in the Fens. Trans. Newcomen Soc. vol. 52 (1980ï1) pp. 139ï

49.

CB1f 1986 MARRIAGE, JOHN. Hadrianôs canal? Essex Countryside vol. 34 no. 359 (Dec. 1986) pp. 36ï7.

 Considers whether Essex rivers like the Chelmer were canalised by the Romans. CLchd

CB1f 2008 CHISHOLM, MICHAEL. The Old Plough: a neglected property of Ely Porta Manor. Proc.

Cambridge Antiq. Soc. vol. 97 (2008) pp. 149ï68.

 Incl. evidence for medieval navigation of Rollôs Lode, tributary of the Great Ouse. CLoug

CB1f 2009 SAYER, DUNCAN. Medieval waterways and hydraulic economics: monasteries, towns and the East

Anglian fen. World Archaeology vol. 41 (2009) pp. 134ï50.

 The role of Cambridgeshire wwys as a component in socio-economic development.

CB1f 2010 CHISHOLM, MICHAEL. The medieval network of navigable Fenland waterways, I: Crowland.

Proc. Cambridge Antiq. Soc. vol. 99 (2010) pp. 125ï38.

CB1i = Yorkshire and North Humberside region

CB1i 1900 RYE, HENRY A. Rievaulx Abbey, its canals and building stones. Arch. Jnl vol. 57 (1900) pp. 69ï

77.

 Evidence of two canals, built in the 12th-century to carry stone from nearby quarries for building the

abbey.

 ððWEATHERILL, JOHN. Rievaulx Abbey: the stone used in its building, with notes on the means of

transport and a new study of the diversions of the River Rye in the twelfth century. Yorkshire Arch. Jnl vol. 38

(1952ï5) pp. 333ï54.

 pp. 342ï3, argues that the water channels were unsuitable for transporting stone.

ððsee also SENIOR, J. R., óThe stonework and the quarriesô in FERGUSSON, P. and HARRISON, S.

Rievaulx Abbey (Yale, 1999) pp. 216ï17.

CB1i 1938 LYTHE, S. G. E. The organisation of drainage and embankment in mediaeval Holderness. Yorkshire

Arch. Jnl vol. 34 (1938ï9) pp. 282ï95.

 pp. 293ï5, 14th century legal cases concerning obstruction of navigation on the Skirthdyke and Sturch.

CB1i 1956 SHEPPARD, JUNE A. A Danish river diversion. Yorkshire Arch. Jnl vol. 39 (1956ï8) pp. 58ï66.

Diversion of the Kelk Beck in Holderness, probably in 10th or early 11th cent., to drive a mill or provide

a navigable waterway.

CB1i 1967 WAITES, BRYAN. Aspects of thirteenth and fourteenth century arable farming in the Yorkshire

Wolds. Yorkshire Arch. Jnl vol. 42 (1967ï70) pp. 136ï42.

 pp. 140ï1, transport of corn on R. Hull to Hull for shipment. CLhul

CB1i 1980 WAITES, BRYAN. Monasteries and the wool trade in north and east Yorkshire during the 13th and

14th centuries. Yorkshire Arch. Jnl vol. 52 (1980) pp. 111ï21.

pp. 118ï20, transport routes for the important wool export trade, to Hull via the rivers Ouse, Derwent and

Hull, to Whitby and other coastal ports, and to the Tees at Yarm.

ððThis section of the paper repr. as óTransport of woolô, Yorkshire Hist. Quarterly vol. 3 no. 1 (Aug. 1997)

pp. 23ï5.

CB1i 1983 MILLER, J. S. and GEE, E. A. The Bishop Dyke and Huddleston quarry. Yorkshire Arch. Jnl vol. 55

(1983) pp. 167ï8.

 Suggests that the Bishop Dyke is an early 15th cent. canal.

CB1i 1995 JONES, PAT. Two early Roman canals? The origins of the Turnbridgedike and Bycarrsdike. Jnl Rly

& Canal Hist. Soc. vol. 31 (1993ï5) pp. 522ï31.

CB1i 1995 LEWIS, M. J. T. The mills of Meaux. Indl Arch. Review vol. 18 (1995ï6) pp. 165ï79.

 Incl. refs to the navigable dykes built by the monastery.

CB1i 2010 COCKSON, ALAN. Saxon ships sail Yorkshire rivers. Yorkshire History Quarterly vol. 14 no. 1

(Spr. 2010) pp. 42ï6.

 Evidence for the use of rivers for transport in the Saxon period.

CB1j = North region

CB1j 1984 LEWIS, M. J. T. Roman navigation in northern England? A review article. Jnl Rly & Canal Hist.

Soc. vol. 28 (1984ï6) pp. 118ï24, 219ï20.

 Review of Raymond Selkirk, The Piercebridge Formula.

ððRoman navigation in Northern England? A second look. Jnl Rly & Canal Hist. Soc. vol. 31 (1993ï5) pp.

417ï22.

CB1j 2013 DRURY, LINDA J. The Bishop of Durhamôs staithe at Stockton 1515. Cleveland History no. 103

(2013) pp. 19ï26. CLtee

CB1w = Wales

CB1w 1973 SHARMAN, FRANK. A thirteenth century canal at Rhuddlan. Jnl Rly & Canal Hist. Soc. vol. 19

(1973) pp. 73ï6.

CB1z = Boats

CB1z 1824 RICE, WILLIAM McPHERSON. Account of an ancient vessel recently found under the old bed of

the River Rother in Kent. Archaeologia vol. 20 (1824) pp. 553ï65.

 A late medieval barge. CLrot

CB1z 1858 ACCOUNT of an ancient canoe found at Burpham, near the River Arun, on the property of Thomas

Spencer, esq., of Warningcamp. Sussex Arch. Collns vol. 10 (1858) pp. 147ï50.

CB1z 1878 MARSHALL, W. On an ancient canoe found imbedded in the fen peat near Magdalen Bend on the

River Ouse... Norfolk. Proc. Cambridge Antiq. Soc. vol. 4 (1878) pp. 195ï206.

CB1z 1889 BAILEY, W. H. On an old canoe recently found in the Irwell valley, near Barton, with observations

on pre-historic Chat Moss. Memoirs & Procs, Manchester Lit. & Phil. Soc., 4th ser. vol. 2 (1889?) pp. 1ï9.

 Logboat discovered during excavations for the Manchester Ship Canal.

CB1z 1910 DADD, C. J. T. The remains of a ship of the Roman period discovered at Belvedere Road, Lambeth.

Trans. London & Middx Antiq. Soc. 2nd ser. vol. 2 (1910) pp. 325ï33.

CB1z 1914 NOBLE, W. M. Discovery of an ancient boat in Warboys Fen. Trans. Cambridgeshire &

Huntingdonshire Arch. Soc. vol. 3 (1914) pp. 143ï4.

CB1z 1922 SHEPPARD, T. The pre-historic boat from Brigg. Marinerôs Mirror vol. 8 (1922) pp. 226ï32.

CB1z 1927 CHITTY, LILY F. Dug-out canoes from Shropshire. Trans. Shropshire Arch. Soc. 4th ser. vol. 11

(1927) pp. 113ï33.

CB1z 1939 WRIGHT, C. W. and E. V. Submerged boat at North Ferriby. Antiquity vol. 13 (1939) pp. 349ï54.

 Bronze Age sewn-plank boat from north Humberside.

CB1z 1942 CROSLEY, A. S. Survey of the 6th century Saxon burialship. Trans Newcomen Soc. vol. 23 (1942ï

3) pp. 109ï16.

 The Sutton Hoo ship.

CB1z 1943 DUDLEY, H. E. One-tree boat at Appleby, Lincolnshire. Antiquity vol. 17 (1943) pp. 156ï61.

 A monoxylous logboat of c.1100 B.C. from the Ancholme.

CB1z 1947 WRIGHT, C. W. and WRIGHT, EDWARD V. The prehistoric boats from North Ferriby, E. Yorks.

Procs Prehistoric Soc. vol. 13 (1947) pp. 114ï38.

 Bronze Age sewn-plank boats from north Humberside.

ððWRIGHT, EDWARD. The North Ferriby boats: radio carbon dating. vol. 26 (1960) p. 351.

ððWRIGHT, EDWARD V. and CHURCHILL, D. M. The boats from North Ferriby, Yorkshire, England,

with a review of the origins of the sewn boats of the Bronze Age. vol. 31 (1965) pp. 1ï24.

CB1z 1952 BRUCE-MITFORD, R. L. S. The Snape boat-grave. Proc. Suffolk Inst. of Arch. vol. 26 (1952) pp.

1ï26.

 Report on excavation of a 7th century ship burial at Ashby Dell, Snape.

CB1z 1955 FELL, C. Kentmere boat. Trans. Cumberland & Westmorland Antiq. & Arch. Soc. new ser. vol. 55

(1955) pp. 322ï3.

CB1z 1963 EVANS, K. J. Dugout canoes foung in the River Arun. Sussex Notes & Queries vol. 16 (1963ï) pp.

185ï7.

CB1z 1963 MARSDEN, PETER R. V. The County Hall ship. Trans. London & Middlesex Arch. Soc. vol. 21

(1963ï7) pp. 109ï17.

 Archaeological report on the excavation of a Roman ship of c.300 AD.

ððThe County Hall ship, London. International Jnl of Nautical Arch. & Underwater Exploration vol. 3

(1974) pp. 55ï65.

CB1z 1963 MARSDEN, PETER R. V. A boat of the Roman period discovered on the site of New Guyôs

House, Bermondsey, 1958. Trans. London & Middlesex Arch. Soc. vol. 21 (1963ï7) pp. 118ï31.

 Archaeological report on the excavation of a 2nd century river barge.

CB1z 1964 GILBERT, R. Ancient boat at Eastbourne. Sussex Notes & Queries vol. 16 (1964) pp. 89ï92.

CB1z 1964 JOHNSTONE, P. The Bantry boat. Antiquity vol. 38 (1964) pp. 277ï84.

CB1z 1964 WRIGHT, EDWARD V. The North Ferriby boats: a reappraisal. Marinerôs Mirror vol. 50 (1964)

pp. 83ï91.

 Bronze Age sewn-plank boats from north Humberside.

CB1z 1965 PEERS, R. N. R. Dugout canoe from Poole Harbour. Proc. Dorset Natural Hist. & Arch. Soc. vol.

86 (1965) pp. 131ï4.

CB1z 1966 WILSON, D. M. A medieval boat from Kentmere, Westmorland. Medieval Arch vol. 10 (1966) pp.

81ï8.

CB1z 1968 MacCORMICK, A. G. Three dug-out canoes and a wheel from Holme Pierrepoint, Nottinghamshire.

Trans Thoroton Soc. vol. 72 (1968) pp. 14ï31.

CB1z 1971 GREENHILL, BASIL. The Graveney boat. Antiquity vol. 45 (1971) pp. 41ï2.

CB1z 1971 JENKINS, FRANK. The Graveney boat. Cantium vol. 3 (1971) pp. 15ï17.

CB1z 1971 MARSDEN, PETER. A seventeenth century boat found in London. Post-Medieval Archaeology vol.

5 (1971) pp. 88ï98.

CB1z 1975 McGRAIL, SEAN. The Brigg raft re-excavated. Lincolnsh. Hist. & Arch. vol. 10 (1975) pp. 5ï13.

 A boat of the 2nd millennium B.C. excavated in Lincolnshire in 1888 & 1974.

CB1z 1979 McGRAIL, SEAN and OôCONNOR, SONIA. The Giggleswick Tarn logboat. Yorkshire Arch. Jnl

vol. 51 (1979) pp. 41ï9.

 A 14th cent. craft.

CB1z 1979 McGRAIL, SEAN and SWITSUR, ROY. Medieval logboats. Medieval Arch. vol. 23 (1979) pp.

229ï31.

 Radiocarbon dating.

CB1z 1979 McGRAIL, SEAN. Prehistoric boats, timber and woodworking technology. Procs. Prehististoric

Soc. vol. 45 (1979) pp. 159ï63.

CB1z 1980 WATKINS, TREVOR. A prehistoric coracle in Fife. International Jnl of Nautical Arch &

Underwater Exploration vol. 9 (1980) pp. 277ï86.

 Used as coffin in a Bronze Age burial.

CB1z 1981 McGRAIL, SEAN. A medieval logboat from the R. Calder at Stanley Ferry, Wakefield, Yorkshire.

Medieval Arch. vol. 25 (1981) pp. 160ï4.

ððrepr. in McGRAIL, SEAN, Studies in maritime archaeology (1997) pp. 157ï60.

CB1z 1982 CAMERON, P. N. Saxons, sea and sail. International Jnl of Nautical Arch & Underwater

Exploration vol. 11 (1982) pp. 319ï32; 12 (1983) pp. 173ï4.

 Summarises the technical characteristics of all known Anglo-Saxon boat finds.

CB1z 1983 FRIEL, IAN. Documentary sources and the medieval ship: some aspects of the evidence.

International Jnl of Nautical Arch & Underwater Exploration vol. 12 (1983) pp. 41ï62.

 English archive material, 11thï15th cent.

CB1z 1984 FARRELL, A. W. The boat motif on the Tintagel slate fragment: its implications. Marinerôs Mirror

vol. 70 (1984) pp. 267ï74.

Challenges Johnstonôs argument for the dominance of skin-boats on the west coast of the British Isles in

the prehistoric period.

CB1z 1984 FLETCHER, JOHN. The date of the Graveney boat. International Jnl of Nautical Arch &

Underwater Exploration vol. 13 (1984) pp. 151.

 Dendrochronology dates the vessel to 895 AD.

CB1z 1984 HUTCHINSON, GILLIAN. A plank fragment from a boat-find from the River Usk at Newport. Jnl

of Nautical Arch. & Underwater Exploration vol. 13 (1984) pp. 27ï32.

 10th cent.

CB1z 1986 GOODBURN, D. M. Do we have evidence of a Saxon boat-building tradition? International Jnl of

Nautical Arch. & Underwater Exploration vol. 15 (1986) pp. 39ï47.

 A comparison of the characteristics of Anglo-Saxon boat finds & recent traditional English craft.

CB1z 1986 HEAL, S. V. E. and HUTCHINSON, G. Three recently found logboats. International Jnl of

Nautical Arch. & Underwater Exploration vol. 15 (1986) pp. 205ï13.

 At Southwark, Chetwynd Park (R. Cheese) and Tamworth (R. Anker).

CB1z 1987 McGRAIL, SEAN. Early boatbuilding techniques in Britain and Ireland: dating technological

change. International Jnl of Nautical Arch. & Underwater Exploration vol. 16 (1987) pp. 343ï6; 17 (1988) p.

158.

CB1z 1987 MILLETT, MARTIN and McGRAIL, SEAN. The archaeology of the Hasholme logboat. Arch. Jnl

vol. 144 (1987) pp. 69ï155.

 c.3rd cent. BC boat excavated near the R. Foulness, N. Humberside.

CB1z 1988 GOODBURN, DAMIAN and REDKNAP, MARK. Replicas and wrecks from the Thames area.

London Archaeologist vol. 6 (1988ï92) pp. 7ï22.

 Construction of a full-scale replica of the 10th cent. Clapton logboat, discovered in 1987.

CB1z 1988 GOODBURN, DAMIAN. Recent finds of ancient boats from the London area. London

Archaeologist vol. 5 (1984ï8) pp. 423ï8.

 Preliminary report on many fragmentary boat finds in 1987ï8.

CB1z 1988 McGRAIL, SEAN. Assessing the performance of an ancient boat: the Hasholme logboat. Oxford Jnl

of Archaeology vol. 7 (1988) pp. 35ï46.

ððrepr. in McGRAIL, SEAN, Studies in maritime archaeology (1997) pp. 355ï61.

Theoretical reconstruction of a load-carrying inland waterway craft of c.300 BC discovered on N.

Humberside.

CB1z 1989 MARSDEN, PETER (ed). A late Saxon logboat from Clapton, London Borough of Hackney.

International Jnl of Nautical Arch. & Underwater Exploration vol. 18 (1989) pp. 89ï111.

 Archaeological report on logboat excavated from the R. Lee in 1987.

CB1z 1989 SWITSUR, ROY. Early English boats. Radiocarbon vol. 31 (1989) pp. 1010ï18.

 Radiocarbon dating.

CB1z 1989 SWITSUR, V. R. and WRIGHT, E. V. Radiocarbon ages and calibrated dates for the boats from

North Ferriby, Humberside: a reappraisal. Arch. Jnl vol. 146 (1989) pp. 58ï67.

CB1z 1989 WRIGHT, E. V., HUTCHINSON, G. R. and GREGSON, C. W. A fourth boat-find at North Ferriby,

Humberside. Arch. Jnl vol. 146 (1989) pp. 44ï57.

 Fragment of a prehistoric boat.

CB1z 1990 McGRAIL, SEAN. The theoretical performance of a hypothetical reconstruction of the Clapton

logboat. International Jnl of Nautical Arch. & Underwater Exploration vol. 19 (1990) pp. 129ï33.

CB1z 1991 PARRY, STEVEN and McGRAIL, SEAN. A prehistoric plank boat fragment and a hard from

Caldicot Castle Lake, Gwent, Wales. International Jnl of Nautical Arch. & Underwater Exploration vol. 20

(1991) pp. 321ï4.

 Bronze Age.

CB1z 1992 ROBERTS, OWAIN T. P. The Brigg óraftô reassessed as a round bilge Bronze Age boat.

International Jnl of Nautical Arch. & Underwater Exploration vol. 21 (1992) pp. 245ï58.

CB1z 1993 JENKINS, H. J. K. Medieval Fenland stone-barges: a fragment of evidence. Marinerôs Mirror vol.

79 (1993) pp. 458ï60.

CB1z 1993 PARFITT, K. The Dover boat. Current Archaeology vol. 12 (1993) pp. 4ï8.

 Description of remains of Bronze Age vessel excavated at Dover.

CB1z 1993 WRIGHT, E. V. and SWITSUR, V. R. The Ferriby 5 boat fragment. Archaeological Jnl vol. 150

(1993) pp. 46ï56.

 Re-examination of archaeological remains of a 1st millenium B.C. boat excavated on N. Humberside.

CB1z 1994 McGRAIL, SEAN. The Brigg óraftô: a flat-bottomed boat. International Jnl of Nautical Arch. vol.

23 (1994) pp. 283ï8; 24 (1995) pp. 159ï60.

ððrepr. in McGRAIL, SEAN, Studies in maritime archaeology (1997) pp. 199ï203.

CB1z 1994 SIMS, JUDY. Prehistoric boats. The Quarterly: the jnl of the Norfolk Arch. & Hist. Research Grp

no. 14 (1994) pp. 3ï7.

 A summary of recent finds in Britain.

CB1z 1995 McGRAIL, SEAN. Romano-Celtic boats and ships: characteristic features. International Jnl of

Nautical Arch. vol. 24 (1995) pp. 139ï45.

 ððrepr. in McGRAIL, SEAN, Studies in maritime archaeology (1997) pp. 223ï8.

CB1z 1995 The MAGOR Pill boat. Current Arch. vol. 13 (1995ï7) pp. 180ï3.

 13th cent. boat find in the Severn estuary.

CB1z 1996 MILNE, GUSTAV. Blackfriars ship 1: Romano-Celtic, Gallo-Roman or Classis Britannicae?

International Jnl of Nautical Arch. vol. 25 (1996) pp. 234ï8.

 A 2nd cent. Roman ship which sunk at Blackfriars, London with a cargo of ragstone from Maidstone.

CB1z 1997 REDKNAP, MARK. An archaeological and historical context for the medieval Magor Pill boat.

Cymru aôr M¹r/Maritime Wales vol. 19 (1997ï8) pp. 9ï27.

 13th cent. boat find in the Severn estuary.

CB1z 1999 CHEAPE, HUGH. Logboats in history: west Highland evidence. Proc. Soc. Antiq. Scotland vol. 129

(1999) pp. 851ï60.

 Emphasises literary and cultural evidence.

CB1z 1999 McGRAIL, SEÁN and ROBERTS, OWAIN. A Romano-British boat from the shore of the Severn

estuary. Marinerôs Mirror vol. 85 (1999) pp. 133ï46.

Description of the 3rd cent. AD boat find, with discussion of the estuarial trade routes on which it may

have been used.

CB1z 1999 ROBINSON, M. E., SHIMWELL, D. W. and CRIBBIN, G. Re-assessing the logboat from Lurgan

Townland, Co. Galway, Ireland. Antiquity vol. 73 (1999) pp. 903ï8. CC4

CB1z 1999 VAN de NOORT, ROBERT, MIDDLETON, RICHARD, FOXON, ANDREW and BAYLISS,

ALEX. The óKilnsea-boatô, and some implications from the discovery of Englandôs oldest plank boat remains.

Antiquity vol. 73 (1999) pp. 131ï5.

 Fragment of a Bronze Age sewn boat probably used on the Humber estuary.

CB1z 2000 NEWMAN, C. W. The tale of a boat. Trans. Radnorshire Soc. vol. 70 (2000) pp. 67ï77.

 Logboat recovered from R. Ithon at Llandrindod Wells in 1929.

CB1z 2001 WRIGHT, EDWARD V., HEDGES, ROBERT E. M., BAYLISS, ALEX and VAN DE NOORT,

ROBERT. New AMS radiocarbon dates for the North Ferriby boats: a contribution to dating prehistoric

seafaring in northwestern Europe. Antiquity vol. 75 (2001) pp. 726ï34.

 Sewn-plank boats from north Humberside re-dated to the early Bronze Age.

CB1z 2002 DUDLEY, ERIC, MILNE, GUSTAV and APPLETON, SCOTT. The boat found at Kingsteignton,

Devon, in 1898. International Jnl of Nautical Arch vol. 30 (2001) pp. 266ï72.

 14th cent. clinker-built vessel discovered near the R. Teign.

CB1z 2004 GIFFORD, EDWIN and COATES, JOHN. The Ferriby ship experiment. Current Archaeology vol.

16 (2004) pp. 498ï505.

 Description of the construction of a half-scale replica of a Bronze Age ship.

CB1z 2005 CHERRY, JAMES and CHERRY, JOYCE. Dugout boat from Wasdale Beck, Cumbria, 1984.

Trans. Cumberland & Westmorland Antiq. & Arch. Soc., 3rd ser., vol. 5 (2005) pp. 103ï14.

CB1z 2010 MOOR Sand: a new Bronze Age shipwreck revealed. Current Archaeology no. 243 (June 2010) pp.

12ï17.

 Found near Salcombe, Devon, with a large cargo of copper and tin.

CB1z 2012 SYMONDS, MATTHEW. Waterworld: Must Farmôs bronze age boats. Current Archaeology no.

263 (Feb. 2012) pp. 12ï19.

 Six bronze age boats found in Cambridgeshire.

CB1z 2015 MOWAT, ROBERT J. C., COWIE, TREVOR, CRONE, ANNE and CAVERS, GRAEME. A

medieval logboat from the river Conon: towards an understanding of riverine transport in Highland Scotland.

Procs Soc. Antiquaries of Scotland vol. 145 (2015) pp. 307ï40.

 Excavated near Dingwall in 1874.

CB2 = c.1600ï1750 The age of river improvement schemes

CB2 1929 CANTRILL, THOMAS CROSBEE and WIGHT, MARJORY. Yarrantonôs works at Astley. Trans.

Worcestershire Archl Soc. new ser. vol. 6 (1929) pp. 92ï115.

Includes description of two locks on the Dick Brook assumed to have been built by Yarranton in

1650s/60s.

CB2 1952 JOHNSON, T. W. M. Captain Andrew Yarranton and Herefordshire. Trans Woolhope Naturalistsô

Field Club vol. 34 (1952ï3) pp. 39ï42.

CB2 1958 PALMER, J. M. and BERRILL, M. I. Andrew Yarranton and the navigation works at Astley. Jnl Rly

& Canal Hist. Soc. vol. 4 (1958) pp. 41ï6, 77ï8.

 On the Dick Brook.

CB2 1961 BURLEY, G. H. Andrew Yarranton: a seventeenth-century Worcestershire worthy. Trans.

Worcestershire Archl Soc. new ser. vol. 38 (1961) pp. 25ï36.

See also BROWN, PETER J. The military career of Andrew Yarranton. 3rd ser. vol. 13 (1992) pp. 193ï

202.

CB2 1978 ANDREW YARRANTON, ironmaster and pioneer economist, 1616ïc.1684. Indl Arch. vol. 13

(1978) pp. 67ï80.

 And pioneer of river navigation improvement.

CB2 1984 BROWN, PETER J. The early industrial complex at Astley, Worcestershire. Post-Medieval Arch.

vol. 16 (1984) pp. 1ï19.

 Questions whether the Dick Brook was made navigable by Yarranton.

CB2 1987 COOK, MARK and WELLS, RAYMOND. Andrew Yarranton: a forgotten canal pioneer? Wwys

World vol. 16 no. 1 (Jan. 1987) p. 70.

CB2 1996 HUGHES, PAUL. Some civil engineering notes from 1699. Local Historian vol. 26 (1996) pp. 102ï

14.

Thomas Surbeyôs trip from London to York to survey the Ouse Navigation. Includes details of his

drawings of locks at Godmanchester (Great Ouse), Stamford (Welland Navn) and Guildford (Wey Navn).

CB2 1998 WILLMOTH, FRANCIS. Dugdaleôs History of Imbanking and Drayning: a óroyalistô antiquarian in

the sixteen-fifties. Historical Research vol. 71 (1998) pp. 281ï302.

CB2 2003 HAMILTON, ROBERT. Severnside enigma. Wwys World vol. 32 no. 11 (Nov. 2003) pp. 86ï8.

 The Dick Brook

CB2 2004 DALLOW, MARGARET. Andrew Yarrantonôs ólostô blast furnace and iron works, Glasshampton,

Worcestershire. Blackcountryman vol. 37 no. 2 (Spr. 2004) pp. 19ï26.

 Background to the Dick Brook navn.

CB2 2008 CAMPBELL, GEORGE. Location, location, location and the medieval Hampshire markets.

Hampshire Field Club & Arch. Soc. Newsltr no. 50 (Aut. 2008) pp. 13ï16.

 The significance of transport links in determining their importance. CC1c

CB2 2011 BOGART, DAN. Did the Glorious Revolution contribute to the transport revolution? Evidence from

investment in roads and rivers. Economic Hist. Review vol. 64 (2011) pp. 1073ï1112.

Concludes that greater political stability after 1688 produced a regulatory environment that was more

favourable to undertakers, with their rights being better protected. Investment in improving roads and

rivers increased substantially from the mid-1690s. With listings of all proposals for river and road

improvements 1606ï88. CK05

CB3 = c.1750ï1850 The Canal Age

CB3 1994 COMPTON, HUGH. Two canal entrepreneurs from Banbury. Cake & Cockhorse vol. 12 (1991ï4)

pp. 230ï8.

James Barnes (c.1740ï1819), surveyor and resident engineer of the Oxford and Grand Junction Canals,

and Thomas Cotton (1768ï1837), boat builder.

CB3 2006 SAVAGE, SHELLEY. A grand canal for East Anglia. Jnl Rly & Canal Hist. Soc. vol. 35 (2005ï7)

pp. 274ï7.

 John Phillipsô 1785 plan for canal from London to Norwich and Lynn.

CB3 2008 CLARKE, NEIL. John Wilkinson and his transport interests. Jnl Rly & Canal Hist. Soc. vol. 36

(2008) pp. 156ï65; (2009) pp. 112 13.

JW (1728 1808): personal travel and his involvement in, & use of, transport, incl. the R. Severn and

canals.

CB3 2009 CLARKE, MIKE. The father of Britainôs canals? [A broader outlook.] NarrowBoat Smr 2009 pp.

16ï21.

A digest of the key events in the development of canal technology, leading to a re-assessment of the

significance of the Duke of Bridgewater, James Brindley and the Bridgewater Canal. CLbre

CB3 2012 DEAN, RICHARD. Birth of the canal network. [Historical canal maps.] NarrowBoat Smr 2012 pp.

23ï5.

 Brindleyôs map of 1769, the first to show the English waterways as an integrated system.

CB3 2015 BUTLER, ROGER W. All change for the waterways? Wwys World Mar. 2015 pp. 82ï4.

Review of óA brief account of canals and inland navigationô publ. as a supplement to The Saturday

Magazine, June 1843.

CB4 = c.1850ï1947 The period of decline

CB4 1905 QUINTON, KEITH. Englandôs neglected waterways. The London (Mag.) vol. 14 (1905) pp. 569ï76.

Reflections on their current state; chiefly of interest for photos taken along Grand Junction Canal. CLgrj

CB4 1905 THWAITE, BENJAMIN HOWARTH. Transport possibilities of our inland navigable waterways.

Soc. Engineers Trans. 1905 pp. 19ï48.

CB4 1920 PRESTON, SIDNEY. English canals and inland waterways. Jnl Royal Soc. of Arts vol. 68 (1919ï20)

pp. 279ï98.

A review of recently proposed or possible future improvements to the system; author was Chairman,

Canal Control Cmtee.

CB4 1939 CANALS are coming back. Picture Post vol. 4 no. 11 (16 Sept. 1939) pp. 39ï45.

 A possible future for the waterways; chiefly of interest for photos of the contemporary scene.

CB4 1978 DENTON, JOHN. When did we stop trying? Jnl Rly & Canal Hist. Soc. vol. 24 (1978) pp. 82ï5.

ððROBBINS, MICHAEL. When did who stop trying? vol. 25 (1979) pp. 50ï3.

CB4 1990 TAYLOR, CLIVE. The Royal Commission 1906ï1910. Wwys World vol. 19 no. 2 (Feb. 1990) pp.

80ï3.

 The Commissionôs proposals for a canal network for 300-ton vessels.

CB4 1992 WATERWAYS to wealth. Wwys World vol. 21 no. 6 (June 1992) pp. 58ï61.

 Article advocating greater use of waterways, repr. from John Bull magazine, 31 Jan. 1931.

CB4 2003 CLARKE, MIKE. Wartime waterways. Wwys Jnl vol. 5 (2003) pp. 5ï21.

 The impact of WW1 and WW2 on English canals.

CB4 2012 CLEASBY, PETER. The Canal Association 1855ï1947: a brief survey. Jnl Rly & Canal Hist. Soc.

no. 213 (Mar. 2012) pp. 8ï14.

 The trade association of the canal companies.

CB4 2013 BOUGHEY, JOSEPH. Inland waterways development 1911ï1920: the Waterways Association and

Neville Chamberlain. Jnl Rly & Canal Hist. Soc. no. 218 (Nov. 2013) pp. 22ï32, 51.

CB4 2013 BOUGHEY, JOSEPH. Ughtred Kay-Shuttleworth and waterways development. Jnl Rly & Canal Hist.

Soc. no. 216 (Mar. 2013) pp. 47ï51; 219 (Mar. 2014) p. 52.

 Lord Shuttleworth was chairman of the Royal Commission on Canals and Waterways, 1906ï11.

CB04 2014 JONES, CHRISTOPHER M. Boating through World War One. [Working on the waterways.]

NarrowBoat Smr 2014 pp. 22ï9.

CB4 2014 CLARKE, MIKE. Transport Workers Battalions. [Working on the waterways.] NarrowBoat Smr

2014 pp. 34ï8.

Army battalions recruited during WW1 for assisting with loading, unloading and other labouring work at

ports and on the canals.

CB4 2017 BOUGHEY, JOSEPH. Canal Control Committee. [From the archives.] NarrowBoat Wntr 2017 p.

23.

 Records of the committee created to exercise control on behalf of the government, 1917ï20.

CB5 = 1948ï Nationalisation and after; the rebirth of canals as leisure amenities

CB5 1953 AICKMAN, ROBERT. British inland waterways to-day and to-morrow. Jnl Royal Soc. of Arts vol.

101 (1952ï3) pp. 278ï97.

 The case for development of the inland wwys.

CB5 1956 RICH, E. E. The problem of Englandôs canals. The Listener 12 & 19 Apr. 1956 pp. 395ï8, 449ï51.

CB5 1961 TRIPP, VICTOR HENRY. Recent works on the canal system of the British Transport Commission,

and planning for the future. Proc. Instn Civil Engrs vol. 18 (1961) pp. 245ï54; 21 (1962) pp. 206ï24.

CB5 1974 RICHARDSON, J. J. and KIMBER, RICHARD. The British Waterways Board: a neglected asset?

Public Administration vol. 52 (1974) pp. 303ï18.

CB5 1985 HILLING, D. Barging into Britain. Geog. Mag. vol. 57 (1985) pp. 502ï8.

 The future of commercial waterways.

CB5 1988 CORRIE, EUAN. Time on the Board. Wwys World vol. 17 no. 9 (Sept. 1988) pp. 44ï5.

 Charles Hadfield interviewed about his period (1962ï6) as a member of the British Waterways Board.

CB5 1996 BALDWIN, MARK. Britainôs commercial waterways, 1960ï1980. Jnl Rly & Canal Hist. Soc. vol. 32

(1996ï8) pp. 513ï16.

CB5 1996 BOUGHEY, JOSEPH. British inland waterways, declining freight and the Inland Waterways

Association 1945ï1971. Jnl Rly & Canal Hist. Soc. vol. 32 (1996ï8) pp. 275ï85.

CB5 1999 BRACE, MATTHEW. Waterworld. Geographical vol. 71 no. 4 (1999) pp. 16ï21.

 Revival of UK canal network.

CB5 2002 The DAVE years. Waterfront [B.W.] no. 5 (Aut/Wntr 2002) pp. 14ï17.

 British Waterways under Dave Fletcher as Chief Executive, 1996ï2002.

CB5 2003 HARRISON, A. J. M. and SUTTON, R. D. Why restore inland waterways? Proc. Instn Civil Engrs,

Municipal Engr vol. 156 (2003) pp. 25ï33.

 A brief history of major restoration projects.

CB5 2003 McKNIGHT, HUGH. Robert Aickmanðsaint or sinner? Canal Boat & Inland Wwys (May 2003) pp.

78ï82.

 The founder of the IWA.

CB5 2004 FLETCHER, JOHN C. Canal restoration in the North West since the 1970s. Trans. Lancashire &

Cheshire Antiq. Soc. vol. 100 (2004) pp. 255ï70.

CB5 2004 MAEER, G. and MILLAR, G. Evaluation of UK waterway regeneration and restoration. Proc. Instn

Civil Engrs, Municipal Engineering vol. 157 (2004) pp. 103ï9.

 Economic benefits.

CB5 2004 PAYLOR, KEITH, MARSHALL, MIKE and WEARNE, CHRIS. Full circle for U.K. canals:

restoring the South Pennine Ring. Proc. Instn Civil Engrs, Civil Engineering vol. 157 (2004) pp. 116ï24.

CB5 2006 BOLTON, DAVID. The men who saved the waterways. Wwys World vol. 37 no. 5 (May 2006) pp.

76ï80.

 The events and personalities surrounding the formation of the IWA.

CB5 2006 BOUGHEY, JOSEPH. 50 years ago: conservation and revival in 1956. Re:Port [Boat Museum Soc.]

no. 172 (Aug. 2006) pp. 27ï30.

CB5 2006 CHAPLIN, TOM. Fight the good fight. Wwys World vol. 37 no. 10 (Oct. 2006) pp. 96ï9.

 Campaigning events organised by the IWAôs London & Home Counties branch in the 1950s.

CB5 2006 McKNIGHT, HUGH. Sixty years ago. Canal Boat & Inland Wwys June 2006 pp. 96ï100.

The formation of the Inland Waterways Assocn and its personalities.

ˈˈOn close inspection. Aug. 2006 pp. 98ï102.

 Inspection cruises made by the IWAôs officers during its early years.

CB5 2007 BOLTON, DAVID. The Frank Price years. Wwys World vol. 36 no. 2 (Feb. 2007) pp. 90ï3; no. 3

(Mar. 2007) pp. 96ï9; no. 4 (Apr. 2007) pp. 94ï7, 108; no. 5 (May 2007) pp. 98ï101, 108; no. 6 (June 2007)

pp. 102ï5, 119ï20.

 Frank Price talks about his time as Chairman of the BWB, 1968ï83.

CB5 2007 LILEY, JOHN. The trouble with canals. Wwys World vol. 36 no. 5 (May 2007) pp. 68ï70; no. 6

(June 2007) pp. 78ï81; no. 7 (July 2007) pp. 82ï5.

 A personal account of canal politics in the 1960s by an early waterway journalist.

CB5 2008 BOLTON, DAVID. A new home for Beatrice. Wwys World vol. 37 no. 1 (Jan. 2008) pp. 96 9.

 Peter Scottôs campaigning for the IWA in 1951, culminating in the sale of his converted narrowboat.

CB5 2009 BOLTON, DAVID. Series of articles about the annual cruises of Robert Aickman, 1952ï4 & 1959ï

60, linked to the IWA campaign for retention and restoration of the waterways. Wwys World vol. 38 (2009).

 Aickmanôs travelling circus. no. 1 (Jan. 2009) pp. 63ï5.

 Aickman goes north. no. 2 (Feb. 2009) pp. 69ï71.

 Aickman adrift. no. 3 (Mar. 2009) pp. 85ï7.

 Aickman and the Maids. no. 4 (Apr. 2009) pp. 90ï3.

 óImpassable due to smellsô. no. 5 (May 2009) pp. 94ï7.

CB5 2009 PEGLER, LYNN. Comeback of the canal: Britainôs historic man-made waterways ï 5,000 kilometres

of canals and navigable rivers ï are undergoing a remarkable renaissance. Geographical vol. 81 no 4 (Apr.

2009) pp. 32ï7.

CB5 2011 BOLTON, DAVID. National Trust to the rescue. Wwys World vol. 40 no. 2 (Feb. 2011) pp. 66ï8.

 How the National Trust tried to influence the governmentôs attitude to canals in 1958ï60.

CB5 2012 BLAGROVE, DAVID. The British Waterways era. Wwys World vol. 41 no. 1 (Jan. 2012) pp. 53ï6;

no. 2 (Feb. 2012) pp. 49ï53; no. 3 (Mar. 2012) pp. 74ï7; no. 4 (Apr. 2012) pp. 74ï7.

CB5 2012 BOUGHEY, JOSEPH. Saving the waterways in the post-war British Isles: interpretations and

assessments. Jnl Rly & Canal Hist. Soc. no. 213 (Mar. 2012) pp. 15ï23.

 In what sense were the canals ósavedô?

CB5 2014 BOLTON, DAVID. Robert Aickman 1914ï1981. Waterways [Inland Wwys Assocn] no. 243 (Spr.

2014) pp. 14ï17.

CB5 2014 BOLTON, DAVID. Robert Aickman: prophet and politician. Wwys World May 2014 pp. 48ï51.

CB5 2014 BOUGHEY, JOSEPH. Robert Aickman and the ógarish, Wild West melodrama of the campaign for

the waterwaysô. Wwys Jnl no. 16 (2014) pp. 5ï23.

CB5 2015 BOLTON, DAVID. All aboard at Tardebigge. Wwys World Sep. 2015 pp. 80ï3.

The first meetings of the Rolts and Aickmans in 1945 from which emerged the idea of forming the Inland

Wwys Assocn.

CB5 2016 BOLTON, DAVID. The mystery of Captain Smith. Wwys World Mar. 2016 pp. 48ï51.

 The inaugural meeting that led to the formation of the IWA.

CB5 2017 BOLTON, DAVID. Battle of the bridge. Wwys World May 2017 pp. 48ï51.

 Tom Roltôs cruise on the upper Stratford-upon-Avon Canal Navigation in 1947. // CLstr

CB5 2017 HEWITT, JAMES. Behind the scenes at British Waterways. [Working the waterways.] NarrowBoat

Spr. 2017 pp. 34ï6.

CC = INLAND WATERWAY TRANSPORT IN PARTICULAR REGIONS OF THE BRITISH ISLES

CC1a = EnglandðSouthern England

CC1b = EnglandðSouth West region

CC1b 1940 POUNDS, N. J. G. The canal building age in Cornwall. Report Royal Cornwall Polytechnic Soc.

n.s. vol. 4 (1940) pp. 131ï6.

CC1b 1942 HADFIELD, E. C. R. Canals between the English and the Bristol Channels. Economic Hist. Review

vol. 12 (1942) pp. 59ï67.

 Unfulfilled schemes.

CC1b 1952 BULLEY, J. A. óTo Mendip for coalô: a study of the Somerset coalfield before 1830. Proc.

Somersetshire Arch. Soc., vol. 97 (1952) pp. 46ï78.

CC1b 1974 MESSENGER, MICHAEL. A note on an early Cornish canal scheme. Jnl Trevithick Soc. no. 2

(1974) pp. 95ï6.

 Unsuccessful canal and river navigation Bills 1664ï70.

CC1b 1976 YOUELL, R. F. New evidence to explain the mystery of Pinkworthy Pond. Industrial Past [vol. 3

no. 3] Aut. 1976 pp. [17ï18].

 A proposed mineral tramway/canal scheme on Exmoor. CG3

CC1b 1985 POPPLEWELL, LAWRENCE. Ironstone canyon. Dorset Year Book 1985 pp. 42ï9.

 Hengistbury Head ironstone mine; mentions canal cut to Christchurch Harbour.

CC1b 2010 BRISTOW, COLIN. An early tub boat canal. [A place in history.] NarrowBoat Wntr 2010/11 pp.

40ï1; Spr. 2011 p. 44.

 For carrying tin ore from the Carclaze tin pit near Scredda to the stamping mills.

CC1b 2011 BRISTOW, COLIN. The rediscovery of the 18th century CarclazeïScredda canal system near St

Austell. Jnl Trevithick Soc. no. 38 (2011) pp. 3ï21.

 A long-lost canal in mid-Cornwall from documentary and archaeological sources.

CC1b 2012 DEAN, RICHARD. Bude and Tamar. [Canals that never were.] NarrowBoat Aut. 2012 pp. 28ï30.

 Unbuilt proposals for extensions to the Bude Canal and for a Tamar Canal and a Tamar Manure Navn.

 CLbud CLtam

CC1b 2017 FOXON, TOM. Midland Railway boats at Bristol. [Time and place.] NarrowBoat Aut. 2017 pp. 36ï

7.

 Barges used within the docks.

CC1c = EnglandðSouth East region (see also class CLtha)

CC1c 1934 BLOMFIELD, F. S. A by-gone bargeway. Sussex County Mag. vol. 8 (1934) pp. 233ï6.

 The Wey & Arun and associated waterways. CLwez

CC1c 1935 SELLMAN, ROGER R. The waterways of Sussex. Sussex County Mag. vol. 9 (1935) pp. 20ï4, 86ï

8, 159ï61, 212ï14, 260, 262, 302ï5, 329.

CC1c 1945 MAUD, F. H. Notes on an Essex canal. Essex Review vol. 54 (1945) pp. 143ï5; 55 (1946) p. 104.

 A history of proposals to link the Stort and Great Ouse.

CC1c 1953 VINE, P. A. L. Londonôs lost route to the sea. Country Life vol. 113 (1953) pp. 900ï1.

CC1c 1958 JOHNSTON, G. D. Towing paths in Sussex. Sussex Notes & Queries vol. 15 (1958) pp. 7ï13.

CC1c 1967 CATER, LYNN. Samuel Whitbread: the Bedford Canal. Bedfordshire Mag. vol. 2 (1967ï8) pp.

113ï16.

CC1c 1970 TRINDER, BARRIE S. The Cherwell Navigation. Cake & Cockhorse vol. 4 (1968ï71) p. 141.

CC1c 1971 LEGG, EDWARD. Canal settlement in Fenny Stratford. Record of Buckinghamsh. vol. 19 (1971)

pp. 67ï72. CLgrj

CC1c 1975 FARRANT, JOHN H. Two unpublished canal schemes in Sussex. Sussex Indl Arch. Soc. Newsltr no.

8 (Oct. 1975) pp. [1].

Two plans in the Arundel Castle archives, for a canal linking the R. Mole, Arun and Adur (n.d.) and

linking Steyning to the R. Adur (1803).

CC1c 1990 BOYES, JOHN. River rights. Essex Countryside vol. 38 (1990) p. 15.

 Water transport from St Katherine Docks to Ilford via the Thames and R. Roding. CLrod

CC1c 2000 LUDGATE, MARTIN. Restoration report: the Sussex Ouse. Wwys World vol. 29 no. 4 (Apr. 2000)

pp. 54ï6.

Brief history, description and proposals for restoration of Wey & Arun Junction Canal and Ouse

Navigation. CLous CLwez CQ1

CC1c 2004 SIMS, JON. Hampshireôs canal rings. Jnl Hampshire Indl Arch. Soc. no. 12 (2004) pp. [?].

CC1c 2009 DEAN, RICHARD. Grand Imperial Ship Canal. [Canals that never were.] NarrowBoat Smr 2009

pp. 35ï7.

 1827 scheme for a 28ft-deep canal from London to Portsmouth.

CC1cl = EnglandðLondon

CC1cl 1968 BAWTREE, MAURICE. The City of London coal duties and their boundary markers. London

Archaeologist vol. 1 (1968ï72) pp. 27ï30.

CC1cl 1971 RYALL, R. C. B. Three old London waterways. London Soc. Jnl no. 392 (July 1971) pp. 14ï29.

 The Westbourne, Kensington Canal and Stamford Brook.

CC1cl 1974 SHARMAN, FRANK A. Londonôs canals after the Great Fire. Jnl Rly & Canal Hist. Soc. vol. 20

(1974) pp. 15ï19.

 The place of waterways in proposals for rebuilding the City.

CC1cl 2014 BUTLER, ROGER W. Victorian London by canal. Wwys World Nov. 2014 pp. 49ï51; Dec. 2014

pp. 47ï50.

 An American writerôs exploration of the Grand Union and Regentôs Canals in the 1880s. CLgrj CLre

CC1cl 2017 DEAN, RICHARD. Surrey schemes. [Canals that never were.] NarrowBoat Aut. 2017 pp. 34ï5.

 Abandoned Croydon Canal, Grand Surrey Canal and Wimbledon & Wandsworth Canal schemes.

 CLcry CLgrs CLwim

CC1d = EnglandðWest Midlands region

CC1d 1913 HODGKINSON, H. R. Notes on the history of midland waterways. Birmingham Arch. Soc. Trans.

vol. 39 (1913) pp. 69ï89.

CC1d 1934 THOMAS, ANNIE LONGTON. Geographical aspects of the development of transport and

communications affecting the pottery industry of north Staffordshire during the eighteenth century. Collns for

Hist. of Staffordshire, 3rd ser., 1934 pp. 1ï157.

 Based on M.A. thesis, Univ. of Manchester, 1933. Ch. 7 (pp. 101ï14), The canal era.

CC1d 1954 WILLIAMS, W. HOWARD. East Shropshire canals. Shropshire Mag. vol. 5 (1954ï5) no. 1 (May

1954) pp. 20ï1; 2 (June 1954) pp. 14ï15; 3 (July 1954) pp. 18ï19, 25; 4 (Aug. 1954) pp. 14ï15, 22.

History of the Donnington Wood, Wombridge, Ketley, Shrewsbury and Shropshire Canals.

CLshp CLshr

CC1d 1957 COMPTON, H. J. The Griff Colliery Canal. Jnl Rly & Canal Hist. Soc. vol. 3 (1957) pp. 67ï8.

 A private connection to the Coventry Canal.

CC1d 1970 BROADBRIDGE, S. R. and E. Communication with canals in the Stafford area. Jnl Staffordshire

Indl Arch. Soc. no. 1 (Spr. 1970) pp. 8ï27.

 With appx on the proposed Stafford Canal, by P.F. Barker.

CC1d 1970 WEAVER, PHILIP. The Arbury canals. Jnl Rly & Canal Hist. Soc. vol. 16 (1970) pp. 1ï7, 28ï33.

 Colliery connections to the Coventry Canal.

CC1d 1973 TAYLOR, J. H. The vestiges of the Newcastle-under-Lyme canals. North Staffordshire Jnl of Field

Studies vol. 13 (1973) pp. 107ï14.

CC1d 1974 LEAD, P. The proposed inclined plane at Newcastle-under-Lyme. Jnl Rly & Canal Hist. Soc. vol. 20

(1974) pp. 68ï9.

CC1d 1982 BOLTON, JOHN. Stone ï canal town. Wwys World vol. 11 no. 3 (Mar. 1982) pp. 48ï51. CLtrm

CC1d 1982 THOMAS, RHODES. The Arbury estate. Coventry Canal Soc. Mag. Sep-Oct. 1982 pp. 14ï18;

Nov-Dec. 1982 pp. 6ï13.

 Colliery connections to the Coventry Canal.

CC1d 1988 DENHOLM, A. F. The impact of the canal system on three Staffordshire market towns 1760ï1850.

Midland History vol. 13 (1988) pp. 59ï76.

 Stafford, Penkridge and Brewood. CLshr CLsta CK1

CC1d 1995 RICHARDSON, ERIC. In search of the lost canals of the Black Country. Blackcountryman vol. 28

no. 3 (Smr 1995) pp. 22ï9; 4 (Aut. 1995) pp. 15ï23; vol. 29 no. 1 (Wntr 1995ï6) pp. 19ï26; 2 (Spr. 1996) pp.

20ï4.

 History and route descriptions of abandoned canals.

CC1d 1999 HEATLEY, BRYAN. How a canal almost came to Ludlow. Jnl Rly & Canal Hist. Soc. vol. 33

(1999ï2001) pp. 395ï401.

Scheme for a canal to link the Leominster and Montgomeryshire canals, but subsequently curtailed before

being abandoned. CLleo CLshr

CC1d 2000 HAMILTON, ROBERT. The tub-boat canals of Shropshire. Wwys World vol. 29 no. 6 (June 2000)

pp. 46ï53.

 A brief history and description of remains.

CC1d 2000 IAFRATI, STEPHEN. From labour to leisure: the changing role of canals in Birmingham. Jnl of

Regional & Local Studies vol. 20 no. 1 (Smr 2000) pp. 29ï39.

CC1d 2000 LUDGATE, MARTIN. Restoration report: the Lichfield and Hatherton Canals. Wwys World vol. 29

no. 3 (Mar. 2000) pp. 42ï5.

Brief history, description and proposals for restoration of parts of the Wyreley & Essington and

Staffordshire & Worcestershire Canals. CLbic CLstaf CQ1

CC1d 2004 DAVIES, ROBERT. Tipton. Wwys World vol. 33 no. 2 (Feb. 2004) pp. 78ï82.

 óThe greatest canal townô.

CC1d 2004 GONE for a Burton. Supplement to Wwys World vol. 33 no. 9 (Sep. 2004). pp. 16. 34 photos (16

col.), map.

History of the 1-mile Bond End Canal, between the T&M Canal and the R. Trent at Burton, and the

Burton-upon-Trent Improvement Assocn, active in the 1940s/50s.

CC1d 2005 EDMONDSON, COLIN. Wide-beam to Wolverhampton. Wwys World vol. 34 no. 12 (Dec. 2005)

pp. 66ï70.

WW2 plans for waterway for 100-ton craft from the Mersey to Wolverhampton, by enlargement of the R.

Weaver from Winsford to Audlem and the Shropshire Union Canal.

CC1d 2006 DEAN, RICHARD. Canals to Pensnett. [Canals that never were.] NarrowBoat Aut. 2006 p. 49.

CC1d 2011 PARKES, TONY. Fradley Junction. Jnl Staffordshire Indl Arch. Soc. vol. 22 (2011) pp. 57ï80.

CC1d 2015 RAYBOULD, TREVOR. The battle for the Stourbridge/Worcester Canal, 1786, the canal that

óneverô was. Blackcountryman vol. 49 no. 1 (Wntr 2015) pp. 45ï50.

CC1d 2016 RAYBOULD, TREVOR. Aristocratic involvement in promoting the canal revolution in the future

Black Country 1766ï1779. Blackcountryman vol. 50 no. 1 (Wntr 2016) pp. 64ï6.

CC1d 2017 TIDY, ANDY. Dudley canals. [Canal finder.] NarrowBoat Smr 2017 pp. 17ï23.

 Searching for surviving remains. CLbic

CC1e = EnglandðEast Midlands region

CC1e 2011 SHILL, RAY. Burton on Trent and river trade. Jnl Rly & Canal Hist. Soc. no. 210 (Mar. 2011) pp.

11ï22.

CC1e 1935 GREEN, HERBERT. The southern portion of the Nottinghamshire and Derbyshire coalfield and the

development of transport before 1850. Jnl Derbyshire Arch. & Nat. Hist. Soc. vol. 56 (1935) pp. 61ï70.

CC1e 1951 PATTERSON, A. TEMPLE. The making of the Leicestershire canals 1766ï1844. Leicestershire

Arch. Soc. Trans. vol. 27 (1951) pp. 66ï99.

CC1e 1956 LEE, J. M. The rise and fall of a market town: Castle Donington in the nineteenth century.

Leicestersh. Arch. & Hist. Soc. Trans. vol. 32 (1956) pp. 53ï80.

 Incl. trade on the Trent Navn. CLtr

CC1e 1958 CHANDLER, T. J. The canals of Leicestershire: their development and trade. East Midland

Geographer vol. 2 no. 10 (Dec. 1958) pp. 27ï40.

CC1e 1959 HOPKINSON, G. G. The inland navigations of the Derbyshire and Nottinghamshire coalfield 1777ï

1856. Jnl Derbyshire Arch. & Nat. Hist. Soc. vol. 79 (1959) pp. 22ï41.

CC1e 1966 BECKWITH, I. S. Transport in the lower Trent valley in the eighteenth and nineteenth centuries.

East Midland Geographer vol. 4 (1966ï9) pp. 99ï106.

 Includes the river trade, c.1600ï1800 [sic.]

CC1e 1974 SHARMAN, FRANK. New Bolingbroke ï a nineteenth century canal town? Jnl Rly & Canal Hist.

Soc. vol. 20 (1974) pp. 57ï61.

CC1e 1978 GRIFFIN, C. P. Transport change and the development of the Leicestershire coalfield in the canal

age: a re-interpretation. Jnl Transport Hist. new ser. vol. 4 (1977ï8) pp. 227ï38.

 The Charnwood Forest line. CLlei

CC1e 1980 ACTON, R. Navigations and the mid-Lincolnshire economy, 1790ï1830. Lincolnsh. Hist. & Arch.

vol. 15 (1980) pp. 47ï54.

CC1e 1984 RIDEN, PHILIP. An eighteenth-century proposal for the navigation of the Rother. Derbyshire Arch.

Jnl vol. 104 (1984) pp. 68ï70.

 The tributary of the R. Don.

CC1e 1988 WRIGHT, NEIL R. Boston: Tuxford ironwork at Black Sluice. Lincolnsh. Hist. & Arch. vol. 23

(1988) pp. 90ï2.

Historical notes on the Black Sluice, which controlled the entry of the Black Sluice Drainage &

Navigation (or South Forty Foot Drain) into the tidal R. Witham.

CC1e 1989 HUNT, BILL. Sir Joseph Banks: the waterways connection. Bulln of Local History, East Midland

Region vol. 24/25 (1989/90) pp. 33ï40.

 Account of Banksôs interest in inland navigations & his involvement in their promotion in Lincolnshire.

CC1e 1989 TAYLOR, MIKE. Jess Smithôs Lincoln. Wwys World vol. 18 no. 4 (Apr. 1989) pp. 44ï6.

 Based on reminiscences of a family owning & operating boats on the Humber, Trent and Fossdyke.

 CG1

CC1e 1990 MORLEY, DON. Canals of the East Midlands. Nottinghamshire Indl Arch. Soc. Jnl vol. 16 pt 1

(Oct. 1990) pp. 6ï10, pt 2 (Mar. 1991) pp. 1ï4.

CC1e 1990 TRAVERS, BEN. Trading patterns in the East Midlands. Midland History vol. 15 (1990) pp. 65ï82.

And the role of waterways in facilitating trade. Based on the evidence in petitions for & against

navigation & canal Bills.

CC1e 1993 MORLEY, DON. The Erewash Valley canals. Nottinghamshire Indl Arch. Soc. Jnl vol. 18 (1993)

pp. 6ï10.

CC1e 1996 RICHARDSON, CHRISTINE. Thorpe Salvin enigma. Brindleyôs Triumph no. 5 (Mar. 1996) pp. 6ï

7.

 Why was this village unaffected by the coming of the Chesterfield Canal? CLche

CC1e 1996 RICHARDSON, CHRISTINE. Village of three waterways: West Stockwith. Brindleyôs Triumph no.

6 (May 1996) pp. 6ï7.

CC1e 1996 SIMMONS, JACK. Public transport in Leicestershire, 1814ï80. Leicestershire Arch. & Hist. Soc.

Trans. vol. 70 (1996) pp. 105ï27.

 The successive development of waterways, stagecoaches, railways and trams and their impact.

CC1e 2008 DEAN, RICHARD. The Peak District [and] Derbyshire connections. [Canals that never were.]

NarrowBoat Wntr 2008/09 pp. 32 3; Spr. 2009 pp. 24ï6.

Canal proposals in the district lying between the Peak Forest, Cromford, Sheffield and Chesterfield

Canals.

CC1e 2009 BOYES, GRAHAME. German Wheatcroft and the Wheatcroft family of canal carriers. Jnl Rly &

Canal Hist. Soc. vol. 36 (2008ï10) pp. 130ï43.

GWôs employment on the Peak Forest Canal and the Wheatcroftsô carrying businesses based on the

Cromford Canal. CG1 CLcr CLpe

CC1e 2010 BEECH, MIKE. The Leicester Line. [Historical profile.] NarrowBoat Smr 2010 pp. 18ï27; Aut.

2010 p. 46.

The Loughborough Navn, Leicester Navn, Leicester & Northamptonshire Union Canal and (Old) Grand

Union Canal. CLgrj

CC1f = EnglandðEast Anglia

CC1f 1934 FOWLER, GORDON. The extinct waterways of the Fens. Geographical Jnl vol. 83 (1934) pp. 30ï

9.

CC1f 1966 MALSTER, R. W. Norfolk navigations. Norfolk Sailor no. 11 (1966) pp. 19ï27.

CC1f 1971 TAYLOR, R. F. The staunch on Bottisham Lode, Cambridgeshire. Indl Arch. vol. 8 (1971) pp. 278ï

82.

Supplementary information to that given in Lewis, Slatcher and Jarvis, Flashlocks on English waterways

(1969).

CC1f 1979 FAULKNER, ALAN. Broadlands background. Wwys World vol. 8 no. 5 (May 1979) pp. 38ï44.

 Summary histories of the Norfolk navns.

CC1f 1989 FOOTE, STEPHEN. The Middle Level experience. Canal & Riverboat vol. 12 no. 7 (July 1989) pp.

28ï30; 8 (Aug. 1989) pp. 20ï1.

 History & present condition of the Middle Level Navigation.

CC1f 1992 GAGG, JOHN. Lost locks of the Broads. Wwys World vol. 21 no. 2 (Feb. 1992) pp. 58ï61.

 History of locks on the Broads navigations.

CC1f 1992 RUSSELL, RONALD. The periplus of the Fens. Jnl Rly & Canal Hist. Soc. vol. 30 (1990ï2) pp.

411ï17.

 George Walpole, 3rd Earl of Orford, and his voyage around the Fens in 1774.

CC1f 1993 CRAGG, DAVID. Keeping the Fens drained. Wwys World vol. 22 no. 9 (Sep. 1993) pp. 45ï9.

 History and description of the Fenland waterways with particular reference to drainage.

CC1f 1997 JENKINS, H. J. K. The boating earl: Lord Orford at Peterborough, 1774. Northamptonsh. Past &

Present vol. 9 (1994ï) pp. 345ï9.

 The Earlôs visit to Peterborough using a flotilla of pleasure craft on Fenland waterways.

CC1f 2005 ALDERTON, DAVID. The chicken or egg?: the relationship between industry and transport in East

Anglia. Indl Arch. Review vol. 27 (2005) pp. 121ï8.

With location maps of maltings, iron foundries, lime kilns and artificial fertiliser factories in relation to

navigable wwys in Norfolk and Suffolk. CK4

CC1f 2006 STOTT, ADRIAN. Crossing the watershed. Wwys World vol. 37 no. 2 (Feb. 2006) pp. 98ï101.

The Bungay & Diss Navn scheme of 1817, which would have extended navigation on the River

Waveney, and a proposal to link it to the Little Ouse. CLoug CLya

CC1f 2007 CHISHOLM, MICHAEL. Navigation and the seventeenth-century draining of the Fens. Jnl

Historical Geography vol. 32 (2006) pp. 731ï51.

 Examines the conflict between drainage and navigation on the Great Ouse system. CLoug

CC1f 2007 CHISHOLM, MICHAEL. Re-assessing the navigation impact of draining the Fens in the seventeenth

century. Proc. Cambridge Antiq. Soc. vol. 96 (2007) pp. 175ï92. CLoug

CC1f 2007 JENKINS, H. J. K. Coming of age: twenty-one years of the Fenland Lighter Project.

Northamptonshire Past & Present vol. 60 (2007) pp. 78ï83.

A project to foster interest in the history of the river traffic of the Ouse-Nene waterway system. The

article includes information on the Fenland Lighter Project Select Papers in the Peterborough Central

Library.

CC1f 2007 KNITTL, MARGARET ALBRIGHT. The design for the initial drainage of the Great Level of the

Fens: an historical whodunit in three parts. Agricultural Hist. Review vol.55 (2007) pp. 23ï50.

 Argues that Vermuyden was not the engineer of the initial drainage project.

CC1f 2010 CHISHOLM, MICHAEL. The medieval network of navigable Fenland waterways. Proc. Cambridge

Antiquarian Soc.

 I, Crowland. vol. 99 (2010) pp. 125ï38.

 II , Barnack stone transport. vol. 100 (2011) pp. 171ï84. CK4

CC1f 2014 FAIRHURST, RICHARD. A sense of the ho-heave-ho. Wwys World Oct. 2014 pp. 50ï1.

 A boating holiday on the Norfolk Broads in 1907.

CC1g = EnglandðNorthern England

CC1g 1960 CREIGH, J. C. The canal era in north-east England. Northern Universitiesô Geographical Jnl 1st

edn [i.e. no. 1] (Feb. 1960) pp. 29ï32.

CC1g 1971 KENWOOD, A. G. Capital investment in docks, harbours and river improvements in north-eastern

England 1825ï1850. Jnl Transport Hist. new ser. vol. 1 (1971ï2) pp. 69ï84. CG4 CK5

CC1h = EnglandðNorth West region

CC1h 1951 BARKER, T. C. Lancashire coal, Cheshire salt and the rise of Liverpool. Trans. Hist. Soc. of

Lancashire & Cheshire vol. 103 (1951) pp. 83ï101.

 Incl. the influence of wwys on growth of the salt trade in the region. CK4

CC1h 1956 HARRIS, J. R. Liverpool canal controversies, 1769ï1772. Jnl Transport Hist. vol. 2 (1955ï6) pp.

158ï74.

Liverpoolôs attitude to rival canal schemes (Leeds & Liverpool Canal, Sankey Navn, and proposed

Liverpool Canal) was determined by its need for cheap coal supplies. CLled CLsan

CC1h 1963 NORTON, P. A. Warrington water. Jnl Rly & Canal Hist. Soc. vol. 9 (1963) pp. 21ï6.

 The development of waterways serving the town.

CC1h 1968 ROBINSON, H. Cheshire river navigations with special reference to the River Dee. Jnl of the

Chester Arch. Soc. vol. 55 (1968) pp. 63ï87. CLdee

CC1h 1980 ROBERTS, PETER K. The terminal canal tunnels of central Manchester. Jnl Rly & Canal Hist. Soc.

vol. 26 (1980) pp. 54ï9.

Canal tunnels terminating at a vertical shaft through which cargo is hoisted, Bridgewater Canal and

Manchester & Salford Junction Canal. CLbre

CC1h 1985 HIRST, TONY. Ellesmere Port: canal town. Wwys World vol. 14 no. 6 (June 1985) pp. 44ï5.

 CLshr CLmans

CC1h 1988 FLETCHER, JOHN. Canals to Castlefield. Wwys World vol. 17 no. 8 (Aug. 1988) pp. 56ï9; 9 (Sep.

1988) pp. 36ï42.

 A brief history of canals in central Manchester.

CC1h 1993 TAYLOR, MIKE. Jack Bradleyôs Lancashire waterways. Wwys World vol. 22 no. 4 (Apr. 1993) pp.

68ï71.

 Recollections of a retired boatman, 1937ï67.

CC1h 2004 HILL, TED. Campaigning for the Cheshire Ring. Waterways [Inland Wwys Assocn] no. 203 (Feb.

2004) pp. 14ï17.

The role of the Peak Forest Canal Society leading to reopening of the Ashton and lower Peak Forest

Canals in 1974. Clast CLpea

CC1h 2008 DEAN, RICHARD. The Wirral. [Canals that never were.] NarrowBoat Smr 2008 pp. 16 17.

Three abortive canal schemes: the Wirral Canal (1792), Manchester & Dee Ship Canal (1825) and

Birkenhead & Chester Canal (1833).

CC1h 2008 DEAN, RICHARD. Oldham. [Canals that never were.] NarrowBoat Aut. 2008 p. 13.

 Incl. the proposed Oldham & Royton Canal, 1895.

CC1h 2011 FOXON, TOM. Waterways and urban food supplies in Manchester and Staffordshire. Wwys Jnl vol.

13 (2011) pp. 5ï10. CK4

CC1h 2012 DEAN, RICHARD. Waterways around Middlewich. [Canals that never were.] NarrowBoat Spr.

2013 pp. 28ï30.

 Unfulfilled schemes of the Rivers Dane, Wheelock & Weaver and the Chester and Shropshire Canals.

 CLshr CLweav

CC1h 2012 MAW, PETER, WYKE, TERRY and KIDD, ALAN. Canals, rivers, and the industrial city:

Manchesterôs industrial waterfront, 1790ï1850. Economic History Review vol. 65 (2012) pp. 1495ï1523.

 The role of canals & rivers in determining the pattern of factory development in Manchester.

CC1h 2014 GRAY, TED. Trafford Park: Britainôs first industrial estate and its road & rail transport. Archive no.

83 (Sep. 2014) pp. 2ï42.

ððCORRIE, EUAN. Follow-up [on waterways]. no. 84 (Dec. 2014) pp. 61ï4.

CC1h 2014 BOLTON, DAVID. Saving the Ashton and Peak Forest. Wwys World Apr. 2014. pp. 70ï2.

 The restoration campaign. CQ1

CC1h 2015 NEVELL, MICHAEL. The industrial archaeology of Cheshire: an overview. Jnl Chester Arch.

Society. vol. 85 (2015) pp. 39ï82.

 pp. 67ï75 refer to transport.

CC1i = EnglandðYorkshire and North Humberside region

CC1i 1922 CLEGG, CHARLES. Our local canals. Papers Halifax Antiq. Soc. 1922 pp. 193ï224.

 A history.

CC1i 1937 WILLAN, T. S. Yorkshire river navigation, 1600ï1750. Geography vol. 22 (1937) pp. 189ï99.

CC1i 1951 HOPKINSON, G. G. The development of inland navigation in south Yorkshire and north Derbyshire

1697ï1850. Trans. Hunter Arch. Soc. vol. 7 (1951ï7) pp. 229ï51. CC1e

CC1i 1965 JEFFERIES, A. N. Canals of character in the East Riding. Dalesman vol. 27 (1965ï6) pp. 885ï8.

 Pocklington and Market Weighton Canals. CLpoc CLmar

CC1i 1986 LIMBERT, MARTIN. The exploitation of peat at Thorne. Old West Riding vol. 6, no. 1 (Smr 1986)

pp. 9ï16.

 Use of navigable drainage channels in recovering the peat.

CC1i 1987 MASON, P. G. and A. Inland waterways. Around the Wolds no. 3 (Smr 1987) pp. 8ï12.

CC1i 1994 CORRIE, EUAN. Restoration report: Barnsley and Dearne & Dove Canals. Wwys World vol. 23 no.

3 (Mar. 1994) pp. 44ï7.

 History, description and report on restoration. CLai CLshe CQ1

CC1i 1999 HUGHES, PAUL. Staiths (the early river jetties of York, Hull and Howden). Yorkshire Arch. Jnl vol.

71 (1999) pp. 155ï84.

CC1i 2002 SCOWCROFT, PHILIP L. The development of water transport in the Doncaster region. Yorkshire

Hist. Quarterly vol. 8 no. 2 (Nov. 2002) pp. 42ï3; no. 3 (Feb. 2003) pp. 15ï19.

CC1i 2007 JOHNSON, DAVID S. An overdose of optimism in the canal age: two abortive canal proposals in

the Craven area of North Yorkshire. Indl Heritage vol. 33 no. 1 (Spr. 2007) pp. 33 41.

The proposed Settle Canal (from a jcn with the L&LC, 1769ï84) and SettleParkfoot canal (1780).

ððalso publ. in Yorkshire History Quarterly vol. 12 no. 2 (Smr 2007) pp. 22ï30.

CC1i 2008 GAUNT, GEOFF. The artificial nature of some Humberhead river and stream courses. Thorne &

Hatfield Moors Papers vol. 7 (2008) pp. 13 30.

CC1i 2012 GAUNT, GEOFF. A review of large-scale man-made river and stream diversions in the Humberhead

region. Yorkshire Arch. Jnl vol. 84 (2012) pp. 59ï76.

 Pre-17th cent. alterations to R. Derwent, Don and Idle and Market Weighton Canal.

 CB1-2 CLdes CLshe CLid CLmar

CC1i 2015 WOLEDGE, HENRY S. Movement by water in the East Riding of Yorkshire. East Yorksh. Historian

vol. 16 (2015) pp. 89ï111; 17 (2016) p. 101.

 Prehistory to 19th cent.

CC1j = EnglandðNorth region

CC1j 1978 HEATH, JOHN E. An early packet boat: opening up the southern Lake District to the tourist.

Transport History vol. 9 (1978) pp. 196ï203.

 Passenger services on the Lancaster Canal, Ulverston Canal and Lake Windermere. CLlan CLul

CC1j 2010 DEAN, RICHARD. Solway to Tyne. [Canals that never were.] NarrowBoat Aut. 2010 pp. 36ï8.

 The TyneïHaydon Bridge and TyneïSolway Canal schemes.

CC2 = Scotland

CC2 1940 LYTHE, S. G. E. Canal mania in east Scotland. Scots Mag. new ser. vol. 33 (1940) pp. 118ï25.

 Late 18th cent. plans for canals in the Strathearn and Strathmore districts.

CC2 1966 WEIR, TOM. New look for Scottish waterways: the Caledonian and Crinan Canals. Country Life vol.

139 (1966) pp. 793ï5. // CLcale CLcri

CC2 1967 GRAHAM, ANGUS. Two canals in Aberdeenshire. Proc. Soc. Antiquaries of Scotland vol. 100

(1967ï8) pp. 170ï8.

 The Aberdeenshire Canal and St Fergus & River Ugie (Pitfourôs) Canal. CLab

CC2 1968 McGOWAN, DOUGLAS. Loch Lomond paddlers, past and present. Paddle Wheels no. 34 (Aug.

1968) pp. 14ï17.

CC2 1981 LINNARD, WILLIA M. Timber floating: an early record on the Tay and the use of corracles or

currachs. Scottish Studies vol. 25 (1981) pp. 77ï9.

 Early 16th cent. on the Tay, with 18th cent. parallel from Carmarthenshire. CLtay

CC2 1998 HILLS, RICHARD L. James Wattôs surveys around Stirling. Forth Naturalist & Historian vol. 21

[1998] pp. 71ï84.

 Proposed canals and waterway improvements.

CC2 2000 PAXTON, R. A., STIRLING, J. A. and FLEMING, G. Regeneration of the Forth & Clyde and Union

Canals, Scotland. Proc. Instn Civil Engrs, Civil Engineering vol. 138 (2000) pp. 61ï72.

 Incl. historical background. CLed CLfo

CC2 2000 RANSOM, P. J. G. Between the bonny bonny banks. Wwys World vol. 29 no. 6 (June 2000) pp. 56ï8.

 Brief history of navigation on Loch Lomond.

CC2 2002 CATFORD, KEN. The statistical accounts of Scotland 1799 and 1845. Indl Heritage vol. 28 no. 2

(Smr 2002) pp. 45ï9.

 Incl. canals.

CC2 2002 FORBES, NICOLA and HOWAT, JOHN. The Rosehall Canal: the most northerly canal in Great

Britain? Jnl Rly & Canal Hist. Soc. vol. 34 (2002ï5) pp. 38ï9.

CC2 2002 HOWAT, JOHN M. T. The Burnturk canals. Indl Heritage vol. 28 no. 1 (Spr. 2002) pp. 57ï60.

 19th cent. canals serving quarrying and mining in Fife.

CC2 2002 HOWAT, JOHN M. T. Mr Fergussonôs canal. Indl Heritage vol. 28 no. 3 (Wntr 2002) pp. 2ï6.

 Late 18th century Aberdeenshire canal.

CC2 2002 HOWAT, JOHN M. T. Sir Andrew Woodôs canal. Indl Heritage vol. 28 no. 2 (Smr 2002) pp. 21ï3.

 Late 15th cent. canal cut in Largo, Fife.

CC2 2003 HOWAT, JOHN M. T. The Muirkirk Canal. Indl Heritage vol. 29 no. 2 (Smr 2003) pp. 56ï60.

History and remains of this short canal in Ayrshire, built to serve ironworks, 1789ï1923, and the adjacent

Baird rly.

CC2 2003 McEWAN, J. F. Scottish canal railways. N.B.Rly Study Grp Jnl no. 87 (Spr. 2003) pp. 26ï9.

Repr. from S.L.S. Journal March 1972). The Drumpellier Railway and Grangemouth Railway, and notes

of the trial of a Monkland & Kirkintilloch locomotive to tow vessels on the Forth & Clyde Navigation.

CG3 CLfoc

CC2 2004 BROWN, WARWICK M. Avoiding the U-boats: the ClydeïForth oil pipeline. Marinerôs Mirror vol.

90 (2004) pp. 427ï37.

The pipeline laid along the towpath of the Forth & Clyde Canal in 1918 from Old Kilpatrick to

Grangemouth, to supply the naval fleet at Rosyth. It effectively put an end to the Mid-Scotland Ship

Canal scheme. CLmis

CC2 2004 HOWAT, JOHN M. T. The canals of the Carron Company. Indl Heritage vol. 30 no. 1 (Spr. 2004)

pp. 18ï23.

 Linking its works to the Carron River and, later, the Forth & Clyde Canal. CLfoc

CC2 2005 HOWAT, JOHN M. T. The canals of Loch Lomond. Indl Heritage vol. 31 no. 1 (Spr. 2005) pp. 23ï

6.

 Proposals to link the Forth & Clyde Canal with Loch Lomond and Loch Lomond with Loch Tay. CLfoc

CC2 2007 HOWAT, JOHN M. T. The canals of the far north of Scotland. Indl Heritage vol. 32 no. 3 (Wntr

2007) pp. 2ï9.

 The Dingwall and Rosehall canals. CLdi

CC2 2007 MITCHELL, JOHN. Loch Lomondsideôs forgotten waterways. Forth Naturalist & Historian vol. 30

(2007) pp. 23ï8.

18th/19th cent. industrial feeders to the loch: Inchford whisky distillery canal; Inverarnan steamer canal;

Wards Scow canal; Balmaha wood distillation works lighter wharf.

CC2 2008 HUME, JOHN R. The waterways of central Scotland and the craft which used them. Wwys Jnl vol. 10

(2008) pp. 20ï32.

CC2 2010 HOWAT, JOHN M. T. The River Cart and the Forth and Cart Canal. Indl Heritage vol. 35 no. 1

(2010) pp. 19ï23.

CC2 2010 HOWAT, JOHN M. T. The lost canals of Scotland. Indl Heritage vol. 35 no. 2 (2010) pp. 32ï41.

Rubhôan Dunain, the Inveresk Canal, Sir John Erskineôs Canal, the Earl of Strathmoreôs Canal, the Perth

Fosse, the Loch Morlich system, and the Spynie and Innes Canals.

CC2 2016 MURRAY, IAN. óPrehistoricô predecessors: shipping on Loch Ness before the opening of the

Caledonian Canal. History Scotland vol. 16 no. 2 (Mar.ïApr. 2016) pp. 25ï30.

CC3 = Wales

CC3 196? DEAN, ROBIN. The growth and development of Monmouthshire waterways. Presenting

Monmouthshire no. 14 (196?) pp. [?ï?].

CC3 1936 TAYLOR, GLEN A. Early canals at Neath. Neath Antiq. Soc. Trans. 2nd ser. vol. 6 (1936ï7) pp. 88ï

90.

CC3 1961 POLLINS, H. Canals and railways. [The place of Brecknock in the industrialization of south Wales,

5.] Brycheiniog vol. 7 (1961) pp. 47ï55.

 Incl. tramroad feeders to the canals. CG3

CC3 1965 BEVAN, THOMAS. Canals and other waterways. [Glamorgan communications, 2.] Glamorgan

Historian vol. 2 (1965) pp. 92ï103.

CC3 1970 MORRIS, W. H. and JONES, GLYNNE R. The canals of the Gwendraeth valley. Carmarthensh.

Antiquary vol. 6 (1970) pp. 53ï8; 8 (1972) pp. 29ï48; 10 (1974) pp. 83ï96.

Kymerôs Canal, Ashburnhamôs Canal, Pembrey Canal, Bowserôs Canal, Kidwelly & Llanelly Canal. Pt 3

comprises a field survey and guide. CLkid

CC3 1979 ILLSLEY, JOHN SHERWOOD and ROBERTS, OWAIN T. P. The Llyn Padarn slate wreck. Cymru

aôr M¹r/Maritime Wales vol. 4 (1979) pp. 62ï88.

 A boat for carrying Dinorwic slate.

CC3 1999 MARTIN, ROSEMARY. Changes in the Vale of Llangollen, 1790ï1865. Trans Denbighshire Hist.

Soc. vol. 48 (1999) pp. 52ï73.

 pp. 53ï62 incl. roads, canals, tramways, railways.

CC3 1999 McELVOGUE, DOUGLAS M. The forgotten ways: evidence for water-borne transport in Nant Peris,

Gwynedd. Indl Gwynedd vol. 4 (1999) pp. 5ï15.

 12thï18th cent. lake vessels and their use for slate transport.

CC3 2007 JONES, KEN. Captain John Lloyd and Breconshire 1796ï1818. Brycheiniog vol. 39 (2007) pp. 61ï

111.

 pp. 91ï6, His involvement with the B&A Canal, Brecon Boat Company and Hay Railway.

 CG1 CLmom

CC3 2007 POTTER, HUGH. Canals of the valleys. Wwys World vol. 36 no. 8 (Aug. 2007) pp. 92ï7.

 Restoration of the Swansea, Neath and Tennant Canals. CLnea CLswn CQ1

CC3 2008 HUGHES, STEPHEN. The characteristics of extractive and smelting landscapes of the Industrial

Revolution at Swansea and Blaenavon. Landscape Hist. vol. 30 (2008ï9) pp. 21ï47.

 pp. 28ï32, Linear landscapes, refers to transport arteries.

CC3 2014 PRICE, MARTIN R. CONNOP. Llangennech and Loughor: two sides of a forgotten trading river.

Carmarthenshire Antiquary vol. 50 (2014). pp. 105ï26.

 19th-century coal traffic by river and rail.

CC4 = Ireland

CC4 1961 McCAFFREY, J. Wexford cots. Sea Breezes Feb. 1961 pp. 81ï3.

 Barges, more usually called gabbards, on River Slaney.

CC4 1965 McCUTCHEON, W. A. Inland navigations of the north of Ireland. Technology & Culture vol. 6

(1965) pp. 596ï620.

CC4 1966 DENHAM, PETER. Waterways of Ireland. Geog. Mag. vol. 39 (1966ï7) pp. 773ï82.

CC4 1966 ROGERS, MARY. The navigation of Lough Erne. Ulster Folklife vol. 12 (1966) pp. 97ï103.

CC4 1967 ENGLISH, N. W. Waterway travellers in Ireland. Canaliana 1967. pp. <?ï?>.

CC4 1967 FLANAGAN, PATRICK J. Public transport in Leitrim. Breifne vol. 3 (1966ï9) pp. 213ï30.

 A history, incl. river and lake steamers.

CC4 1969 ENGLISH, N. W. Eighteenth century canal ephemera. Canaliana 1969. pp. [?ï?].

CC4 1970 DELANY, RUTH. John Trail: Grand Canal engineer. Jnl County Kildare Arch. Soc. vol. 14 (1964ï

70) pp. 626ï30.

CC4 1976 DELANY, RUTH. The Hibernia. Canaliana 1976 pp. 9ï15.

 Flyboats on the Irish canals.

CC4 1977 OôDONNELL, SEĆN. The canals of Ireland. [Industrial history, 8.] Technology Ireland vol. 9 no. 7

(Oct. 1977) pp. 39ï40.

CC4 1978 CULLEN, MARY. High hopes for the canals. Canaliana 1978 pp. 22ï6.

 Early 19th cent. proposals for developing the Irish network.

CC4 1989 CONNOLLY, PADDY. A canal through West Cork? Bandon Historical Jnl no. 5 (1989) pp. 27ï35.

 Proposed canal, Dunmanway to jcn with R. Bandon at Innishannon, c.1800.

CC4 1992 O hEAILIDHE, P. óThe Monkôs boatô: a Roman period relic from Lough Lene, Co. Westmeath, Eire.

International Jnl of Nautical Arch. & Underwater Exploration vol. 21 (1992) pp. 185ï90. CB1 CE4

CC4 1992 SILVERMAN, MARILYN. From Kilkenny to the sea: by river, canal, tram or rail?: the politics of

transport in the early nineteenth century. Old Kilkenny Review [Kilkenny Arch. Soc.] new ser. vol. 4 no. 4

(1992) pp. 998ï1011.

CC4 1993 CLARKE, J. A. A canal from Navan to Dublin. A Window on the Past [Rathfeigh Hist. Soc.] no. 3

(1993) pp. 33ï7.

 A proposal of 1801 to link Dublin to Co. Meath.

CC4 2005 BOLTON, DAVID. Ruth Delany. [Canal pioneers.] Wwys World vol. 34 no. 3 (Mar. 2005) pp. 70ï4.

A founding member of the Inland Waterways Association of Ireland, much involved in waterway

restoration in Ireland, and historian of Irish canals.

CC4 2005 BOLTON, DAVID. Ian Bath. [Canal pioneers.] Wwys World vol. 34 no. 4 (Apr. 2005) pp. 84ï7.

 The driving force behind the restoration of the Royal Canal.

CC4 2006 BOWCOCK, ANDREW. Early iron ships on the River Shannon. Marinerôs Mirror vol. 92 (2006) pp.

309ï25. CC4Lsha

CC4 2009 BOURKE, EDWARD J. A Dublin mystery laid to rest: tram and schooner collide. Dublin Historical

Record vol. 62 no. 2 (Aut. 2009) pp. 89ï90.

A schoonerôs bowsprit speared a tramcar crossing the bridge at the entrance to the Grand Canal inner

basin at Ringsend, Dublin in 1921. CC4Lgra

CC4 2009 COX, R. C. Telford in Ireland: work, opinions and influence. Proc. Instn Civil Engrs, Engineering

History & Heritage vol. 162 (2009) pp. 51ï60.

 Incl. his consultancy work on the Ulster Canal. CC4Luls CE1

CC4 2010 RAINSFORD, JOHN. óA river to hellô: working on Irelandôs inland waterways. History Ireland vol.

18 no. 1 (Jan/Feb. 2010) pp. 38ï9.

CC4 2010 SCHMIDT-RUTSCH, OLAF. The two careers of William Thomas Mulvany C.E. (1806ï1885).

International Jnl History of Engineering & Technology vol. 80 (2010) pp. 100ï18.

 Worked on Shannon Navn in 1830s. CC4Lsha

CC4 2014 BRADY, KARL. The logboats in the lake: Bronze Age wrecksé from Lough Corrib, Ireland.

Current Arch. no. 292 (July 2014) pp. 10ï15.

CC4L = Ireland: individual canals and navigations

CC4Lbal = Ballinamore & Ballyconnel Canal and ShannonïErne Waterway

CC4Lbal 1968 FLANAGAN, PATRICK J. The Ballinamore and Ballyconnell Canal. Breifne [Breifne Historical

Soc.] vol. 3 (1966ï9) pp. 347ï86, 492ï527; 4 (1970) pp. 131ï80.

CC4Lbal 1971 FLANAGAN, PATRICK. The Ballinamore and Ballyconnell Navigation. [Industrial

archaeology, 10.] Technology Ireland vol. 3 no. 6 (Sept. 1971) p. 44.

CC4Lbar = Barrow Navigation

CC4Lbar 1970 WRIGHT, MICHAEL. Irelandôs neglected waterway: the Barrow Navigation. Country Life vol.

148 (1970) pp. 274ï6.

CC4Lbla = Blackwater Navigation

CC4Lbla 1986 POWER, DENIS. The Blackwater Navigation at Mallow. Mallow Field Club Jnl no. 4 (1986)

pp. 17ï24.

CC4Lbla 1988 JACKSON, JOHN. MallowïLombardstown canal. Mallow Field Club Jnl vol. 5 (1988) pp. 22ï

9.

 A history of parts of the Blackwater Navn.

CC4Lgra = Grand Canal, including the County of Kildare Canal

CC4Lgra 1921 PHILLIPS, H. The Grand Canal. Jnl County Kildare Arch. Soc. vol. 9 (1918ï21) pp. 434ï53.

 A history, including a list of bridges.

 2. The passenger boats. vol. 10 (1922ï8) pp. 3ï19.

CC4Lgra 1939 PHILLIPS, HENRY. The early history of the Grand Canal. Dublin Hist. Record vol. 1 (1938ï9)

pp. 108ï19.

CC4Lgra 1945 JACOB, WILLIAM. J. Grand Canal bridges. Dublin Historical Record vol. 7 (1944ï5) pp. 153ï

4.

 Notes on bridges in Dublin

CC4Lgra 1955 SMYTH, H. P. The Grand Canal. Dublin Hist. Record vol. 14 (1955) pp. 27ï8.

CC4Lgra 1966 HUNT, J. M. New life for an Irish waterway. Country Life vol. 140 (1966) pp. 312ï14.

CC4Lgra 1966 RYNNE, STEPHEN. The Irish Grand Canal. Countryman vol. 67 (1966) pp. 90ï9.

CC4Lgra 1967 COSTELLO, CON. The Corbally line. Canaliana 1967. pp. [?ï?].

 The County of Kildare Canal (Naas branch of the Grand Canal).

CC4Lgra 1967 WALKER, E. K. The Grand Supply. Canaliana 1967. pp. [?ï?].

 The Milltown feeder to the Grand Canal.

CC4Lgra 1968 HART, HAROLD W. The passage boats of the Grand Canal. Dublin Historical Record, vol. 22

(1968) pp. 176ï86.

CC4Lgra 1969 DELANY, RUTH. Canal boat no. 75B. Jnl County Kildare Arch. Soc. vol. 14 (1964ï70) pp.

488ï9.

 A Grand Canal trading craft built in Dublin, 1875.

CC4Lgra 1971 MEAGHER, NIALL. The Naas branch of the Grand Canal. Canaliana 1971. pp. <?ï?>.

CC4Lgra 1972 DELANY, RUTH. The County of Kildare Canal. Jnl County Kildare Arch. Soc. vol. 14 (1971ï

6) pp. 122ï35.

 The Naas branch of the Grand Canal.

CC4Lgra 1973 DELANY, RUTH. Tullamore Hotel. Canaliana 1973 pp. 9ï12.

 A Grand Canal Co. hotel. Repr. from Westmeath Offaly Independent.

CC4Lgra 1973 FLANAGAN, PATRICK. Crossing the Shannon. Canaliana [Robertstown Muintir na Tire] 1973

pp. 18ï21.

 A history of the bridge, later ferry, at Shannon Harbour to carry Grand Canal barge horses.

CC4Lgra 1973 McINTYRE, CYRIL. Rail, road and canal. Canaliana [Robertstown Muintir na Tire] 1973 pp.

5ï8.

 Relationships through its history between the Grand Canal and other transport modes.

CC4Lgra 1973 RYNNE, STEPHEN. Potatoes to Dublin. Canaliana 1973 pp. 13ï15.

 Civil disturbance on the Grand Canal, 1812.

CC4Lgra 1974 DELANY, RUTH. Portobello Hotel. Canaliana [Robertstown Muintir na Tire] 1974 pp. 9ï12.

 The Grand Canal Co. hotel in Dublin.

CC4Lgra 1977 CULLEN, MARY. Depredation on the Grand Canal. Canaliana [1977] pp. 28ï31.

 Civil disturbances, 1812.

CC4Lgra 1977 HEARD, RUTH. The Grand Canal Company hotel[s] of Sallins and Shannon Harbour.

Canaliana [1977] pp. 34ï8.

CC4Lgra 1978 DELANY, RUTH. Passage boat crews. Canaliana 1978 pp. 10ï13.

 On the Grand Canal.

CC4Lgra 1980 DELANEY, RUTH. The Grand Canal. Dublin Historical Record vol. 33 (1979ï80) pp. 73ï6.

 Repr. from Ireland Today, June 1979.

CC4Lgra 2009 HOLLAND, STANLEY. Grand Hotel. Canals & Rivers Apr. 2009 pp. 47ï8.

 The hotels of the Grand Canal Co.

CC4Llag = Lagan Navigation

CC4Llag 1962 McCUTCHEON, W. A. The Lagan Navigation. Irish Geog. vol. 4 (1962) pp. 244ï55.

CC4Llag 2000 BATH, IAN. The Lagan Navigation. Wwys World vol. 29 no. 10 (Oct. 2000) pp. 78ï81.

 Brief history, description and prospects for restoration. CQ1

CC4Lnew = Newry Navigation

CC4Lnew 1963 McCUTCHEON, W. A. The Newry Navigation: the earliest inland canal in the British Isles.

Geog. Jnl vol. 129 (1963) pp. 466ï80.

CC4Lroy = Royal Canal

CC4Lroy 1952 STEPHENSON, P. J. The Foster Aqueduct. Dublin Hist. Record vol. 13 (1952ï3) pp. 62ï3.

 Royal Canal.

CC4Lroy 1971 DELANY, RUTH. The Royal Canal shoemaker. Canaliana 1971. pp. [?ï?].

 Examines the story that the Royal Canal was promoted by a Dublin shoemaker.

CC4Lroy 1975 BATH, IAN. The Royal Canal. Canaliana 1975 pp. 5ï19.

CC4Lroy 1975 DELANY, RUTH. The Moyvalley Hotel. Canaliana 1975 pp. 20ï5.

 A Royal Canal hotel.

CC4Lroy 1976 CULLEN, MARY. Outrage on the Royal Canal. Canaliana 1976 pp. 16ï19.

 Malicious damage, 1820s.

CC4Lroy 1993 CLARKE, PETER. The Royal Canal 1789ï1993. Dublin Hist. Record vol. 46 (1993) pp. 46ï52.

 A brief history.

CC4 Lroy 2017 GOGGIN, BRIAN J. The sinking of the Longford. Jnl Rly & Canal Hist. Soc. vol. 39 (2017ï19)

pp. 105ï13.

 Sinking of a Royal Canal Company passage boat in 1845; 15 passengers drowned. // CK3

CC4Lsha = Shannon Navigation

CC4Lsha 1958 DELANY, V. T. H. A history of the development of the River Shannon Navigation. Jnl

Transport Hist. vol. 3 (1957ï8) pp. 185ï94.

CC4Lsha 1970 HEARD, RUTH. Meelick on the Shannon. [Industrial archaeology, 5.] Technology Ireland vol.

2 no. 7 (Oct. 1970) p. 30.

CC4Lsha 1973 FLANAGAN, PATRICK. Crossing the Shannon. Canaliana 1973 pp. 18ï21.

 The barge horse bridge (later, ferry) at Shannon Harbour.

CC4Lsha 1984 MURPHY, CHARLOTTE. The Limerick to Killaloe Canal. The Other Clare vol. 8 (Apr. 1984)

pp. 45ï6.

CC4Lsha 1987 BARRELL, MALCOLM. In search of the Shannon turf boats. Topsail no. 23 (1987) pp. 41ï8.

CC4Lsha 2015 GOGGIN, BRIAN J. Steam, the Shannon and the Great British breakfast. Jnl Rly & Canal Hist.

Soc. vol. 38 (2014ï16) pp. 214ï26.

Navigation improvements on the Shannon and the introduction of steam vessels for transporting food

supplies to Liverpool. The 2014 Clinker Lecture.

CC4Ltra = Tralee Ship Canal

CC4Ltra 1991 Ó RUAIRC, MICHEÁL. Tralee ship canal and basin. Kerry Mag. no. 3 (1991) 26ï7.

CC4Ltyr = Tyrone Navigation, incl. Coalisland Canal and Dukartôs Canal.

CC4Ltyr 2001 BATH, IAN. Coalisland Canal. Wwys World vol. 30 no. 9 (Sep. 2001) pp. 52ï4.

 Outline history and description of its present condition.

CC4Ltyr 2002 McILVENNA, THOMAS. Duckartôs Canal. The Bell [Stewartstown & District Local Hist. Soc.]

vol. 8 (2002) pp. 31ï6.

CC4Luls = Ulster Canal

CC4Luls 1988 DILLON, CHARLES. The Ulster Canal and sectarian strife. Dúiche Néill [OôNeill Country Hist.

Soc.] vol. 1 no. 3 (1988) pp. 95ï7.

 A contemporary complaint that only Catholics were being taken on for the construction work.

CC4Luls 1993 BATH, IAN. The Ulster Canal. Wwys World vol. 22 no. 2 (Feb. 1993) pp. 84ï6.

 History and description.

CC4Luls 1995 WOODS, DAMIAN. The Ulster Canal. Dúiche Néill no. 10 (1995ï6) pp. 24ï37; 11 (1997) pp.

173ï88.

CC5 = British inland waterway transport compared with that of other countries

CC5 1988 JENKINS, H. J. K. Fenland lighters and Russian óvermicularsô. Marinerôs Mirror vol. 74 (1988) p.

157.

Suggests that the Russian articulated oar-propelled barges were derived from Samuel Benthamôs

memories of 18th cent. linked Fenland lighters. CE4

CC5 1999 CLARKE, MIKE. British canal history in perspective. Wwys Jnl [vol. 1] (May 1999) pp. 24ï36.

 Continental influences on British canal technology and vice versa.

CC5 2011 PETERS, T. J. Comparison of English and French philosophies of canal construction in the 18th

century: King George III in Gloucestershire. Wwys Jnl vol. 13 (2011) pp. 11ï13.

 Private vs state investment.

CC5 2016 HAMMOND, NICHOLAS. Francis Egertonôs visit to the Canal du Midi in 1754 and its extraordinary

aftermath. Jnl Rly & Canal Hist. Soc. vol. 38 (2014ï16) pp. 440ï9, 580ï1. CLbre

CC6 = British contributio n to overseas waterways

CC6a = Europe

CC6a 1949 HAMILTON, S. B. Captain John Perry 1670ï1732. Trans Newcomen Soc. vol. 27 (1949ï51) pp.

241ï53.

 Incl. his work on canals in Russia for Czar Peter.

CC6a 1956 MARE, ERIC DE. Telford and the Göta Canal. Architectural Review vol. 120 (1956) pp. 93ï9.

CC6a 1985 TEICHOVA, ALICE and RATCLIFFE, PENELOPE. British interests in Danube navigation after

1918. Business History vol. 27 (1985) pp. 283ï300.

CC6a 1996 CLARKE, MIKE. The Klodnice canal lifts. Jnl Rly & Canal Hist. Soc. vol. 32 (1996ï8) pp. 508ï13.

 Two inclined planes based on English technology, built 1806 on the ZabrzeïGliwice canal, Upper Silesia.

CC6a 2007 BURTON, ANTHONY. Thomas Telford and the Göta Canal. Jnl Rly & Canal Hist. Soc. vol. 35

(2005ï7) pp. 544ï7.

CC6a 2011 CLARKE, MIKE. Waterways between east and west Europe: a history to 1930. Wwys Jnl vol. 13

(2011) pp. 61ï71.

 Incl. English influence in the Austro-Hungarian empire.

CC6b = Asia

CC6b 1956 KIERNAN, V. G. The Kra Canal projects of 1882ï5: Anglo-French rivalry in Siam and Malaya.

History, new ser. vol. 41 (1956) pp. 137ï57.

 Schemes for a ship canal across the Isthmus of Kra.

CC6b 1982 TROUT, W. E. The emperorôs lock model. American Canals no. 40 (Feb. 1982) pp. 3ï4.

 Robert Mylneôs attempt to reintroduce the pound lock to China.

CC6c = Africa

CC6c 1956 CHALONER, W. H. De Lesseps and the Suez Canal. History Today vol. 6 (1956) pp. 680ï4.

CC6c 1957 MOUNTJOY, A. B. The Suez Canal, 1935ï55. Geography vol. 42 (1957) pp. 186ï90.

CC6c 1965 BELL, K. British policy towards the construction of the Suez Canal, 1859ï65. Trans Royal

Historical Soc. 5th ser. vol. 15 (1965) pp. 121ï43.

CC6c 1968 KINROSS, Lord. The opening of the Suez Canal, 1869. Cornhill Mag. nos. 1057ï8 (1968ï9) pp.

127ï46.

/historical

CC6c 1973 WASSERMAN, URSULA. Closure of the Suez Canal: its effect on shipping and trade patterns. Jnl

of World Trade Law vol. 7 (1973) pp. 701ï10.

CC6c 1978 BRADSHAW, D. F. A decade of British opposition to the Suez Canal project, 1854ï1864.

Transport History vol. 9 (1978) pp. 15ï23.

CC6c 1978 HANSEN, B. and TOURK, K. The profitability of the Suez Canal as a private enterprise. Jnl of

Economic History vol. 38 (1978).

CC6c 2006 BONIN, HUBERT. The Compagnie du canal de Suez and transit shipping, 1900ï1956.

International Jnl of Maritime Hist. vol. 17 no. 2 (Dec. 2005) pp. 87ï112.

CC6c 2007 ROSS, DAVID. óA stagnant ditchô: Robert Stephenson and the Suez Canal project, 1846ï59. Jnl Rly

& Canal Hist. Soc. vol. 35 (2005ï7) pp. 644ï55.

CC6e = America

CC6e 1893 DRUMMOND, A. T. Some notes on the Rideau Canal, the sources of its water supply, and its early

history. Canadian Record of Science vol. 5 (1893) pp. 459ï71.

CC6e 1908 MARCEAU, ERNEST. Les origines des canaux du Canada. Revue Canadienne nouv. sér. vol. 2

(1908) pp. 429ï56.

 Incl. waterways constructed by British military engineers.

CC6e 1932 HILL, HAMNETT P. Lieutenant-Colonel John By: a biography. Royal Engineers Jnl vol. 46 (1932)

pp. 522ï5.

 Builder of the Rideau Canal. Repr. from Engineering Jnl (Canada).

CC6e 1947 HARRINGTON, LYN. Historic Rideau Canal. Canadian Geographical Jnl vol. 35 (1947) pp. 278ï

91.

CC6e 1957 LEGGET, ROBERT F. The Jones Falls dam on the Rideau Canal, Ontario, Canada. Trans.

Newcomen Soc. vol. 31 (1957ï9) pp. 205ï18.

CC6e 1967 LEGGET, ROBERT F. The Ottawa River canals and portage railways. Trans. Newcomen Soc. vol.

40 (1967ï8) pp. 61ï73.

CC6e 1971 KENDALL, JOHN CHARLES. The construction and maintenance of Coteau du Lac: the first lock

canal in north America. Jnl Transport Hist. new ser. vol. 1 (1971ï2) pp. 39ï50.

 Work of the Royal Engineers in Canada.

CC6e 1973 RAUDZENS, GEORGE K. The military impact on Canadian canals, 1815ï25. Canadian Historical

Review vol. 54 (1973) pp. 273ï86.

CC6e 1989 WAY, PETER. Shovel and shamrock: Irish workers and labor violence in the digging of the

Chesapeake and Ohio Canal. Labor Hist. vol. 70 (1989) pp. 489ï517.

CC6e 1991 RANSOM, P. J. G. John By & the Rideau Canal. Wwys World vol. 20 no. 12 (Dec. 1991) pp. 64ï5.

CC6e 1992 ORSER, CHARLES E. The Illinois and Michigan Canal: historical archaeology and the Irish

experience in America. Éire-Ireland vol. 27 no. 4 (Wntr 1992) pp. 122ï34.

 Irish immigrant navvies employed on constructing the canal.

CC6e 2014 BUJAKI, MERRIDEE L. Parallel challenges building the New York and Rideau Canals.

International Jnl History of Engg & Technology vol. 84 (2014) pp. 30ï51.

CD = SPECIAL TYPES OF INLAND WATERWAY TRANSPORT

CD1 = Underground canals

CD1 1960 MATTHEWS, JOHN. The Magpie sough and mine. Bulln Peak District Mines Hist. Soc. vol. 1 no. 3

(Oct. 1960) pp. 13ï15.

 Navigable drainage tunnel for dewatering lead mines near Sheldon, Derbysh.

CD1 1963 OAKLEY, MARGARET. A recent exploration of Hillcarr sough. Bulln Peak District Mines Hist.

Soc. vol. 2 (1963ï5) pp. 100ï4.

 Navigable drainage tunnel for dewatering lead mines near Youlgreave, Derbysh.

CD1 1963 WILSON, PAUL N. The Nent Force Level. Trans. Cumberland & Westmorland Antiq. & Arch. Soc.

new ser. vol. 63 (1963) pp. 253ï80.

 A partly navigable lead mine drainage level.

CD1 1966 RIEUWERTS, J. H. A list of the soughs of the Derbyshire lead mines. Bulln Peak District Mines

Hist. Soc. vol. 3 (1966ï8) pp. 1ï42; 4 (1969ï71) pp. 119ï36.

Incl. four navigable soughs: Hill Carr or Stanton Moor (Darley DaleïYoulgreave), Magpie (Sheldon),

Meerbrough or Wirksworth Moor (Wirksworth), and Ridgeway or Wakebridge (Crich).

CD1 1969 BROWN, IVOR J. Magpie mine and the Garlick family 1881ï1930. Bulln Peak District Mines Hist.

Soc. vol. 4 (1969ï71) pp. 324ï36.

ððMagpie mine and the Bacon family 1930ï1951. vol. 5 (1972ï4) pp. 10ï12.

 References to transport of ore by boat on the navigable Magpie sough.

CD1 1969 TRINDER, BARRIE. The early years of the Coalport Tar Tunnel. Shropshire News Letter no. 37

(Dec. 1969) pp. 1ï9.

 Provides evidence that this was planned as a navigable level.

CD1 1971 T[RINDER], B. S. Another underground canal. Shropshire News Letter no. 41 (Sept. 1971) p. 23.

 Proposed navigable level at Titterstone Clee.

CD1 1980 ROBERTS, PETER K. Canal tunnels associated with mineral exploitation. Indl Arch. Review vol. 5

(1980ï1) pp. 5ï14.

 Dudley, Lord Wardôs, Butterley, Harecastle and Morwelldown tunnels.

 CE3t CLcr CLdu CLta CLtrm

CD1 1981 HUGHES, STEPHEN. The development of British navigational levels. Jnl Rly & Canal Hist. Soc.

vol. 27 no. 2 (July 1981) pp. 2ï9; 3 (Nov. 1981) pp. 35ï6.

 Underground canals.

CD1 1981 RIEUWERTS, J. H. The drainage of the Alport mining field. Bulln Peak District Mines Hist. Soc.

vol. 8 (1981ï3) pp. 1ï28.

 Derbyshire lead mines. pp. 17ï27, Hill Carr Sough, a navigable level constructed c.1766ï1800.

CD1 1981 ROBERTS, PETER K. Boat levels associated with mining. Indl Arch. Review vol. 5 (1980ï1) pp.

85ï95, 203ï16.

CD1 1983 STAMPER, P. A. óTunnel Madô Reynolds and the Wrockwardine Wood ónavigableô level. Trans.

Shropshire Arch. Soc. vol. 64 (1983ï4) pp. 121ï2.

William Reynolds and an underground canal of the Donnington Wood Co. Repr. from Shropshire News

Sheet no. 17 [1983] pp. 7ï8.

CD1 1984 CRITCHLEY, MARTIN F. The history and workings of the Nenthead mines, Cumbria. Bulln Peak

District Mines Hist. Soc. vol. 9 (1984ï6) pp. 1ï50.

 Includes details of the partly navigable Nent Force Level draining these lead workings.

CD1 1984 RIEUWERTS, J. H. and FORD, T. D. The mining history of the Speedwell mine or Oakden level,

Castleton, Derbyshire. Bulln Peak District Mines Hist. Soc. vol. 9 (1984ï6) pp. 129ï70.

CD1 1992 HUGHES, S. J. S. Nant y Mwyn Mine, Llandovery, Dyfed. British Mining vol. 45 (1992) pp. 87ï

110.

 Lead mine with 18th cent. boat levels.

CD1 1996 LEACH, J.T. Coal mining around Quarnford. Staffordshire Studies vol. 8 (1996) pp. 66ï95.

 Mentions a boat level at Black Clough colliery.

CD1 1997 BROWN, IVOR J. Underground canals in Shropshire mines. Mining History vol. 13 no. 4 (Wntr

1997) pp. 17ï23.

CD1 2004 HOWAT, JOHN M. T. The Speedwell Level. Indl Heritage vol. 30 no. 3 (Wntr 2004) pp. 24ï6.

 Navigable lead-mining level at Castleton, Derbysh.

CD1 2013 CLARKE, MIKE. The underground canals at Worsley. [Historical profile.] NarrowBoat Wntr 2013

pp. 26ï31.

 Serving the Duke of Bridgewaterôs coal mines.

CD2 = River and estuarial ferries

CD2 1913 COLLINGWOOD, W. G. óThe fatal nuptiallô, a tract (by Richard Braithwaite?) on the Windermere

Ferry accident of 1635. Trans. Cumberland & Westmorland Antiq. & Arch. Soc. new ser. vol. 13 (1913) pp.

147ï59.

CD2 1931 BERKELEY, Mrs [MILDRED]. The ferries of Worcestershire. Trans. Worcestershire Arch. Soc. new

ser. vol. 8 (1931) pp. 74ï88.

CD2 1966 JOHNSTON, G. D. Ferries in Sussex. Sussex Notes & Queries vol. 16 (1963ï7) pp. 237ï44, 277ï9,

305ï11, 350; 17 (1968ï71) p. 63.

CD2 1968 MacMAHON, K. A. James Acland and the Humber ferries monopolies. Transport History vol. 2

(1969) pp. 167ï8, 177ï87.

 Legal challenge to Hull Corporationôs monopoly, 1831ï2.

CD2 1976 MILLER, S. T. The trouble with ferriesé. Durham County Local Hist. Soc. Bulln no. 19 (July 1976)

pp. 18ï27.

 The Hylton ferry rope dispute, Sunderland, c.1711ï13.

CD2 1985 PERKINS, KEITH S. The Puffing Giant: origins of the Dartmouth floating bridge. Devon Historian

no. 30 (Apr. 1985) pp. 4ï8.

CD2 1986 PERKINS, KEITH S. Early steampower links Devonport and Torpoint. Devon Historian no. 33 (Oct.

1986) pp. 20ï7.

 Early historical development of steam powered ferries, particularly in relation to the Tamar crossing.

 CLtam

CD2 1988 REDWOOD, STEWART D. Ferries of the Ythan. Deeside Field no. 20 (1988) pp. 68ï71.

 Nine Aberdeenshire ferries described.

CD2 1990 PERKINS, KEITH S. A westcountry engineer: Charles Greaves 1816ï1883. Devon Historian no. 40

(Apr. 1990) pp. 14ï20.

Particularly his involvement in floating bridge schemes at Newnham (R. Severn), Portsmouth and

Calcutta.

CD2 1990 PERKINS, KEITH S. Lord Morleyôs flying bridge. Devon Historian no. 41 (Oct. 1990) pp. 15ï20.

 A ófloating bridgeô ferry across the Plym estuary at Laira, 1807ï27.

CD2 1991 GLADWIN, P. FANE. The former ferry site at Brainport Point, Minard, Loch Fyne. Kist [Natural

Hist. & Antiq. Soc. Mid-Argyll] no. 42 (Aut. 1991) pp. 2ï10.

CD2 1992 GILES, HILARY. Small ferries of the West Loch. Kist [Nat. Hist. Antiq. Soc. Mid-Argyll] no. 44

(Aut. 1992) pp. 1ï6.

CD2 1992 KELLY, NICK. By rail & river to Southampton. Old Glory no. 26 (Apr. 1992) pp. 66ï9.

 History and description of Hythe Pier, its tramway, and the SouthamptonïHythe ferry.

CD2 1992 McGRIGOR, MARY. Portsonachan Ferry, c.1314ï1953. Kist [Nat. Hist. Antiq. Soc. Mid-Argyll] no.

43 (Spr. 1992) pp. 3ï8.

CD2 1994 JONES, G. GLYNDWR. The Hayling Island ferry. Picture Postcard Monthly no. 180 (Apr. 1994) p.

50.

 The Eastney (Portsmouth)ïHayling ferry and its postcards.

CD2 1994 REDWOOD, STEWART D. The history of the ferries across the river Dee at Aberdeen. Northern

Scotland vol. 14 (1994) pp. 1ï28.

CD2 1996 HUGHES, T. MEIRION. Ferries to Anglesey. Country Quest vol. 36 no. 8 (Jan. 1996) pp. 8ï9; 12

(June 1996) p. 38.

 Crossings from Caernarvon, with particular reference to disasters from 17th to 19th centuries

CD2 2000 MANNING, DEREK and BROWN, PETER. Martham Ferry. Jnl of the Norfolk Indl Arch. Soc. vol.

6 no. 5 (2000) pp. 14ï21.

 A floating swing bridge on the Thurne.

CD2 2001 STANNARD, JOHN. The adventures of Pullôs Ferry. Suffolk Norfolk Life vol. 13 no. 138 (Feb.

2001) pp. 25ï27.

 Across the Wensum in Norwich.

CB CD2 2001 THE TIMES. David Church: cultured ferryman who turned a short river journey into a timeless

experience [obituary.] London: The Times, 9 June 2001. p. 21.

DC (1942ï2001) plied the family-operated ferry on the R. Blyth between Southwold and Walberswick

for 47 years.

CD2 2002 BRUCE, J. GRAEME, with addtl material by Ian Muir. Crossing Glasgowôs river. Archive no. 33

(Mar. 2002) pp. 10ï30.

CD2 2002 McKNIGHT, HUGH. Ferry me home. Canal Boat & Inland Wwys Jan. 2002 pp. 70ï4.

 River ferries.

CD2 2004 HORNE, JOHN. The HytheïSouthampton ferry. Jnl Hampshire Indl Arch. Soc. no. 12 (2004) pp.

<?>.

CD2 2005 SOMNER, GRAEME. Iron is best! Ships in Focus Record no. 31 (July 2005) pp. 180ï4.

 Paddle ferry Dundee (1875ï1951) working on the Tay and for the North British Rly on the Forth.

CD2 2010 WOOD, ANDY. The ópenny ferryô at Thelwall. Re-Port [Boat Museum Soc.] no. 187 (Mar. 2010)

pp. 19ï21; 188 (June 2010) pp. 13ï15. // CLmer

 Notes on Mersey ferries at Thelwall, Irlam and Partington.

CD2 2017 ALLARD, PETER. Ferries crossing the River Yare at Great Yarmouth. Yarmouth Arch. & Local

Hist. 2017 pp. 117ï23. CLya

CD3 = Pleasure canals

CD3 1998 ASHBOURNE, TERRY. Marine Parade North: the boating lake & waterways. Yarmouth Arch. 1998

pp. 6ï18.

 An artificial waterway of the 1920s at Great Yarmouth for pleasure trips.

CE = INLAND WA TERWAY ENGINEERING

CE 1997 McKNIGHT, HUGH. Full steam ahead. Canal Boat & Inland Wwys Nov. 1997 pp. 74ï8.

 Historical notes on steam power on inland waterways.

CE 2015 CLARKE, LESLIE. An overview of heritage and engineering on the canal system. Proc. Instn Civil

Engrs, Engg History & Heritage vol. 168EH (2015) pp. 93ï100.

CE1 = Biographies of inland waterway engineers

CE1 1941 HAMILTON, S. B. The French civil engineers of the eighteenth century. Trans Newcomen Soc. vol.

22 (1941ï2) pp. 149ï59.

CE1 1953 SKEMPTON, A. W. The engineers of the English river navigations 1620ï1760. Trans. Newcomen

Soc. vol. 29 (1953ï4) pp. 25ï54.

CE1 1968 SWANN, D. The engineers of English port improvements 1660ï1830. Transport History vol. 1

(1968) pp. 153ï68, 260ï76.

 A chronological list of civil engineers.

CE1 1971 SKEMPTON, A. W. and WRIGHT, ESTHER CLARK. Early members of the Smeatonian Society of

Civil Engineers. Trans Newcomen Soc. vol. 44 (1971ï2) pp. 23ï47.

Biographical notes on all the members elected from 1771 to 1800, many of whom were involved in

surveying and constructing inland wwys.

CE1ban = Sir Joseph Banks

CE1ban 2010 GREENWOOD, JEREMY. Jolliffe and Banks, civil engineering contractors and inland

waterways. Jnl Rly & Canal Hist. Soc. vol. 36 (2010) pp. 20ï6.

 The partnership of Sir Edward Banks (1770ï1835) and William Jolliffe (1774ï1835).

CE1ber = Henry Berry

CE1ber 1937 HARRIS, STANLEY A. Henry Berry (1719ï1812): Liverpoolôs second dock engineer. Trans.

Hist. Soc. of Lancashire & Cheshire vol. 89 (1937) pp. 91ï116.

ððFurther informationé vol. 90 (1938) pp. 197ï8.

 Engineer of the Sankey Brook Navn.

CE1ber 1960 HARRIS, S. A. and BARKER, T. C. Henry Berry (1719ï1812): an inventory of his professional

papers. Trans. Hist. Soc. of Lancashire & Cheshire vol. 112 (1960) pp. 57ï63.

 Engineer of the Sankey Brook Navn.

CE1bie = H. A. Biedermann

CE1bie 2012 POLHILL, ROGER. Mr Biedermannôs invention. Aylsham Local Hist. Soc. Jnl & Newsltr vol. 9

no. 4 (Apr. 2012) pp. 141ï5.

H. A. Biedermann, engineer of the Aylsham Navn and inventor of óMachine for cleaning and deepening

the bottom of harbours, ports, rivers, etc.ô. CE2 CLbur

CE1bri = James Brindley

CE1bri 1938 SAUL, ARTHUR R. L. James Brindley and his Staffordshire associations. North Staffordshire

Field Club Trans. vol. 73 (1938ï9) pp. 54ï68.

CE1bri 1956 CAMPBELL, H. D. M. Notes on James Brindley. Derbysh. Miscellany vol. 1 (1956ï9) pp. 187ï

90; 2 (1959ï63) pp. 252ï3.

CE1bri 1965 CHALONER, W. H. James Brindley (1716ï72) and his remuneration as a canal engineer. Trans.

Lancashire & Cheshire Antiq. Soc. vol. 75ï6 (1965ï6) pp. 226ï8.

CE1bri 1973 MALET, HUGH. Brindley and canals. History Today vol. 23 (1973) pp. 266ï73.

ððrepr. with revisions in MALET, HUGH, Coal, cotton and canals (1981).

CE1bri 2003 HOLLAND, STANLEY. Images of Brindley. Canal & Riverboat vol. 26 no. 10 (Oct. 2003) pp.

38ï9.

 Known portraits of James Brindley. CN

CE1bri 2011 KAPSCH, ROBERT J. and LONG, YVONNE E. James Brindley, American canal engineer.

International Jnl History of Engineering & Technology. vol. 81 (2011) pp. 22ï60.

Nephew of the James Brindley and worked with him until the latterôs death. He then emigrated to

America, where he was a prominent canal engineer. CC6

CE1bri 2013 OWENS, VICTORIA James Brindleyôs notebooks, 1755ï63: an eighteenth-century engineer

writes about his work. International Jnl of Hist. Engineering & Technology vol. 83 (2013) pp. 222ï52.

CE1 2016 HENSHAW, SARAH. Smile and say ócheeseô. Wwys World June 2016 pp. 49ï51.

 Conversation with Christine Richardson about the personality of James Brindley.

CE1bro = Thomas Brown

CE1bro 1996 LAMB, BRIAN. Thomas Brown 1772ï1850. Jnl Railway & Canal Hist. Soc. vol. 32 (1996ï8) pp.

162ï4.

Surveyor, land agent, coal & lime master and engineer in the Manchester area, chiefly in the employ of

the Ashton, Peak Forest and Macclesfield Canals. Clast CLma CLpe

CE1bro 2003 WHITEHEAD, PETER. A tribute to the life of Thomas Brown of Manchester (1772ï1850),

surveyor and resident engineer to the Company of Proprietors of the Peak Forest Canal. One Four Seven [Inland

Waterways Protection Soc.] Aug. 2003 pp. 16ï24.

 Also records his work on the Ashton and Macclesfield Canals. Clast CLmac CLpea

CE1buc = George Watson Buck

CE1buc 2005 OôBRIEN, CATHERINE. George Watson Buck, Norfolk-born engineer. Jnl Norfolk Indl Arch.

Soc. vol. 7 no. 5 (2005) pp. 42ï5.

Buck (1789ï1854) was an engineer on the Montgomeryshire Canal and author of a textbook on skew

bridges. CE3b CLshr

CE1cha = William Chapman

CE1cha 1973 SKEMPTON, A. W. William Chapman (1749ï1832), civil engineer. Trans Newcomen Soc. vol.

46 (1973ï4) pp. 45ï82. [Eleventh Dickinson Memorial Lecture.]

Chapman undertook much work on inland waterways, particularly in Ireland. Second part of paper gives a

catalogue raisonné of his work. CC4

CE1cla = William Tierney Clark

CE1cla 1991 SMITH, DENIS. The works of William Tierney Clark (1783ï1852), civil engineer of

Hammersmith. Trans. Newcomen Soc. vol. 63 (1991ï2) pp. 181ï207.

His works included completion of the Thames & Severn Canal, a survey for the proposed Alford Canal,

and Gravesend Town Pier. CLalf CLthm

CE1clo = Josiah Clowes

CE1clo 1979 LEWIS, CHRISTOPHER. Josiah Clowes (1735ï1794). Trans. Newcomen Soc. vol. 50 (1978ï9)

pp. 155ï8.

 Canal contractor and engineer.

CE1cub = Sir William Cubitt

CE1cub 2004 BROWN, PETER. Sir William Cubitt: some questions and conclusions. Jnl of the Norfolk Indl

Arch. Soc. vol. 7 no. 4 (2004) pp. 77ï84.

 The Norfolk-born engineer (1785ï1861).

CE1dod = Ralph Dodd

CE1dod 1974 JAMES, J. G. Ralph Dodd, the very ingenious schemer. Trans. Newcomen Soc. vol. 47 (1974ï6)

pp. 161ï78.

 Incl. his work on canals and docks. and on steamboats. CE4

CE1dun = William Dunn

CE1dun 2007 SMITH, D. J. The world of William Dunn, cutler and engineer 1747ï1808. Trans Hunter Arch.

Soc. vol. 24 (2007) pp. 16ï29.

 Dunn was engineer of the Oakham Canal and surveyed the Sheffield Canal. CLoa CLshe

CE1edw = George Edwards

CE1edw 2010 BROWN, PETER. George Edwards (1804ï1893), East Anglian engineer. Jnl of the Norfolk Indl

Arch. Soc. vol. 8 no. 5 (2010) pp. 15ï24.

 Resident engineer on Norfolk & Lowestoft Navn and R. Severn. CLno CLse

CE1fai = Fairbank family

CE1fai 1997 CROSSLEY, DAVID. The Fairbanks of Sheffield: surveyorsô records as a source for the study of

regional economic development in the 18th and 19th centuries. [Rolt memorial lecture 1995.] Indl Arch. Review

vol. 19 (1997) pp. 5ï20.

The records of the Fairbank family of surveyors cover the period 1753ï1848 and include surveys of road,

river improvement, canal and railway schemes.

CE1fai 2004 PADFIELD, ADRIAN. Land surveyors in the Canal Age: the Fairbank family in Sheffield. Jnl Rly

& Canal Hist. Soc. vol. 34 (2002ï4) pp. 472ï9, 633.

CE1fle = John Fletcher

CE1fle 2011 BROWN, PETER. John Fletcher. Shroppie Fly Paper [Shrewsbury & North Wales Branch, Inland

Wwys Assocn] Wntr 2011 pp. 13ï4.

 Canal contractor and Chester Canal committee member. CLshr

CE1gai = Humphrey Gainsborough

CE1gai 2006 TYLER, DAVID. Humphrey Gainsborough (1718ï1776): cleric, engineer and inventor. Trans

Newcomen Soc. vol. 76 (2006) pp. 51ï86.

Among his principal works was the design and administration of the first pound locks on the middle

Thames. CLtha

CE1gre = James Green

CE1gre 1953 HADFIELD, CHARLES. James Green as canal engineer. Jnl Transport Hist. vol. 1 (1953ï4) pp.

44ï56.

CE1gre 2002 BAKER, TIM. James Green. Wwys World vol. 31 no. 5 (May 2002) pp. 78ï80.

CE1gru = John Grundy

CE1gru 1984 SKEMPTON, A. W. The engineering works of John Grundy (1719ï1783). Lincolnsh. Hist. &

Arch. vol. 19 (1984) pp. 65ï82.

Incl. his navigation works on the R. Witham, R. Welland, Louth Navn, Driffield Navn and Market

Weighton Canal. CLdri CLlot CLmar CLwel CLwit

CE1gru 1988 PICKERING, O. S. The re-emergence of the engineering reports of John Grundy of Spalding

(1719ï83). Trans. Newcomen Soc. vol. 60 (1988ï9) pp. 137ï43.

Summary of the contents of 16 vols of Grundyôs MS reports, 1743ï79, discovered since the publication

of the biographies by Wright and Skempton.

CE1hen = Hugh Henshall

CE1hen 2006 LEWIS, C. G. Hugh Henshall, 1734ï1816. Trans. Newcomen Soc. vol. 76 (2006) pp. 101ï14.

CE1hor = John Hore

CE1hor 2014 CORFIELD, MIKE. John Hore: man of mystery? man of genius! Jnl Rly & Canal Hist. Soc. vol.

38 (2014ï16) pp. 142ï8.

 And his works on the Kennet Navigation. CLke

CE1hut = Charles Hutton

CE1hut 2007 WHITEHEAD, PETER J. The mathematician behind the civil engineers of the canal mania period

(1789ï1796). One Seven Four [Inland Wwys Protection Soc.] Jan. 2007 pp. 24ï5.

 Charles Hutton (1737ï1823), author of Principles of bridges (1772).

CE1macn = Sir John Macneil

CE1macn 2008 GERAGHTY, P. J. Sir John Macneill (1793 1880): King of the Irish Railways. Trans

Newcomen Soc. vol. 78 (2008) pp. 207 34.

 The scope of Macneillôs career was much wider than the title implies and included canals in Scotland.

CE1out = Benjamin Outram

CE1out 1979 SCHOFIELD, R. B. Benjamin Outram (1764ï1805), canal engineer extraordinary. Proc. Inst Civil

Engrs vol. ?? (1979) pt 1 pp. 539ï55.

CE1phi = John Phillips

CE1phi 1972 CHALONER, W. H. John Phillips: surveyor and writer on canals. Transport History vol. 5 (1972)

pp. 168ï72, 222.

CE1ran 2012 FARRANT, JOHN H. Cater Rand, an engineer in Georgian Sussex. Sussex Arch. Collections vol.

150 (2012) pp. 143ï61.

 Rand (1749ï1825), a schoolmaster, worked on waterways, road bridges and early railway projects.

CE1ren = John Rennie

CE1ren 1961 BOUCHER, CYRIL T. G. John Rennie (1761ï1821) including a study of his bridges and the

structural background of the early nineteenth century. Trans Newcomen Soc. vol. 34 (1961ï2) pp. 1ï13.

CE1ren 2002 HANNAVY, JOHN. Mr Rennies ready. Canal & Riverboat vol. 25 no. 4 (Apr. 2002) pp. 34ï9.

 Caledonian and Crinan canals. CLcale CLcri

CE1ren 2011 CROSS-RUDKIN, PETER. John Rennie and his resident engineers. Proc. Instn Civil Engrs,

Engineering History & Heritage vol. 164 (2011) pp. 189ï96.

CE1rey = William Reynolds

CE1rey 2008 TRINDER, BARRIE. William Reynolds, polymath: a biographical strand through the Industrial

Revolution. Indl Arch. Review vol. 30 (2008) pp, 17 32.

CE1rey 2009 CLARKE, NEIL. William Reynolds and the east Shropshire tub-boat system. Jnl Rly & Canal

Hist. Soc. vol. 36 (2008ï10) pp. 152ï7.

CE1sme = John Smeaton

CE1sme 1965 DUCKHAM, BARON F. John Smeaton: the father of English civil engineering. History Today

vol. 15 (1965) pp. 200ï6.

CE1sme 1974 SMITH, DENIS. The professional correspondence of John Smeaton: an eighteenth-century

consulting engineering practice. Trans Newcomen Soc. vol. 47 (1974ï6) pp. 179ï89.

CE1smij = John Smith

CE1smij 1996 JONES, PAT. John Smith, and Englandôs first iron bridge. Jnl Rly & Canal Hist. Soc. vol. 32

(1996ï8) pp. 178ï85.

Short biography of John Smith junior (1725ï83) and his work on various Yorkshire navigations, the

Thames, Bure, Soar and Erewash Canal. It is argued that the first bridge employing cast-iron girders (at

Boroughbridge in 1769) was his work. CC1i CE2 CLbur CLer CLlog CLth

CE1smiw = Willam Smith

CE1smiw 1942 DAVIS, ARTHUR G. William Smith, civil engineer, geologist, (1769ï1839). Trans Newcomen

Soc. vol. 23 (1942ï3) pp. 93ï8.

CE1smiw 1986 FORD, ROGER. William Smith ï and the Somerset Coal Canal. Wwys World vol. 15 no. 6 (June

1986) pp. 64ï8.

The óFather of English geologyô, who developed his theory of geological stratification while working as

surveyor of the SCC. CLso

CE1stof = Francis Goold Morony Stoney

CE1stof 2004 CROZIER, A CATON. Francis Goold Morony Stoney, MICE (1837ï1897): Victorian engineer.

Trans Newcomen Soc. vol. 74 (2004) pp. 215ï47.

Patentee of the cylindrical sluices used on the Weaver Navigation and the roller sluices on the

Manchester Ship Canal, Thames (Richmond) and Clyde. CLcl CLmans CLtha CLwea

CE1tel = Thomas Telford

CE1tel 1977 PENFOLD, ALASTAIR E. A guide to sources for a study of the life and work of Thomas Telford.

Business Archives no. 43 (Nov. 1977) pp. 7ï29.

CE1tel 2007 ADDIS, BILL. Engineering design in the time of Thomas Telford. Proc. Instn Civil Engrs, Civil

Engineering vol. 160 (2007) pp. 176ï83.

CE1tel 2007 BARNES, MARTIN. Thomas Telford, project manager. Proc. Instn Civil Engrs, Civil Engineering

vol. 160 special issue no. 1 (May 2007) pp. 61ï4.

CE1tel 2007 BROWN, PETER. Thomas Telford: behind the myths. Wwys World vol. 36 no. 8 (Aug. 2007) pp.

62ï9.

CE1tel 2007 PATTISON, ANDREW. Thomas Telfordôs Shrewsbury team: Thomas Telford, William Hazeldine

and John Simpson. Jnl Rly & Canal Hist. Soc. vol. 35 (2005ï7) pp. 664ï75; 36 (2008ï10) p. 52.

Hazeldine supplied the ironwork and Simpson was a masonry contractor for many of Telfordôs canal and

bridge projects.

CE1tel 2007 THOMAS Telford: 250 years of inspiration. Proc. Instn Civil Engrs, Civil Engineering vol. 160

special issue no. 1 (May 2007) pp. 64.

The relevant papers in this issue are indexed separately in this bibliography. pp. 3ï6, Intrdn, by Roland

Paxton.

CE1thom = Richard Thomas

CE1thom 2008 LANGLEY, ROGER. Richard Thomas of Falmouth (1779 1858). Jnl Trevithick Soc. no. 35

(2008) pp. 3 47.

 Surveyor and civil engineer; his work included surveys of the R. Severn up to Gloucester. CLse

CE1thor = William Thorold

CE1thor 2008 HAINES, CAROL. William Thorold, civil engineer. Jnl Norfolk Indl Arch. Soc. vol. 8 no. 3

(2008) pp. 23ï44.

 The work of WT (1798ï1878) incl. the Norwich to Lowestoft Navn.

ððAdditional note. vol. 9 no. 3 (2013ï14) pp. 20ï2. // Incl. Mayton Bridge on Aylsham Navn. CLnorwl

CE1tre = Thomas Tredgold

CE1tre 1997 BOOTH, L. G. Thomas Tredgold (1788ï1829): some further aspects of his life and work. Trans.

Newcomen Soc. vol. 69 (1997ï8) pp. 237ï47.

 pp. 241ï4, Tredgoldôs involvement in canal design, particularly on the Alford Canal. CLalf

CE1tru = James Trubshaw

CE1tru 2000 WOODWARD, G. Trubshaw, Hartley and Harrison: early nineteenth century engineers and

architects. Trans. Newcomen Soc. vol. 72 (2000ï1) pp. 77ï90.

 James Trubshaw (1777ï1853), engineer to Trent & Mersey Canal.

CE1verm = Sir Cornelius Vermuyden

CE1verm 1949 HARRIS, L. E. Sir Cornelius Vermuyden: an evaluation and an appreciation. Trans Newcomen

Soc. vol. 27 (1949ï51) pp. 7ï18.

CE1vern = Leveson Francis Vernon-Harcourt

CE1vern 2012 VERNON, TONY. Leveson Francis Vernon-Harcourt, civil engineer (1839ï1907). International

Jnl History of Engineering & Technology vol. 82 (2012) pp. 125ï54.

 Known chiefly for his harbour, dock, river and canal works.

CE1wal = James Walker

CE1wal 1997 SMITH, DENIS. James Walker (1781ï1862): civil engineer. Trans. Newcomen Soc. vol. 69

(1997ï8) pp. 23ï55.

Walkerôs work included bridges (pp. 28ï9), fen drainage, rivers and canals (pp. 41ï4). List of reports by

the Walker firm, 1825ï61, and family tree in appendices.

CE1whi = Robert Whitworth

CE1whi 2000 OXLEY, G. W. Robert Whitworth (1734ï99): canal engineer of Calderdale. Trans. Halifax Antiq.

Soc. new ser. vol. 8 (2000) pp. 93ï104.

ððrepr. Local Historian vol. 32 (2002) pp. 54ï63.

CE1wil = Arthur Brome Wilson

CE1wil 2013 PETERS, TIMOTHY J. and BROWN, STEPHEN F. The life and times of Arthur Brome Wilson,

canal engineer. Proc. Instn Civil Engrs, Engg Hist. & Heritage vol. 166 (2013) pp. 3ï12.

 His main work in the UK was restoration of the Thames & Severn Canal 1901ï5. CLths CQ1

CE2 = Civil engineering (general): construction and maintenance; problems of terrain; tunnelling; water

supplies

CE2 1923 ZIMMER, G. F. A chain pump dredger of the sixteenth century. Trans Newcomen Soc. vol. 4 (1923ï

4) pp. 32ï5.

 A contemporary drawing of a dredger used in constructing a canal in the Low Countries in 1561.

CE2 1931 DICKINSON, H. W. Jolliffe and Banks, contractors. Trans Newcomen Soc. vol. 12 (1931ï2) pp. 1ï8.

They undertook works on the Eau Brink cut, Goole docks (A&CN), the outfalls of the Nene and Witham,

and the Ancholme Navn. CLaic CLanc CLnen CLoug CLwit

CE2 1972 CASTLE, RICHARD. Essay on artificial navigation 1730; ed. & intrdn by J. H. Farrington. Transport

History vol. 5 (1972) pp. 67ï89, 114, 155ï67, 218ï21.

A description of contemporaneous engineering techniques; transcribed from Nat. Libr. of Ireland MS

2737.

CE2 1974 BINNIE, G. M. The evolution of British dams. [Telfth Biennial Dickinson Memorial Lecture.] Trans

Newcomen Soc. vol. 47 (1974ï6) pp. 207ï24.

CE2 1974 SKEMPTON, A. W. A history of the steam dredger, 1797ï1830. Trans Newcomen Soc. vol. 47

(1974ï6) pp. 97ï116.

CE2 1986 BOUGHEY, L. J. The breaches of ô36. Wwys World vol. 15 no. 7 (July 1986) pp. 56ï8.

Breaches at Perry Aqueduct (Shropshire Union Canal) and Prestolee (Manchester, Bolton & Bury Canal) in

1936. CLmab CLshr

CE2 1989 CRAGG, DAVID. The lifeblood of canals. Wwys World vol. 18 no. 4 (Apr. 1989) pp. 42ï3.

Water supplies from Barnhurst Sewage Works to the Staffordshire & Worcestershire and Shropshire

Union Canals. CLshr CLsta

CE2 1989 SMITHETT, ROBIN. Canal water supply. Canal & Riverboat vol. 12 no.3 (Mar. 1989) pp. 17ï19.

 The sources of water supply for canals.

CE2 1992 ANDREW, JIM. Canal pumping engines. Indl Arch. Review vol. 15 (1992ï3) pp. 140ï59.

CE2 1997 DAY, THOMAS. Did Telford rely, in northern Scotland, on vigilant inspectors or competent

contractors? Construction History vol. 13 (1997) pp. 3ï15.

 Examines the role of the contractors.

CE2 1997 STOKES, PETER. Pumping water. Wwys World vol. 26 no. 8 (Aug. 1997) pp. 76ï8.

 Boulton & Watt canal pumping engines.

CE2 2000 BARNES, MARTIN. Civil engineering management in the industrial revolution. Proc. Instn Civil

Engrs, Civil Engineering vol. 138 (2000) pp. 135ï44.

The Smeaton Lecture, 1999, concerning the evolution of civil engineering contract management from the

mid-18th cent. to 1860 and the comparative performance of leading railway and canal engineers,

including Brindley, Meaton, J. Rennie and Telford.

ððCivil engineering management in the new millennium. Proc. Instn Civil Engrs, Civil Engineering vol. 138

(2000) pp. 73-8.

A brief history of civil engineering contracts and the late 20th cent. changes.

ððrepr. of part of the Smeaton Lecture. Jnl Rly & Canal Hist. Soc. vol. 35 (2005ï7) pp. 86ï93. CE1

CE2 2001 DUTTON, DAVID. British Waterwaysô dams: the last 25 years. Dams & Reservoirs vol. 11 no. 3

(Oct. 2001) pp. 19ï27.

CE2 2004 BROWN, MALCOLM. Maritime dredging. Archive no. 43 (Sep. 2004) pp. 47ï54.

 Outline history of dredging methods.

CE2 2005 LUTER, PAUL. Trials for cleansing rivers and canals in Shropshire, 1796. Jnl Rly & Canal Hist. Soc.

vol. 35 (2005ï7) pp. 51ï4.

Augustine de Betancourt Molinaôs weed-cutting boat, developed in conjunction with William Reynolds

and tested on the R. Severn and Shropshire Canal. CLse CLshr

CE2 2006 FOXON, TOM. Spoon dredging. [Traditional techniques.] NarrowBoat Spr. 2006 pp. 46ï7.

CE2 2007 WARD, ANTHONY J. Steam dredgers of the Norfolk Broads. Jnl Norfolk Indl Arch. Soc. vol. 8 no.

2 (2007) pp. 16ï27.

 With a short history of dredging methods. CC1f

CE2 2008 FISHER, CHRIS. Russell ï steam dipper dredger. Jnl of the Norfolk Indl Arch. Soc. vol. 8 no. 3

(2008) pp. 16ï22.

 Owned by Norwich (R. Yare) Commsnrs 1922ï60. CLya

CE2 2009 BROWN, D. HENTHORN. Canal reservoirs in Great Britain. Proc. Instn Civil Engrs, Engineering

History & Heritage vol. 162 pp. 103ï10.

 An outline history, with tabulated details and location map of 92 reservoirs owned by BW.

CE2 2009 PETERS, TIMOTHY and BROWN, STEPHEN. Historic use of asphalt for lining canals: Wendover

(1857) and Llangollen (1957) arms. Jnl Rly & Canal Hist. Soc. vol. 36 (2009) pp. 46 52, 114. CLgrj CLshr

CE2 2010 COX, ALAN. The manufacture of bricks for the construction of canals. Jnl Rly & Canal Hist. Soc.

vol. 36 (2010) pp. 178ï90.

CE2 2010 CROSS-RUDKIN, PETER. Canal contractors 1760ï1820. Jnl Rly & Canal Hist. Soc. vol. 36 (2010)

pp. 27ï39, 125.

CE2 2011 BROWN, DAVID HENTHORN. Canal reservoirs and the effects of 20th century legislation. Jnl Rly

& Canal Hist. Soc. no. 212 (Nov. 2011) pp. 20ï5.

CE2 2012 COSSONS, NEIL. Does the engineering heritage matter? Proc. Instn Civil Engrs, Engg Hist. &

Heritage vol. 165EH (2012) pp. 211ï19.

CE2 2013 CORRIE, EUAN. Lifting heavy loads. [Traditional techniques.] NarrowBoat Aut. 2013 pp. 26ï7.

 Lifting a bridge girder into place using only manpower on the Grand Junction Canal. CLgrj

CE2 2015 HEWITT, JAMES. Water management. [Traditional techniques.] NarrowBoat Smr 2015 pp. 40ï1.

 The use of paddle trunks and box trunks to let off excess water and prevent over-topping of the canal.

CE2 2016 HEWITT, JAMES. Canal carpentry. [Traditional techniques.] NarrowBoat Aut. 2016 pp. 36ï7.

 The process of repairing lock gates.

CE2 2016 HEWITT, JAMES. Keeping the water in. [Traditional techniques.] NarrowBoat Spr. 2016 pp. 30ï1.

 The processes of finding and stopping canal leaks.

CE2 2017 HENSHAW, SARAH. Canal curios: Sutcliffeôs sounding wheel. Wwys World Feb. 2017 p. 83.

 For measuring the depth of a waterway or dock.

CE3 = Architecture and design: bridges, aqueducts, tunnels, locks, lifts, inclined planes, warehouses

CE3 1976 CLEW, KENNETH. Canal lighthouses. Wwys News no. 60 (Aug. 1976) p. 8.

CE3 1987 REES, HOWARD. Clapper gates. Nottinghamshire Indl Arch. Soc. Jnl vol. 13 pt 1 (Oct. 1987) pp. 7ï

10.

Device thought to have been designed by Wm Jessop to prevent farm animals from straying onto the

towpaths of the Trent Navn. CLtr

CE3 1988 THORN, PATRICK. Round houses. Wwys World vol. 17 no. 1 (Jan. 1988) pp. 58ï9.

 The round houses of the Staffordshire & Worcestershire and Thames & Severn Canals. CLsta CLths

CE3 1993 BUTLER, ROGER. Canal cottages. Wwys World vol. 22 no. 4 (Apr. 1993) pp. 62ï7.

CE3 2003 PRATT, DEREK. In with the new. Canal Boat & Inland Wwys (Feb. 2003) pp. 62ï6.

 Modern canal-side developments.

CE3 2004 BOLTON, DAVID. Peter White. [Canal pioneers.] Wwys World vol. 33 no. 4 (Apr. 2004) pp. 68ï72.

 British Waterwaysô first architect, 1970ï92.

CE3 2005 GUNSTON, HENRY. Large flood control structures on English navigable rivers. Jnl Rly & Canal

Hist. Soc. vol. 35 (2005ï7) pp. 2ï9, 200ï1, 302.

ððGates, sluices and tidal barriers: a further selection of engineering structures on English navigable rivers.

vol. 36 (2008) pp. 107ï10, 183.

CE3 2005 McKNIGHT, HUGH. Lament for lost buildings. Canal Boat & Inland Wwys July 2005 pp. 78ï82.

 Photographic survey of demolished canalside buildings that merited conservation.

CE3 2010 POTTER, HUGH. Brindley gates. [Traditional techniques.] NarrowBoat Spr. 2010 pp. 10ï14; Smr

2010 p. 39; Spr. 2011 p. 42; Wntr 2012/13 p. 38; Spr. 2013 p. 38; Wntr 2013 p. 39.

Stop gates lying on the bed of the canal that automatically rose into position in the event of a canal

breach.

CE3 2014 PATTISON, ANDREW. William Hazledine (1763ï1840): pioneering iron founder. Proc. Instn Civil

Engrs, Engg History & Heritage vol. 167EH (2014) pp. 147ï66.

 Incl. his contribution to aqueduct and road bridge construction.

CE3a = Aqueducts

CE3a 1975 TYSON, STANLEY. Cast iron aqueducts in England and Wales. Jnl Rly & Canal Hist. Soc. vol. 21

(1975) pp. 54ï64; 22 (1976) pp. 32ï5, 101ï2.

ððWEAVER, PHILIP. Further notes on cast iron aqueducts. vol. 23 (1977) pp. 6ï11, 102, 104ï5. CLbic

CE3a 1980 COHEN, PHILIP. Origins of the Pont Cysyllte aqueduct. Trans. Newcomen Soc. vol. 51 (1979ï80)

pp. 129ï42.

 Analyses the evidence for attributing its design to Jessop or Telford. CLshr

CE3a 1991 SHEARING, EDWIN A. Cast iron canal aqueducts: a previously unrecorded example on the

Shropshire Union and a supplementary note on Chirk. Jnl Rly & Canal Hist. Soc. vol. 30 (1990ï2) pp. 284ï6.

 CLshr

CE3b = Bridges

CE3b 1972 PALLETT, J. E. The contribution of William Froude to the development of the oblique bridge with

mechanically correct spiral tapered courses. Trans Newcomen Soc. vol. 45 (1972ï3) pp. 205ï15.

 Froudeôs contribution in the context of the invention and development of skew bridges generally.

CE3b 1985 THORN, PATRICK and POTTS, MARCUS. The bridge builders. Wwys World vol. 14 no. 5 (May

1985) pp. 49ï53.

 Horseley Iron Works, builders of canal bridges, etc. in the 19th cent.

CE3b 1999 ENGLISH, PETER J. John Cochraneôs Woodside Works, Dudley. Blackcountryman vol. 32 no. 4

(Aut. 1999) pp. 65ï9; 33 no. 1 (Wntr 1999ï2000) pp. 64ï8; no. 2 (Spr. 2000) pp. 66ï9.

 The company was a contractor for road and rail girder bridges in Britain and overseas.

CE3b 2007 PAXTON, ROLAND. Thomas Telfordôs cast-iron bridges. Proc. Instn Civil Engrs, Civil

Engineering vol. 160 special issue no. 1 (May 2007) pp. 12ï19.

 Road bridges & aqueducts.

CE3b 2011 TEGG, ANDREW. Vehicle strikes to historic canal bridges. Proc. Instn Civil Engrs, Engineering

History & Heritage vol. 164 (2011) pp. 127ï9.

CE3 2017 HAMMOND, NICHOLAS. Could this be one of Joseph Bougheyôs ónew directions for waterway

historyô? Jnl Rly & Canal Historical Soc. vol. 39 (2017ï19) pp. 142ï55.

Comparative drawings of 36 canal bridges arranged chronologically with the object of establishing a

typology.

CE3i = Inclined planes and lifts

CE3i 1951 TEW, D. H. Canal lifts and inclines, with particular reference to those in the British Isles. Trans.

Newcomen Soc. vol. 28 (1951ï3) pp. 35ï58.

CE3i 1951 WILLIAMS, W. HOWARD. Shropshireôs six inclined planes ï the engineering wonders of the canal

age. Shropshire Mag. vol. 2 no. 3 (July 1951) pp. 14, 19.

CE3i 1965 WILLIAMS, W. HOWARD. The canal inclined planes of east Shropshire. Jnl of Indl Arch. vol. 2

(1965) pp. 91ï105.

CE3i 1979 HADFIELD, CHARLES. The evolution of the canal inclined plane. Jnl Rly & Canal Hist. Soc. vol.

25 (1979) pp. 94ï101.

CE3i 1983 DEAN, RICHARD. Canal inclined planes: a contemporary view. Jnl Rly & Canal Hist. Soc. vol. 27

(1981ï3) pp. 197ï200.

 Chard, Shropshire and Shrewsbury Canals. CLcha CLshr

CE3i 2000 ELLIS, MARISCHAL. The Falkirk Wheel. Forth Naturalist & Historian vol. 23 (2000) pp. 119ï22.

CE3i 2001 PAGET, TERRY. Combe Hay to Falkirk: the evolution of the canal lift. Bristol Indl Arch. Soc. Jnl

no. 33 (2001) pp. 2ï12.

CE3i 2002 FALKIRK Wheel. [NCE project study.] New Civil Engr 18 Apr. 2002 pp. IïVIII.

CE3i 2003 PAGET-TOMLINSON, EDWARD. [Series of articles on boat lifts, illustrated with authorôs drwgs.]

Wwys World vol. 32 (2003).

 Robert Weldonôs hydrostatic lock. no. 2 (Feb. 2003) p. 71. Somerset Coal Canal.

 Congreveôs hydro pneumatic lock. no. 5 (May 2003) p. 79. Regentôs Canal.

 Ferrybridge tippler. no. 7 (July 2003) p. 96. Ferrybridge power station on A&CN.

 Falkirk wheel. no. 8 (Aug. 2003) pp. 64ï5.

 The gazoon: Blackhill inclined plane. no. 9 (Sep. 2003) pp. 98ï9. Monkland Canal.

 East Shropshire inclined planes. no. 10 (Oct. 2003) pp. 84ï6.

 CLaic CLfoc CLmok CLre CLshr CLsom

CE3i 2015 TIDY, ANDY. On the plane. [Traditional techniques.] NarrowBoat Smr 2015 pp. 14ï21.

 The evolution of the inclined plane in Britain.

CE3l = Locks

CE3l 1915 SIEVEKING, A. F. Origin and early history of locks. The Field 10 Apr. 1915, pp. 648ï50.

CE3l 1963 NEEDHAM, JOSEPH. China and the invention of the pound-lock. Trans Newcomen Soc. vol. 36

(1963ï4) pp. 85ï107.

CE3l 1969 LEWIS, M. J. T., SLATCHER, W. N. and JARVIS, P. N. Flashlocks on English waterways: a

survey. Indl. Arch. vol. 6 (1969) pp. 209ï53; 7 (1970) pp. 160, 190ï4.

CE3l 1971 RICHARDSON, A. Lock sizes and boat sizes. Jnl Rly & Canal Hist. Soc.vol. 17 (1971) pp. 17ï18.

 Relationship between lock- and maximum boat-dimensions.

CE3l 1990 MOORE, DUNCAN. Flights of fancy. Wwys World. A series of articles on the history of individual

lock flights.

 Churchbridge locks [Staffs & Worcs Canal]. vol. 19 no. 3 (Mar. 1990) pp. 82ï5.

 Delph Nine Locks [Dudley Canal]. vol. 19 no. 10 (Oct. 1990) pp. 50ï1.

 CLbi, CLsta

CE3l 1991 JONES, PAT. Flash locks and flashing. Wwys World vol. 20 no. 4 (Apr. 1991) pp. 74ï80.

 Particularly on the Yorkshire Derwent. CLdes

CE3l 1994 SILLITOE, PAUL J. Brindleyôs experimental lock. Indl Arch. News no. 88 (Spr. 1994) p. 3.

CE3l 1995 FAULKNER, ALAN. A lock before its time? Jnl Rly & Canal Hist. Soc. vol. 31 (1993ï5) pp. 404ï

10.

 Sir William Congreveôs hydro-pneumatic lock on the Regentôs Canal, 1816. CLre

CE3l 1997 HUGHES, PAUL. Drawing the paddles. Wwys World vol. 26 no. 4 (Apr. 1997) pp. 83.

Drawings of pound locks at Huntingdon (Great Ouse), Stamford (Stamford Canal) and Guildford (Wey

Navn) and proposed lock at Naburn (Yorks Ouse) in Thomas Surbeyôs 1699 survey of the Ouse and

Humber.

CE3l 1999 CLARKE, MIKE. Paddling about in canal history. Wwys World vol. 28 no. 8 (Aug. 1999) pp. 78ï9.

 History of lock paddle gear.

CE3l 2002 BATES, MALCOLM. Simply brilliant & brilliantly simple: Robert Weldonôs patent hydrostatic or

caisson lock, 1792, patent no. 1892. B.I.A.S. Jnl (Bristol Indl Arch. Soc.) vol. 35 (2002) pp. 2ï19.

 Experimentally erected on the Somersetshire Coal Canal. CLsom

CE3l 2004 BOOTH, GRAHAM. The great gate debate. Wwys World vol. 33 no. 5 (May 2004) pp. 60ï1; 7 (July

2004) p. 108.

 Discusses the reasons why narrow locks usually have a single top gate but double bottom gates.

CE3l 2005 CHISHOLM, MICHAEL. Locks, sluices and staunches: confusing terminology. Trans Newcomen

Soc. vol. 75 (2005) pp. 305ï16.

 With particular reference to the Great Ouse system. CLoug

CE3l 2007 JONES, PAT. Single-barrier navigation structures. Jnl Rly & Canal Hist. Soc. vol. 35 (2005ï7) pp.

583ï9, 686ï7; 36 (2008ï10) p. 51.

CE3l 2009 McKNIGHT, HUGH. A flash of danger. Canal Boat Feb. 2009 pp. 72ï7.

 History of flash locks.

CE3l 2014 CLARKE, MIKE. The history and replacement of lock gates. Proc. Instn Civil Engrs, Engg History

& Heritage vol. 167EH (2014) pp. 10ï21.

CE3w = Warehouses

CE3w 2001 NEVELL, MICHAEL. Canal warehouse survey in north west England. Indl Arch. North West vol. 1

(2001) pp. 3ï4.

ððThe archaeology of the canal warehouses of north-west England and the social archaeology of

industrialisation. Indl Arch. Review vol. 25 (2003) pp. 43ï57.

CE3w 2004 McNEIL, ROBINA. The 1830 railway warehouse: an old model for a new system. Trans.

Lancashire & Cheshire Antiq. Soc. vol. 100 (2004) pp. 91ï101.

 At Manchester Liverpool Rd (Liverpool & Manchester Rly); design comparisons with canal warehouses.

CE4 = Boats and boat building [Boats for leisure cruising are excluded] (see also classes CB1z, CG1 and

CLthaE4)

CE4 1912 NANCE, R. MORTON. Trows, past and present. Marinerôs Mirror vol. 2 (1912) pp. 201ï5; 3 (1913)

pp. 27, 153ï4, 219ï20; 4 (1914) pp. 85ï6. CLse

CE4 1922 NANCE, R. MORTON. Wicker vessels. Marinerôs Mirror vol. 8 (1922) pp. 199ï205.

CE4 1946 JONES, BARBARA. The rose & castle. Architectural Review vol. 100 (1946) pp. 161ï8.

 Traditional narrowboat decoration.

CE4 1955 FRANK, J. Humber keels. Marinerôs Mirror vol. 41 (1955) pp. 308ï28; 44 (1958) 218ï39.

 CLhum

CE4 1960 JONES, NORMAN. 100 years of Windermere steamers. Country Life vol. 128 (1960) pp. 290ï1.

 CC1j

CE4 1962 KEARNEY, P. N. Early north Norfolk sailing vessels. Norfolk Life vol. 1 no. 5 (1962) pp. [?ï?].

 CC1f

CE4 1966 BARNITT, F. P. The sailing of Norfolk wherries. E. Anglian Mag. vol. 25 (1966) pp. 343ï5.

 CC1f

CE4 1966 PETREE, J. FOSTER. Charles Wye Williams (1779ï1866): a pioneer in steam navigation and fuel

efficiency. Trans Newcomen Soc. vol. 39 (1966ï7) pp. 35ï45.

 Particularly in Ireland. CC4

CE4 1967 BALDOCK. E. J. W. H. Walker and Brothers Ltd. Rickmansworth Historian no. 14 (Aut. 1967) pp.

360ï1.

 Boatbuilders of Rickmansworth. CLgrj

CE4 1967 WINDERMERE steam yacht óCygnetô. Model Rly News vol. 43 (1967) p. 555.

 Furness Rly excursion steamer.

CE4 1968 FEARON, J. H. Steam navigation at Bodicote. Cake & Cockhorse vol. 3 (1965ï8) pp. 229ï31.

 A steam launch built at Banbury, 1841, and used on the Sor Brook. CC1c

CE4 1969 HARTLAND, G. C. J. The boat building yard at Banbury. Cake & Cockhorse vol. 4 (1968ï71) pp.

54ï7. CLox

CE4 1970 BEARD, GEOFFREY. William Kent and the Royal barge. Burlington Mag.vol. 112 no. 809 (Aug.

1970) pp. 488ï95. // Designed and builr for Frederick, Prince of Wales, 1732.

CE4 1972 óT. L.ô A hundred years of railway company ósteamersô. Cumbria vol. 22 (1972) pp. 87ï91.

 On Windermere. CC1j

CE4 1972 BENNET, D. G. The flat. Marinerôs Mirror vol. 58 (1972) pp. 251ï68, 403ï20.

 History of sailing flats and steam packets of the Weaver Navn, R. Mersey and canals. CLmer CLweav

CE4 1972 FENTON, ALEXANDER. The currach in Scotland, with notes on the floating of timber. Scottish

Studies vol. 16 (1972) pp. 61ï81. CC2

CE4 1972 PEE, RALPH C. The worldôs first iron boat. Shropshire Mag. vol. 25 no. 5 (July 1972) pp. 18ï19.

 John Wilkinsonôs óTrialô of 1787.

CE4 1972 HEATH, JOHN. Canal boast, their builders and their operators in the first sixty years of the canals.

Derbysh. Miscellany vol. 7 (1974ï6) pp. 116ï20. // In Derbyshire.

CE4 1975 BROWN, MARTYN C. Two boats from the Somerset Levels. Somerset & Dorset Notes & Queries

vol. 302 (1974ï9) pp. 115ï18.

 Boats for collecting withies and peat. CC1b

CE4 1975 HEATH, JOHN. Canal boats, their builders and their operators in the first sixty years of the canals.

Derbyshire Miscellany vol. 3 (1975) pp. 116ï20.

CE4 1976 BRACK, ALAN. Taken into care. Cheshire Life vol. 42 no. 11 (Nov. 1976) pp. 58ï60.

Steam tug Kerne , formerly operated by the Liverpool Lighterage Company on the Manchester Ship

Canal and Weaver Navn and now preserved by the North Western Steamship Co. of Birkenhead.

CLmas CLweav

CE4 1976 PENNY, NICHOLAS. Grand and national obsequies. Country Life vol. 160 (1976) pp. 547ï8.

 Royal barges.

CE4 1977 CLARKE, MICHAEL. Tug óDaniel Adamsonô. [Still in steam.] Ships Monthly vol. 12 no. 4 (Apr.

1977) pp. 18ï20.

 Manchester Ship Canal, formerly Shropshire Union, vessel. CLmans CLshr

CE4 1977 HARVEY, W. and DOWNS-ROSE, G. What was the Charlotte Dundas: new light on an early

steamboat. Indl Past vol. 4 no. 3 (Aut. 1977) pp. [2ï4]. CLfoc

CE4 1977 HEATH, JOHN E. Boats and boat-builders of the east midlands in the nineteenth century. Transport

History vol. 8 (1977) pp. 75ï80. CC1e

CE4 1977 WARD, A. P. A willow boat from Curload, Stoke St Gregory. Jnl Somerset Indl Arch. Soc. no. 2

(1977) p. 33.

 Used for carrying withies harvested in the Somerset levels. CC1b

CE4 1978 PLUMMER, RUSSELL. Maid of the Loch. [Still in steam.] Ships Monthly vol. 13 no. 8 (Aug. 1978)

pp. 20ï2.

 British Rlys paddle steamer on Loch Lomond. CC2

CE4 1978 ROWLES, WILF. Built at Brimscombe Port. Wwys World vol. 7 no. 3 (Mar. 1978) pp. 52ï5.

 Vessels built at a boatyard on the Thames & Severn Canal, 1884ïc.1933. CLths

CE4 1978 RUNDLE, JOHN. Raise the Gitana! Scots Mag. vol. 110 (1978ï9) pp. 53ï63, vol. 114 (1980ï1) pp.

212, 214.

 History of a Loch Rannoch steamer. CC2

CE4 1978 WEAVER, PHILIP. Iron boats on the canals. Jnl Rly & Canal Hist. Soc. vol. 24 (1978) pp. 97ï9,

110ï12.

CE4 1979 ILLSLEY, J. S. and ROBERTS, O. T. P. An 18th century boat in Lake Padarn, North Wales.

International Jnl of Nautical Arch. & Underwater Exploration vol. 8 (1979) pp. 45ï67.

Used for transporting Dinorwic slate. Includes historical background to introduction of slate boats on the

lake. CC3

CE4 1979 RANSOM, P. J. G. Sir Walter Scott. [Still in steam.] Ships Monthly vol. 14 no. 8 (Aug. 1979) pp. 20ï

1.

 Excursion steamer on Loch Katrine. CC2

CE4 1980 BARKER, R. A. Barges in Victorian Shropshire. Jnl Wilkinson Soc. no. 8 (1980) pp. 8ï11, 17; 9

(1981) pp. 18ï19. CC1d

CE4 1980 BELL, C. R. and BOOTH, K. W. The story of the óRiver Kingô. York Historian vol. 3 (1980) pp. 48ï

54.

 Excursion steamer based on the Rivers Yare, Wear, Yorkshire Ouse and Severn.

 CLouy CLse CLwear CLya

CE4 1980 BOWMAN, A. I. John Smith & Buonaparte: eighteenth century Lancashire steamboats. Transport

History vol. 11 (1980) pp. 244ï57.

 Experimental steamboats on the Sankey Brook Navn and Bridgewater Canal in the 1790s.

 CLbre CLsan

CE4 1980 HARVEY, W. S. Henry Bell and John Thompson: questions about the origin of the óCometô.

Transport History vol. 11 (1980) pp. 162ï8.

 The 1812 steamboat on the R. Clyde. CLcl

CE4 1980 ILLSLEY, J. S. and ROBERTS, O. T. P. Two further boat finds in the Snowdon lakes. International

Jnl of Nautical Arch. & Underwater Exploration vol. 9 (1980) pp. 342ï8.

 Interim report on boat wrecks found in Llyn Peris. CC3

CE4 1980 LEAD, PETER. Mr Gordonôs experimental steamboat, 1828. Jnl Rly & Canal Hist. Soc. vol. 26

(1980) pp. 96ï8.

David Gordon patented a steam paddleboat in 1822. His vessel made a demonstration trip from London

to Liverpool/Manchester and back in 1828.

CE4 1980 NORTON, PETER. Of coal, copper and the Clares. Warrington & District Arch. & Hist. Soc. Newsltr

no. 7 (Aug. 1980) pp. 2ï3.

 The Clare family of boat builders at Sankey Bridges on the Sankey Brook Navn. CLsan

CE4 1980 SMITH, PETER L. Barges and their appeal. Transport History vol. 11 (1980) pp. 25ï33.

CE4 1980 TAYLOR, MIKE. Keeping it in the family. Motor Boat & Yachting vol. 127 no. 2538 (Dec. 1980)

pp. 56ï60.

 History of boatbuilders Toughôs of Teddington. CLtha

CE4 1982 HUTCHINSON, G. Boatfind at the Caldecotte Lake site. Arch. in Milton Keynes 1982. pp. 7ï8.

 A craft from the river Ouzel subsequently dated as 17th cent. CC1c

CE4 1982 MACKERSEY, IAN. Old boatyards never die... Wwys World vol. 11 no. 8 (Aug. 1982) pp. 36ï9.

 A history of Tooleyôs of Banbury. CLox

CE4 1983 HULL, R. D. James Stone of Pallingham: bargebuilding in Sussex. Family History vol. 13 (1983ï6)

pp. 333ï61.

 On Arun Navn. CLaru

CE4 1983 MacKENZIE, BRIDGET and RAMSEY, IAN. Tammy ruled the waves. Scots Mag. vol. 118 (1982ï

3) pp. 579ï89.

 T. B. Seath of Rutherglen, builders of steam yachts, launches and ferries. CLcl

CE4 1983 NORTON, PETER. Life in a Weaver boat yard. Jnl Rly & Canal Hist. Soc. vol. 27 (1981ï3) pp. 228ï

9.

 Extracts from a ledger of John Cawley & Co. of Northwich, 1844ï53. CLweav

CE4 1984 BOYES, GRAHAME. The development of boats and ships in England up to 1600. Jnl Rly & Canal

Hist. Soc. vol. 28 (1984ï6) pp. 29ï36.

 A review article.

CE4 1984 BADHAM, M. The Thames barge: stumpies and stackies, boomies and mulies. Sea History vol. 34

(1984) pp. [?]. CLtha

CE4 1984 CHILDS, BOB. Early ironpots. Topsail no. 21 (1984) pp. 37ï9; 22 (1986) pp. 34ï43; 24 (1988) pp.

41ï61.

 Iron-hulled spritsail barges.

CE4 1985 BLAGROVE, DAVID. Narrowboats. Wwys World vol. 14 no. 2 (Feb. 1985) pp. 41ï3.

 BTC South Eastern Division fleet 1948ï55.

CE4 1985 CREDLAND, A. G. The keel regattas. Slabline no. 23 (1985) pp. 4ï7.

 R. Humber. CLhum

CE4 1985 HAINSWORTH, JOHN. Andertonôs sloops. Slabline no. 23 (1985) pp. 9ï10.

 Sloops of Andertonôs chemical works, Howdendyke. CLouy

CE4 1985 MITCHELL, W. R. Big boats on Ullswater. Cumbria vol. 35 (1985) pp. 296ï9.

 Excursion steamers. CC1j

CE4 1985 OSLER, ADRIAN G. The North Tyne trows: a logboat link? Marinerôs Mirror vol. 71 (1985) pp.

337ï8.

 Small twin-hulled boats recorded in the 19th cent., but possibly a development from a much older type.

 CLty

CE4 1985 PAGET-TOMLINSON, EDWARD. Ricky built. Wwys World vol. 14 no. 12 (Dec. 1985) pp. 45ï7.

 Walker Bros. of Rickmansworth, canal boat builders 1905ï60.

CE4 1985 WAIN, JOHN. Stanilands of Thorne. Slabline no. 23 (1985) pp. 16ï18.

 List of keels built by firm. CLshe

CE4 1986 BENHAM, HERVEY. Forgotten miniatures. Topsail no. 22 (1986) pp. 27ï31.

 Small spritsail barges.

CE4 1986 BINNS, A. L. To travel in óHopeô.... Slabline no. 24 (Spr. 1986) pp. 3ï8; 25 (Wntr 1986) pp. 3ï8.

 Restoring a Sheffield keel and navigating it to Bremerhaven. CLshe CQ1

CE4 1986 PEE, RALPH. The first iron boat. Jnl Wilkinson Soc. no. 14 (1986) pp. 6ï8.

 John Wilkinsonôs óTrialô of 1787.

CE4 1986 PRESERVING a Norfolk keel. Slabline no. 24 (Spr. 1986) pp. 9ï10.

 Recovery of keel sunk in R. Yare. CC1f CLya

CE4 1986 RUNDLE, JOHN. Sir Walter Scott is alive and well. Scots Mag. vol. 125 (1986) pp. 418ï19.

 History of steamer on Loch Katrine. CC2

CE4 1987 BARKER, RICHARD. John Wilkinson and the early iron barges. Jnl Wilkinson Soc. no. 15 (1987)

pp. 1ï34.

CE4 1987 GLENN, ANN. The Lady of the Loch. Scots Mag. vol. 127 (1987) pp. 185ï9; 128 (1987ï8) p. 646.

 History of steam launch Lady Rowena on Loch Awe. CC2

CE4 1987 JENKINS, H. J. K. A surviving Fenland lighter. Marinerôs Mirror vol. 73 (1987) p. 55; 76 (1990)

pp. 279ï81; 77 (1991) pp. 418ï20.

 Note on that at Cambridge Museum of Technology. CC1f

CE4 1987 JENKINS, H. J. K. Fenland lighters: research and preservation involving a traditional type.

Northamptonshire Past & Present vol. 7 (1983ï9) pp. 349ï51. CC1f

CE4 1987 LANGFORD, A. M. Steamboat-builders of Brimscombe. Gloucestershire Soc. for Indl Arch. Jnl

1987 pp. 33ï41, 1988 pp. 3ï20.

A detailed history of the boatyards on the Thames & Severn Canal, 1884ï1931. They built boats for

Egypt, Central Africa & South America, as well as for British waterways. CLths

CE4 1987 SKIDMORE, GEORGE. Barking Creek. Topsail no. 23 (1987) pp. 49ï59.

 Bargebuilding. CLtha

CE4 1988 CHILDS, BOB. Flower of Rochester. Topsail no. 24 (1988) pp. 13ï15.

 History of a spritsail barge. CLtha

CE4 1988 LEWERY, TONY. Sailor King to Queenôs dog. Wwys World vol. 17 no. 9 (Sept. 1988) pp. 50ï3.

 Unusual variations in the narrow boat decorative tradition.

CE4 1988 RANSOM, P. J. G. Vulcan reforged. Wwys World vol. 17 no. 6 (June 1988) pp. 70ï3.

 Brief history of the first iron-hulled boat built in Scotland in 1819, & construction of a replica 1987ï8.

 CC2

CE4 1989 A BROWSE through a boatbuilding familyôs album. Wwys World vol. 18 no. 12 (Dec. 1989) pp. 62ï

8.

 Collection of photos of boat construction at Bushell Bros, Tring, 1875ï1952. CLgrj

CE4 1989 BARGES found at Littleton, Somerset. Gunpowder Mills Study Grp News no. 6 (1989) p. 13.

 From a gunpowder works internal wwy. CC1b

CE4 1989 LEWERY, TONY. The knobstick painter. Wwys World vol. 18 no. 1 (Jan. 1989) pp. 53ï9.

The art of William Hodgson (1878ï1957), the exponent of the north westôs distinctive style of narrow

boat decoration.

CE4 1989 LEWERY, TONY. Soap óoles, bed óoles and bugs. Wwys World vol. 18 no. 10 (Oct. 1989) pp. 51ï6.

 A study of boatmanôs cabins. CH

CE4 1989 PARRY, STEVEN and McGRAIL, SEAN. The Tredunnoc boat. International Jnl of Nautical Arch.

& Underwater Exploration vol. 18 (1989) pp. 43ï9.

Archaeological report on 19th cent. barge excavated from the banks of the R. Usk near Newbridge-on-

Usk in 1987. CLus

CE4 1989 TAYLOR, MIKE. B.W.ôs wide boat fleet. Wwys World vol. 18 no. 2 (Feb. 1989) pp. 44ï7.

 A short study of British Wwysô wide beam carrying fleet 1948ï88.

CE4 1990 BILLINGHAM, NICK. Boating through history. Canal & Riverboat vol. 13 no. 3 (Mar. 1990) pp.

54ï5.

 Example of research into the history of two narrow boats seen in a photo of c.1910.

CE4 1990 PAGET-TOMLINSON, EDWARD. Box boats. Wwys World vol. 19 no. 10 (Oct. 1990) pp. 82ï7.

 A study of early container systems for carrying coal & minerals by rail & boat.

CE4 1990 SMITH, PETER L. All about tugs. Canal & Riverboat vol. 13 no. 2 (Feb. 1990) pp. 42ï4.

 History of tugs on inland waterways.

CE4 1990 The LADY of the loch. Old Glory no. 10 (Sep-Oct. 1990) pp. 18ï22.

 Excursion steamer Sir Walter Scott on Loch Katrine. CC2

CE4 1991 BARKER, RICHARD. Iron boat studies. Wilkinson Studies vol. 1 (1991) pp. 53ï62.

 Studies into the background of Wilkinsonôs iron boats.

CE4 1991 BILLINGHAM, NICK. Hanley & Sandbach and Stratford. Wwys World vol. 20 no. 4 (Apr. 1991) pp.

90ï2.

 Tracing the history of two Fellows, Morton & Clayton narrow boats built in 1898ï9.

CE4 1991 CHILDS, BOB. Barge longevity. Topsail no. 26 [1991?] pp. 18ï28.

CE4 1991 FERGUSON, PETER. S.B. May ð 100 years young. Topsail no. 26 [1991?] pp. 29ï33.

 History of a spritsail barge.

CE4 1991 FULLER, TERESA. The narrow boat spotters guide. Wwys World.

 Series of articles on the boats of the canal carrying companies. CG1

 Town and Star classes [Grand Union Canal Carrying Co.]. vol. 20 no. 8 (Aug. 1991) pp. 50ï1.

 Joshers [Fellows, Morton & Clayton Ltd]. vol. 20 no. 10 (Oct. 1991) pp. 70ï1.

 Rivers & Admirals [British Transport Wwys]. vol. 20 no. 12 (Dec. 1991) pp. 58ï9.

Tar and tank boats. vol. 21 no. 2 (Feb. 1992) pp. 72ï3. Vessels of Thomas Clayton Ltd and W. H.

Cowburn & Cowper.

CE4 1991 TAYLOR, MIKE. J. S. Watson (Gainsborough) Ltd. Wwys World vol. 20 no. 5 (May 1991) pp. 96ï8.

 Brief history of the shipbuilders of Beckingham yard on the R. Trent. CLtre

CE4 1991 WARREN, GEOFF. Award winning ice breaker. Wwys World vol. 20 no. 8 (Aug. 1991) pp. 60ï1.

Description from the diary of the inventor, Stephen Ballard, secretary of the Herefordshire &

Gloucestershire Canal. CLher

CE4 1992 BRAID, DOUGLAS. John Wilkinsonôs óironô boat. Wilkinson Studies vol. 2 (1992) pp. 3ï9.

 Suggests that Wilkinsonôs boat launched in 1787 was of cast, rather than wrought, iron.

CE4 1993 DOUGLAS-SHERWOOD, THEOLE. Origins of the Humber keel. Marinerôs Mirror vol. 79 (1993)

pp. 346ï8.

 Evidence from a Norfolk keel from Whitlingham. CC1f CLhum

CE4 1993 JENKINS, H. J. K. Fenland lighters and their heyday, c.1700ï1850. Marinerôs Mirror vol. 79 (1993)

pp. 155ï69. CC1f

CE4 1994 HOBBS, JOHN L. Severn dredger. Wwys World vol. 23 no. 10 (Oct. 1994) pp. 62ï3.

 The last steam dredger. CLse

CE4 1994 MALSTER, ROBERT. The rig of the Norfolk wherry. Marinerôs Mirror vol. 80 (1994) pp. 466ï7.

CE4 1994 TIPPING, COLIN. Cargo handling and the medieval cog. Marinerôs Mirror vol. 80 (1994) pp. 3ï15.

 The evolution of the cog in response to growing trade in northern Europe.

ððcomment by Robin Ward. pp. 327ï31.

CE4 1995 JENKINS, H. J. K. Box-like freight-boats in the eighteenth-century Fenlands. Marinerôs Mirror vol.

81 (1995) p. 83. CC1f

CE4 1995 RICHARDSON, CHRISTINE. Eadonôs boatyard. Brindleyôs Triumph no. 1 (July 1995) p. 20.

 At Chesterfield, c.1780. CLche

CE4 1995 ROBERTS, OWAIN T. P. and HIGNETT, H. M. The origins of the Mersey Flat. Marinerôs Mirror

vol. 81 (1995) pp. 212ï13, 466ï7.

CE4 1996 RUSHEN, JOYCE and SIMPER, ROBERT. Norfolkôs black sailed traders. Classic Boat no. 97 (July

1996) pp. 56ï60.

 Wherries.

CE4 1997 LEWERY, TONY. Taylorôs yard. Wwys World vol. 26 no. 4 (Apr. 1997) pp. 44ï9.

 History and discussion of the future of Taylorôs boatyard, Chester.

CE4 1997 STAMMERS, M. K. The excavation of three Mersey flats at Broad Oak basin, Parr, Merseyside,

1977. International Jnl of Nautical Arch. vol. 26 (1997) pp. 236ï46. CLme

CE4 1997 STEPHEN, ALEX. Poetry in motion. Classic Boat no. 113 (Nov. 1997) pp. 46ï51.

 Excursion steamer Sir Walter Scott on Loch Katrine.

CE4 1997 TAYLOR, MIKE. Watsons of Gainsborough. Archive no. 15 (Sep. 1997) pp. 32ï44.

 J. S. Watson (Gainsborough) Ltd, steel boat builder on the Trent. CLtre

CE4 1998 HAMILTON, ROBERT. Experiments in propulsion: óUn-Hooke-ingô. Wwys World vol. 27 no. 11

(Nov. 1998) pp. 63ï5.

 The development of detachable engines for narrowboats by T. H. Coggins and A. E. Hooke, 1919ï32.

CE4 1998 MALSTER, ROBERT. The Norfolk keel. Maritime Heritage vol. 2, no. 3 (1998) pp. [?].

CE4 1998 McKNIGHT, HUGH. The first narrowboat conversions. Canal Boat & Inland Wwys Mar. 1998 pp.

88ï93.

CE4 1998 McKNIGHT, HUGH. An inspector calls. Canal Boat & Inland Wwys Dec. 1998 pp. 86ï90.

 Canal company inspection launches.

CE4 1998 PAGET-TOMINSON, EDWARD. NBID [narrowboat identification]. Wwys World.

 A series drawings and notes on different types of narrowboat.

 B.C.N. dayboats. vol. 27 no. 8 (Aug. 1998) pp. 56ï7.

 G.U.C.C.Co. Northwich and Woolwich. vol. 27 no. 9 (Sep. 1998) pp. 60ï1.

Liquid carriers. vol. 27 no.10 (Oct. 1998) pp. 60ï1. Tank boats of Thomas Clayton and W. H. Cowburn

& Cowpar.

 Royalty class. vol. 27 no. 11 (Nov. 1998) pp. 60ï1. GUCC Co.

 Ricky built. vol. 27 no. 12 (Dec. 1998) pp. 56ï7. Narrowboats built by Walker Bros of Rickmansworth.

 Severners. vol. 28 no. 1 (Jan. 1999) pp. 56ï7. Narrowboats used on R. Severn.

 British Waterways. vol. 28 no. 2 (Feb. 1999) pp. 72ï3.

 Early days. vol. 28 no. 3 (Mar. 1999) pp. 52ï3. Coal boats, Bridgewater Navn.

 Fly boats. vol. 28 no. 4 (Apr. 1999) pp. 80ï1.

 CLbic CLbre CLgrj CLgru CLse

CE4 1998 PERKS, RICHARD HUGH. Small ships of the Swale and Medway. Bygone Kent vol. 19 (1998) pp.

37ï44, 91ï6, 197ï203. CLmed

CE4 1998 SIMS, JON. By any other name. Wwys World vol. 27 no. 6 (June 1998) pp. 48ï9.

 Thoughts on the term ónarrowboatô.

CE4 1998 * STAMMERS, MICHAEL. Origins of the Mersey flat (Great Britain). Archaeonautica vol. 14

(1998) pp. 103ï10. CLmer

CE4 1998 TAYLOR, MIKE. John Harker Limited, shipbuilders. Archive no. 17 (Mar. 1998) pp. 20ï34; 20

(Dec. 1998) pp. 55ï64; 27 (Sep. 2000) p. 46.

 At Knottingley on the Aire & Calder Navigation. CLai

CE4 1998 WOOD Wharf. Greenwich Indl Hist. vol. 1, issue 2 (June 1998) pp. 1, 6ï9.

 Operation of a barge repair shop on the Thames and the steam ferry which worked from it.

 CD2 CLtha

CE4 1999 BUSSEY, PAUL. The motor yachts of Ullswater. Old Glory no. 112 (June 1999) pp. 70ï2.

 Formerly steam-powered excursion vessels.

CE4 1999 CUNLIFFE, TOM. The Thames sailing barge. Maritime Life & Traditions no. 2 (1999) pp. 42ï57.

 CLtha

CE4 1999 HAMILTON, ROBERT. Electrically-propelled narrowboats. Wwys World vol. 28 no. 7 (July 1999)

pp. 66ï8.

 Trials of an overhead-wire system at Kidderminster on the Staffordshire & Worcestershire Canal.

 CLsta

CE4 2000 HAMILTON, ROBERT. Concrete on the cut. Wwys World vol. 29 no. 1 (Jan. 2000) pp. 68ï70.

 Two concrete boats built by Guest & Sons of Stourbridge in 1917.

CE4 2001 BERGIUS, GEORGE. The early years of Kelvin. Topsail no. 35 [2001?] pp. 41ï9.

 The Glasgow engine builders and early installations in barges.

CE4 2001 CLARKE, MIKE. Wooden boat building and the origins of the narrow boat. Wwys Jnl no. 3 (2001)

pp. 57ï71.

CE4 2001 DAWSON, CHARLES. Three early East Anglian steamboats: PS Experiment and PS Telegraph of

1813 and PS Courier of 1814. Marinerôs Mirror vol. 86 (2000) pp. 315ï19.

 Operated on the R. Yare.

ððPS Orwell, 1813ï14. vol. 87 (2001) pp. 214ï17, 489.

 Operated on the R. Orwell between Harwich and Ipswich. CLor CLya

CE4 2001 FAIRHURST, RICHARD. Into a watery grave. Canal Boat & Inland Wwys June 2001 pp. 56ï8.

 Remains of 1950s and 1960s carrying boats sunk or buried around the waterways.

CE4 2001 FENTON, ROY. The Clyde puffer. Archive no. 30 (June 2001) pp. 48ï64. CLcl

CE4 2001 KIDD, PHILIP. A lifetime of óFriendshipô. Wwys Jnl no. 3 (2001) pp. 19ï38.

History of the wooden narrow boat of Joe and Rose Skinner, built 1924 and since 1981 preserved at the

Boat Museum, Ellesmere Port. With description of its cabin paintings by Tony Lewery.

CE4 2001 PAGET-TOMLINSON, EDWARD. The Daresbury of Castle. Wwys Jnl no. 3 (2001) pp. 39ï56.

 A Weaver flat built in 1772 that survived in use until the 1950s. CLweav

CE4 2001 PEARCE, BARRY. Maldon Mermaid. Topsail no. 35 [2001?] pp. 50ï5.

 History of a spritsail barge.

CE4 2001 RICHARDSON, CHRISTINE. Norfolk wherries. Wwys World vol. 30 no. 9 (Sep. 2001) pp. 56ï61.

 CC1f

CE4 2001 ZEEFVAT, BOB. Basildon and the Dickinsonsô mill boats. Wwys World vol. 30 no. 9 (Sep. 2001) pp.

71ï3.

History of one of John Dickinson & Co.ôs fleet of boats used for carrying materials to, and baled paper

from, its paper mills. CLgrj

CE4 2002 BELL, J. R. and SCHOFIELD, R. B. John Scott Russell: the canal-boat speed trials of 1834ï5. Jnl

Rly & Canal Hist. Soc. vol. 34 (2002ï4) pp. 289ï93, 375ï6.

ððSCHOFIELD, R. B. The speed of ships in restricted navigable waterways. vol. 34 (2002ï4) pp. 594ï6.

 The phenomenon of óbarrier speedô.

CE4 2002 EARLY steam experiments. Marinerôs Mirror vol. 88 (2002) pp. 219, 478; 89 (2003) pp. 101ï2, 348.

 A series of correspondence.

CE4 2002 HARVEY, W. S. The steamboat comes to Glasgow ð the bi-centenary of the Charlotte Dundas. Indl

Heritage vol. 28 no. 3 (Wntr 2002) pp. 53ï6.

CE4 2002 McKNIGHT, HUGH. Old masters. Canal Boat & Inland Wwys June 2002 pp. 72ï6.

 Frank Jones, a narrow boat decorator.

CE4 2002 MILNE, GUSTAV. Joining the medieval fleet. British Archaeology no. 61 (Oct. 2001) pp. 14ï19.

 How and where medieval ships were built.

CE4 2002 NEEDHAM, DENNIS. Tony Lewery. Wwys World vol. 31 no. 11 (Nov. 2002) pp. 56ï8.

 Narrow boat painting.

CE4 2002 NUTTALL, SIMON. Historic boats. Canal & Riverboat vol. 25 no. 6 (2002) pp. 22ï5.

 The steam narrowboat President.

CE4 2002 OôDRISCOLL. PATRICIA. Olive May, a barge and-a-half. Bygone Kent vol. 23 (2002) pp. 534ï40.

 Wooden barge built at Sittingbourne in 1920 for Kent Coasters Ltd. CLtha

CE4 2002 POTTINGER, JIM. Countess of Breadalbane. Marine Modelling International no. 199 (Oct. 2003)

pp. 38ï9, plans.

 Ferry and excursion vessel on Clyde estuary and Loch Lomond. CLcl

CE4 2002 TURNER, ROGER. Calebôs last call: the sailing barge wrecked at Herne Bay. Bygone Kent vol. 23

(2002) pp. 363ï71.

 Rochester-built and -owned sailing barge, built 1876, wrecked 1908. CLtha

CE4 2003 DAWSON, CHARLES. Early watercraft built of metal, 1777ï1838. Marinerôs Mirror vol. 89 (2003)

pp. 83ï8.

 Details of all the known early iron vessels.

CE4 2003 DAWSON, CHARLES. Early Yorkshire steamships 1815ï1851. Indl Heritage vol. 28 no. 3 (Wntr

2002) pp. 35ï44.

CE4 2003 DAWSON, CHARLES. Robert Fourness & James Ashworthôs steamboats. Yorkshire History

Quarterly vol. 9 no. 1 (Aug. 2003) pp. 2ï8.

 Yorkshire steamboat pioneers, 1780s/90s.

CE4 2003 FRANCIS, DUNCAN. Sail to power. Bygone Kent vol. 24 (2003) pp. 186ï92.

 Fitting of engines to the sailing barge fleet of the London & Rochester Barge Co., 1910ï1940s. CLtha

CE4 2003 GARRETT, KEN. Four sailing barges. Ships in Focus Record no. 23 (2003) pp. 189ï92.

 Photos, with extended captions, of topsail craft.

CE4 2003 McELVOGUE, D. M. Cwch Talsarnau: a boat from the Afon Dwyryd. Cymru aôr M¹r/Maritime

Wales no. 24 (2003) pp. 41ï9.

 c.1800 vessel abandoned after the slate traffic transferred to the Festiniog Rly.

CE4 2003 PATERSON, LEN. The Clyde puffer. History Scotland vol. 3 no. 2 (MarïApr. 2003) pp. 36ï42.

History of coasting cargo vessels built and used on R. Clyde and Forth & Clyde, Caledonian and Crinan

Canals. CLcale CLcl CLcri CLfoc

CE4 2003 RANSOM, P. J. G. Charlotte Dundas. Wwys World vol. 32 no. 4 (Apr. 2003) pp. 76ï8.

 William Symingtonôs steam boats.

CE4 2003 STAMMERS, MICHAEL. Building flats at Runcorn. Wwys Jnl vol. 5 (2003) pp. 22ï33.

CE4 2003 STANNARD, JOHN. Proud survivors. Canal & Riverboat vol. 26 no. 6 (June 2003) pp. 42ï7; no 7.

(July 2003) pp. 46ï51.

 Norfolk wherries.

CE4 2004 DAWSON, CHARLES. The early history of water-jet propulsion. Indl Heritage vol. 3 no. 3 (Wntr

2004) pp. 36ï46.

CE4 2004 DAWSON, CHARLES. Thorne as a shipbuilding centre. Yorkshire History Quarterly vol. 9 no. 3

(Feb. 2004) pp. 25ï8.

 Richard Pearson, boat-builder on the Stainforth & Keadby Canal. CLshe

CE4 2004 KAVANAGH, TERRY. Mersey sailing flats and flatmen. Wwys Jnl vol. 6 (2004) pp. 19ï36.

CE4 2004 PATERSON, LEN. The Puffer: the ultimate Scottish canal boat. Wwys Jnl vol. 6 (2004) pp. 5ï18.

CE4 2004 SCHOFIELD, R. B. and MARTIN, LYNDA A. On ship motions and waves in navigable channels

with particular reference to the experiments of John Scott Russell, 1834ï1835. Trans. Newcomen Soc. vol. 74

(2004) pp. 109ï29.

 Incl. section on other early 19th cent. trials.

CE4 2005 ARMSTRONG, JOHN. The new history of the steamboat. International Jnl of Maritime Hist. vol. 17

no. 2 (Dec. 2005) pp. 241ï7.

 A review of recent academic studies.

CE4 2005 BERRY, WARREN. Newbury barges. The Butty no. 171 (Smr 2005) pp. 28ï9. CLken

CE4 2005 DAVIES, ROBERT. Boatbuilding on the B.C.N. Wwys World vol. 34 no. 5 (May 2005) pp. 90ï4.

Geoff Walton, a boat builder since 1928, set up his own business at Coseley on the BCN in 1952. His son

recalls the traditional techniques used for repairing the wooden boats employed in the coal trade. CLbic

CE4 2005 HAMI LTON, ROBERT. A family of boat builders. Wwys World vol. 34 no. 4 (Apr. 2005) pp. 96ï

100.

The Sephton family of boat builders at Hawkesbury Junction (Coventry Canal), Tusses Bridge (Oxford

Canal) and briefly at Polesworth (Coventry Canal), 1840sï1930s. With list of the familyôs own fleet of

boats 1879ï1931. CG1 CLcov CLox

CE4 2005 McKNIGHT, HUGH. Cargoes under sail. Canal Boat & Inland Wwys May 2005 pp. 80ï4.

 Photographic survey of the varieties of inland sailing barges.

CE4 2005 McKNIGHT, HUGH. The lighter side. Canal Boat & Inland Wwys Oct. 2005 pp. 80ï4.

 Fenland lighters. CC1f

CE4 2005 PALMERI, LAURAINE. The Thompsons of Don Island, Rotherham. Yorkshire History Quarterly

vol. 11 no. 2 (Nov. 2005) pp. 17ï20.

 A boat building and hiring family. CLshe

CE4 2005 TAYLOR, MIKE. The Yorkshire Dry Dock Company. Archive no. 46 (June 2005) pp. 2ï18, 47

(Sep.) pp. 42ï61.

A chiefly pictorial record of the craft, mostly for inland wwys, built by this Hull firm 1917ï97.

CLhum

CE4 2005 WHITE, RICHARD. Swift packets and solitons. Wwys World vol. 34 no. 7 (July 2005) pp. 62ï4.

The development of the swift packet boat services that followed William Houstonôs discovery of the

phenomena of solitons.

CE4 2006 BROADHEAD, IVAN. The first iron boat? Wwys World vol. 37 no. 8 (Aug. 2006) pp. 95ï7.

 Report in the York Courant of the launch of an iron boat on the R. Foss in 1777. CLfos

CE4 2006 JONES, CHRISTOPHER M. The usual style. [Art of the waterways.] NarrowBoat Aut. 2006 pp. 24ï

30.

 Considers the origins of ótraditionalô styles of narrowboat decoration and boatmen/womenôs dress. CH

CE4 2006 LEWERY, TONY. Roses revival. [Art of the waterways.] NarrowBoat Spr. 2006 pp. 14ï22.

 Explores the origins of the roses-and-castles style of painting narrowboats and their domestic artefacts.

CE4 2006 LEWERY, TONY. The restoration of a Shropshire Union fly boat: the Saturn project 2000ï2006.

Wwys Jnl vol. 8 (2006) pp. 37ï53. CLshr CQ1

CE4 2006 McKNIGHT, HUGH. Painted to perfection. Canal Boat & Inland Wwys Dec. 2006 pp. 88ï92.

 Traditional narrow boat decoration.

CE4 2006 TAYLOR, MIKE. Dracone on the Severn. [A broader outlook.] NarrowBoat Wntr 2006 pp. 34ï5.

 Trials of a towed flexible barge, 1962. CLsev

CE4 2006 TAYLOR, MIKE. Humber keels & sloops. [A broader outlook.] NarrowBoat Aut. 2006 pp. 16ï22.

 CLhum

CE4 2006 TAYLOR, MIKE. Claude Campling (1912ï1985). Archive no. 52 (Dec. 2006) pp. 2ï21.

 Engineer; established several companies at Goole involved in barge-building and related activities.

CE4 2006 TURPIN, CATH. Giffordôs working life 1926ï1963. Re:Port [Boat Museum Soc.] no. 172 (Aug.

2006) pp. 14ï16.

 A horse-drawn tar boat of Thomas Clayton (Oldbury) Ltd. CG1

CE4 2006 WHATôS in a name? NarrowBoat Aut. 2006 inside front cover; Wntr 2006 p. 46; Spr. 2007 p. 44;

Smr 2007 p. 46.

A series of correspondence on the terminology of boats vs barges and the dimensions of vessels and

locks.

CE4 2006 WINCOTE, PAUL. A short history of Bustardthorpe (Miranda Mayne). Archive no. 52 (Dec. 2006)

pp. 22ï4.

 A Humber keel, and its journey up the Thames in private ownership. CLhum CLtha CQ

CE4 2007 ARNOLD, HARRY. The house that Atkins painted. [Art of the waterways.] NarrowBoat Smr 2007

pp. 28ï9; Aut. 2007 p. 44.

 A boathouse on the Ashby Canal decorated by Isaiah Atkins. CLasb

CE4 2007 COLLINGS, BRIAN. A view of the landscape. [Art of the waterways.] NarrowBoat Spr. 2007 pp.

14ï19; Smr 2007 p. 47; Aut. 2007 p. 44.

 Styles of boat decoration.

CE4 2007 CORRIE, EUAN. Historic boat of the month series. Wwys World.

 Hawk, Fellows, Morton & Clayton. vol. 36 no. 8 (Aug. 2007) p. 107.

 Pauline, West Country keel. vol. 36 no. 9 (Sep. 2007) p. 102.

 Oak, motor narrowboat. no. vol. 36 10 (Oct. 2007) p. 103.

 Daniel Adamson, river and ship canal tug. vol. 36 no. 11 (Nov. 2007) pp. 96ï7.

 Cedar, Weaver float. vol. 36 no. 12 (Dec. 2007) p. 99.

 ôAmpton boats, Birmingham Canal Navigations. vol. 37 no. 1 (Jan. 2008) p. 99.

 Fusedale H, Aire & Calder ship. vol. 37 no. 2 (Feb. 2008) p. 103.

 Kingfisher, Grand Union inspection launch. vol. 37 no. 3 (Mar. 2008) p. 87.

 Darby, Bristol tar barge. vol. 37 no. 4 (Apr. 2008) p. 103.

 George & Mary, Grand Union narrowboats. vol. 37 no. 5 (May 2008) pp. 86 7.

 Confidence, super-size S.& S.Y.N. boat. vol. 37 no. 7 (July 2008) p. 97.

 Aquarius, Grand Union óSmall Woolwichô. vol. 37 no. 8 (Aug. 2008) pp. 98 9.

 Daybreak, Humber keel. vol. 37 no. 9 (Sep. 2008) p. 99.

 Starling, Cowburn & Cowpar motor boat. vol. 37 no. 10 (Oct. 2008) pp. 100 1.

 Vic 32, Clyde puffer. vol. 37 no. 11 (Nov. 2008) p. 80.

 Pudge, Thames spritsail barge. vol. 37 no. 12 (Dec. 2008) p. 106; Jan. 2009 p. 104.

 Parfield, Bridgewater óDukerô. vol. 38 no. 1 (Jan. 2009) p. 101; no. 3 (Mar. 2009) p. 106ï7

 CLai CLbic CLbre CLgru CLhum CLshe

CE4 2007 HAYTER, PAUL. Tooleyôs Dock: some memories. Cake & Cockhorse vol. 17 (2007ï) pp. 48ï55.

The authorôs parents had an ex-Shropshire Union coal boat, which was maintained by Tooleys at their

boat repair yard at Banbury on the Oxford Canal. CLox

CE4 2007 TAYLOR, MIKE. Tom Puddings in the 1960s. Wwys Jnl vol. 9 (2007) pp. 29ï39. CLaic CLshe

CE4 2007 VERNON-ROBERTS, PAM. E. C. Jones & Son, Brentford boatbuilder. Brentford & Chiswick Local

Hist. Jnl no. 16 (2007) pp. 8ï9.

 c.1894ï1992, builder of barges and Bantam pusher-tugs. CLtha

CE4 2008 HOGG, LAURENCE. Admirals of the fleet. Wwys World vol. 37 no. 1 (Jan. 2008) p. 108.

 The óAdmiralô and óRiverô class carrying boats built for British Waterways, c. 1959 60.

CE4 2008 VERNON-ROBERTS, PAM (née JONES). Ed. Cath Turpin. E. C. Jones (Brentford) Ltd. Wwys Jnl

vol. 10 (2008) pp. 54ï71, 73.

 Builder of barges and Bantam pusher-tugs c.1894ï1992. CLtha

CE4 2008 WOOD, ANDY. Britannia rules the cut. Re:Port no. 182 (Dec. 2008) pp. 6ï8.

Four scaled-down replica naval vessels, commissioned by the Royal Navyôs director of recruitment, that

toured the canals in 1971ï7.

CE4 2009 DAWKES, GILES. Five 19th-century Thames lighters from Erith. London Archaeologist vol. 12

(2009ï12) pp. 53ï7. CLtha

CE4 2009 JONES, CHRISTOPHER M. Wide boats of the Grand Junction Canal. [Famous fleets.] NarrowBoat

Wntr 2009/10 pp. 2ï11; Spr. 2010 pp. 42ï3, 44. CLgrj

CE4 2010 ARMSTRONG, JOHN and WILLIAMS, DAVID M. Technological advance and innovation: the

diffusion of the early steamship in the United Kingdom, 1812ï1834. Marinerôs Mirror vol. 96 (2010) pp. 42ï61.

CE4 2010 CLARKE, MIKE and YATES, SAM. A Leeds & Liverpool Canal boatyard: Hodsonôs of Whitebirk.

Wwys Jnl vol. 12 (2010) pp. 37ï54. CLled

CE4 2010 DEUCHAR, CHRIS. Boat spotting. Wwys World.

 How to identify historic boats.

 pt 1, Grand Union Canal Carrying Company. vol. 39 no. 11 (Nov. 2010) pp. 102ï3.

 pt 2, Fellows, Morton & Clayton. vol. 39 no. 12 (Dec. 2010) pp. 96ï8. <The series is continuing.>

CE4 2010 HIGNETT, HARRY. Henry Hornby, Wallasey boat builder. Re:Port [Boat Museum Soc.] no. 190

(Nov. 2010) pp. 17ï18; 192 (Mar. 2011) pp. 14ï15.

CE4 2010 HURST, JANET. Sam Saunders, boatbuilder: the Goring & Streatley years. Goring & Streatley Local

Hist. Soc. Jnl no. 12 (2010) pp. 6ï14.

 Founder of Saunders Roe. CLtha

CE4 2010 PETERS, TIMOTHY. The life and times of Levi Williams Lindop, Machinery Superintendent,

Ellesmere Port boatyard, 1892ï1922. Jnl Rly & Canal Hist. Soc. (2010) pp. 80ï7, 191. CLshr

CE4 2010 POTTER, HUGH. Tug Brent. [A broader outlook.] NarrowBoat Wntr 2010/11 pp. 10ï11.

 Built 1928 for the Regentôs Canal & Dock Co. CLre

CE4 2010 TAYLOR, PATRICK and WILLIAMS, ALAN. The Newburn wherries: remnants of the River Tyneôs

industrial past. Archaeologia Aeliana 5th ser. vol. 39 (2010) pp. 401ï25.

 Archaeological investigation of 19th/20th cent. carrying craft. CLty

CE4 2010 WICKSON, ROGER. Polesworth painting. [Art of the waterways.] NarrowBoat Aut. 2010 pp. 2ï9;

Wntr 2010/11 p. 43; Wntr 2011/12 p. 9.

 Traditional ócastles and roseô narrowboat decoration by Jim and Isaiah Atkins.

CE4 2010 WOOD, ANDY. The Bolinder Engine Company. Re:Port [Boat Museum Soc.] no. 190 (Nov. 2010]

pp. 16ï18.

CE4 2011 ARMSTRONG, JOHN and WILLIAMS, DAVID M. The beginnings of a new technology: the

constructors of early steamboats 1812ï22. International Jnl Hist. of Engineering & Technology vol. 81 (2011)

pp. 1ï21.

 Analysis of data on the first 142 British steam vessels and the constructors of their hulls & engines.

CE4 2011 HORSEPOWER to diesel: the story of propulsion on inland waterways. Waterways [IWA] no. 233

(Aut. 2011) pp. 34ï9. CE5

CE4 2011 MYSTERY boat at Cassiobury. NarrowBoat Aut. 2011 p. 45; Spr. 2012 pp. 39.

 Tentatively identified as John Inshawôs experimental twin-propellor steam boat of 1856.

CE4 2011 TAYLOR, GEOFF. Two centuries of boatbuilding: the story of the Taylor family ï a boatbuilding

dynasty in England and Canada. Wwys Jnl vol. 13 (2011) pp. 14ï45. CC6

CE4 2011 THOMSON, P. A. B. Documentation of working sailing craft in the British Isles in the 1930s. [Austin

Farrar memorial article.] Marinerôs Mirror vol. 97 (2011) pp. 281ï8.

CE4 2011 WOOD, ANDY. R. A. Lister & Company. Re-Port [Boat Museum Soc.] no. 192 (Mar. 2011) pp.

18ï20.

CE4 2012 DAWSON, C. Robert Fourness & James Ashworthôs (F.& A.ôs) steam-boat and steam-carriage. Indl

Heritage vol. 36 no. 1 (Spr. 2012) pp. 32ï8.

 Claims for 18th cent. Yorkshire pioneers.

CE4 2012 REED, CLIVE. A name plate from a Graigola Merthyr Colliery Company barge. South West Wales

Indl Arch. Soc. Bulln no. 115 (2012) pp. 6ï10.

CE4 2013 BELLAMY, MARTIN. Unravelling the mystery of the Comet engines. Marinerôs Mirror vol. 98

(2012) pp. 327ï34.

CE4 2013 FAIRHURST, RICHARD. All aboard the Dragon Fly. Wwys World vol. 42 no. 9 (Sep. 2013) pp. 71ï

4.

 H. R. de Salisôs 59ft narrow boat Dragon Fly III, launched 1895.

CE4 2013 HIRST, TONY. The tug/tender Ralph Brocklebank and its conversion to Daniel Adamson. Wwys Jnl

vol. 15 (2013) pp. 10ï27.

One of the Shropshire Union Rlys & Canal Co. fleet of tugs, sold to the Manchester Ship Canal Co. and

its passenger accommodation upgraded to serve as the companyôs directorsô launch. CLmans CLshr

CE4 2013 JOHNSTONE-BRYDEN, RICHARD. Back to their roots. Canals, Rivers + Boats Mar. 2013 pp. 40ï

3.

 Richardsonôs boat building and hiring business on The Broads. CC1f

CE4 2013 JONES, CHRISTOPHER M. Livery variations on narrowboats. NarrowBoat Spr. 2013 pp. 24ï6.

CE4 2013 KAVANAGH, TERRY. Ship and boat building at Ellesmere Port: a history. Wwys Jnl vol. 15 (2013)

pp. 56ï73. CLshr

CE4 2013 McOWAT, PETER. Henry Bellôs Comet: the account book for 1820. Marinerôs Mirror vol. 99

(2014) pp. 455ï63.

CE4 2013 SEPHTONS boat builders. Re:Port [Boat Museum Soc.] no. 201 (June 2013) pp. 5ï6.

 W.& A. Sephton of Hawkesbury Junction.

CE4 2014 A BRIEF history of express canal boats. RePort [Boat Museum Soc.] no. 204 (Mar. 2014) pp. 14ï16.

CE4 2014 LLEWELLYN, JOHN. From paper boats to heritage craft: a history of Maynardôs boatyard,

Chiswick. Brentford & Chiswick Local Hist. Jnl. no. 23 (2014) pp. 10ï13. CLtha

CE4 2014 LONG, DAVID. Concrete boats and barges ï solutions for wartime steel shortages. Wwys Jnl no. 16

(2014) pp. 24ï42.

CE4 2014 SKILBECK, DI. Box boat no. 337: a rare survivor restored. Wwys Jnl no. 16 (2014) pp. 43ï56.

 CQ1

CE4 2015 FOXON, TOM. The Sabrinas. [A broader outlook.] NarrowBoat Wntr 2015 pp. 26ï31; Spr. 2016 p.

44.

6 dumb barges ordered by the Ministry of War Transport in 1944 for carrying imported food stocks to

depots on the R. Severn. CLse

CE4 2015 JONES, CHRISTOPHER M. Writing a letter. [Art of the waterways.] NarrowBoat Spr. 2015 pp. 2ï5.

 Styles of lettering on canal boats.

CE4 2015 McDOWALL, BERYL. Undressed boats ï Cans & mops ï Where should they be? Historic Narrow

Boat Club Newsltr 2015 no. 3 pp. 10ï11.

 Traditional boating techniques.

CE4 2016 CLARKE, MIKE. Napoleonic-era narrowboats. [Unearthing history.] NarrowBoat Aut. 2016 pp. 20ï

3; Wntr 2016 p. 45.

Sebastian von Maillardôs 1817 report on his tour of English canals included details of the construction of

narrowboats. CC6

CE4 2016 CLARKE, MIKE. Power shift. [Historical profile.] NarrowBoat Aut. 2016 pp. 28ï32.

 Early internal combustion engines used on the Leeds & Liverpool Canal. CLled

CE4 2016 GOODCHILD, JOHN. Boat and ship building in nineteenth-century Wakefield. Jnl Rly & Canal Hist.

Soc. vol. 38 (2014ï16) pp. 490ï6.

 On the Calder & Hebble Navn and Barnsley Canal. CLcald CLaic

CE4 2016 JONES, CHRIS M. Aspects of wooden-boat-building. [Unearthing history.] NarrowBoat Wntr 2016.

pp. 2ï9; Spr. 2017 p. 45.

CE4 2016 JONES, CHRIS M. Narrowboat evolution. [Unearthing history.] NarrowBoat Smr 2016 pp. 16ï23.

 The changing shape of narrowboats over 150 years.

CE4 2016 JONES, CHRIS M. Painted pride. [Waterways art.] NarrowBoat Aut. 2016 pp. 2ï11; Wntr 2016 p.

43.

 The origin and changing style of narrowboat decoration.

CE4 2016 KAVANAGH, TERRY. Commercial steam on inland waterways. Wwys Jnl no. 18 (2016) pp. 49ï69.

CE4 2016 SHILL, RAY. Early iron west midland canal boats. Blackcountryman vol. 50 no. 1 (Wntr 2016) pp.

21ï31.

CE4 2016 ZEEPVAT, BOB. The Clarkes and Tan Yard Wharf: a 19th-century industrial site in Fenny Stratford

and its owners. Records of Buckinghamsh. vo. 56 (2016) pp. 109ï26.

 Boat dock on Grand Junction Canal. CLgrj

CE4 2017 DALLOW, MARGARET. Thomas Monk of Lower Mitton and Tipton. Blackcountryman vol. 50 no.

4 (Aut. 2017) pp. 36ï42.

 Boatbuilder and carrier in west midlands. CG1

CE5 = Other inland waterway equipment; boat horses

CE5 1976 SMITH, D. J. Boat and barge horses. Jnl Rly & Canal Hist. Soc. vol. 22 (1976) pp. 87ï92; 23 (1977)

p. 71.

CE5 1988 WALLACE, D. B. The leaping horse. Wwys World vol. 17 no. 8 (Aug. 1988) pp. 64ï5.

How barge horses on eastern English wwys negotiated towpath barriers, with reference to Constableôs

painting of the Stour. Repr. from Jnl of the Byways & Bridleways Trust.

CE5 1990 KINGSLEY, NICHOLAS. Boulton and Watt engines supplied to Gloucestershire: a preliminary list.

Gloucestershire Soc. for Indl Arch. Jnl 1990 pp. 49ï53.

 Incl. canal pumping engines.

CE5 1990 PAGET-TOMLINSON, EDWARD. Boat horses. Wwys World vol. 19 no. 6 (June 1990) pp. 70ï3.

CE5 1995 RICHARDSON, CHRISTINE. Boat-horses. Brindleyôs Triumph no. 3 (Nov. 1995) pp. 6ï7.

CE5 1997 LEWERY, TONY. Horsepower heritage. Wwys World vol. 26 no. 9 (Sep. 1997) pp. 62ï5.

 Review of the use of horses for towing canal boats.

CE5 2000 LEWERY, TONY. For Alice and Bill, 1912: revisiting some aspects of horse boating. Wwys Jnl vol.

2 (2000) pp. 24ï40.

CE5 2001 HOLLAND, S. Taking due notice. Canal & Riverboat vol. 24 no. 8 (Aug. 2001) pp. 38ï9.

 Canal postings and notices.

CE5 2011 STOTT, ADRIAN. Tractor power! Wwys World vol. 40 no. 7 (July 2011) pp. 84ï7.

 Towpath tractors and other mechanical ways of pulling boats.

CE5 2012 MECHANISED handling. Archive no. 76 (Dec. 2012) pp. 58ï64; 77 (Mar. 2013) pp. 56ï63; 78 (June

2013) pp. 52ï64; 79 (Sep. 2013) pp. 32ï43.

 A pictorial record of mechanical handling equipment supplied by Crone & Taylor of St Helens.

CE5 2012 BLAGROVE, DAVID. Tractor towing. [Working on the waterways.] NarrowBoat Smr 2012 pp. 36ï

9; Aut. 2012 pp. 42ï3; Wntr 2012/13 p. 39.

 Replacement for horses.

CE5 2012 DREDGERS. [Picturing the past.] NarrowBoat Aut. 2012 pp. 36ï7; Wntr 2012/13 pp. 40ï1.

CE5 2014 ROWSON, STEVE. Glamorganshire weighing machine. [Traditional techniques.] NarrowBoat Spr.

2014 pp. 10ï15.

 The four boat weighing machines on English canals.

CF = INLAND WATERWAY TRANSPORT ADMINISTRATION: constitution, promotion and

ownership; cost of construction; internal finance (income and expenditure); dissolution

CF 1957 FOSTER, JOHN. Seven pounds ten shillings a linear yard: the economics of canal building in 1824.

Derbysh. Countryside. vol. 22 no. 6 (Oct-Nov. 1957) pp. [?ï?].

CF 1962 WARD, J. T. The squire as businessman: William Aldam of Frickley Hall (1813ï1890). Trans. Hunter

Arch. Soc. vol. 8 (1958ï63) pp. 196ï217.

 Aldam was an active director of the Leeds & Liverpool Canal and Aire & Calder Navn. CLaic CLled

CF 1980 DAVIES, CHRIS. Josiah Wedgwood and canal management. Jnl Transport Hist. 3rd ser. vol. 1 no. 1

(Mar. 1980) pp. 49ï57.

 Trent & Mersey Canal. CLtrm

CF 1982 DEAN, R. J. Sir Richard Whitworth and inland navigation. Jnl Rly & Canal Hist. Soc. vol. 27 (1981ï3)

pp. 42ï6, 127.

An eccentric canal promoter who built a short length of canal on his estate at Batchacre Grange,

Staffordshire.

CF 1984 BOYES, GRAHAME. A small token. Jnl Rly & Canal Hist. Soc. vol. 28 (1984ï6) pp. 107ï10.

 Presentations of silver plate to canal company promoters.

CF 2008 ARNOLD, A. J. and McCARTNEY, S. The transition to financial capitalism and its implications for

financial reporting: evidence from the English canal companies. Accounting, Auditing & Accountability, vol. 8

(2008) pp. 1185ï1209.

CF 2011 ARNOLD, A. J. and McCARTNEY, S. óVeritable gold mines before the arrival of railway

competitionô: but did dividends signal rates of return in the English canal industry? Economic Hist. Review vol.

64 (2011) pp. 214ï36.

Rates of return on equity are estimated for five canals for which data are available (BCN, K&A,

Lancaster, L&L and Oxford Canals). On some canals and at some periods they are considerably different

from the dividends paid on share capital.

ððrepr. in Coffman, Maris and Neal, Larry (ed), History of financial crises, vol. 2: The growth of financial

capitalism. London: Routledge, 2014. pp. 25ï51. CLbic CLken CLlan CLled CLox

CF1 = Charges and tolls

CF1 1962 HART, H. W. The canal barge gauging procedure adopted by the Trent Navigation Committee

(1797). Jnl Rly & Canal Hist. Soc. vol. 8 (1962) pp. 23ï30.

 A system adopted as standard on the contiguous waterway network. CLtre

CF1 1993 FAULKNER, ALAN. Taking their toll. Wwys World vol. 22 no. 10 (Oct. 1993) pp. 64ï9.

 A short study of toll collection on the canals.

CF1 1995 RICHARDSON, CHRISTINE. Tons of confusion. Brindleyôs Triumph no. 2 (Sept. 1995) pp. 16ï18.

 Conflicting measurements used on the Chesterfield Canal. CLche

CF1 2008 JONES, CHRISTOPHER M. Taking their toll. [Traditional techniques.] NarrowBoat Spr. 2008 pp.

2 8; Smr 2008 p. 38.

 Aspects of charging tolls on midland canals.

CF1 2010 JONES, CHRISTOPHER M. Getting the gauge. [Traditional techniques.] NarrowBoat Smr 2010 pp.

28ï34; Wntr 2010/11 p. 45; Aut. 2011 p. 40.

 Boat gauging.

CF2 = Inter-canal and inter-modal relations: competition, co-operation and amalgamation

CF2 1970 RICHARDS, P. S. Railways and canals: a study in competition. Jnl Rly & Canal Hist. Soc. vol. 16

(1970) pp. 25ï7.

 With particular reference to the London & Birmingham Rly and Grand Junction Canal. CLgrj

CF2 1977 HEMINGWAY, G. Y. A comparison between canals and horse-drawn railways. Jnl Rly & Canal Hist.

Soc. vol. 23 (1977) pp. 64ï5.

 From Sheffield Mercury 26 Mar. 1825.

CF3 = Railway ownership of canals

CF3 1972 VAMPLEW, WRAY. Railways and the Scottish transport system in the nineteenth century. Jnl

Transport Hist. new ser. vol. 1 (1971ï2) pp. 133ï45.

 Incl. railway relationships with canals and shipping. CC2

CF3 1985 BOUGHEY, L. J. The Big Closure. Wwys World vol. 14 no. 3 (Mar. 1985) pp. 30ï5.

 Effects of the LM&SR (Canals) Act 1944.

CF3 1985 CLEW, KEN. No cause for celebration. Wwys World vol. 14 no. 11 (Nov. 1985) pp. 38ï46.

 The canals owned by the GWR.

CF3 1989 BOUGHEY, L. J. Mr Pick and the London Midland & Scottish Railway Companyôs canals. Jnl Rly &

Canal Hist. Soc. vol. 29 (1987ï9) pp. 470ï80.

Frank Pickôs report to the Minister of War Transport proposing rationalisation of the LM&SR canals,

1941, & the railway companyôs response.

CF3 1990 RANSOM, P. J. G. Canals and the L.M.S. Wwys World vol. 19 no. 9 (Sep. 1990) pp. 80ï3.

 LM&SR management of its canals.

CF3 1991 FOXON, TOM. Railway boats. Wwys World vol. 20 no. 9 (Sep. 1991) pp. 74ï80.

 Brief study of railway/canal interchange facilities and traffic in the West Midlands. CLbic

CF3 2017 DEAN, RICHARD. The Midland Railway canals. [Historical canal maps.] NarrowBoat Smr 2017

pp. 40ï1.

 Depiction of Ashby-de-la-Zouch and Cromford Canals on MR distance diagrams of 1906.

CG = INLAND WATERWAY TRANSPORT MANAGEMENT AND OPERATION

CG 1967 WILSON, EDWARD. The working of British canals past and present. Ships Annual 1967 pp. 84ï90.

CG 1989 HOLLAND, STANLEY A. In search of fly-boats. Canal & Riverboat vol. 12 no. 1 (Jan. 1989) pp. 19ï

21; 2 (Feb. 1989) pp. 16ï17.

 Outline history of canal fly-boat services.

CG 1996 THORN, PATRICK. From timber to passengers with the Shipton family, 1806ï1865. Jnl Rly & Canal

Hist. Soc. vol. 32 (1996ï8) pp. 110ï25.

The timber trading and canal carrying businesses of three members of the family. Includes a

WolverhamptonïBirmingham passenger service 1843ïc.1852.

CG 1998 KERR, DAVID. Dumbarton ð steamboats are a-coming! Paddle Wheels no. 152 (Smr 1998) pp. 13ï

19.

 History of Dumbarton Steam Boat Co.

CG 2003 McKNIGHT, HUGH. Tugs, towlines and tractors. Canal Boat & Inland Wwys (Mar. 2003) pp. 78ï82.

 Haulage of dumb boats other than by horse.

CG 2004 McKNIGHT, HUGH. Disaster. Canal Boat & Inland Wwys July 2004 pp. 74ï8.

 Photographic record of mishaps on canals.

CG 2007 FOXON, TOM. Breaking the ice. [Traditional techniques.] NarrowBoat Wntr 2007/08 pp. 24ï9; Spr.

2008 p. 46; Smr 2008 p. 40.

CG 2008 WOOD, ANDY. The Big Freeze 1962ï63. Re:Port [Boat Museum Soc.] no. 181 (Aug. 2008) pp. 20ï

1.

The exceptionally prolonged freeze that effectively destroyed the commercial traffic on the narrow

canals.

CG 2010 DAVIES, ROBERT. On the night shift. Wwys World vol. 39 no. 2 (Feb. 2010) pp. 87ï9.

 Fly-boat working.

CG 2011 BLAGROVE, DAVID. Thumblining. [Traditional techniques.] NarrowBoat Smr 2011. pp. 14ï15.

 A technique used by working boatmen to save time when opening the bottom gates on wide locks.

CG 2014 GOULDER, RAYMOND. Understanding the history of aquatic plants in canals: the example of the

Chesterfield and Cromford Canals in Derbyshire. Jnl Rly & Canal Hist. Soc. vol. 38 (2014ï) pp. 182ï92.

 CLche CLcrm

CG 2015 LORD, RICHARD COURTENEY. Push towing. [Traditional techniques.] NarrowBoat Wntr 2015 p.

11; Spr. 2016 p. 41.

 On the Birmingham Canal Navigations. CLbic

CG1 = Transport of goods; inland waterway carriers (see also class CK4)

CG1 1951 CLARK, G. R. Timber lugging by wherry. Trident vol. 13 (1951) pp. 208ï9.

CG1 1962 TURNER, R. The story of coal transport. Lock Gate vol. 1 (1962ï3) pp. 45ï57.

 Chiefly on the Bedfordshire Ouse. CLoug

CG1 1969 PORTER, ENID. The river trade of old Cambridgeshire. Cambridgeshire, Huntingdon &

Peterborough Life vol. [?] no. [?] (Oct. 1969) pp. 24ï6.

CG1 1970 WATERS, IVOR. Cargo book of the trow óNellyô. Severn & Wye Review vol. 1 (1970ï2) pp. 41ï2.

 Trading on the Wye and Severn, 1900ï10.

CG1 1971 J. M. F. Canal boats at Dudley Port. Blackcountryman vol. 4 no. 1 (Wntr 1971) pp. 24ï6.

 Summarises articles of agreement for the regulation of the Tipton Royal Oak Boat Society, 1852.

CG1 1972 FAULKNER, ALAN H. Fenland barge traffic. Cambridgeshire, Huntingdon & Peterborough Life

vol. 5 no. 58 (Apr. 1972) pp. 28ï30.

 History. Summary of the book of the same title by John K. Wilson.

CG1 1973 TURNBULL, G. L. Pickfords and the canal carrying-trade, 1780ï1850. Transport History vol. 6

(1973) pp. 5ï29.

CG1 1976 FAULKNER, ALAN H. The sugar beet barges. E. Coast Digest vol. 5 no. 1 (1976) pp. 26ï9.

 On the fenland waterways. CC1f

CG1 1977 SMITH, PETER L. From coking slack to wire rods. Wwys News no. 73 (Oct. 1977) p. 10.

 A history of the Flixborough Shipping Co., incorporated 1940.

CG1 1978 LANGFORD, J. IAN. Thomas Monk, boat builder and canal carrier. Blackcountryman vol. 11 no. 1

(Wntr 1978) pp. 6ï11.

 Based at Tipton; operations included fly boats.

CG1 1979 BOWMAN, IAN. The Carron Line: pt 1, Carron sail 1759ï1850; pt 2, Carron steam 1850ï1947.

Transport History vol. 10 (1979) pp. 143ï70, 195ï213.

 Includes use of the Forth & Clyde Canal by the companyôs vessels. CLfo

CG1 1979 SMITH, PETER L. North-eastern success story. Wwys World vol. 8 no. 3 (Mar. 1979) pp. 32ï5.

 Development of the Hull-based company John H. Whitaker (Tankers) Ltd.

CG1 1981 LLOYD, KEITH J. Thomas Clayton (Oldbury) Ltd. Blackcountryman vol. 14 no. 1 (Wntr 1981) pp.

45ï7.

 Operator of tank boats.

CG1 1981 PRIOR, MARY. Oxford, Park End Street and the Forest of Dean. Oxfordshire Local Hist. vol. 1 no. 3

(Aut. 1981) pp. 10ï16.

 Waterways coal traffic in early 19th century.

ððrepr. New Regard [Forest of Dean Local Hist. Soc.] vol. 30 (2016) pp. 11ï15.

CG1 1982 STAMMERS, MICHAEL. Mersey flats. Topsail no. 20 (1982) pp. 43ï7. CE4

CG1 1982 THOMAS Monk. Boundary Post Dec. 1982 pp. 12ï13.

 Boat builder and canal carrier of Tipton. CE4

CG1 1983 TAYLOR, MIKE. Yorkshire puddings. Wwys World vol. 12 no. 4 (Apr. 1983) pp. 41ï5; 16 no. 10

(Oct. 1987) pp. 50ï3.

 Push-tow delivery of compartment boats with coal to Ferrybridge C power station. CLai

CG1 1984 BENHAM, HERVEY. The mill barges of East Anglia. Topsail no. 21 (1984) pp. 25ï9.

CG1 1985 CORDELL, ALAN. The lighthouse barges. Bygone Kent vol. 6 (1985) pp. 621ï5.

 Spritsail barges (named after lighthouses) operated by Nine Elms Cement Works, Cliffe.

CG1 1985 FAULKNER, ALAN. Harvey-Taylor. Wwys World vol. 14 no. 1 (Jan. 1985) pp. 60ï3.

 Canal carriers at Aylesbury, 1923ï55.

CG1 1986 CORRIE, EUAN. The chemical carriers. Wwys World vol. 15 no. 1 (Jan. 1986) pp. 44ï7.

 History of W. H. Cowburn & Cowpar Ltd of Manchester, 1870sï1950s.

CG1 1986 FAULKNER, ALAN. Aldridge oil traffic. Wwys World vol. 15 no. 12 (Dec. 1986) pp. 32ï4.

One of the last attempts to attract major new long distance traffic to the narrow canals, by the

Birmingham & Midland Canal Carrying Co. from Ellesmere Port to the Daw End branch (Wyrley &

Essington Canal), in 1970.

CG1 1986 FAULKNER, ALAN. John Knill & Son, canal carriers. Wwys World vol. 15 no. 11 (Nov. 1986) pp.

40ï4.

 Based at Braunston, 1948ï54.

CG1 1986 FAULKNER, ALAN. The Ovaltine boats. Wwys World vol. 15 no. 3 (Mar. 1986) pp. 28ï32.

 The boats & coal traffic of A. Wander Ltd of Kingôs Langley, 1913ï59. CE4

CG1 1986 RATTENBURY, GORDON. The Brecknock Boat Company. Jnl Rly & Canal Hist. Soc. vol. 28

(1984ï6) pp. 378ï93.

 Traded on the Brecknock & Abegavenny Canal c.1796ï1866. CLmo

CG1 1987 FAULKNER, ALAN and McDOUGALL, DAVID. Midlands and Coast. Wwys World vol. 16 no. 11

(Nov. 1987) pp. 54ï7.

 History of a carrying company on the Shropshire Union Canal 1922ï39. CLshr

CG1 1987 PEARCE, ERNEST. Kentish barge days. Bygone Kent vol. 8 (1987) pp. 526ï32.

 Spritsail barges on rivers Thames and Medway, 1890ï1944.

CG1 1988 CORRIE, EUAN. G. H. Waddington. Wwys World vol. 16 no. 2 (Feb. 1987) pp. 54ï6.

 History of this canal carrier, chiefly in the coal trade, operating from Leigh, 1950s.

CG1 1988 FAULKNER, ALAN. Wyvern Shipping. Wwys World vol. 17 no. 5 (May 1988) pp. 70ï4.

 History of the Wyvern Shipping Co., formed in 1953 as a commercial carrier.

CG1 1988 FAULKNER, ALAN. Faulkners of Leighton Buzzard. Wwys World vol. 17 no. 11 (Nov. 1988) pp.

50ï5.

 History of L. B. Faulkner, canal carriers, 1899ï1950.

CG1 1988 PERKS, HUGH. Maldonners at St Osyth. Topsail no. 24 (1988) pp. 61ï4.

 Maldon-owned spritsail barges trading to St Osyth.

CG1 1988 SHILL, R. M. Hatherton Furnace boatmen. Blackcountryman vol. 21 no. 4 (Aut. 1988) pp. 52ï4.

 Dayboats on the Birmingham Canal Navns. CLbic

CG1 1989 FAULKNER, ALAN. Fellows, Morton & Clayton Ltd. Wwys World vol. 18 no. 6 (June 1989) pp.

54ï63 no. 7 (July 1989) pp. 72ï9.

 A history of the company, its boats and operations, published to commemorate its centenary.

CG1 1989 HUNT, J. E. A history of Dudswell Mill. Hertfordshireôs Past no. 27 (Aut.1989) pp. 27ï33.

Canalside building constructed for Pickfordôs as a boat horse stable; subsequently used by Grand Union

Canal Carrying Co. as a warehouse (never a mill).

CG1 1990 BLAGROVE, DAVID. There went the boats. Wwys World vol. 19 no. 7 (July 1990) pp. 52ï8.

 Recollections of the last 4 years of regular long-distance narrowboat carrying.

CG1 1990 FAULKNER, ALAN. The Anderton Company. Wwys World vol. 19 no. 4 (Apr. 1990) pp. 46ï52.

 The 125 year history of a company trading mainly between the Mersey ports and the Potteries.

CG1 1991 DUNDAS, JEAN. The delivery book of Lawers Pier of the Lochtay Steamboat Company, 1905ï

1920. Review of Scottish Culture no. 7 (1991) pp. 59ï66.

CG1 1991 FAULKNER, ALAN. Mersey Weaver. Wwys World vol. 20 no. 5 (May 1991) pp. 92ï5; 7 (July

1991) pp. 96ï7.

 History of the Mersey & Weaver Carrying Co. Ltd.

CG1 1992 FAULKNER, ALAN. Barging the beet. Wwys World vol. 21 no. 10 (Oct. 1992) pp. 68ï72.

 Carriage of sugar beet and coal to the sugar factories on the Fenland waterways, 1920sï50s.

CG1 1992 FAULKNER, ALAN. Seddons of Middlewich. Wwys World vol. 21 no. 8 (Aug. 1992) pp. 54ï9.

 History of Henry Seddon & Sons, salt producers and canal carriers of Middlewich.

CG1 1992 FAULKNER, ALAN. Seymour-Roseblade. Wwys World vol. 21 no. 2 (Feb. 1992) pp. 78ï82.

 History of this 1960s Leicester-based carrier.

CG1 1992 FAULKNER, ALAN. Shellfen. Wwys World vol. 21 no. 1 (Jan. 1992) pp. 84ï7.

 Shell Mex & B.P. Ltd operations on Fenland waterways, 1923ï75.

CG1 1992 TAYLOR, MIKE. The Walton run. Wwys World vol. 21 no. 3 (Mar. 1992) pp. 76ï7.

 Brief history of petrol traffic on the upper Thames, 1939ï45. CLtha

CG1 1993 CORRIE, EUAN. A ónewô carrier. Wwys World vol. 22 no. 4 (Apr. 1993) pp. 82ï3.

 John Knillôs carrying activities 1948ï54.

CG1 1993 FAULKNER, ALAN. The gaswater barges. Wwys World vol. 22 no. 9 (Sep. 1993) pp. 70ï2.

 The transport of this gasworks byproduct in the Fens. CC1f

CG1 1994 BLAGROVE, DAVID. Timber out of Wisbech. Wwys World vol. 23 no. 3 (Mar. 1994) pp. 66ï70.

CG1 1994 CORRIE, EUAN. Oil boating. Wwys World vol. 23 no. 9 (Sep. 1994) pp. 62, 65.

 Recollections of Jim Bodleyôs boating with Thomas Claytonôs in the 1920sï30s.

CG1 1994 DAVIES, JAMIE. Grain upon the waters. Wwys World vol. 23 no. 8 (Aug. 1994) pp. 56ï9.

 Grain traffic on the Gloucester & Berkeley Canal and R. Severn. CLse CLsha

CG1 1994 FAULKNER, ALAN. The sand carriers. Wwys World vol. 23 no. 7 (July 1994) pp. 76ï9.

 History of the carriage of sand on the lower Grand Union Canal. CLgrj

CG1 1994 MIDDLETON, NORMAN. Tanking through Yorkshire. Wwys World vol. 23 no. 4 (Apr. 1994) pp.

77ï9.

 Tanker operation between the Humber and Leeds in the 1950s. CLai

CG1 1994 SHILL, RAY. Investigating the genealogy of canal carriers. Birmingham Historian no. 11 (1994) pp.

32ï8.

 Histories of some family businesses in the West Midlands. CH1

CG1 1994 THORN, PATRICK. 80 years of carrying coal. Boundary Post no. 124 (Spr. 1994) pp. 19ï20.

 Harley family of Wolverhampton.

CG1 1995 BOLTON, DAVID. Sir John Knill. [Canal pioneers.] Wwys World vol. 24 no. 6 (June 1995) pp. 60ï

3.

 His attempt to operate a commercial narrow boat carrying business, 1948ï54.

CG1 1995 FAULKNER, ALAN. Tooveys of Kings Langley. Wwys World vol. 24 no. 12 (Dec. 1995) pp. 74ï6.

 Brief history of the mill at Kings Langley, its canal traffic and its boats. CLgrj

CG1 1996 FAULKNER, ALAN. Elements of boating. Wwys World vol. 25 no. 9 (Sep. 1996) pp. 48ï53.

 A history of the last company trading regularly on the Birmingham Canal Navns. CLbic

CG1 1996 HILL, RICHARD, Chocolate on the Shroppie. Canal & Riverboat vol. 19 no. 10 (Oct. 1996) pp. 60ï

2.

 Biographical account of George Wiseman, one of Cadburyôs boatmen.

CG1 1996 RICHARDSON, CHRISTINE. Warp. Brindleyôs Triumph no. 4 (Jan. 1996) pp. 6ï7.

 The transport of mud for brickmaking on the Chesterfield Canal, 20th cent. CLche

CG1 1997 FAULKNER, ALAN and COULTER, EILEEN. John Griffiths and the Black Warwicks. Wwys World

vol. 26 no. 1 (Jan. 1997) pp. 66ï70.

 History of a carrying company on the Coventry Canal. CLcov

CG1 1997 FRANCIS, DUNCAN. Many cargoes. Bygone Kent vol. 18 (1997) pp. 239ï47, 298ï304, 355ï9.

The traffics carried by the London & Rochester Trading Co.ôs barges on the Medway and Thames, 1939ï

1960s. CLmed CLtha

CG1 1997 LANE, ANTHONY. The epic story of the effluent vessels. Bygone Kent vol. 18 (1997) pp. 450ï60,

529ï38.

 Disposal of Londonôs sewage at sea, 1887ï1998. CLtha

CG1 1997 STEVENS, PAULINE. The Lower Halstow brickfields. Bygone Kent vol. 18 (1997) pp. 186ï91,

281ï6, 333ï8.

 Incl. references to the transport of bricks by Thames sailing barges. CLtha

CG1 1998 FAULKNER, ALAN. Cement carriers. Wwys World vol. 27 (1999).

pt 1, The Stocktons. no. 3 (Mar. 1998) pp. 70ï3. History of the cement carrying trade on the Warwick &

Napton Canal.

 pt 2, Thames based companies. no. 4 (Apr. 1998) pp. 72ï4. CLtha CLwan

CG1 1998 MOSSE, JONATHAN. Breakfast at Potteries. Wwys World vol. 27 no. 4 (Apr. 1998) pp. 66ï9.

 Reminiscences of the R. Trent aggregate traffic. CLtre

CG1 1998 RICHARDSON, CHRISTINE. Royal gunpowder. Wwys World vol. 27 no. 9 (Sep. 1998) pp. 67; 12

(Dec. 1998) pp. 52ï4.

 The transport of gunpowder from Waltham Abbey.

CG1 1999 FAULKNER, ALAN. Birmingham & Midland. Wwys World vol. 28 no. 10 (Oct. 1999) pp. 50ï4.

 History of this carrying company established in 1964.

CG1 1999 FOXON, TOM. The National Association of Inland Waterways Carriers: activities in the British

Transport Commission period 1948ï63. Jnl Rly & Canal Hist. Soc. vol. 33 (1999ï2001) pp. 492ï9.

CG1 1999 OôDRISCOLL, PATRICIA. The Stevens barges. Archive no. 21 (Mar. 1999) pp. 59ï64; 22 (June

1999) pp. 53ï4.

The barges of Harry Stevens of Guildford, used for carrying grain from London Docks to Coxes Mill,

Weybridge until 1969.

CG1 1999 THORN, PATRICK. Crowley & Co., canal carriers 1811ï73. Jnl Rly & Canal Hist. Soc. vol. 33

(1999ï2001) pp. 82ï91.

 Based on the BCN at Wolverhampton. CLbic

CG1 2000 FOXON, L. T. Part load traffic on a Cheshire canal. Jnl Rly & Canal Hist. Soc. vol. 33 (1999ï2001)

pp. 344ï7.

 Trent & Mersey Canal. CLtrm

CG1 2000 HINGLEY, PETER. Some Droitwich sailing barges. Trans. Worcestershire Arch. Soc. 3rd ser. vol.

17 (2001) pp. 235ï51.

 Severn trows (ówich bargesô) owned and operated from the Droitwich Canal. CLsha

CG1 2000 RILEY, JUDITH. Bache of Coventry, canal carriers, from the files of the late Bert Dunkley. Coventry

Family Hist. Soc. Jnl vol. 3 (1999ï2000) pp. 397ï8.

CG1 2001 BROWN, MIKE and TAYLOR, MIKE. Life after the paper traffic. Wwys World vol. 30 no. 1 (Jan.

2001) pp. 52ï4.

 Acasterôs Water Transport.

CG1 2001 CONWAY-JONES, HUGH. Severn carriers in the Railway Age: the origin and early life of the

Severn & Canal Carrying Company. Wwys Jnl no. 3 (2001) pp. 5ï18. CLse

CG1 2001 FAULKNER, ALAN. F.M.C. steamers. Wwys World vol. 30 no. 11 (Nov. 2001) pp. 64ï9.

 The steam boats of the Grand Junction Canal Co. and later Fellows, Morton & Clayton Ltd.

CG1 2001 FAULKNER, ALAN H. Two carriers to Stoke. Wwys World vol. 30 no. 6 (June 2001) pp. 52ï6.

Brief histories of two Trent & Mersey Canal carriers: Potter & Son of Runcorn, later Hanley, 1870sï1958

and John Walley of Stoke-on-Trent, 1850sï1957. CLtrm

CG1 2001 GOODCHILD, JOHN. Waterloo Colliery, Leeds: sales and markets in 1821. British Mining no. 69

(2001) pp. 59ï61.

 Incl. quantities of coal carried on the Aire & Calder Navigation and Leeds & Liverpool Canal.

 CLai CLled

CG1 2001 PERKS, RICHARD HUGH. The Green barges of Maldon. Topsail no. 35 [2001?] pp. 20ï37.

 Owned by Green Bros.

CG1 2002 FAULKNER, ALAN. Erewash enterprise. Wwys World vol. 31 no. 10 (Oct. 2002) pp. 80ï2.

 Erewash Canal Carrying Company. CLer

CG1 2002 McKNIGHT, HUGH. Narrowboats in wartime. Canal Boat & Inland Wwys May 2002 pp. 80ï4.

 Operating canal boats in World War II.

CG1 2002 TAYLOR, MIKE. Coal to Ferrybridge óCô. Wwys World vol. 31 no. 10 (Oct. 2002) pp. 66ï9.

 With a chronology for 1964ï2002. CLai CLled

CG1 2003 JONES, CHRIS. Southern Oxford cement. Wwys World vol. 32 no. 4 (Apr. 2003) pp. 66ï70.

Canal traffic of the Oxford Portland Cement Co., whose works stood beside the Oxford Canal at

Kirtlington. CK4 CLox

CG1 2003 TALBOT, ANDY, The phoenix has flown [and] Peateôs boats. Wwys World vol. 32 no. 8 (Aug.

2003) pp. 58ï62.

 Peateôs Mill, at Maesbury Hall, Montgomery Canal, its traffic and its fleet of boats. CLshr

CG1 2003 THORPE, JOHN. Iceðjust a memory. Wwys World vol. 32 no.1 (Jan. 2003) pp. 52ï3.

 The effect of the Great Freeze of 1962ï3 on the Willow Wren carrying business.

CG1 2004 TAYLOR, MIKE. Hargreaves to Hull. Wwys World vol. 33 no. 1 (Jan. 2004) pp. 86ï8.

 Transport of coal to industries on the R. Hull by Hargreaves of Hull, 1920sï1966.

CG1 2004 TAYLOR, MIKE. Flixborough Shipping Co. Wwys World vol. 33 no. 7 (July 2004) pp. 94ï7.

 A history of this Trent shipping company, 1940ï85.

CG1 2005 DAVIES, ROBERT. Mattyôs. Wwys World vol. 34 no. 2 (Feb. 2005) pp. 96ï9.

 Alfred Matty & Sons, canal carriers based at Tipton, and later at Coseley on the BCN. CLbic

CG1 2005 OôDRISCOLL, PATRICIA. At Jetty Number Nine. Bygone Kent vol. 26 (2005) 410ï13.

 Return loads of oil for Thames barges from Grain to London. CLtha

CG1 2005 TAYLOR, MIKE. Cargoes by Lincoln & Hull. Wwys World vol. 34 no. 3 (Mar. 2005) pp. 90ï4.

The Lincoln & Hull Water Transport Company, carriers, chiefly of grain and gravel on the Humber, Trent

and Fossedyke, 1923ï93. CLhum CLtre CLwit

CG1 2006 BOLTON, DAVID. Tom Henshaw. [Canal pioneers.] Wwys World vol. 37 no. 1 (Jan. 2006) pp. 94ï

7.

 One of the founders of Ashby Canal Transport Ltd in 1969.

CG1 2006 FAULKNER, ALAN. Midlands & Coast. [Famous fleets.] NarrowBoat Wntr 2006 pp. 2ï9.

CG1 2006 FAULKNER, ALAN. Samuel Barlow. [Famous fleets.] NarrowBoat Aut. 2006 pp. 2ï12; Wntr 2006

p. 48.

CG1 2006 FAULKNER, ALAN. Severn & Canal. [Famous fleets.] NarrowBoat Smr 2006 pp. 12ï19.

CG1 2006 FAULKNER, ALAN. Thomas Clayton (Oldbury) Ltd. [Famous fleets.] NarrowBoat Spr. 2006 pp.

26ï37; Smr 2006 p. 45; Aut. 2006 p. 47; Wntr 2006 p. 48.

CG1 2006 McKNIGHT, HUGH. Final fling of freight. Canal Boat & Inland Wwys Sep. 2006 pp. 86ï90.

 The negative attitude of British Waterwaysô principal traffic officer in 1957.

CG1 2006 TURPIN, CATH. The later years of Thomas Clayton (Oldbury) Ltd. Wwys Jnl vol. 8 (2006) pp. 18ï

36.

CG1 2007 FAULKNER, ALAN. Emanuel Smith, a motor boat pioneer. [Boat development.] NarrowBoat Aut.

2007 pp. 17ï21; Wntr 2007/08 p. 44. CE4

CG1 2007 FAULKNER, ALAN. Mersey Weaver. [Famous fleets.] NarrowBoat Aut. 2007 pp. 30ï9; Wntr

2007/08 pp. 40ï1; Spr. 2008 pp. 42 3.

CG1 2007 FAULKNER, ALAN. Ovaltine. [Famous fleets.] NarrowBoat Wntr 2007/08 pp. 2ï9; Spr. 2008 pp.

44 5; Aut. 2016 pp. 34ï5.

CG1 2007 FAULKNER, ALAN. Fellows, Morton & Clayton. [Famous fleets.] NarrowBoat Spr. 2007 pp. 20ï

31; Smr 2007 pp. 30ï41; Smr 2009 p. 42.

CG1 2007 HEWITT, JAMES. The floating coalyard. Wwys World vol. 36 no. 7 (July 2007) p. 100; no. 9 (Sep.

2007) p. 109.

 The author set up as a coal merchant on the Leeds & Liverpool Canal in 1975. CLled

CG1 2007 McKNIGHT, HUGH. Working progress. Canal Boat Oct. 2007 pp. 70ï5.

 Fellows, Morton & Clayton.

CG1 2008 BEARDSMORE, MARGARET. Fast & furious. Wwys World vol. 37 no. 12 (Dec. 2008) pp. 66 9;

38 no. 3 (Mar. 2007) p. 106.

 Outline history of Pickfordôs canal operations.

CG1 2008 CHARLES Ballinger [a series of correspondence about the Ballinger family and its boats].

NarrowBoat Wntr 2008/09 p. 45; Spr. 2009 pp. 40ï1; Smr 2009 pp. 40, 42; Aut. 2009 p. 44.

CG1 2008 CORRIE, EUAN. Cowburn & Cowpar. [Famous fleets.] NarrowBoat Aut. 2008 pp. 2 11; Wntr

2008/09 pp. 44 5; Spr. 2009 p. 44.

CG1 2008 CORRIE, EUAN. Little packets. Archive no. 57 (Mar. 2008) pp. 36ï7.

 Operation of Bridgewater Collieries tugs.

CG1 2008 FAULKNER, ALAN. Anderton Company. [Famous fleets.] NarrowBoat Spr. 2008 pp. 20 9.

CG1 2008 FAULKNER, ALAN. Birmingham & Midland. [Famous fleets.] NarrowBoat Smr 2008 pp. 2 9; Aut.

2008 pp. 45, 46.

CG1 2008 FAULKNER, ALAN. Harvey-Taylor. [Famous fleets.] NarrowBoat Wntr 2008/09 pp. 22 8; Spr.

2009 p. 45; Smr 2009 pp. 38ï40.

 A. Harvey-Taylor, canal carrier at Aylesbury, c.1920 1955.

CG1 2009 [The boats of Joseph Hewer of Swindon] NarrowBoat Spr. 2009 p. 23; Smr 2009 p. 44; Aut. 2009. p.

46. CLths

CG1 2009 FAULKNER, ALAN. Grand Union Canal Carrying Company. [Famous fleets.] NarrowBoat Smr

2009 pp. 22ï33; Aut. 2009 pp. 40ï1. CLgru

CG1 2009 FAULKNER, ALAN. Seddons of Middlewich. [Famous fleets.] NarrowBoat Aut. 2009 pp. 26ï32;

Wntr 2009/10 p. 44; Spr. 2010 p. 46; Wntr 2011/12 p. 42.

 Henry Seddon & Sons, salt manufacturers. CLtrm

CG1 2009 PUTLEY, JOHN. The La Belle Marie: a Forest of Dean market boat. Archive no. 62 (June 2009) pp.

2ï17. CLsev

CG1 2010 BLAGROVE, DAVID. Blue Line. [Last traffics.] NarrowBoat Wntr 2010/11 pp. 2ï8.

The last regular long-distance narrow boat traffic that finished in 1970: coal carried by Blue Line boats

from Atherstone to Southall.

CG1 2010 BLAGROVE, DAVID. Roger Wicksonôs narrowboats. [Last traffics.] NarrowBoat Spr. 2010 pp. 18ï

23; Smr 2010 p. 43.

 Photographs by RW, with extended captions, of the last days of commercial narrowboat carrying.

CG1 2010 BLAGROVE, DAVID. The end of an era. Wwys World vol. 39 no. 11 (Nov. 2010) pp. 82ï5.

 How narrowboat carrying came to an end in 1970.

ˈˈA decade at Suttons. vol. 39 no. 12 (Dec. 2010) pp. 66ï8.

 Hawkesbury Junction, óthe last redoubt of commercial carrying in the 1960sô.

CG1 2010 BLAGROVE, DAVID. Willow Wren at Limehouse. [Picturing the past.] NarrowBoat Smr 2010 pp.

36ï7; Aut. 2010 pp. 40ï1.

CG1 2010 FAULKNER, ALAN. John Walley. [Famous fleets.] NarrowBoat Wntr 2010/11 pp. 12ï15; Spr.

2011 p. 39.

 Flint merchants and carriers for the Staffordshire pottery industry, 1861ï1957.

CG1 2010 FAULKNER, ALAN. L. B. Faulkner. [Famous fleets.] NarrowBoat Spr. 2010 pp. 24ï30; Smr 2010

p. 42; Aut. 2010 p. 46.

 Narrowboat carrier based at Leighton Buzzard.

CG1 2010 FAULKNER, ALAN. S. E. Barlow. [Famous fleets.] NarrowBoat Aut. 2010 pp. 22ï9.

CG1 2010 MAWBY, ROGER. Boating in the fifties. [Working on the waterways.] NarrowBoat Aut. 2010 pp.

31ï5; Wntr 2010/11 pp. 43, 44.

 Based on the diary of boatman Phil Garrett, with tabulated details of his workings and earnings in 1955.

CG1 2010 The KIMBERLEY experiment. [Picturing the past.] NarrowBoat Spr. 2010 pp. 2ï6; Smr 2010 p. 46.

A short-lived scheme to overcome crew shortages in 1952, by paying volunteer groups to crew the BW

narrowboat Kimberley as a weekôs holiday experience.

CG1 2011 FAULKNER, ALAN. John Griffiths. [Famous fleets.] NarrowBoat Aut. 2011 pp. 28ï33; Aut. 2012

pp. 26ï7.

The carrying businesses of three generations of John Griffiths, carriers based on the Coventry Canal,

c.1830sï1956. CLcov

CG1 2011 FAULKNER, ALAN. John Harker. [Famous fleets.] NarrowBoat Smr 2011 pp. 16ï21.

 History of John Hawker Ltd of Knottingley, tanker barge operator, 1893ï1976.

CG1 2011 FAULKNER, ALAN. British Waterways, South Eastern Division. [Famous fleets.] NarrowBoat Wntr

2011/12 pp. 20ï9.

CG1 2011 FAULKNER, ALAN. North Western Division. [Famous fleets.] NarrowBoat Aut. 2012 pp. 2ï9;

Wntr 2012/13 p. 44.

ððBRAINE, MALCOLM. Tank house slime. [Famous fleets update.] NarrowBoat Wntr 2012/13 pp. 34ï36.

 A byproduct of the copper industry carried from Walsall to Manchester in the 1950s/60s.

CG1 2011 POTTER, HUGH. Boxes by boat. [Traditional techniques.] NarrowBoat Spr. 2011 pp. 2ï11; Smr

2011. pp. 40ï1.

 The origins and development of containers on canals.

CG1 2011 PULLINGER, MARK. Sabeyôs wide boats. [Life afloat.] NarrowBoat Aut. 2011 pp. 2ï6; Spr. 2012

p. 40.

 The business and the boats of H. Sabey & Co. based at Paddington basin. CLgrj

CG1 2012 FAULKNER, ALAN. Chester & Liverpool Lighterage & Warehousing Co. Ltd. Wwys Jnl vol. 14

(2012) pp. 29ï39.

CG1 2012 FAULKNER, ALAN. Willow Wren Canal Carrying Company. [Famous fleets.] NarrowBoat Wntr

2012/13 pp. 2ï11; Spr. 2013 p. 38; Smr 2013 pp. 42ï3.

CG1 2012 JENKINS, STANLEY C. NB Towy ï revival of a Claytonôs tanker. Archive no. 73 (Mar. 2012) pp.

58ï64.

 History of a Thomas Clayton (Oldbury) narrow boat. CE4 CQ1

CG1 2012 JEUDA, BASIL. Potter & Son. [Famous fleets.] NarrowBoat Spr. 2012 pp. 22ï8.

CG1 2012 JONES, CHRISTOPHER M. Greaves, Bull & Lakin. [Famous fleets.] NarrowBoat Smr 2012 pp. 31ï

5.

CG1 2012 STREAT, MICHAEL. Last boat north. [Last traffics.] NarrowBoat Smr 2012 pp. 26ï30.

 Repr. from Motor Boat & Yachting 1970 to mark the 50th anniversary of the founding of Blue Line.

CG1 2013 CONWAY-JONES, HUGH. Severn & Canal: the Cadbury years. [Famous fleets.] NarrowBoat Aut.

2013 pp. 20ï4.

CG1 2013 FAULKNER, ALAN. Willow Wren Canal Transport Services. [Famous fleets.] NarrowBoat Spr.

2013 pp. 2ï10; Smr 2013 pp. 40, 42ï3.

 The successor to the Willow Wren Canal Carrying Co.

CG1 2013 FAULKNER, ALAN. Wyvern Shipping. [Famous fleets.] NarrowBoat Wntr 2013 pp. 2ï6; Spr. 2014

pp. 44ï5; Smr 2014 p. 42; Aut. 2014 p. 43.

CG1 2013 JONES, CHRISTOPHER M. and FAULKNER, ALAN. The Warwickshire Canal Carrying Co.

[Famous fleets.] NarrowBoat Smr 2013 pp. 2ï9.

CG1 2013 JONES, CHRISTOPHER M. and JONES, CHRISTOPHER R. Barlowôs Joeys. [Famous fleets.]

NarrowBoat Aut. 2013 pp. 10ï11.

 Coal-carrying day boats with cabins, operated by S.E.Barlow and Samuel Barlow.

CG1 2013 LOWE, DAVID. Swallow ï a diary of a boat. Historic Narrow Boat Club Newsltr 2013 no. 2 pp. 21ï

5.

 Its use carrying for W. H. Cowburn & Cowpar.

CG1 2014 ATHERTON, BARRY. Hazel ï her early years. Historic Narrow Boat Club Newsltr 2014 no. 1 pp.

15ï17.

 Built as Mull for Salt Union in 1914. Substance of article repr. as letter, NarrowBoat Spr 2014 p. 40.

CG1 2014 CLAYTONS at Oldbury. [Last traffics.] NarrowBoat Wntr 2014 pp. 16ï19; Spr. 2015 pp. 31ï3.

 Photos by Neil Clayton of the last days of carrying by Thomas Clayton (Oldbury) Ltd, 1966.

CG1 2014 DEAN, RICHARD. Pickford perspective. [Historical canal maps.] NarrowBoat Wntr 2014 pp. 38ï9.

 Map of Pickford & Co.ôs road and waterway routes.

CG1 2014 DODDINGTON, KATHRYN (research by David Blagrove). History of Sculptor. Historic Narrow

Boat Club Newsltr 2014 no. 1 pp. 30ï1.

 Grand Union Canal Carrying Co. narrow boat.

CG1 2014 FAULKNER, ALAN. Cadburyôs. [Famous fleets.] NarrowBoat Smr 2014 pp. 12ï17.

CG1 2014 FAULKNER, ALAN. T.& S. Element. [Famous fleets.] NarrowBoat Spr. 2014 pp. 2ï9; Smr 2014 p.

41.

CG1 2014 FAULKNER, ALAN. Threefellows Carrying. [Famous fleets.] NarrowBoat Wntr 2014 pp. 2ï11;

Spr. 2015 p. 42.

 A canal carrying business based established by three enthusiasts at Sawley, 1971ï94.

CG1 2014 FOXON, TOM and JONES, CHRISTOPHER M. Cargo packaging & handling. [Traditional

techniques.] NarrowBoat Aut. 2014 pp. 8ï17; Wntr 2014 p. 45.

CG1 2014 JAMES Sutton and the Shardlow Boat Company. Re:Port [Boat Museum Soc.] no. 205 (June 2014)

pp. 6ï7.

CG1 2014 JONES, CHRISTOPHER M. James Hall. [Famous fleets.] NarrowBoat Aut. 2014 pp. 28ï33; Wntr

2014 p. 44.

 A carrier based on the Ashton Canal at Droylsden.

CG1 2014 KAVANAGH, TERRY. Richard Abel & Sons, of Runcorn and Liverpool. Wwys Jnl no. 16 (2014)

pp. 57ï78.

CG1 2015 FAULKNER, ALAN. Canal Transport Ltd. [Famous fleets.] NarrowBoat Wntr 2015 pp. 2ï10; Spr.

2016 p. 40.

This was the primary carrier on the Leeds & Liverpool Canal from 1921 when the canal company itself

ceased carrying. CLled

CG1 2015 FAULKNER, ALAN. Seymour-Roseblade. [Famous fleets.] NarrowBoat Aut. 2015 pp. 2ï9; Wntr

2015 pp. 42ï3.

 A short-lived venture to re-introduce canal carrying to Leicester in the 1960s.

CG1 2015 FAULKNER, ALAN. John Knill & Son. [Famous fleets.] NarrowBoat Smr 2015 pp. 2ï9; Aut. 2015

pp. 42ï3.

 1948ï54.

CG1 2015 FAULKNER, ALAN. Thomas Clayton (Paddington) Ltd. [Famous fleets.] NarrowBoat Spr. 2015 pp.

6ï13; Smr 2015 pp. 42, 45.

CG1 2016 FAULKNER, ALAN. The Erewash Canal Carrying Company. [Famous fleets.] NarrowBoat Aut.

2016 pp. 12ï18; Wntr 2016 p. 42.

CG1 2016 FAULKNER, ALAN. John Dickinson & Co. [Famous fleets.] NarrowBoat Smr 2016 pp. 2ï11; Aut.

2016 pp. 43ï4.

 The express carrying fleet of this paper manufacturer.

CG1 2016 FAULKNER, ALAN. T. W. Toovey Ltd. [Famous fleets.] NarrowBoat Spr. 2016 pp. 2ï9.

 The fleet of wide-boats owned by a Kings Langley milling family.

CG1 2016 FELL, MIKE G. Captain Edward Peter Atkinson of Goole. Archive no. 92 (Dec. 2016) pp. 20ï6.

 Owner of coastal vessels used on Ouse etc. CLouy

CG1 2016 FOXON, TOM. Thomas Bantock & Co. [Famous fleets.] NarrowBoat Wntr 2016. pp. 10ï16; Spr.

2017 p. 44.

 Boatage and cartage agent of the Great Western Railway.

CG1 2016 JONES, CHRISTOPHER M. Boat inspections. [Unearthing history.] NarrowBoat Spr. 2016 pp. 12ï

21.

Information about traffic and traders on the lower Grand Junction Canal revealed by the journal of the

Heston & Isleworth Local Boardôs inspector of canal boats, 1909ï12. CLgrj

CG1 2016 JONES, CHRIS M. Coal for condensed milk. [Working on the waterways.] NarrowBoat Aut. 2016

pp. 26ï7.

Carriage of coal to the Nestlé & Anglo-Swiss Condensed Milk Co., Aylesbury, particularly by Joseph

Buckler.

CG1 2016 ROWSON, STEPHEN. The Water Transport Company Ltd. [Historical profile.] NarrowBoat Spr.

2016 pp. 24ï8.

 A late 19th cent. scheme to improve cargo carrying between Cardiff Docks and the midlands.

CG1 2017 COOPER, DENIS and LEWERY, TONY. Abandoned boats on the B.C.N. [Working on the

waterways.] NarrowBoat Smr 2017 pp. 26ï9.

 Yates Brosô day-boats abandoned at Conduit Colliery basin, Norton Cranes in the early 1960s. CLbic

CG1 2017 FAULKNER, ALAN and JONES, CHRIS M. The cargoes of Fellows, Morton & Clayton. [Famous

fleets.] NarrowBoat Aut. 2017 pp. 2ï9.

CG1 2017 FAULKNER, ALAN and JONES, CHRIS M. Salt Union Limited. [Famous fleets.] NarrowBoat Spr.

2017 pp. 2ï9; Aut. 2017 p. 40.

CG1 2017 FAULKNER, ALAN and JONES, CHRIS M. Sand boats. [Famous fleets.] NarrowBoat Smr 2017

pp. 2ï9; Aut. 2017 p. 39.

 Carriers of sand on the Grand Junction Canal. // CLgrj

CG1 2017 JONES, CHRIS M. Brick boating. [Historical profile.] NarrowBoat Aut. 2017 pp. 18ï27.

 Transport for west Londonôs brick industry.

CG1 2017 JONES, CHRIS M. Coles, Shadbolt & Co. and the British Portland Cement Manufacturers. [Famous

fleets.] NarrowBoat Wntr 2017 pp. 2ï11; Spr. 2018 p. 44.

 History of the firm and its fleet. CK4

CG1 2017 JONES, CHRIS M. Elijah Duckett. [Working on the waterways.] NarrowBoat Smr 2017 pp. 42ï3.

 Carrier of granite roadstone, based at Banbury.

CG1 2017 JONES, CHRIS M. Fenland carrying. [Time and place.] NarrowBoat Smr 2017 pp. 24ï5.

 Carriers of agricultural products trading from Billinghay Skirth, a navigable branch of the R. Witham.

 CLwit

CG1 2017 JONES, CHRIS M. Muck and rubbish. [Historical profile.] NarrowBoat Smr 2017 pp. 32ï8; Aut.

2017 p. 39.

 The disposal of refuse by waterway, with Birmingham and London as exemplars.

CG1 2017 JONES, CHRIS M. Trading from Wendover. [Picturing the past.] NarrowBoat Smr 2017 pp. 30ï1.

 CLgrj

CG1 2017 LAST days of fly-boating. NarrowBoat Wntr 2017 p. 45.

 John Landon & Coôs express carrying service, AylesburyïLondon.

CG1 2017 ROWSON, STEPHEN. Patent fuel boats of the Glamorganshire Canal. [Historical profile.]

NarrowBoat Wntr 2017 pp. 16ï22. CLglm

CG1 2017 SANDBACH, PETER. John Wilkinson: his role in the ore trade. Wwys Jnl vol. 19 (2017) pp. 80ï2.

CG1 2017 SILVESTER, PETER. The Mike Webb collection. [Last traffics.] NarrowBoat Wntr 2017 pp. 26ï30.

 A collection of photos taken on the midland and north-western canals in the 1960s.

CG1 2017 TURPIN, CATH. Grain traffic in the northern Shropshire Union Canal. NarrowBoat Wntr 2017 pp.

34ï41.

 CLshr

CG2 = Passenger services

CG2 1953 JONES, H. CLAYTON. This old canal packet is ending its days as the home of a cheerful

philosopher. Shropshire Mag. vol. 3 no. 12 (Apr. 1953) pp. 15ï16.

 DuchessïCountess.

CG2 1975 ROSTRON, PRIMROSE. Travel by flyboat. Blackcountryman vol. 8 no. 4 (Aut. 1975) pp. 7ï9.

CG2 1981 DENTON, J. HORSLEY. By rail and canal to mid-Wales in 1853. Jnl Rly & Canal Hist. Soc. vol. 16

(1970) pp. 36ï8.

ððSHEARING, EDWIN A. By rail and canal to mid-Wales in 1853: an addendum. Jnl Rly & Canal Hist. Soc.

vol. 27 no. 2 (July 1981) pp. 32ï4.

Packet boat service from Newtown to Rednal on the Shropshire Union Canal connecting with trains on

the Shrewsbury & Chester Rly. CLsh RLgrw

CG2 1971 WEAVER, RODNEY. Steam across the Mersey. Jnl Rly & Canal Hist. Soc. vol. 17 (1971) pp. 49ï

50.

 Contemporary account of an 1817 passage by boat from Liverpool to Ellesmere Port and Chester.

CG2 1975 CLEW, KENNETH. Royal progress. Wwys News no. 48 (June/July 1975) p. 11; 50 (Sep. 1975) p. 4;

53 (Dec. 1975) p. 9; 60 (Aug. 1976) p. 10; 70 (June/July 1977) p. 3.

 Royal journeys on inland waterways.

CG2 1977 MALET, HUGH. Passenger services on inland waterways. Wwys News no. 75 (Dec. 1977) pp. 4ï5.

ððrepr.with revisions in MALET, HUGH, Coal, cotton and canals (1981).

CG2 1978 LINDSAY JEAN. Passenger traffic on British canals: the correspondence of William Houston, 1830ï

1835. Transport History vol. 9 (1978) pp. 204ï16, 288.

ððCLARK, SYLVIA. Fly boats and firms: a pendant to Jean Lindsayôs article óPassenger traffic on British

canalsô. Transport History vol. 11 (1980) pp. 13ï24.

CG2 1978 PRATT, DERRICK. The Rednal Packet: by barge and train to Shrewsbury. Shropshire Mag. vol. 30

no. 12 (June 1978) pp. 20ï1. CLshr

CG2 1979 HANSON, HARRY. Canal travel. Jnl Rly & Canal Hist. Soc. vol. 25 (1979) pp. 70ï3, 156.

 Evidence of the use of canals for passenger travel.

CG2 1981 CHESTER-BROWNE, RICHARD. Stage services in 1818. Boundary Post July 1981 pp. 14ï15.

CG2 1981 MALET, HUGH. The packet boat age: a study in sources and resources. Jnl Rly & Canal Hist. Soc.

vol. 27 no. 2 (July 1981) pp. 9ï16; 5 (July 1982) p. 127.

CG2 1984 FRANKS, D. L. Doncaster ï ónear Swintonô. Rly World Annual 1984 pp. 92ï3.

 Use of an óaquabusô as a train connection.

CG2 1985 JENKINS, H. J. K. Fenland lighters as óyatchtsô c.1774. Marinerôs Mirror vol. 71 (1985) p. 348.

 Lord Orfordôs fenland excursion.

CG2 1985 KITTRIDGE, ALAN. Paddle steamers of the Kingsbridge estuary. Paddle Wheels no. 99 (Spr. 1985)

pp. 10ï14.

CG2 1986 JACKSON, ALAN A. Canal passenger services ð a late flowering: the Fort Dunlop service of 1919ï

21. Jnl Rly & Canal Hist. Soc. vol. 28 (1984ï6) pp. 337ï9.

Services provided by the Dunlop Rubber Co. for its workers, until the extension of the Birmingham

Corpn tramways to its new tyre factory. CLbic

CG2 1990 BOYES, GRAHAME. A canal journey in 1834. Jnl Rly & Canal Hist. Soc. vol. 30 (1990ï2) pp. 46ï

7.

 A journey from Runcorn to Paddington in Pickfordôs private boat.

CG2 1991 THORN, PATRICK. Passenger boats between Wolverhampton and Birmingham 1843ï1852.

Broadsheet (Staffs. & Worcs. Canal Soc.) no. 371 (Dec. 1991) pp. 18ï23. CLbic

CG2 1997 McKNIGHT, HUGH. Hornblower takes the helm. Canal Boat & Inland Wwys Aug. 1997 pp. 74

Regular passenger services on the waterways, illustrated with a fictional but accurate account by C.S.

Foresterôs Captain Hornblower along the Thames & Severn Canal. CLths

CG2 1998 JEREMIAH, JOSEPHINE. Bathursts of Tewkesbury. Wwys World vol. 27 no. 12 (Dec. 1998) pp.

62ï5.

 Brief history of this firm of excursion steamer operators on the Severn and Avon, 1847ï1996.

 CLavw CLse

CG2 1999 YUILL, D. North British shipping. N.B.Rly Study Group Jnl.

 pt 1, Silloth section. no. 75 (Wntr 1999) pp. 4ï7.

 pt 2, Forth and Tay sections. no. 76 (Spr. 2000) pp. 3ï6.

 pt 3, Firth of Clyde sections, no. 77 (Smr 2000) pp. 3ï8.

 pt 4, Loch Lomond section. no. 78 (Aut. 2000) pp. 3ï6.

CG2 2001 HAMILTON, R. The Dunlop boats. Canal & Riverboat vol. 24 no. 6 (June 2001) pp. 28ï9.

 Dunlop Rubber Coôs employee passenger boats on the Birmingham & Fazeley Canal, 1919ï1920.

 CLbic

CG2 2001 McKNIGHT, HUGH. Day trippers. Canal Boat & Inland Wwys Dec. 2001 pp. 70ï4.

 Pictorial account of inland passenger river steamers.

CG2 2005 ARMSTRONG, JOHN and WILLIAMS, DAVID M. The steamboat and popular tourism. Jnl.

Transport Hist. 3rd ser. vol. 26 no. 1 (Mar. 2005) pp. 61ï77.

The emergence of large-scale excursions by steam boat, especially on the Clyde, Thames and Mersey,

1825ï45. CLcl CLmer CLtha

CG2 2006 MAUND, T. B. Passenger services on inland waterways in north west England. Archive no. 52 (Dec.

2006) pp. 34ï59.

CG2 2006 WARD, ANTHONY J. Steamships of Great Yarmouth, Lowestoft and the Broads. Jnl Norfolk Indl

Arch. Soc. vol. 8 no. 1 (2006) pp. 38ï52.

CG2 2012 POTTER, HUGH. Marriottôs Way & other passenger boats. [Traditional techniques.] NarrowBoat

Wntr 2012/13 pp. 20ï2

 Diary references to passenger boat journeys by canal.

CG2 2016 JEFFERSON, SAM. Memories of a Thames institution. Wwys World Apr. 2016 pp. 42ï6.

 Salters Steamers of Oxford. CLthaG2

CG2 2016 JONES, CHRISTOPHER R. Sunday school outings. Wwys World May 2016 pp. 50ï1.

CG2 2016 JONES, CHRISTOPHER R. Sunday school outings. [Leisure on waterways.] NarrowBoat Spr. 2016

pp. 32ï5.

 With a focus on the Coventry Canal in the first half of the 20th cent. CLcov

CG2 2017 DALLOW, MARGARET. The Euphrates flyboat. Blackcountryman vol. 50 no. 3 (Smr 2017) pp. 76ï

7.

 TiptonïBirmingham.

CG3 = Tramroad feeders to inland waterways

See Bibliography of the periodical literature of railway history, classes RB1, RB2 and RD3

CG4 = Canal-owned docks, ports and railways

CG4 1983 HEARD, C. H. Bridgwater: its docks, canal, river navigation, and railways. Jnl Rly & Canal Hist.

Soc. vol. 27 (1981ï3) pp. 220ï8, 301. CLbrw CLpa

CG5 = Ancillary services

CH = INLAND WATERWAY LIFE AND LABOUR: work and working conditions of canal navvies,

canal company servants and boat people; labour/management relations, labour questions and disputes

CH 1961 KINCH, STUART. Families of British Waterways: the Bradleys of the South-West. Waterways vol. 6

no. 55 (June 1961) pp. 16ï19.

 Continuous service with Severn Navigation Commission and British Transport Wwys since 1844. CLse

CH 1963 WILLIAMS, W. HOWARD. Those were the days. Jnl Rly & Canal Hist. Soc. vol. 9 (1963) pp. 45ï7.

óSome highlights of life and conditions on east Shropshire canals as revealed in an interview with Mr

Frank Owen who began working on the canals early in 1890ô. CC1d

CH 1966 COX, KENNETH. Guardians of the canal: four generations of waterways family. Waterways vol. 11

no. 108 (Feb. 1966) pp. 10ï11.

 The Bate family on the Worcester & Birmingham Canal. CLsha

CH 1966 MacLEOD, ROY M. Social policy and the ófloating populationô: the administration of the Canal Boats

Acts 1877ï1899. Past & Present no. 35 (Dec. 1966) pp. 101ï32.

CH 1968 ROWE, D. J. The strikes of the Tyneside keelmen in 1809 and 1819. International Review of Social

Hist. vol. 13 (1968) pp. 58ï75. CLty

CH 1969 MANDERS, F. W. D. The Tyneside keelmenôs strike of 1710: some unpublished documents. Bulln

Gateshead & District Local Hist. Soc. vol. 1 (1969) pp. 3ï12. CLty

CH 1970 BROADBRIDGE, S. R. The living conditions on Midland canal boats. Transport Hist. vol. 3 (1970)

pp. 36ï51.

ððsome qualifications, by H. Hanson. vol. 7 (1974) pp. 60ï78.

ðða rejoinder, by S.R.B. vol. 7 (1974) pp. 141ï6; repr. vol. 8 (1977) pp. 81ï5.

CH 1971 MARTIN, FLORENCE. The education of canal boat children 1870ï1903, with special reference to the

work of the Runcorn School Board. Durham Research Review no. 6 (Aut. 1971) pp. 576ï87. CLshr

CH 1975 PAGET-TOMLINSON, EDWARD. Work on the Leeds & Liverpool Canal 1860ï1870. Wwys News

no. 51 (Oct. 1975) p. 3.

 The diary of a group of canal carpenters. CLled

CH 1975 POTTER, HUGH. Boatmenôs missions in the Black Country. Blackcountryman vol. 8 no. 1 (Wntr

1975) pp. 26ï9.

CH 1977 LEES, BARRIE. Ship Canal missionaries. Crux (Diocese of Manchester) vol. 5 no. 7 (July 1977) pp.

2ï4. CLmans

CH 1978 SMALLPIECE, VICTORIA. A working holiday on the canals in 1944. Wwys News no. 83 (Sep. 1978)

pp. 6ï7; 84 (Oct. 1978) p. 9.

CH 1979 DAINTON, COURTNEY. George Smith of Coalville. History Today vol. 29 (1979) pp. 569ï77.

 The Victorian reformer of social conditions for the canal boatpeople.

CH 1979 HOLLAND, STANLEY. The school on a boat. Wwys News no. 96 (Dec. 1979) p. 8.

 Educational holidays provided by Cadburyôs.

CH 1981 DAVIES, RON. A boatman called Eli. Blackcountryman vol. 14 no. 2 (Apr. 1981) pp. 6ï16.

 Reminiscences of horse boat working on the Birmingham Canal Navns. CLbic

CH 1982 ROGERS, EUSTACE, recorded by Ken Jones. The Ironbridge coracle maker. Ironbridge Quarterly

1982 no. 4 pp. 4ï6.

CH 1983 HILL, JOHN. Whatôs in a fore cabin? Wwys World vol. 12 no. 4 (Apr. 1983) pp. 48ï50.

Its significance as living accommodation for registration of the craft following the Canal Boats Act 1877.

CE4

CH 1983 MARKS, JOHN L. Social history special. Picture Postcard Monthly no. 51 (July 1983) p. 19.

 Postcards of canal people.

CH 1984 McKNIGHT, HUGH. Up the Cut with George Harris. Narrow Boat no. 1 (May 1984) pp. 36ï41.

 A trip with a working boatman on the Grand Union Canal, 1961. CLgru

CH 1984 PARKER, MICHAEL. Boating language: a new discovery in English language. Trans Yorkshire

Dialect Soc. vol. 15 pt 84 (1984) pp. 22ï30.

 Occupational dialect of river & canal boatmen in S. Yorkshire. CC1i

CH 1984 SELLERS, CEDRIC. Talking of keels. Trans Yorkshire Dialect Soc. vol. 15 pt 84 (1984) pp. 8ï21.

 Boatmenôs dialect of the Humber. CC1i

CH 1985 FULLER, TERESA. Strike. [Waterways yesterday.] Narrow Boat no. 9 (Jan. 1985) pp. 31ï3.

 TGWU strike against Fellows, Morton & Clayton, 1923.

ððSHERWOOD, KEN. Strike again! Narrow Boat no. 11 (Mar. 1985) pp. 46ï7.

CH 1985 LANSDELL, AVRIL. Clothes of the Cut. Wwys World vol. 14 no. 4 (Apr. 1985) pp. 47ï51.

 Canal workersô dress, late 19thïearly 20th cent.

CH 1985 LLOYD, KEITH and TAYLOR, CLIVE. Registered at... Wwys World vol. 14 no. 8 (Aug. 1985) pp.

34ï6.

 Registration of canal boats used as dwellings.

CH 1986 SHERWOOD, K. B. The canal boatmenôs strike of 1923. Jnl Transport Hist. 3rd ser. vol. 7 no. 2 (Sep.

1986) pp. 61ï79.

 TGWU strike against Fellows, Morton & Clayton.

CH 1987 BLAKEMORE, PHYLLIS. Coracle men of the Severn. Country Quest vol. 28 no. 3 (Aug. 1987) pp.

38ï9.

 Based on an interview with a present day coracler at Ironbridge. CLse

CH 1987 HUGHES, DOROTHY. A novel scheme. Wwys World vol. 16 no. 8 (Aug. 1987) pp. 32ï5.

The WW2 óBoatwomen Training Schemeô operated by Canal Transport Ltd on the Leeds & Liverpool

Canal 1944ï5. CLled

CH 1988 THOMAS, ALAN. The literary education of George Smith of Coalville. Victorian Periodicals Review

vol. 21 (1988) pp. 64ï71.

 Background to the 19th cent. canal social reformer.

CH 1990 SHERWOOD, KEN. The F.M.C. strike of 1923. Wwys World vol. 19 no. 3 (Mar. 1990) pp. 68ï71.

CH 1991 GIBSON, JEREMY. Canal boat families in the Banbury and Neithrop census returns, 1841ï1891.

Cake & Cockhorse vol. 12 (1991ï4) pp. 172ï3. CLox

CH 1991 STROUD LOCAL HISTORY SOCIETY MEMBERS. To serve the watermen: a study of the inns

along the canals in the Stroud area. Gloucestershire History vol. 5 (1991) pp. 5ï7.

CH 1992 DOUËTIL, PHILIP. The cloth of the cut. Wwys World vol. 21 no. 5 (May 1992) pp. 74ï5.

 Canal missions.

CH 1992 FREER, WENDY. Standards of living among canal boat people, 1840ï1939. Jnl Transport History

3rd ser. vol. 13 (1992) pp. 43ï58.

CH 1993 DOYLERUSH, LYNN. The voyage of the Ferndale. Wwys World vol. 22 no. 11 (Nov. 1993) pp. 76ï

80.

 Based on the journal of John Joseph Abel, a Mersey Flat skipper, 1930s.

CH 1993 FREER, WENDY. Labour relations on the inland waterways: 1840ï1945. Jnl Rly & Canal Hist. Soc.

vol. 31 (1993ï5) pp. 134ï9.

CH 1996 CLARKE, MIKE. Wartime canal boatmen. Jnl Rly & Canal Hist. Soc. vol. 32 (1996ï8) pp. 32ï5.

 Difficulty in manning canal boats in two world wars, including the use of soldiers.

CH 1996 JACKSON, ALAN A. Canal children at the chalk face. Jnl Rly & Canal Hist. Soc. vol. 32 (1996ï8)

pp. 177ï8, 398ï9.

 Schools for boat children at Southall and Brentford in 1953. CLgru

CH 1996 RICHARDSON, CHRISTINE. óCabinôd, cribbôd, confinedô. Brindleyôs Triumph no. 4 (Jan. 1996) pp.

14ï15.

 Conditions on Chesterfield Canal boats. CLche

CH 1997 FRANCIS, DUNCAN. Working conditions on Kentish motor barges, 1942 to 1984. Bygone Kent vol.

18 (1997) pp. 406ï14. CLtha

CH 1997 GREGORY, TONY and THORN, PATRICK. Aldersley Junction. Wwys World vol. 26 no. 10 (Oct.

1997) pp. 64ï7.

 History of the canal community and its housing at Aldersley Junction. CL???

CH 1999 BUSH, BOB. Extra rations for wartime boaters. Wwys World vol. 28 no. 12 (Dec. 1999) pp. 47ï50.

 A scheme developed by the Ministry of War Transport and Ministry of Food in WW2.

CH 2000 YORK, LORNA. Tracing canal-faring ancestors. Family History Monthly no. 52 (Jan. 2000) pp. 10ï

15. RR

CH 2001 HOPKINS, PHILIP. Life on the canal. Glamorgan Family Hist. Soc. Jnl no. 64 (Dec. 2001) pp. 9ï11.

 A boatman on the Glamorganshire Canal, mid-19th cent. CLglm

CH 2001 McKNIGHT, HUGH. Boaters, bonnets and bowlers. Canal Boat & Inland Wwys July 2001 pp. 70ï4.

 Photographic history of clothes and fashion for canal work and leisure from Victorian times.

CH 2001 McKNIGHT, HUGH. Kids on the cut. Canal Boat & Inland Wwys Feb. 2001 pp. 70ï3.

 Photographic history of youngsters on the working canals.

CH 2001 STAMMERS, MIKE. Missions to watermen. Marinerôs Mirror vol. 87 (2001) pp. 336ï7, 485ï6; 88

(2002) pp. 102ï4.

CH 2003 BOOTH, GRAHAM. Platefuls of history. Wwys World vol. 32 no. 4 (Apr. 2003) pp. 54ï7.

 Ribbon and lace plates were often displayed in boatmenôs cabins..

CH 2003 DAVIES, ROBERT. In search of the Tipton slasher. Canal Boat & Inland Wwys (Aug. 2003) pp. 58ï

60.

 William Perry (1819ï80), boatman and prize-fighter.

CH 2003 DURNVILLE, PETER. The watersports at Stainforth. Yesterday Today [Doncaster Libraries] no. 42

(Dec. 2003) pp. 26ï8.

 Leisure activity of a waterside community on the Stainforth & Keadby Canal. CLshe

CH 2003 FOSTER, GILL. The power of the word: how writings about boatpeople affected perceptions. Jnl Rly

& Canal Hist. Soc. vol. 34 (2002ï4) pp. 301ï8.

 Period: 1880sï1940s.

CH 2003 MARSHALL, JIM. Licensed to register. Wwys World vol. 32 no. 1 (Jan. 2003) pp. 58ï60; 3 (Mar.

2003) pp. 88ï9.

 Registration of boats under the Canal Boats Acts.

CH 2004 CLEGG, GILLIAN. The Brentford Boatmenôs Institute. Brentford & Chiswick Local Hist. Jnl no. 13

(2004) pp. 18ï20. CLgrj

CH 2004 McKNIGHT, HUGH. Fun on the ice. Canal Boat & Inland Wwys Jan. 2004 pp. 44ï9.

 Photographic record of pleasure pursuits on frozen waterways.

CH 2004 PRENDERGAST, GARETH J. Navvies and narrow boats. Family History Monthly no. 106 (July

2004) pp. 34ï7.

CH 2005 McKNIGHT, HUGH. The many myths of Measham. Canal Boat & Inland Wwys June 2005 pp. 54ï7.

 Measham pottery and its use by boat families.

CH 2005 SHILL, RAY. From boatman to wharf porter. Family Tree Mag. vol. 21 no. 11 (Oct. 2005) 28ï31.

ððFrom horse boat to Wich barge. vol. 22 no. 1 (Nov. 2005) 62ï5.

 Canal trades in the midlands and sources for their study. CR

CH 2006 BOOTH, EVELYN. Measham pottery. [Art of the waterways.] NarrowBoat Smr 2006 pp. 2ï8.

 Its history, its association with narrowboats, and a collectorsô guide.

CH 2006 LANSDELL, AVRIL. 20th century needlework & clothes of the cut. [Art of the waterways.]

NarrowBoat Wntr 2006 pp. 10ï18; Spr. 2007 p. 46.

CH 2006 TURPIN, CATH. Born at Ellesmere Port. Re:Port [Boat Museum Soc.] no. 173 (Nov. 2006) pp. 17ï

19.

Notes on the Atkins and Bickerton boat families, who worked on the Clayton, Anderton and Shropshire

Union boats. CG1

CH 2007 CRECRAFT, GEORGE. óThis special kind of traffic.ô Wwys Jnl vol. 9 (2007) pp. 5ï28.

 George Smith of Coalville and the effects of the Canal Boats Acts, 1877 and 1884.

CH 2007 YORK, LORNA. A tale of two Smiths. [Tracing family history.] NarrowBoat Aut. 2007 pp. 14ï16.

CH 2008 BOLTON, DAVID. The Sonia Rolt years. Wwys World.

 The fight to save the working boater. vol. 37 no. 6 (June 2008) pp. 69 72.

 The fight for a better world. no. 7 (July 2008) pp. 83 5.

 Campaigning for the canal boatmen, 1946 9. CB5

CH 2008 BUTCHER, CHRIS and JONES, CHRISTOPHER M. The Franks family. [Tracing family history.]

NarrowBoat Smr 2008 pp. 18 21; Aut. 2008 p. 46.

 A family of owner-boatmen first recorded in 1827.

CH 2008 FREER, WENDY. A tale of two classes. [Life afloat.] NarrowBoat Smr 2008 pp. 28 33; Aut. 2008 p.

44; Wntr 2008/09 pp. 40 3.

 The schools for canal boat children at Paddington and West Drayton.

CH 2008 POTTER, HUGH. Wood End hostel. [Life afloat.] NarrowBoat Wntr 2008/09 pp. 14 21; Spr. 2009 p.

46; Smr 2009 p. 43.

 Residential home for canal boat children at Wood End Hall, Erdington, Birmingham, 1952 68.

CH 2009 CONWAY-JONES, HUGH. Going óup countryô: Gloucestershire boatmen in the nineteenth century.

Jnl Rly & Canal Hist. Soc. vol. 36 (2008ï10) pp. 144ï51.

 Working of narrow boats between the Midlands and Gloucester via Stourport. CLse

CH 2009 FAIRHURST, RICHARD. Through London on a barge. Wwys World vol. 38 no. 6 (June 2009) pp.

89ï91.

 Account of a óbargeeôsô way of life in an article by F. M. Holmes in Casselôs Family Magazine, Feb.

1893.

CH 2009 LISLE, NICOLA. Barging about. Family History Monthly no. 168 (Apr. 2009) pp. 22ï5.

 Intrdn to canal family history research. CR

CH 2009 TOPHAM, TONY. The early years of the Transport and General Workersô Union: the Waterways

Group and the canal workers. Historical Studies in industrial Relations no. 27ï28 (2009) pp. 183ï95.

CH 2012 FELL, MIKE G. Brocklebank, Dorrington & Stalbridge. L.& N.W.R. Soc. Jnl vol. 7 no. 1 (June 2012)

pp. 24ï33.

 L&NWR directors & their canal connections. CF3

CH 2012 DAVIES, MARK. A floating church. [Looking back.] Wwys World vol. 41 no. 6 (June 2012) pp. 90ï1.

 At Oxford, 1839ï68.

CH 2012 GRAY, ADRIAN. Canal boats, canal children and social reform. Jnl Rly & Canal Hist. Soc. no. 214

(July 2012) pp. 2ï6; 215 (Nov. 2012) pp. 46ï9.

CH 2012 LOWE, DAVID. Boatmanôs wages. NarrowBoat Wntr 2012/13 p. 37.

CH 2012 NOBBS, GEOFFREY. Mission to wherrymen, & Aylsham natives including the wherry Bure. Aylsham

Local Hist. Soc. Jnl & Newsltr vol. 9 no. 4 (Apr. 2012) pp. 137ï40.

 Mission to wherrymen at Yarmouth.

CH 2012 THOMAS, RICHARD. Braunston strike & the óHô numbers. [Picturing the past.] NarrowBoat Spr.

2012 pp. 10ï19; Smr 2012 p. 41; Aut. 2012 p. 39; Wntr 2012/13 p. 45; Spr. 2013 pp. 40, 45; Smr 2013 p. 44.

 A series of photographs recording the boatmenôs strike of 1923.

CH 2013 TRINDER, BARRY. Navvies in Banburyshire. Cake & Cockhorse vol. 19 (2013ï15) pp. 34ï52.

CH 2013 FAIRHURST, RICHARD. Leapfrog in the cabin. Wwys World vol. 42 no. 11 (Nov. 2013) pp. 71ï3.

 Reviews an article from the New Penny Magazine, 1899 on family life afloat.

CH 2013 JONES, CHRIS M. The Birmingham canal boat register. [Working on the waterways.] NarrowBoat

Aut. 2013 pp. 30ï8.

 The implementation and enforcement of the Canal Boats Act 1877. CR

CH 2014 COGHLAN, TIM. The English boatmen in World War I. Historic

Narrow Boat Club Newsltr 2014 no. 3 pp. 38ï40. CB4

CH 2014 DONEY, MAY. The people of the water lanes. Historic Narrow Boat Club Newsltr 2014 no. 2 pp. 26ï

33.

 Repr. of a 1905 article.

CH 2014 GLYNN, JENNY. Sister Mary Ward. [Life afloat.] NarrowBoat Wntr 2014 pp. 12ï13.

 Nurse to the boat people passing through Stoke Bruerne. CLgru

CH 2014 MURRELL, DI. Food on the move. Historic Narrow Boat Club Newsltr 2014 no. 3 pp. 16ï22.

 Cooking on working narrow boats.

CH 2015 GOODCHILD, CLIVE. The Braunston boatmenôs strike, 1923. Hindsight [Northamptonshire Assocn

of Local History] no. 21 (June 2015) pp. [?].

CH 2017 FAIRHURST, RICHARD. The holy boat. Wwys World Oct. 2017 pp. 62ï3.

A floating chapel that was towed to a different location in the Fenland parish of Holme, 1897ï1905.

Based on The Fenland ark by John Bennett, publ. by Holme Parish Church.

CH 2017 POSTLES, DAVE. Canal Bank ócommunityô? Loughboroughôs boat families. Leicestersh. Arch. &

Hist. Soc. Trans. vol. 91 (2017) pp. 137ï50.

 Bankside residents.

CH1 = Biographical and autobiographical memoirs of inland waterway life

CH1 1967 BEST, ALF and STAINES, WALLY. Narrow boats and canals. Rickmansworth Historian no. 14

(Aut. 1967) pp. 338ï44.

 Reminiscences of a boatman-turned lockkeeper and a boatbuilder. CLgrj

CH1 1975 COLES, ARTHUR. Working the cut: reminiscences of a boatman. Cake & Cockhorse vol. 6 (1974ï

6) pp. 19ï29.

 On the Oxford Canal. CLox

CH1 1977 HORNER, KEN. Memories of Jack Harden. Topsail no. 16 (1977) pp. 45ï7.

 Master of Ipswich barge Colonia. CLor

CH1 1977 SMITH, EMMA. Girls of the Grand Union. Listener vol. 97 (1977) pp. 751ï2.

 The WW2 volunteer boat women. CLgru

CH1 1978 MINTER, ROD. Felix Mallett. Topsail no. 17 (1978) pp. 17ï27.

 Thames barge master, early 20th cent. CLtha

CH1 1979 BLOSS, G. F. Will Bloss of the Lady Mary. Topsail no. 18 (1979) pp. 9ï12.

 Thames barge master. CLtha

CH1 1979 SMITH, RICHARD. Alf Calthorpe, Ipswich barge mate. Topsail no. 18 (1979) pp. 13ï15. CLor

CH1 1980 TAYLOR, MIKE. Life on the river. Dalesman vol. 42 (1980ï1) pp. 411ï12.

 Biographical notes of a carrier on the Humber, Ouse, Trent and A&CN. CLaic CLhum CLouy CLtre

CH1 1984 ARGENT, IKE. Behind Baron from Braunston. [Boatmans tale.] Narrow Boat no. 4 (Aug. 1984) pp.

30ï4.

 Working for Fellows, Morton & Clayton, 1920s.

CH1 1984 PROSSER, OWEN. Coal on the cut. Narrow Boat no. 1 (June 1984) pp. 39ï42.

 Trading with narrow boat Arcturus on the Worcester & Birmingham Canal, 1958. CLsha

CH1 1985 BLAGROVE, DAVID. Buttying Charlie. Narrow Boat no. 13 (May 1985) pp. 47ï50.

 Working boats on the Grand Union Canal, 1960s. CLgru

CH1 1985 BLAGROVE, DAVID. Last load to Apsley. Narrow Boat no. 11 (Mar. 1985) pp. 41ï4; 12 (Apr.

1985) pp. 41ï5.

 Working boats on the Grand Union Canal, 1962. CLgru

CH1 1985 FOXON, TOM. Down to Stourport. [Boatmans tale.] Narrow Boat no. 9 (Jan. 1985) pp. 39ï41.

 Working boats on the Staffordshire & Worcestershire Canal, 1950. CLstaf

CH1 1985 SAXON, JOHN. Born on the cut. Wwys World vol. 14 no. 11 (Nov. 1985) pp. 52ï4.

 Recollections of canal boatwoman Adelaide Taylor, born 1915.

CH1 1986 CORNISH, MARGARET. The wartime trainees. Wwys World vol. 15 no. 5 (May 1986) pp. 32ï7.

 Reminiscences of women volunteer boat crews in WW2.

CH1 1987 LEA, PHIL and KAREN. A boaterôs life. Wwys World vol. 16 no. 9 (Sep. 1987) pp. 70ï3.

 Interviews with Edwards and Russon families about life on canal boats between the wars.

CH1 1987 SMITH, RICHARD. Jack Pettit, bargemaster. Topsail no. 23 (1987) pp. 10ï16.

 Around the Thames estuary, 1920sï60s. CLtha

CH1 1987 WILSON, JIM. My early life on a Humber keel. Slabline no. 26 (1987) pp. 5ï9; 27 (1987) pp. 4ï8;

28 (1988) pp. 8ï13; 29 (1988) pp. 2ï6. CLhum

CH1 1988 HORLOCK, CHUBB. My racing memories. Topsail no. 24 (1988) pp. 27ï33.

 Spritsail barges.

ððFurther memories. no. 26 [1991?] pp. 47ï50.

CH1 1988 LACEY, JACK. Motor barges and a shoal water seaman. Bygone Kent vol. 9 (1988) pp. 335ï40.

CH1 1988 PAYNE, DOROTHY. Life with the boatpeople. Wwys World vol. 16 no. 12 (Dec. 1987) pp. 40ï1; 17

no. 1 (Jan. 1988) pp. 48ï9, no. 2 (Feb. 1988) pp. 56ï7, 60, no. 3 (Mar. 1988) pp. 62ï3, 66.

 Reminiscences of the last years of working narrow boats.

CH1 1988 RHODES, HERBERT. My life as a keelman. Slabline no. 29 (1988) pp. 11ï13. CLhum

CH1 1989 WHITE, H. P. (ed). Reflections on water: reminiscences of Frank Rogerson, one-time waterman on

the Weaver Navigation. Jnl Rly & Canal Hist. Soc. vol. 29 (1987ï9) pp. 342ï51, 495.

 Working on the Salt Union boats, 1928ï45.

ððrepr. in Open History no. 31 (June 1989) pp. 8ï11; 32 (Dec. 1989) pp. ?ï?. CLweb

CH1 1990 BELLEFONTAINE, BARBARA. A child of the cut. Canal & Riverboat vol. 13 no. 10 (Oct. 1990)

pp. 30ï1.

Reminiscences of the early life of Violet Higginson, née Franks, spent on a working boat on the Grand

Union Canal. RLgru

CH1 1991 CORRIE, EUAN. A hard life. Wwys World vol. 20 no. 10 (Oct. 1991) pp. 74ï9; 11 (Nov. 1991) pp.

84ï90; 12 (Dec. 1991) pp. 86ï90.

 Bill Gibbinsôs reminiscences of a boaterôs family life in the horse-drawn era.

CH1 1991 ROYALL, NIGEL. A Norwich wherryman. Wwys World vol. 20 no. 6 (June 1991) pp. 80ï4.

 His reminiscences.

CH1 1992 HIBBINS, SUSAN. Tugboat holidays. Wwys World vol. 21 no. 9 (Sep. 1992) pp. 58ï60.

 Reminiscences of life on a tugboat on the Humber and Trent in the 1930s. CLhum CLtr

CH1 1993 SKYRME, HELEN. The green trainee. Wwys World vol. 22 no. 4 (Apr. 1993) p. 86.

 WW2 reminiscences.

CH1 1994 RHODES, HERBERT. Memories of a keelman. Slabline vol. 41 (1994) pp. 12ï15; 42 (1995) pp. 1ï

7; 43 (1995) pp. 1ï6. CLhum

CH1 1994 SAXON, JOHN. óNobody pinches a lock off me.ô Wwys World vol. 23 no. 11 (Nov. 1994) pp. 52ï5.

Reminiscences of Violet Kent, who worked on the Montgomeryshire Canal and for Fellows, Morton &

Clayton. CLshr

CH1 1994 TAYLOR, MIKE. Horse marine on the S.& S.Y.N. Wwys World vol. 23 no. 1 (Jan. 1994) pp. 70ï3.

 Brief biography of Jim Rownsley, owner and driver of a boat horse for hire, 1929ï46. CLshe

CH1 1994 YOUNG, PAULINE. When you ainôt a scholard. Wwys World vol. 23 no. 8 (Aug. 1994) pp. 68ï9.

 A brief biography of Isaac Merchant, a narrowboat man, with comments on canal education.

CH1 1995 MERCHANT, BILL and TOM. "Merchantôs" and Prattôs Wharf. Addtnl notes by Patrick Thorn.

Broadsheet (Staffs & Worcs Canal Soc.) vol. 26 (1995) no. 409 (May) pp. 5ï10; no. 410 (June) pp. 12ï23.

 Family reminiscences of trading from Kidderminster area, 1920sï40s; particularly working to Wilden

iron works on R. Stour. CLstouw

CH1 1995 TALBOT, JON (ed). Oil on water. Wwys World vol. 24 no. 3 (Mar. 1995) pp. 46ï8.

 Reminiscences of Leslie Rowe, a Severn boatman. CLse

CH1 1996 BAKER, W. H. Series of reminiscences of working for Fellows, Morton & Clayton. Wwys World vol.

25 (1996).

 Life as a young boatman. no. 5 (May) pp. 77ï9.

 A trip to Leicester [to collect a new boat in 1927]. no. 6 (June) pp. 86ï8.

 Jack Pratt. no. 7 (July) pp. 84ï5.

CH1 1996 BOLTON, DAVID. Jack & Elsie Taylor. [Canal pioneers.] Wwys World vol. 25 no. 12 (Dec. 1996)

pp. 54ï7.

 Reminiscences of boat people.

CH1 1996 COGHLAN, TIM. A boatman would a wooing goé Canal & Riverboat vol. 19 no. 11 (Nov. 1996)

pp. 52ï7.

 Biographical notes on Ernie Kendall, one of the last working boatmen on the Oxford and Grand Union

Canals. CLgru CLox

CH1 1996 DAWSON, DAVID. Dredger diaries. Wwys World vol. 25 no. 10 (Oct. 1996) pp. 64ï7.

 The diaries of Joseph Gagg, steam dredger operator on the Chesterfield Canal, 1894ï1902. CLche

CH1 1996 A WATERWAY of life. A series of interviews with former boat people. Wwys World.

The Lister family, 100 years on Yorkshire waterways, by Mike Taylor. vol. 25 (no. 4 (Apr. 1996) pp.

60ï2.

The last River Weaver pilot, by Clive Guthrie. vol. 25 no. 8 (Aug. 1996) pp. 74ï7.

Brian Denby, Thorneôs last workboatman, by Mike Taylor. vol. 25 no. 10 (Oct. 1996) pp. 68ï9.

Dennis Needham talks to Joe Hollingshead [a British Wwys boat maintenance shopman, from a Fellows

Morton & Clayton boat family]. vol. 26 no. 5 (May 1997) pp. 64ï5.

A waterway life: Albert Rook [BW Harbourmaster on the BCN], by Dennis Needham. Wwys World vol.

27 no. 1 (Jan. 1998) pp. 70ï1.

CLbic CLshe CLweb

CH1 1997 FORD, ERIC. Steam to Sharpness. Wwys World vol. 26 no. 3 (Mar. 1997) pp. 72ï3.

 Recollections of journeys on the Gloucester & Berkeley Canal. CLsha

CH1 1997 KINGSLEY, MADELEINE. Olga Kevelos. [Take five women.] Home & Life no. 1 (June 1997) p. 13.

 Reminiscences of women boat crews on the Grand Union Canal in WW2. CL

CH1 1998 BURMAN, ALAN. A life on a Humber keel. Wwys World vol. 27 no. 4 (Apr. 1998) pp. 56ï7.

 Reminiscences of the 1930s. CLhum

CH1 1998 CORNELL, Captain óGERRYô. On the hook. Bygone Kent vol. 19 (1998) pp. 641ï4, 729ï35; 20

(1999) pp. 155ï60, 233ï9.

 Memoirs of J. P. Knight Ltd tug master on the Medway and Thames. CLtha CLmed

CH1 1998 FRANCIS, DUNCAN. Flood tides. Bygone Kent vol. 19 (1998) pp. 698ï703.

 A Medway barge captainôs recollections of navigating during flood tides. CLmed

CH1 1998 GAYFORD, KIT. An amateur boatwomanôs diaries, comp. by John Pyper. Wwys World vol. 27 no. 1

(Jan. 1998) pp. 48ï52; no. 2 (Feb. 1998) pp. 64ï8.

 Extracts from the authorôs diaries and recollections of a WW2 volunteer boatwoman.

CH1 1999 DAVIES, ROBERT. Black Country memories. Wwys World vol. 28 no. 4 (Apr. 1999) pp. 77ï9.

 Reminiscences of Colin Williams, Black Country canal man, 1935ï1950s.

CH1 1999 TAYLOR, MIKE. Agnes Hodgsonôs story. Wwys World vol. 28 no. 8 (Aug. 1999) p. 76.

 Reminiscences of a wife working as a mate on the Humber waterways during WW2. CLhum CLouy

CH1 2000 TAYLOR, MIKE. Lawrie Dews and the Selby fleet. Wwys World vol. 29 no. 2 (Feb. 2000) pp. 60ï5.

Extracts from the autobiographical writings of a third generation boatman working for the British Oil &

Cake Mills and its predecessors. With 1937 fleet list. CG1 CL???

CH1 2001 DAVIES, ROBERT. Potbanks and knobsticks. Wwys World vol. 30 no. 8 (Aug. 2001) pp. 59ï61.

 Interview with Jim and Joyce Moore about their working lives on the Trent & Mersey Canal. CLtrm

CH1 2001 DAVIES, ROBERT. Life on the cut. Wwys World vol. 30 no. 10 (Oct. 2001) pp. 58ï61.

 Reminiscences of Enoch and Mary Clowes of their working lives.

CH1 2001 HURSELL, BRIAN. A working holiday. Topsail no. 35 [2001?] pp. 12ï17.

 Spritsail barge Baden Powell on the Medway, 1919ï31. CLmed

CH1 2001 TAYLOR, MIKE. George Chesterôs 40 years with Whitakers. Wwys World vol. 30 no. 3 (Mar. 2001)

pp. 74ï8.

 His working life with this Hull-based company.

CH1 2001 VAUGHTON, BRIAN. The last Number Ones. Wwys World vol. 30 no. 1 (Jan. 2001) pp. 40ï3, no. 2

(Feb. 2001) pp. 64ï7, no. 3 (Mar. 2001) pp. 64ï7, no. 4 (Apr. 2001) pp. 48ï51, no. 5 (May 2001) pp. 56ï9.

 Interviews with Joe and Rose Skinner of the narrow boat Friendship.

CH1 2001 WEBB, J. Waterway personalities. O locky man! Canal Boat & Inland Wwys Nov. 2001 pp. 64ï5.

 Lock keeper of the Pinkhill Lock on the Upper Thames. CLtha

CH1 2002 DAVIES, ROBERT. Life on the cut: Maureen Shaw. Wwys World vol. 31 no. 4 (April 2002) pp. 87ï

9.

 Boat life on the Oxford and Grand Union Canals. CLgru CLox

CH1 2002 FENTIMAN, DENIS. Jim and his brick barge. Bygone Kent vol. 23 (2002) pp. 739ï46.

James Henry Fentiman (1855ï1939), bargemaster in the Thames brick and cement trades and later

harbourmaster of the Milton Creek Conservators. CG1 CLtha

CH1 2002 HODGE, GAVIN. Profile: Mick Lungley. Traditional Boats & Tall Ships no. 18 (FebïMar. 2002)

pp. 46ï9.

 A Thames barge master trading to Ipswich. CLor CLtha

CH1 2002 VAUGHTON, BRIAN. Sister Mary Ward [1885ï1972]. Wwys World vol. 31 no. 4 (Apr. 2002) pp.

80ï2; no. 7 (July 2002) pp. 91.

 óThe boatersô nurseô at Stoke Bruerne, 1930sï60s. CLgrj

CH1 2003 DAVIES, ROBERT. Charlie & Ellen Harris. Wwys World vol. 32 no. 6 (June 2003) pp. 92ï5.

 Memories of a couple who worked for various canal companies, but mainly on the Severn. CLse

CH1 2003 DAVIES, ROBERT. Jack Wilcox. Wwys World vol. 32 no. 7 (July 2003) pp. 63ï5.

 Memories of his working life with carrying companies in the Midlands.

CH1 2003 McKNIGHT, HUGH. A journey back in time. Canal Boat & Inland Wwys (Nov. 2003) pp. 52ï7.

 Early 1960s life on the Grand Union Canal. CLgru

CH1 2003 OôDRISCOLL, PATRICIA. Arthur Wenban, the man behind the barge Olive May. Bygone Kent vol.

24 (2003) pp. 378ï86.

 First skipper of the motor barge launched at Sittingbourne in 1920.

CH1 2004 DAVIES, ROBERT. Bill Tolly. Wwys World vol. 33 no. 1 (Jan. 2004) pp. 92ï4.

 Memories of a midlands boatman.

CH1 2004 DAVIES, ROBERT. Ken & Lilly Wakefield. Wwys World vol. 33 no. 5 (May 2004) pp. 75ï7.

 Memories of a couple, both from boat families.

CH1 2004 DAVIES, ROBERT. Safe retirement. Wwys World vol. 33 no. 11 (Nov. 2004) pp. 86ï9.

 Recollections of former boatman, Joe Safe, b.1922.

CH1 2004 LAWRENCE, DOUG. ó...mud creek... distant watersô. South West Soundings no. 60 [2004] pp. 21ï4.

 Reminiscences of serving in the Ipswich spritsail barge Venture, 1960s. CLor

CH1 2004 MARSHALL, JOHN. The Best boy. Wwys World vol. 33 no. 2 (Feb. 2004) pp. 64ï8; 4 (Apr. 2004)

p. 104.

 Family photographs of the Best family of boat people.

CH1 2004 McKNIGHT, HUGH. The legendary Skinners. Canal Boat & Inland Wwys June 2004 pp. 42ï6.

CH1 2004 NIGHTINGALE, ROY. B.C.N. coal boating. Wwys World vol. 33 no. 12 (Dec. 2004) pp. 98ï102.

 His early post-WW2 memories. CLbic

CH1 2004 PYPER, JOHN. Boatman on the air. Wwys World vol. 33 no. 6 (June 2004) pp. 92ï6; 7 (July 2004)

pp. 64ï9.

Transcripts of two interviews with Jack and Alice Cresswell, broadcast by the BBC Midland Region in

1934 in a series on óMidland Waterways and Watermenô.

CH1 2005 McKNIGHT, HUGH. The boatman who came off the land. Canal Boat & Inland Wwys. Feb. 2005

pp. 74ï8.

 Ray White, a working narrow boat captain 1952ï70.

CH1 2006 JONES, CHRISTOPHER M. and JONES, CHRISTOPHER R. King coal. Wwys World vol. 37 no. 12

(Dec. 2006) pp. 90ï3.

The working life of Harry King, coal carrying contractor to John Dickinson, 1908ï23, based on his

diaries. CG1

CH1 2006 TAYLOR, MIKE. A Yorkshire boatmanôs life. Wwys World vol. 37 no. 6 (June 2006) pp. 92ï5.

Douglas Careyôs 50-year carrying career with the Calder Carrying Co. and Hargreaves on the C&H and

A&C Navns, 1950ï90. CLaic CLcald

CH1 2007 CORRIE, EUAN. Eddie Hambridgeôs family album. [Picturing the past.] NarrowBoat Smr 2007 pp.

6ï14; Aut. 2007 p. 42; Wntr 2007/08 p. 41.

CH1 2007 DAVIES, ROBERT. Claytonôs captain. Wwys World vol. 36 no. 4 (Apr. 2007) pp. 78ï81.

 Recollections of John Blunn, a boatman for Thomas Clayton Ltd and Samuel Barlow.

CH1 2007 OôDRISCOLL, PATRICIA. Olive May: a lady in reduced circumstances. Archive no. 56 (Dec. 2007)

pp. 2ï19.

 Reminiscences of working the former coasting barge Olive May as a Thames motor barge in the 1960s

 CLtha

CH1 2007 TAYLOR, MIKE. Wife aboard. Wwys World vol. 36 no. 1 (Jan. 2007) pp. 78ï80.

 Memories of Sylvia Hill, a bargemanôs wife on the Sheffield & South Yorkshire Navn in the 1950s/60s.

 CLshe

CH1 2008 DAVIES, ROBERT. Salt of the earth. Wwys World vol. 37 no. 2 (Feb. 2008) pp. 100 2.

 Boatman Fred Bunnôs recollections of his life on the canals of Cheshire and Staffordshire.

CH1 2008 DAVIES, ROBERT. Life on Severn & Canal. Wwys World vol. 37 no. 6 (June 2008) pp. 104 6.

Memories of Hetty Beck (née Seymour), who was brought up on a pair of working boats and later

married a BWB boatman.

CH1 2008 DAVIES, ROBERT. A life on the boats. Wwys World vol. 37 no. 10 (Oct. 2008) pp. 71 3.

 The recollections of Albert Brace, a Midlands boatman.

CH1 2008 JONES, CHRIS R. Kings of the cut. [Tracing family history.] NarrowBoat Aut. 2008 pp. 36 8.

 Thomas King (1835 1907) and William Harry King (1868 1945), midlands owner-boatmen.

CH1 2008 PYPER, JOHN. Boating with the Beecheys. [Traditional techniques.] NarrowBoat Aut. 2008 pp.

14 23; Wntr 2008/09 p. 44.

 A weekôs trip on a Willow Wren boat in 1964 with the veteran boating couple, Sam and Anna Beechey.

CH1 2008 TURPIN, CATH. Meeting Dolly Worsley. Re:Port [Boat Museum Soc.] no. 181 (Aug. 2008) pp. 14ï

16.

 Notes on the Lyth family, boat people on the Shropshire Union Canal. CLshr

CH1 2009 COGHLAN, TIM. Joe Safeôs secret. Canals & Rivers Mar. 2009 pp. 64ï9; Apr. 2009 pp. 40ï5; May

2009 pp. 40ï5.

The life of boatman Joe Safe, 1922ï2008.

CH1 2009 FLOWERS, LILY. Flowers afloat. [Life afloat.] NarrowBoat Aut. 2009 pp. 12ï16; Wntr 2009/10 p.

43.

Memories of her life with her parents (Bill and Mary Westwood) on FMC boats and then with her

husband (Owen Flowers) on GUCC boats. CLgru

CH1 2009 FULLER, REG. 40 years on the canal. [Working on the waterways.] NarrowBoat Aut. 2009 pp. 18ï

23.

 His working life on the Grand Union Canal. CLgru

CH1 2010 COGHLAN, TIM (ed). Evelynôs war. Canals, Rivers + Boats Oct. 2010 pp. 33ï40; Dec. 2010 pp.

54ï61; Feb. 2011 pp. 38ï46; Apr. 2011 pp. 38ï44; July 2011 pp. 42ï8; Jan. 2012 pp. 25ï33; Feb. 2012 pp. 25ï

35; Mar. 2012 pp. 25ï36; Apr. 2012 pp. 25ï36; July 2012 pp. 24ï34; Oct. 2012 pp. 25ï37; Dec. 2012 pp. 31ï

42; Jan. 2013 pp. 31ï45.

 The diary of Evelyn Hunt, one of the WW2 boatwomen, 1943.

CH1 2010 COGHLAN, TIM. Olgaôs boat song. Canals & Rivers Jan. 2010 pp. 42ï7; Feb. 2010 pp. 36ï41.

 Olga Kevelos, one of the WW2 boatwomen.

CH1 2010 PYPER, JOHN. Christmas on the cut. [Working on the waterways.] NarrowBoat Wntr 2010/11 pp.

16ï19; Spr. 2011 pp. 40ï1; Smr 2011. p. 45.

 Extracts from the diary of Kit Gayford, one of the WW2 boatwomen.

CH1 2011 COGHLAN, TIM. óApart from that, how did you enjoy the play?ô Canals, Rivers & Boats June 2011

pp. 42ï7.

 Reminiscences of George & Sonia Smith, 1946.

CH1 2011 DAVIES, ROBERT. A boatmanôs diary. [Working on the waterways.] NarrowBoat Aut. 2011 pp.

36ï9; Wntr 2011/12 p. 40.

 Charlie Foster worked on short-haul traffics around the Black Country, 1920sï1967. CLbic

CH1 2011 MARSHALL, JIM. Sweet Charity. [Working on the waterways.] NarrowBoat Smr 2011 pp. 32ï3.

 Joe Gilbert and Jess Owen at the Charity Dock boatyard on the Coventry Canal at Bedworth.

 CE4 CLcov

CH1 2012 CLARKE, MIKE and PETERS, TIMOTHY J. The Draper family of Burscough and Foulridge:

Burscough boatmen on the Leeds & Liverpool Canal. Wwys Jnl vol. 14 (2012) pp. 52ï69. CLled

CH1 2012 DAVIES, MARK. Rose Skinner 1924ï2012. NarrowBoat Aut. 2012 p. 47.

 Obituary of a notable boatwoman.

CH1 2012 RAY, FRANK and BLAGROVE, DAVID. Ray family album. [Life afloat.] NarrowBoat Spr. 2012

pp. 2ï9.

 A boat family working for Fellows, Morton & Clayton and T. & S. Element.

CH1 2012 TURPIN, CATH. Detective work and co-operation. RePort no. 198 (Sep. 2012) pp. 11ï14; 200

(Mar. 2013) p. 26.

 An exercise in researching the history of a boat family ï the Wilkinsons of Market Drayton.

CH1 2013 BLAGROVE, DAVID. A true boating life. Wwys World vol. 42 no. 2 (Feb. 2013) pp. 64ï7; no. 3

(Mar. 2013) pp. 70ï3.

 Recollections of the last years of commercial carrying.

CH1 2013 BOLTON, DAVID. The story of George Smith: a narrow way of life. Wwys World vol. 42 no. 4 (Apr.

2013) pp. 50ï3; no. 5 (May 2013) pp. 82ï5.

 Narrow-boatman, 1931ï1950s.

CH1 2013 COGHLAN, TIM. The Canal Adonis and the Idle Woman. Historic Narrow Boat Club Newsltr 2013

no. 2 pp. 27ï33.

ððalso publ. in Canals, Rivers + Boats Apr. 2013 pp. 26ï37.

An obituary of George Smith (1915ï2012), former working boatman, who was for a few years married to

one of the WW2 boatwomen.

CH1 2013 COULTER, EILEEN. The Griffiths family ï boatmen, canal carriers, boat builders, publicans,

farmers and shopkeepers. Wwys Jnl vol. 15 (2013) pp. 40ï55.

CH1 2013 DAVIES, ROBERT. Meet the (waterway) ancestors! Canals, Rivers + Boats May 2013 pp. 21ï7.

 The authorôs ancestors, George Cash and his son Samuel, boatmen 1841ï1901.

CH1 2014 COGHLAN, TIM. The story of steerer Harper. Wwys World Apr. 2014. pp. 53ï5.

 Audrey Harper, one of the WW2 boatwomen.

CH1 2014 GEORGE Hancockôs family album. [Life afloat.] NarrowBoat Spr. 2014 pp. 24ï35; Smr 2014 p. 44.

 A boat family based at Leighton Buzzard. CL???

CH1 2014 HAYES, STEVE. Knowing your onions. [Tracing family history.] NarrowBoat Smr 2014 p. 33; Aut.

2014 p. 42.

 The authorôs Lincoln-based waterman ancestors.

CH1 2015 BOUGHEY, JOSEPH. Herbert Potts. [From the archives.] NarrowBoat Smr 2015 p. 13.

 The diaries and other personal records of a canal maintenance worker, 1907ï52.

CH1 2015 MARKS, DAVID. The Mercer family. [Tracing family history.] NarrowBoat Smr 2015 pp. 24ï8.

 History of an extensive family of canal workers, chiefly on the Grand Junction Canal, 1835ï1989.

 CLgrj

CH1 2015 HARLEY, Mrs. The story of Charlotte Ethel Parkes. Wwys Jnl vol. 17 (2015) pp. 28ï35.

 Transcript of a tape recording about her early life on n.b. Perseverance before and during WW1.

CH1 2015 JOHNS, ERIC. Memories of a horse boy. Wwys World June 2015 pp. 80ï4.

 Author worked on the horse-drawn hostel-boat Pamela in 1975.

CH1 2015 PETERS, JEAN. Memories of an Idle Woman. Historic Narrow Boat Club Newsltr 2015 no. 1 pp.

16ï19; 2 pp. 29ï32; 3 pp. 14ï17; 4 pp. 20ï23; 2016 no. 1 pp. 20ï3.

 Women boat crews on the Grand Union Canal and connecting wwys in WW2. CLgru

CH1 2016 GODSON, DAVID. Life at a lock cottage. Wwys World Mar. 2016 pp. 66ï8.

 Recollections of his early years at Falling Sands lock cottage, Staffs & Worcs Canal. // CLstaf

CH1 2016 GROWING up on the cut: Lily Wakefield talks to Amelia Hamson. Wwys World May 2016 pp. 72ï4.

 Childhood memories.

CH1 2016 HENSHAW, SARAH. The Goole old days. Wwys World June 2016 pp. 86ï8.

 Conversation with Amelia Hanson about life married to an Aire & Calder boatman. / CLaic

CH1 2016 JONES, CHRISTOPHER R. Obituary: Phil Garrett: a life devoted to the canals. NarrowBoat Smr

2016 p. 45.

 Notice of the life of a midlands boatman.

CH1 2016 YORK, LORNA. Ancestors discovered. [Tracing family history.] NarrowBoat Spr. 2016 pp. 22ï3.

CH1 2017 SAXON, JOHN. Courting on the cut. Historic Narrow Boat Club Newsltr 2017 no. 3 pp. 4ï6.

 Boatmanôs reminiscences, repr. from Wwys World Jan. 1977.

CK = INLAND WATERWAYS AND THE NATION: inland waterways and their problems within the

framework of national life; inland waterways and politics; inland waterways in relation to other forms of

transport; inland waterways and the future

CK 1919 TERRY, WARNER <or Warner, Terry?>. National control of waterways: digest of references to and

reports and recommendations of Royal Commissions, special committees of Parliament, proceedings of learned

societies and professional institutions, and the opinions of experts, on the subject of the national control of water

sources, the establishment of Watershed Conservancy Authorities under a central government authority, etc.: a

fifty yearsô presentment of a national need. Proc. British Waterworks Assocn, vol. [?] (1919) pp. 542ï61. <check

at Wellcome Collection>

CK 1988 ARMSTRONG, JOHN and BAGWELL, PHILIP S. Coastal shippingôs relationship to railways and

canals. Jnl Rly & Canal Hist. Soc. vol. 29 (1987ï9) pp. 214ï21, 335.

CK 1991 ARMSTRONG, JOHN. The significance of coastal shipping in British domestic transport, 1550ï1830.

International Jnl of Maritime History vol. 3 no. 2 (Dec. 1991) pp. 63ï94.

 Re-examines the relative roles of water and road transport.

CK 1996 WANKLYN, MALCOLM. The impact of water transport facilities on the economies of English river

ports, c.1660ïc.1760. Economic Hist. Review 2nd ser. vol. 49 (1996) pp. 20ï34.

Investigates whether easy access to water transport was influential in urban growth, with particular

reference to the R. Severn. CLse

CK 1999 BURNIP, TONY. The canals of England and Wales ð the future they never had. Wwys Jnl [vol. 1]

(May 1999) pp. 53ï71.

 Survey of proposals for modernising the canal network, 1837ï1974.

CK 2004 CROMPTON, GERALD. óThe tortoise and the economyô: inland waterway navigation in international

economic history. Jnl Transport Hist. 3rd ser. vol. 25 no. 2 (Sep. 2004) pp. 1ï22.

Reviews the contribution of inland waterway transport to economic development in Europe and the USA.

CC10

CK 2005 BOYES, GRAHAME. Local government and inland navigation. Jnl Rly & Canal Hist. Soc. vol. 35

(2005ï7) pp. 15ï20, 134, 198.

 The involvement of local authorities in inland waterways since the 12th century.

CK 2009 FAIRHURST, RICHARD. Pratt on the B.C.N. Wwys World vol. 38 no. 2 (Feb. 2009) pp. 92ï5.

A commentary on Edwin Prattôs anti-canal writings at the time of the Royal Commission on Canals &

Waterways, 1905ï9. CLbic

CK 2009 MULLAY, A. J. Railway canals ï the Shuttleworth verdict. BackTrack vol. 23 (2009) pp. 378ï80.

 Report of the Royal Commission on Canals & Waterways, chaired by Lord Shuttleworth, 1909.

CK 2013 BOUGHEY, JOSEPH. Pick & choose. [From the archives.] NarrowBoat Aut. 2013 p. 9.

 óReport on canals and inland waterways to the Minister of War Transport by Mr Frank Pickô, 1941.

CK 2015 BOLTON, DAVID. The canalsô darkest days. Wwys World Apr. 2015 pp. 50ï3.

 The Board of Surveyôs report to the British Transport Commission, 1955.

CK1 = Inland waterways and society: effect of inland waterways upon the life of the people; opposition of

landowners; effect on transport costs, economic growth, and urban growth; waterside inns; recreational

use of waterways

CK1 1955 RAMSDEN, G. Waterways in the economic development of Leeds. [Leeds and its industrial growth,

10.] Leeds Jnl vol. 26 (1955) pp. 81ï4. CC1i

CK1 1966 POWNALL, J. F. Grand Contour Canal scheme. Town & Country Planning vol. 34 (1966) pp. 365ï

7. // A scheme for a 100ft-wide x 17ft-deep canal along a 310ft contour, combining water distribution and water-

borne transport.

CK1 1999 HERBERT, NICHOLAS. Stroud tradesmen in an age of enterprise, 1770ï1832. Trans. Bristol &

Gloucestersh. Arch. Society vol. 117 (1999) pp. 127ï39.

 Emphasises the role of local waterways in the urban economy.

CK1 2014 LEAD, LUCY. óThey flow for country and peopleô: landowners and early canal development in

England. Jnl Rly & Canal Hist. Soc. vol. 38 (2014ï) pp. 73ï89, 197, 259.

 With particular reference to the Bridgewater and Trent & Mersey Canals.

ððOWENS, VICTORIA. The private property debate. pp. 258ï9.

 Addtl information on the dispute between Sir Richard Brooke and the Duke of Bridgewater.

 CLbre CLtrm

CK1 2017 COWLING, BOBBY. Volunteer boatwoman pioneer: Eily óKitô Gayford. Wwys World June 2017 pp.

66ï70.

CK2 = Waterway transport and the passenger; inns

CK2 1973 BROADHEAD, IVAN E. Inns by the water highways. Dalesman vol. 35 (1973ï4) pp. 200ï2.

 Waterside inns in Yorkshire.

CK2 2001 SCOWCROFT, PHILIP L. Inns and public transport. Yesterday Today [Doncaster Libraries] no. 34

(Apr. 2001) pp. 19ï24.

 Deals with both road and waterway transport.

CK3 = Safety on inland waterways: accidents and their prevention

CK3 1962 KENNETT, BILL. Loss of the Mercy. Thames Barge Sailing Club Jnl Smr 1962. pp. [?ï?].

 Sunk off the Swin, 1918.

CK3 1980 SCALES, S. K. A night not to remember. Topsail no. 19 (1980) pp. 24ï34.

 Personal account of an accident to motor barge Resourceful in the Thames estuary.

CK3 2009 WILSON, KEITH. óFetch a copper!ô Birmingham Historian no. 33 (Spr. 2009) pp. 30ï1.

 Rescuing a boatwoman from the canal, 1942. CLbic

CK3 2011 GRAY, ADRIAN. Disaster at Nottingham. Canals, Rivers + Boats Sep. 2011 pp. 49ï51.

ððrepr. Jnl Rly & Canal Hist. Soc. no. 215 (Nov. 2012) pp. 15ï16.

 Gunpowder explosion at the Canal warehouse, 1818. CLnot

CK3 2012 An ACCOUNT of the dreadful catastrophe. Historic Narrow Boat Club Newsltr 2012 no. 3 pp. 35ï

40.

 Contemporaneous report of explosion at Nottingham Boat Co. wharf, 1818. CLnot

CK3 2013 WHEELOCK boyôs terrible death at Wincham. Historic Narrow Boat Club Newsltr 2013 no. 3 pp.

34ï5.

 Repr. from Northwich Guardian 11 June 1905. CL???

CK4 = Inland waterways and industry, trade and agriculture

CK4 1935 GREEN, HERBERT. The southern portion of the Nottinghamshire and Derbyshire coalfield and the

development of transport before 1850. Jnl Derbyshire Arch. & Natural Hist. Soc. vol. 56 (1935) pp. 61ï70.

 Outlines the significance of water transport in the coalfieldôs development.

CK4 1936 COURT, W. H. B. A Warwickshire colliery in the eighteenth century. Economic Hist. Review vol. 7

(1936ï7) pp. 221ï8.

Based on MS record of Hawkesbury Colliery, Bedworth, 1774ï94. Includes involvement of

Warwickshire coal owners in promotion of, and opposition to, canal schemes.

CK4 1957 CHANDLER, T. J. Communications and a coalfield: a study of the Leicestershire and South

Derbyshire coalfield. Inst. of British Geographers Trans. & Papers 1957 [Pubication, no. 23] pp. 163ï73.

 pp. 165ï9, The development of canal transport.

CK4 1960 HALES-TOOKE, JOHN. Water and corn. Bedfordshire Mag. vol. 7 (1960) pp. 127ï9.

 Canals, railways and agricultural marketing in Bedfordshire.

CK4 1965 LINDSAY, JEAN. The Butterley coal and iron works. 1792ï1816. Derbyshire Arch. Jnl vol. 85

(1965) pp. 25ï43.

 pp. 40ï3, Transport.

CK4 1966 WILSON, R. G. Transport dues as indices of economic growth. Economic Hist. Review 2nd ser. vol.

19 (1966) pp. 110ï23.

óThe fluctuations in revenue collected upon the the principal roads and waterways in the woollen textile

area of the West Riding of Yorkshire provide valuable indices...ô. CC1i

CK4 1971 CLARKE, N. J. Deliveries and shipments of the Horsehay Iron Works (1876). Jnl Rly & Canal Hist.

Soc. vol. 17 (1971) pp. 86ï8.

CK4 1976 PALMER, MARILYN and DAVID. Moira furnace. Industrial Arch. Review vol. 1 (1976ï7) pp. 63ï

9.

This iron furnace was specifically designed for the raw materials to be brought in by the Ashby-de-la-

Zouch Canal. It operated c.1805ï50. CLasb

CK4 1979 HOLLAND, STANLEY. Cadburyôs centenary at Bournville, 1879ï1979. Wwys News no. 92 (Aug.

1979) pp. 6ï7; 93 (Sept. 1979) pp. 8ï9. CLsha

CK4 1979 ILLSLEY, J. S. Trade and transport on Llyn Padarn in the late eighteenth century. Trans.

Caernarvonshire Hist. Soc. vol. 40 (1979) pp. 87ï104.

 The discovery of a wrecked slate boat in Lake Padarn leads into a discussion of early slate quarrying at

Dinorwic & transport of the product. CE4

CK4 1979 STERN, WALTER M. Where, oh where, are the cheesemongers of London? London Jnl vol. 5

(1979) pp. 228ï48.

pp. 231ï7, the London cheesemongersô monopoly of transport of cheese to London (particularly from

Cheshire) in the 18th cent., and their petitions for or against river navigation Bills (Dee, Derwent, Trent,

Weaver). CLdee CLder CLtre CLweav

CK4 1980 FREEMAN, MICHAEL. Transporting methods in the British cotton industry during the industrial

revolution. Jnl Transport Hist. 3rd ser. vol. 1 no. 1 (Mar. 1980) pp. 59ï74.

 The choice between road and waterway. CK

CK4 1981 TURNER, D. Narborough bone mill. Jnl Norfolk Indl Arch. Study Grp vol. 3 (1981ï5) pp. 18ï21.

 Incl. transport of whale bones and bone meal on the Nar Navn. Clnar

CK4 1982 FIRTH, G. The Bradford Lime Kiln Company 1774ï1800: a pioneer of large scale industrial

enterprise in Bradford. Bradford Antiquary new ser. pt 47 (1982) pp. 129ï34.

 References to the company as a supplier and user of Yorkshire canals.

CK4 1986 ONES, EDGAR. A transport private saving calculation for the brewers Truman Hanbury & Buxton,

1815ï63. Jnl Transport Hist. 3rd ser. vol. 7 (1986) pp. 1ï17.

Compares the value to this London brewery company of the turnpike roads, the Lee Navigation and the

Eastern Counties Rly for the transport of its malt from Hertfordshire. CLlea CK CK1

CK4 1987 TURNBULL, GERARD. Canals, coal and regional growth during the industrial revolution. Economic

Hist. Review 2nd ser. vol. 40 (1987) pp. 537ï60.

 Examines the effects of the canals on the geography of Britainôs industrial growth.

CK4 1990 COX, NANCY. Imagination and innovation of an industrial pioneer: the first Abraham Darby. Indl

Arch. Review vol. 12 (1990) pp. 127ï44.

Appx (pp. 136ï40), Data derived from the Gloucester coastal port books 1695ï1725, by Nancy Cox and

Peter Wakelin, examines the cargoes shipped on the Severn for the Shropshire ironmaster. CLse

CK4 1990 FAULKNER, ALAN. Dickinsons. Wwys World vol. 19 no. 12 (Dec. 1990) pp. 74ï9; 20 no. 1 (Jan.

1991) pp. 52ï5.

The relationships between John Dickinson, Hertfordshire paper manufacturer, and the Grand Junction

Canal, 1809ï1970, over water supplies, inwards coal and raw materials traffic and products outwards.

CLgrj

CK4 1990 HARRIS, A. Francis Cook Matthews of Driffield (1812ï1884) and the manufacture of chemical

fertilisers in East Yorkshire. East Yorkshire Local Hist. Soc. Bulln no. 43 (Winter 1990ï1) pp. 9ï13.

 The firm owned a keel for distributing its products on the East Yorkshire waterways.

CK4 1990 HEATH, MELVYN. Burton and the canals. Canal & Riverboat vol. 13 no. 10 (Oct. 1990) pp. 38ï9.

 Use of the canals by Burtonôs brewers. CLtrm

CK4 1994 BROADHEAD, IVAN. Fuel tax. Wwys World vol. 23 no. 9 (Sep. 1994) pp. 67.

 London coal tax boundary markers beside waterways.

CK4 1994 THORN, PATRICK. Davies Brothers and their neighbours on the óWolverhampton 21ô locks 4 to 10.

Blackcountryman vol. 27 no. 2 (Spr. 1994) pp. 52ï9.

 Industries and their canal facilities on the Birmingham Canal Navns. CLbic

CK4 1995 CONEY, AUDREY. Liverpool dung: the magic wand of agriculture. Lancashire Local Historian no.

10 (1995) pp. 15ï26.

 pp. 23ï5, Transport, refers to use of Leeds & Liverpool Canal. CLled

CK4 1996 CLAYTON, PHIL. On the edge ð but just about coping. Wwys World vol. 25 no. 9 (Sep. 1996) pp.

74ï5.

 A Black Country brick works that produced, inter alia, the coping bricks for canals.

CK4 1998 BRENNAN, KEN. The paper trail. Bygone Kent vol. 19 (1998) pp. 452ï7, 544ï9, 695ï6; 20 (1999)

pp. 250ï5.

History of A. E. Reed & Coôs Aylesford paper mill; with references to delivery of wood pulp and china

clay by barge and coal by rail. CLmed

CK4 1998 JEUDA, BASIL. The limestone quarries of Caldon Low. Archive no. 19 (Sep. 1998) pp. 17ï34; 20

(Dec. 1998) pp. 2ï18, 34; 21 (Mar. 1999) pp. 20ï35.

 The quarries were worked by the Trent & Mersey Canal, 1797ï1847.

ððrev. & extended version. The limestone quarries of Caldon Low 1769ï1939. Tarmac Papers vol. 3 (1999)

pp. 193ï217; 4 (2000) pp. 119ï35.

 CLtrm

CK4 1999 FAIRCLOUGH, K. R. Thomas Coram: his brief period as a gunpowder producer. Surrey Arch.

Collections vol. 86 (1999) pp. 53ï72.

Coram was a partner in the gunpowder factories at Chilworth (Surrey) and Faversham (Kent) 1729ï31.

pp. 62ï9, The organization of transport on the Rivers Wey and Thames. CLtha CLwey

CK4 2001 TALBOT, JON. The works in the wood. Wwys World vol. 30 no. 12 (Dec. 2001) pp. 62ï5.

 The canal-side steel tube works of Stewart & Lloyds at Coombeswood.

CK4 2002 FOXON, TOM. Staffordshire salt works on the Trent & Mersey Canal. Jnl Rly & Canal Hist. Soc.

vol. 34 (2002ï4) pp. 88ï91, 163ï4. CLtrm

CK4 2004 BERRY, WARREN. A canal based enterprise: Robbins, Lane and Pinniger. The Butty [Kennet &

Avon Canal Trust] no. 167 (Spr. 2004) pp. 20ï3; 168 (Smr 2004) pp. 20ï4.

 A firm of wharfingers, traders and bargebuilders at Honeystreet, established in 1812.

CK4 2004 GOODCHILD, J. The Inghams and the Thornhill collieries near Dewsbury. British Mining no. 75

(2004) pp. 76ï105.

 Refs to an underground boat level and the Calder & Hebble Navn. CD2 CLcald

CK4 2007 RICHARDSON, CHRISTINE. Yorkshire stone to London: to create the Houses of Parliament.

Sheffield: Richlow, 2007. pp. 32. 6 photos (3 col.), 11 maps. [Richlow histories.]

 Its transport by water from Kiveton Park wharf on the Chesterfield Canal. CLche

CK4 2007 TAYLOR, MIKE. Yorkshire coal: the last hurrah. Wwys World vol. 36 no. 9 (Sep. 2007) pp. 94ï6;

no. 11 (Nov. 2007) p. 109.

 Carrying coal to Skelton Grange and Doncaster power stations in the 1960s/ô70s.

CK4 2005 BAINES, DON. The Brunner Mond connection. One Seven Four [Inland Wwys Protection Soc.] Oct.

2005 pp. 16ï24.

Analysis of 45 canal tickets for delivery of stone from Bugsworth to the Brunner Mond chemical works at

Sandbach, 1903. CLmac CLpea

CK4 2005 GOAD, JAMES. The excavation of a battery of lime kilns in Selly Oak, Birmingham, in 2004.

Birmingham & Warwickshire Arch. Soc. Trans. vol. 109 (2005) pp. 97ï114.

 Located at jcn of Warwick & Birmingham and Dudley No. 2 Canals. CLbic CLwab

CK4 2005 GOODCHILD, JOHN. The Earl Fitzwilliamôs Elsecar Colliery in the 1850s. British Mining no. 78

(Northern Mine Research Soc. Memoirs 2005) pp. 5ï22.

 Incl. its relationship to waterway and railway transport.

CK4 2005 SHILL, RAY. Cadburyôs canal stores at Stirchley. Archive no. 48 (Dec. 2005) pp. 2ï7.

 Transport of chocolate product by canal, rail and road. CLsha

CK4 2006 BROWN, DAVID. The industrial revolution, political economy and the British aristocracy: the

second Viscount Dudley and Ward as an eighteenth-century canal promoter. Jnl Transport Hist. 3rd ser. vol. 27

no. 1 (Mar. 2006) pp. 1ï24.

Lord Dudleyôs involvement in the development of the Black Country canal network, in order to open up

the minerals on his estates.

CK4 2006 HOLMES, PETER. An episode in the career of John Hustler. Yorkshire Arch. Jnl vol. 78 (2006) pp.

197ï215.

As a result of their involvement in the promotion of the Leeds & Liverpool Canal, Hustler (1715ï90) and

his partner Thomas Hardcastle, both Bradford woolstaplers, became master colliers and coal merchants in

Lancashire. CLled

CK4 2006 PERKS, RICHARD HUGH. Stick like bricks. Bygone Kent vol. 27 (2006) pp. 29ï36, 59ï64.

 Brick-making in Kent, including their transport by barge to London. CLtha

CK4 2006 TAYLOR, MIKE. Freight in action. Wwys World vol. 37 no. 10 (Oct. 2006) pp. 100ï2.

Transport operation established in 2001 for Lafarge Aggregates from Besthorpe quarry (R. Trent) to

Whitwood (A&CN). CLaic CLtre

CK4 2007 ANNAKIN -SMITH, ANTHONY. The Neston collieries ï birthplace of the industrial revolution in

Wirral and west Cheshire. Cheshire Hist. vol. 47 (2007ï8) pp. 96ï111.

 Incl. water and road transport and relationships with George Stephenson. CLdee

CK4 2007 GOODCHILD, JOHN. Expanding markets served by the principal West Riding coalfield before

c.1850. British Mining no. 83 (2007) pp. 76ï80.

 Within the Humber/Ouse/Lower Trent basins and the London and foreign trades.

CK4 2008 SMITH, TERENCE PAUL. Some sources of firebricks used in London. Information [British Brick

Soc.] no. 106 (Feb. 2008) pp. 33 41.

Although the sources were 114 350 miles from London, the discussion of transport is only conjectural.

CK4 2008 WATSON, MIKE. Croxton Flint Mill and its relationship with the Trent & Mersey Canal. Cheshire

Hist. vol. 48 (2008ï9) pp. 67ï79. CLtrm

CK4 2009 CROSS, DAVID S. Yorkshire estates and mineral exploitation, 1750ï1830. Yorkshire Arch. Jnl vol.

81 (2009) pp. 221ï55.

 Considers factors affecting exploitation of coal and other minerals, incl. access to waterways.

CK4 2009 PYPER, JOHN. Wheat to Wellingborough. [Last traffics.] NarrowBoat Spr. 2009 pp. 13 19.

The last years of the grain traffic from London Docks via the Grand Junction Canal to Whitworths Mill

on the R. Nene near Wellingborough, which was transferred to rail in 1969. CLgrj CLne

CK4 2010 HOLLAND, STANLEY. Cadbury and the inland waterways. Wwys World vol. 39 no. 4 (Apr. 2010)

pp. 94ï7; 5 (May) p. 110.

CK4 2010 RIDEN, PHILIP. The north Nottinghamshire coal trade in the eighteenth century. Trans Thoroton

Soc. vol. 114 (2010) pp. 75ï94.

 Comparative costs of carriage by road and by the Chesterfield Canal. CLche

CK4 2010 TURPIN, CATH. Transport of gas tar and associated liquid cargoes by inland waterways. Wwys Jnl

vol. 12 (2010) pp. 55ï71; 18 (2016) p. 70.

CK4 2011 JONES, CHRISTOPHER M. and FAULKNER, ALAN. Charles Nelson. [Famous fleets.]

NarrowBoat Spr. 2011 pp. 16ï22; Smr 2011. p. 44.

The lime and cement manufacturing business of Chas. Nelson & Co. of Stockton, Warwickshire and its

narrowboat fleet, 1840sï1941.

CK4 2011 TURTON, KEITH. May I put this in your cellar? Archive no. 70 (June 2011) pp. 38ï64.

 Coal merchants and their transport.

CK4 2012 TURPIN, CATH. The Wolverhampton Corrugated Iron Company of Ellesmere Port: its place in the

townôs development and its transport links and operations. Wwys Jnl vol. 14 (2012) pp. 5ï28.

 With details of the companyôs fleet of barges. CG1

CK4 2012 WOOD, ANDY. A barge school. [Looking back.] Wwys World vol. 41 no. 11 (Nov. 2012) p. 57.

 Week-long tours of West Midland canals organised by Cadburys for its young workers, 1917ï81.

 CG2

CK4 2013 BLAGROVE, DAVID. Hardy to Banbury. [Last traffics.] NarrowBoat Smr 2013 pp. 18ï22.

 Delivery of coal to United Dairies at Banbury, late 1950s/early 1960s. CLox

CK4 2013 BLAGROVE, DAVID. The lime juice run. [Last traffics.] NarrowBoat Aut. 2013 pp. 2ï8.

 Traffic for Roseôs carried from Brentford to Boxmoor, which continued until 1981. CLgrj

CK4 2013 OWEN, WILF. From mule trains to diesel lorries: the Dowlais Iron Company connects to the coast.

Merthyr Historian vol. 25 (2013) pp. 101ï26.

 Road, canal and railway services used by the Company.

CK4 2014 POTTER, HUGH. Phosphorus waste. [Last traffics.] NarrowBoat Smr 2014 pp. 18ï21.

 From the Albright & Wilson works at Oldbury. CLbic

CK4 2014 WRIGLEY, E. A. Urban growth in early modern England: food, fuel and transport. Past & Present

no. 225 (Nov. 2014) pp. 79ï112.

 17thï18th cents.

CK4 2015 JONES, CHRIS M. Stone boating. [Working on the waterways.] NarrowBoat Smr 2015 pp. 30ï7;

Aut. 2015 p. 45.

 Transport of roadstone, particularly from quarries in the Hartshill area. CLbib CLstoux

CK4 2015 SANDBACH, PETER. Sea routes to Wolverhampton: the iron ore traffic from Cumbria to Ellesmere

Port and North Wales and its transhipment to the West Midlands. Wwys Jnl vol. 17 (2015) pp. 13ï27. CLshr

CK4 2017 JONES. CHRIS M. Grain on the water. [Working the waterways.] NarrowBoat Spr. 2017 pp. 26ï32;

Smr 2017 p. 44; Aut. 2017 p. 41.

 Carriage of grain on the south midland waterways.

CK4 2017 TURPIN, CATH. Grain traffic on the northern Shropshire Union Canal. [Working the waterways.]

NarrowBoat Wntr 2017 pp. 34ï41; Spr. 2018 p. 42. CLshr

CK5 = Inland waterways and the money market: investment; the Canal Mania

CK5 1961 FLINN, M. W. The Poor Employment Act of 1817. Economic Hist. Review 2nd ser. vol. 14 (1961ï2)

pp. 82ï92.

 Work of the Exchequer Loan Commissioners under this Act in financing public works.

CK5 1978 BOYES, GRAHAME. The Exchequer Bill Loan Commissioners as a source of canal [and] railway

finance, 1817ï42. Jnl Rly & Canal Hist. Soc. vol. 24 (1978) pp. 85ï92.

CK5 2011 HICKSON, CHARLES R., TURNER, JOHN D. and YE, QING. The rate of return on equity across

industrial sectors on the British stock market, 1825ï70. Economic Hist. Review vol. 64 (2011) pp. 1218ï41.

 The sectors studied incl. bridges, canals, docks, railways, roads, and telegraph.

CK6 = Parliament, government and inland waterways: legislation select committees; Ministry of

Transport

CK6 1987 BOYES, GRAHAME. The legislative history of river navigation and canals, 1275ï1603. Jnl Rly &

Canal Hist. Soc. vol. 29 (1987ï9) pp. 65ï78, 138.

 With a comprehensive list of enactments. CB1

CK6 2006 BOLTON, DAVID. The plot against British Waterways. Wwys World vol. 37 no. 10 (Oct. 2006) pp.

74ï7.

The government was planning as early as 1970 to abolish the BWB under its plans to reform local

government and the water authorities.

CK7 = Inland waterway law

CK7 1975 WOOD, DAVID. Barges at law. Topsail no. 15 (1976) pp. [?]; 16 (1977) pp. 41ï4.

 On the Thames. CLtha

CK7 1999 HAMILTON, ROBERT. Bygone bye-laws. Wwys World vol. 28 no. 9 (Sep. 1999) pp. 57ï9.

 Canal byelaws and associated canal-side notices.

CK7 2011 GRAY, ADRIAN. A review of transport and the law of deodand. Jnl Rly & Canal Hist. Soc. no. 212

(Nov. 2011) pp. 26ï33.

CK8 = Crime on inland waterways

CK8 1986 RENOLD, P. From the early Banbury Guardian: a case of grievous bodily harm. Cake & Cockhorse

vol. 10 (1986ï8) pp. 37ï40.

 Assault by a boatman on a boat builder at the Steam Packet public house, Banbury, 1851. CLox

CK8 1988 BUCK, MAURICE. The Thames Police. Jnl Police History Soc. vol. 3 (1988) pp. 11ï17. CLtha

CK8 1990 BOUGHEY, L. J. Death in Manchester. Wwys World vol. 19 no. 10 (Oct. 1990) pp. 90ï2.

 Account of a notorious murder on the Rochdale Canal in 1840. CLroc

CK8 1995 LAMB, BRIAN. John Cotton and the Bugsworth Basin murder. Jnl Rly & Canal Hist. Soc. vol. 31

(1993ï5) pp. 492ï4, 551. CLpea

CK8 1995 RICHARDSON, CHRISTINE. Wine, spirits and pig-iron. Brindleyôs Triumph no. 1 (July 1995) pp.

13ï14.

 Theft and fraud on the Chesterfield Canal. CLche

CK8 1997 SUTTON, TERESA. The deodand and responsibility for death. Jnl of Legal History vol. 18 no. 3

(Dec. 1997) pp. 44ï55.

Boats, horses and road and rail vehicles were among the objects that were confiscated for causing death

and redeemed upon payment of a deodand, before the ancient custom was abolished in 1846. CK7

CK8 1998 MASON, JOHN. The Norfolk and Norwich river police. Jnl Police History Soc. no. 13 (1998) pp.

12ï15. CC1f

CK8 2002 HAMILTON, ROBERT. A tale of two misdeeds. Wwys World vol. 31 no. 10 (Oct. 2002) pp. 70ï1.

 Early 19th cent. thefts on the BCN. CLbic

CK8 2008 BURGESS, KEVIN. The real wench is dead. Wwys World vol. 37 no. 3 (Mar. 2008) p. 100.

Murder of a woman passenger on a Pickford boat, 1839, inspiration for the Inspector Morse óThe wench

is deadô story.

CK8 2009 POLICE! [Tracing family history.] NarrowBoat Aut. 2009 p. 38; Wntr 2009/10 p. 40.

 Canal police.

CK8 2010 DAVIES, ROBERT. Death by towrope. Wwys World vol. 39 no. 3 (Mar. 2010) pp. 92ï3.

 A boatman tried at the Old Bailey for killing another boatmanôs wife in a towrope accident, 1847.

 CK3

CK8 2010 DAVIES, ROBERT. A canal crime: brutal murder or something else? Canals & Rivers July 2010 pp.

60ï2.

 Death of a boat boy, 1870.

CK8 2010 DAVIES, R. H. Canal crimes. Chalford: Amberley Publng, 2010. pp. 157. 69 photos, 4 maps &

plans.

CK8 2011 MAJOR, GRAHAM. The cut runner: a history of policing on the canals and inland waterways. Wwys

Jnl vol. 13 (2011) pp. 46ï60.

CK8 2015 HENSHAW, SARAH. Votes for women ï mind your canals! Wwys World Dec. 2015 pp. 62ï5.

 The suffragette movementôs targeting of waterways, 1913.

CK9 = Inland waterways and postal services

CK9 1963 LOADER, EILEEN. The story of Londonôs river postmen. Stamp Collecting vol. ?? (19??) pp. 95 7,

101, 197, 199, 255, 257, 261.

 Postmen who delivered mail to seamen on ships in the port of London. CLtha

CK9 1966 CLARO, F. Z. The river post in the days of sail. Sea Breezes vol. ?? (1966) pp. 232 7.

 In the port of London. CLtha

CK10 = Inland waterways and national defence

CK10 1950 WHITMORE, J. O. The ólittle shipsô of Ipswich. East Anglian Mag. vol. 9 (1950) pp. 590ï600.

Thames barges at the Dunkirk evacuation. CE4

CK10 1978 BUTCHER, HAROLD. Channel barging during the First World War. Topsail no. 17 (1978) pp. 43ï

6.

 Use of Thames barges to supply French ports. CE4

CK10 1991 COMPTON, HUGH and FAULKNER, ALAN. Weedon military dock. Jnl Rly & Canal Hist. Soc.

vol. 30 (1990ï2) pp. 263ï70, 392.

 On the Grand Junction Canal.

ððFAULKNER, ALAN and COMPTON, HUGH. Weedon military dock. Wwys World vol. 23 no. 12 (Dec.

1994) pp. 74ï7. CLgrj

CK10 1992 COMPTON, HUGH and FAULKNER, ALAN. North Hyde military dock. Jnl Rly & Canal Hist.

Soc. vol. 30 (1990ï2) pp. 417ï22.

 On a branch off the Grand Junction Canal near Heston. CLgrj

CK10 1998 McKNIGHT, HUGH. Waterways at war. Canal Boat & Inland Wwys Apr. 1998 pp. 88ï92.

ððWartime waterways. Canal Boat & Inland Wwys Apr. 2006 pp. 70ï5.

 Use of waterways for national defence.

CK10 2005 EDWARDS, BRIAN. Slimbridge magazine. Archive no. 45 (Mar. 2005) pp. 52ï62.

WW1 explosives storage depot, with rail connection to the Gloucester & Berkeley Canal for carrying

construction materials and contractorôs personnel from Gloucester Docks. CLsha

CK10 2005 JONES, PAT. R.M.B.C. goes to war. Wwys World vol. 34 no. 5 (May 2005) pp. 70ï4.

The effect of WW2 regulations on cruising in tidal waters and the involvement of Ripon Motor Boat Club

members in a contingency plan for the defence of the Humber. CLhum

CK10 2015 TURPIN, CATH. Fire boats on the inland waterways in WW2. Wwys Jnl vol. 17 (2015) pp. 47ï70.

CK11 = Military operation of inland waterways

CK11 1985 STEVENS, REX. On the waterways in wartime. Wwys World vol. 14 no. 1 (Jan. 1985) pp. 64ï5.

Recollections of Inland Water Transport branch of the Royal Engineers carrying supplies on the Thames,

Lagan Canal and Nile in WW2 CC4 CLtha

CK11 2014 LILEY, JOHN. War by the water. Wwys World July 2014 p. 70.

 The authorôs fatherôs experiences in northern France in WW1.

CK11 2014 WOOD, ANDY. Hospital barges of World War I. Wwys World July 2014 pp. 67ï9.

CK11 2014 The W.W.I files. Suppl. to Old Glory Oct. 2014. pp. XXXII. 107 photos (19 col.).

 Collection of articles on military transport and engg during WW1.

CK11 2016 LONG, DAVID. The British ambulance flotillas of the Great War. Wwys Jnl vol. 18 (2016) pp. 29ï

48.

CL = INDIVIDUAL CANALS AND RIVER NAVIGATIONS

CLab = Aberdeenshire Canal

CLab 1929 LEITH, W. The Aberdeenshire Canal. London & North Eastern Rly Mag. 1929, pp. 526ï8.

CLab 1964 LINDSAY, JEAN. The Aberdeenshire Canal 1805ï54. Jnl Transport Hist. vol. 6 (1964) pp. 150ï65.

CLab 1981 MASSIE, E. S. The Aberdeenshire Canal. Deeside Field no. 17 (1981) pp. 79ï82.

CLab 1986 PEARSON, DAVID. The Aberdeenshire Canal: a description and interpretation of its remains.

Aberdeen Univ. Review vol. 51 (1986) pp. 285ï306.

CLab 1988 MOSS, PATRICK. The Aberdeenshire Canal. Wwys World vol. 17 no. 8 (Aug. 1988) pp. 50, 53ï4.

 A brief history and description of its remains.

CLab 1989 MASSIE, EDWARD S. The Aberdeenshire Canal. Trans. Buchan Field Club vol. 18 pt 4 (1989) pp.

45ï9.

 Aspects of its history.

CLab 2004 JONES, KEITH. Remains of the Aberdeen Canal. Great North Review vol. 41 (2004) pp. 86ï7,

109ï10.

CLab 2004 PEARSON, DAVID. Vallanceôs description of the Aberdeenshire Canal. Great North Review vol.

41 (2004) pp. 84ï5.

Corrections to H. A. Vallanceôs brief account of the canal in his The Great North of Scotland Railway

(1965).

CLab 2006 HOWAT, JOHN M. T. The Aberdeenshire Canal. Indl Heritage vol. 32 no. 2 (Aut. 2006) pp. 19ï28.

CLab 2007 FLETT, DOUGLAS. Transport in the north-east of Scotland before the railway. Great North Review

vol. 44 (2007) pp. 44ï8.

CLab 2011 PEARSON, DAVID. The Aberdeenshire Canal up to 1810. Jnl Rly & Canal Hist. Soc. no. 211 (July

2011) pp. 16ï28; 212 (Nov. 2011) p. 47.

Clad = R. Adur and Baybridge Canal

CLad 2003 ALDERTON, ALISON. Adur Valley navigations. Wwys World vol. 32 no. 2 (Feb. 2003) pp. 80ï3.

 The River Adur, Baybridge Canal and Southwick Ship Canal.

CLaic = Aire & Calder Navigation (including Barnsley Canal)

CLaic 1954 RAMSDEN, G. Two notes on the history of the Aire and Calder Navigation. Thoresby Miscellany

vol. 12 (1954) pp. 383ï95.

CLaic 1959 RICHARDSON, ALAN. Branch canals on the Aire and Calder Navigation. Jnl Liverpool Univ.

Public Transport Soc. no. 1 (Mar. 1959) pp. [?].

CLaic 1960 The PORT of Goole: origin and development. Modern Transport vol. 83 no. 2148 (16 July 1960) p.

11. CG4

CLaic 1964 MITCHELL, W. R. A seaport for the West Riding. Dalesman vol. 26 (1964ï5) pp. 869ï73.

 Goole docks in the 1960s. CG4

CLaic 1964 UNWIN, R. W. and WILSON, R. G. The Aire and Calder Navigation. Bradford Antiquary new ser.

vol. 9 pt 42 (1964) pp. 53ï85; 43 (1967) pp. 151ï86; 44 (1969) pp. 215ï45; 45 (1971) pp. 332ï69.

CLaic 1965 DUCKHAM, BARON F. Selby and the Aire and Calder Navigation, 1744ï1826. Jnl Transport

Hist. vol. 7 (1965ï6) pp. 87ï95.

CLaic 1967 DUCKHAM, BARON F. The founding of Goole: an early nineteenth-century canal port. Indl Arch.

vol. 4 (1967) pp. 19ï28. CG4

CLaic 1968 PORTEOUS, JOHN D. A new canal port in the Railway Age: railway projection to Goole 1830ï

1914. Transport History vol. 2 (1969) pp. 25ï34, 41ï7.

 The A&CNôs response to railway competition. CG4

CLaic 1968 SLATCHER, W. N. The Barnsley Canal: its first twenty years. Transport History vol. 1 (1968) pp.

48ï66.

CLaic 1969 PORTEOUS, J. D. Goole: a pre-Victorian company town. Indl Arch. vol. 6 (1969) pp. 105ï13,

137ï8. CG4

CLaic 1970 SMITH, STUART B. Thwaite Mill, Hunslet, and Thomas Cheek Hewes: a note. Thoresby

Miscellany vol. 15 (1970ï2) pp. 82ï90.

 The reconstruction of this mill, owned by the A&CN.

CLaic 1976 PAGET-TOMLINSON, EDWARD. Port of Goole ï 1826ï1976. Ships Monthly vol. 11 no. 7 (July

1976) pp. 27ï9. CG4

CLaic 1981 FELL, MICHAEL G. Tom Puddings at St. Johnôs. Industrial Rly Record no. 90 (Sept. 1981) pp.

321ï30; 102 (Sept. 1985) pp. 339ï40.

 Rail/waterway transhipment of compartment boats. CE4 CE5

CLaic 1982 TAYLOR, MIKE. Barnsley Canal. Yesteryear Transport no. 12 (Spr. 1982) pp. 8ï10.

CLaic 1986 SMITH, PETER L. Gooleôs compartment boat hoists. Ships Monthly vol. 21 no. 4 (Apr. 1986) pp.

21ï3.

 For tipping coal from óTom Puddingô boats into ships. CE4 CE5

CLaic 1986 TAYLOR, MIKE. Farewell to the Puddings. Wwys World vol. 15 no. 7 (July 1986) pp. 42ï4.

 The final trip of the Aire & Calder óTom Puddingô compartment boat fleet. CE4

CLaic 1986 TAYLOR, MIKE. A.& C. steam tows. Wwys World vol. 15 no. 1 (Jan. 1986) pp. 62ï3.

 Account of the A&CN Co.ôs towing service 1930ï49, based on reminiscences of people involved. CE4

CLaic 1988 BOUGHEY, L. J. Closing the Barnsley Canal. Jnl Rly & Canal Hist. Soc. vol. 29 (1987ï9) pp. 235ï

43.

 Events leading up to the abandonment of the canal, 1945ï53.

CLaic 1988 TAYLOR, MIKE. Barnsley remembered. Wwys World vol. 17 no. 2 (Feb. 1988) pp. 30ï3.

 Based on an interview with a former worker on the Barnsley Canal. CH1

CLaic 1990 TAYLOR, MIKE. Jarvis Whittonôs Leeds. Wwys World vol. 19 no. 12 (Dec. 1990) pp. 70ï2.

 Reminiscences of an A&CN boatman. CH1

CLaic 1993 TAYLOR, MIKE. A floating hoist. Wwys World vol. 22 no. 10 (Oct. 1993) p. 81.

 Illus. description of the floating hoist for unloading Tom Pudding boats. CE5

CLaic 1999 BUGLASS, JOHN. St Aidanôs: boats in a coal mine. Current Archaeology vol. 14 (1998ï9) pp.

259ï64.

 Excavation of a lock, dock and four boats from the 18th cent. course of the R. Aire. CE4

CLaic 1999 HOULDER, ERIC. Excavations at St Aidanôs, Allerton Bywater, Castleford. Indl Heritage vol. 17,

no. 3 (Aut. 1999) pp. 2ï6.

 Excavation of a lock, dock and four boats from the 18th cent. course of the R. Aire. CE4

CLaic 2002 PAGET-TOMLINSON, EDWARD. Compartment boat hoists. Wwys World vol. 31 no. 12 (Dec.

2002) pp. 59ï61. CE5

CLaic 2002 TAYLOR, MIKE. A.& C. upgrade. Wwys World vol. 31 no. 6 (June 2002) pp. 68ï9.

 Canal improvements in the 1960s.

CLaic 2002 WILDERS, DAVE. Castleford and its nautical links. Picture Postcard Monthly no. ??? (Nov. 2002)

pp. 35ï7.

 Postcard views.

CLaic 2003 MASTERMAN, BRIAN and TAYLOR, MIKE. Goole docks. Archive no. 37 (Mar. 2003) pp. 2ï13;

38 (June 2003) pp. 7ï21. CG4

CLaic 2005 TAYLOR, MIKE. Thwaite Mills. Wwys World vol. 34 no. 4 (Apr. 2005) pp. 102ï5.

 The Horn familyôs crushing and grinding mills leased from the A&CN 1872ï1962 and its canal traffic

 CK4

CLaic 2009 TAYLOR, HAROLD. The nineteenth century limekilns at Barnby basin, south Yorkshire. Yorkshire

Arch. Jnl vol. 81 (2009) pp. 311ï27.

Carriage of coal and limestone to, and lime from, the kilns was a significant source of revenue for the

Barnsley Canal. CK4

CLaic 2013 CORRIE, EUAN. Aire & Calder Canal & lock, Knottingley. Archive no. 77 (Mar. 2013) p. 66.

CLaic 2017 FELL, MIKE. William Hamond Bartholomew and the canal port of Goole. Archive no. 93 (Mar.

2017) pp. 26ï33.

 Engr & manager to A&CN.

Claid = Aire & Dun Canal (proposed)

CLald = R. Alde

CLalf = Alford Canal (authorised but not built)

CLalf 1970 WHITE, PETER R. The Alford Canal. Jnl Rly & Canal Hist. Soc. vol. 16 (1970) pp. 39ï42.

CLanc = Ancholme Navigation and Caistor Canal

CLanc 1972 PAGE, C. J. Further notes on the Ancholme Navigation. Lincolnsh. Local Hist. Soc. Indl Arch.

Newsltr vol. 7 (1972) pp. 33ï5.

 Supplements authorôs monograph History of the Ancholme Navigation (1969).

CLanc 1982 ACTON, R. The Market Rasen Canal, 1801ï1980. Lincolnsh. Hist. & Arch. vol. 17 (1982) pp. 59ï

64.

Schemes for extending the Caistor Canal or Ancholme Navn to Market Rasen, 1801ï28 and 1980. Also

an 1828 scheme for a railway feeder to the Ancholme Navn. CG3

CLanc 1985 TAYLOR, MIKE. Ken Strawôs scrapbooks. Wwys World vol. 14 no. 1 (Jan. 1985) pp. 50ï3.

 Reminiscences of lock keepers on Ancholme Navn going back to 1892.

CLanc 1990 SQUIRES, STEWART. The Caistor Canal. Wwys World vol. 19 no. 5 (May 1990) pp. 50ï1.

 Brief history and description.

CLanc 2004 HOGG, JIM. The River Ancholme: the recent history. Jnl Rly & Canal Hist. Soc. vol. 34 (2002ï4)

pp. 685ï7.

CLanc 2004 JONES, PAT. The new River Ancholme. Jnl Rly & Canal Hist. Soc. vol. 34 (2002ï4) pp. 430ï6.

CLanc 2009 PADLEY, CHRISTOPHER. Caistor Canal. Lincolnsh. Hist. & Arch. vol. 44 (2009) pp. 5ï22.

CLand = Andover Canal

CLand 1965 CAMERON, LAWRENCE. The Andover and Redbridge Canal. Hampshire Arch. & Natural Hist.

Newsltr vol. 1 (1965ï70) pp. 94ï5.

CLarg = Argyll Canal (authorised 1846, but not built)

CLaru = Arun Navigation

CLaru 1951 VINE, P. A. L. The River Arun. Motor Boat & Yachting vol. 84 (1951) pp. 536ï8.

CLaru 1953 MARSHALL, A. G. and NORRIS, W. Canoeing under Sussex: a forgotten canal explored. Sussex

County Mag. vol. 27 (1953) pp. 128ï32, 134, 257.

 Hardham Tunnel, Arun Navn.

CLaru 1955 ASHWORTH, KATHARINE. The desolate quay. Country Life vol. 117 (1955) pp. 402ï3.

 Pallingham.

CLaru 2000 SIMS, JON. The lost aqueduct. Wwys World vol. 29 no. 12 (Dec. 2000) pp. 45ï7.

 Orfold aqueduct and water-driven pump.

CLaru 2003 ALDERTON, ALISON. Awakening the Arun. Wwys World vol. 32 no. 9 (Sep. 2003) pp. 74ï9.

 Brief history & description.

CLaru 2006 BRADLEY, TIMOTHY and PHILLPOTTS, CHRISTOPHER. The development of the port of

Littlehampton, West Sussex, and excavations at East Bank, River Road. Sussex Arch. Collns vol. 144 (2006) pp.

155ï68.

CLaru 2007 VINE, P. A. L. Hardham canal tunnel. Jnl Rly & Canal Hist. Soc. vol. 35 (2005ï7) pp. 747ï9; 36

(2008ï10) p. 52.

CLasb = Ashby-de-la-Zouch Canal

CLasb 1958 CLINKER, C. R. and HADFIELD, CHARLES. The Ashby-de-la-Zouch Canal and its railways.

Trans. Leicestershire Arch. & Hist. Soc. vol. 34 (1958) pp. 53ï76.

ððrepr. Bristol: Avon-Anglia, 1978. pp. 27. CG3

CLasb 1977 GRIFFIN, C. P. The historical background to the establishment of the Moira furnace: a re-

interpretation. Indl Arch. Review vol. 2 (1977ï8) pp. 85ï8.

The role of Joseph Wilkes in the promotion of the Ashby Canal and the development of the South

Derbyshire coalfield. CK4

CLasb 1985 HILL, NICK. Trade on the Ashby. Wwys World vol. 14 no. 9 (Sep. 1985) pp. 48ï51.

 Coal carrying on the Ashby Canal 1945ï81. CG1

CLasb 1987 PALMER, MARILYN and NEAVERSON, PETER. The Ticknall lime industry and its transport

system. Leicestersh. Indl. Hist. Soc. Bulln no. 10 (1987) pp. 5ï21; 12 (1989) pp. 5ï16.

ððrepr. no. 19 (2007) pp. 9ï32.

 The Ashby Canal tramroads. CG3 CK4

CLasb 1993 MOSS, PATRICK. The forgotten Ashby. Wwys World vol. 22 no. 5 (May 1993) pp. 71ï3.

 The canal between the present Snarestone terminus and the original Overseal terminus.

CLasb 2012 PURSGLOVE, GEOFF. Ashby Canal. [Historical profile.] NarrowBoat Smr 2012 pp. 2ï11.

CLasb 2015 DEAN, RICHARD. Ashby aspirations. [Canals that never were.] NarrowBoat Spr. 2015 pp. 34ï6.

 Schemes for extension of the canal, some later superseded by tramroads. CG3

CLast = Ashton Canal

CLast 1961 HALL, J. A. Notes on the Ashton-under-Lyne Canal. Jnl Rly & Canal Hist. Soc. vol. 7 (1961) pp.

71ï3.

CLast 1985 HOWAT, JOHN M. T. The Ashton Canal and Ancoats Hospital. Jnl Rly & Canal Hist. Soc. vol. 28

(1984ï6) pp. 263ï6.

 The Ancoats branches of the canal in Manchester.

CLast 1989 BOUGHEY, L. J. Ashton Canal branches. Wwys World vol. 18 no. 8 (Aug. 1989) pp. 65ï9.

 History and present condition of three branches of the canal.

CLast 1992 SCHOFIELD, REG. Benjamin Outram and the construction of the Ashton Canal. Lancashire Local

Historian no. 7 (1992) pp. 5ï18.

CLast 2001 WHITEHEAD, PETER J. The 19th century development of east Manchester and the role of the

Derbyshire limestone industry. The Fifty Eight [Worcester Birmingham Canal Soc.] no. 359 (Feb. 2001) pp. 16ï

18, 20ï23.

 The role of the Ashton Canal in industrial development.

CLast 2004 LAMB, BRIAN. The Meadows family 1796ï1869. Jnl Rly & Canal Hist. Soc. vol. 34 (2002ï4) pp.

688ï92.

 Their involvement in the Ashton and Peak Forest Canals. CLpea

CLast 2004 WHITEHEAD, PETER J. Strange equipment on the Stockport branch of the Ashton Canal. One

Seven Four [Inland Wwys Protection Soc.] Dec. 2004 pp. [?]; Apr. 2005 pp. [?].

 Notes on maintenance craft and equipment in the 1950s.

CLast 2007 WHITEHEAD, PETER J. The Hollinwood branch canal ˈ a phantom lock and an unauthorised

extension. One Seven Four [Inland Wwys Protection Soc.] May 2007. pp. 12ï16.

CLast 2008 ARNOLD, HARRY. Operation Ashton. Wwys World vol. 37 no. 11 (Nov. 2008) pp. 62 5.

 The weekend campaign to clear rubbish from a 1,000 yard length of the Ashton Canal in September

1968, the first major volunteer óBig Digô on canals. CQ1

CLast 2008 BOLTON, DAVID. The missing link. Wwys World vol. 37 no. 9 (Sep. 2008) pp. 93 5; no. 10 (Oct.

2008) pp. 93 5.

 Campaign to save the Ashton Canal, 1961. CQ1

CLast 2008 POTTER, HUGH. Daisy Nook. [A place in history.] NarrowBoat Aut. 2008 pp. 40 2.

History & description of the remains of the Hollinwood and Fairbottom branches in Daisy Nook Country

Park.

CLast 2009 POTTER, HUGH and BRADSHAW, JOHN. Dark satanic mills. Wwys World vol. 38 no. 11 (Nov.

2009) pp. 72ï5.

 Photos with extended captions of the Stockport branch in the 1950s.

CLavd = R. Avon (Devon)

CLavd 2014 DOUGHTY, KEN. Coasters and barges on the Devon Avon. South West Soundings no. 97 (Nov.

2014) pp. 9ï16. CE4

CLavh = Avon Navigation (Hampshire)

CLavh 1935 WILLAN, T. S. Salisbury and the navigation of the Avon. Wiltshire Arch. & Natural Hist. Mag.

vol. 47 (1935ï7) pp. 592ï4.

CLavh 1970 CROSS, DONALD A. E. The Salisbury Avon Navigation. Wiltshire Arch. Mag. vol. 65 (1970) pp.

172ï6.

ððrepr. Indl Arch. vol. 7 (1970) pp. 121ï30, 153.

CLavw = Upper & Lower Avon Navigations (Warwickshire)

CLavw 1910 FEEK, PERCY G. The navigation of the Avon, together with some notes on the Worcestershire

bridges and mills. Birmingham Arch. Soc. Trans. vol. 36 (1910) pp. 25ï44.

CLavw 1929 BARNARD, E. A. B. The navigation of the Avon from Stratford to Evesham in 1664. Evesham Jnl

20 Marï29 Apr. 1929 pp. 11, 13.

CLavw 1977 SHARMAN, FRANK A. William Sandys and the Warwickshire Avon. West Midlands Studies vol.

10 (1977) pp. 2ï7.

CLavw 1989 DAVIES, JAMIE. Old Avon locks. Canal & Riverboat vol. 12 no. 3 (Mar. 1989) pp. 30ï1.

 Description of remains of locks.

CLavw 1997 JEREMIAH, JOSEPHINE. Avon ferries and fords. Archive no. 15 (Sep. 1997) pp. 16ï26. CD2

CLavw 2012 BOLTON, DAVID. The man who bought a river: the restoration of the Lower Avon. [Looking

back.] Wwys World vol. 41 no. 7 (July 2012) pp. 54ï7; no. 8 (Aug. 2012) pp. 58ï61; no. 9 (Sep. 2012) pp. 54ï

7; no. 10 (Oct. 2012) pp. 56ï9; no. 11 (Nov. 2012) pp. 70ï3.

 Douglas Barwellôs vision became a reality. CQ1

CLax = R. Axe

CLba = Basingstoke Canal Navigation

CLba 1970 CAMERON, LAWRENCE. The first Basingstoke Canal proposals. Bulln of Indl Arch. in CBA Grp

9 no. 14 (Oct. 1970) pp. 4ï6.

CLba 1981 THOMAS, R. H. G. Along the Basingstoke Canal in 1829. Jnl Rly & Canal Hist. Soc. vol. 27 no. 2

(July 1981) pp. 17ï22.

 Extracts from the diary of Joseph Hékékyan.

CLba 1982 MacLAREN, ROBERTA. White elephant of Basingstoke. Yesteryear Transport no. 11 (Wntr 1982)

pp. 27ï9.

CLba 1984 GALE, CHRIS. The old boathouse, Frimley Green. Aldershot Hist. & Arch. Soc. no. 2 (Sept. 1984)

pp. 16ï19.

 Pleasure boat house & its surroundings on Basingstoke Canal.

CLba 2001 HARMSWORTH, TONY. Last boat to Basingstoke. Wwys World vol. 30 no. 7 (July 2001) pp. 52ï

6.

 The last attempt to navigate the Basingstoke Canal, 1913.

CLba 2001 HUTSON, MIKE. Frimley aqueduct. Archive no. 32 (Dec. 2001) pp. 50ï2.

 Built by the L&SWR over its main line.

CLba 2008 VINE, P. A. L. Basingstoke Canal. [Historical profile.] NarrowBoat Spr. 2008 pp. 32 41; Smr 2008

p. 41.

CLba 2009 DEAN, RICHARD. Birth of the Basingstoke. [Canals that never were.] NarrowBoat Wntr 2009/10

pp. 24ï5.

 A 1771 proposal for a canal from Basingstoke to the Thames.

CLbea = R. Beaulieu

CLber = Berks & Hants Junction Canal (proposed)

CLber 2011 DEAN, RICHARD. Berks & Hants Junction Canal. [Canals that never were.] NarrowBoat Aut.

2011 pp. 18ï19.

 Unsuccessfully promoted 1824ï6.

CLbiab = Birmingham & Bristol Channel Improved Navigation (proposed)

CLbial = Birmingham & Liverpool Ship Canal (proposed)

CLbiaw = Birmingham & Warwick Junction Canal

CLbic = Birmingham Canal Navigations, including Dudley Canal and Wyrley & Essington Canal

CLbic 1959 GILSON, C. J. The Wyrley & Essington Canal. Trans Lichfield Arch. & Hist. Soc. vol. 1 (1959ï60)

pp. 20ï41.

ððrepr. Jnl Rly & Canal Hist. Soc. vol. 6 (1960) pp. 70ï4, 90ï3, 107ï12; 7 (1961) pp. 9ï13.

CLbic 1970 PRICE, G. L. A. Mines drainage and canal water supply at Bradley Pumping Station, Bilston.

Birmingham Enterprise Club Trans. vol. 4 (1970) pp. 83ï9.

CLbic 1970 WEAVER, C. P. and C. R. The Smethwick pumping stations. Jnl Rly & Canal Hist. Soc. vol. 16

(1970) pp. 57ï61, 101ï2.

CLbic 1971 BROADBRIDGE, S. R. John Pinkerton and the Birmingham canals. Transport History vol. 4

(1971) pp. 33ï49.

CLbic 1972 BROADBRIDGE, S. R. Monopoly and public utility: the Birmingham canals 1767ï72. Transport

History vol. 5 (1972) pp. 229ï42.

CLbic 1973 BROADBRIDGE, S. R. Water supply on the Birmingham Navigation 1769ï1830. Indl Arch. vol.

10 (1973) pp. 279ï303.

CLbic 1974 LANGFORD, J. IAN. Gadôs Green reservoir. West Midlands Studies vol. 7 (1974) pp. 27ï30.

 Dudley Canal.

CLbic 1978 LLOYD, KEITH. Walsall locks. Blackcountryman vol. 11 no. 3 (Smr 1978) pp. 60ï2.

CLbic 1979 CHESTER-BROWNE, RICHARD. Diversion: the B.C.N. and the South Staffordshire Railway.

Boundary Post Dec. 1979 pp. 14ï16.

 Canal diversions necessitated by railway construction.

CLbic 1979 CHESTER-BROWNE, RICHARD. Two obscure branches. Boundary Post Mar. 1979 pp. 8ï13.

 Gilpins and Slough Arms of the Wyrley & Essington Canal.

CLbic 1984 ELWELL, C. J. L. Troubled waters: a 19c feud. Blackcountryman vol. 17 no. 1 (Jan. 1984) pp. 25ï

32.

 Dispute over water supply.

CLbic 1985 ANDREW, J. H. The documentary history of the Smethwick engine. Trans. Newcomen Soc. vol. 57

(1985ï6) pp. 1ï18.

 Boulton & Watt pumping engine.

CLbic 1985 ANDREW, J. H. The Smethwick engine. Indl Arch. Review vol. 8 no. 1 (Aut. 1985) pp. 7ï27.

 Boulton & Watt pumping engine.

ððrepr. Birmingham Museum of Science & Industry, [n.d.]. pp. 21. CE5

CLbic 1986 WEAVER, PHILIP. Some interesting data on the Birmingham Canal Navigations. Jnl Rly & Canal

Hist. Soc. vol. 28 (1984ï6) pp. 278ï303, 409.

Tabulated lists of levels, branches, locks, tunnels, junctions, reservoirs, syphons and pumping stations,

followed by detailed descriptions of each of the canalsô water supplies and pumping engines.

CLbic 1987 FOWLER, JOHN. Oates ï not before 1912? Wwys World vol. 16 no. 3 (Mar. 1987) pp. 41ï5.

 Researching the history of an ice-boat and its use on the BCN. CE4

CLbic 1989 MOORE, DUNCAN. The vital northern link. Wwys World vol. 18 no. 11 (Nov. 1989) pp. 72ï5.

 The Ogley branch of the Wyrley & Essington Canal.

CLbic 1990 THORN, PATRICK. Half a mile of history. Wwys World vol. 19 no. 11 (Nov. 1990) pp. 82ï90.

 Historical survey of the BCN Main Line, Horseley Fields JcnïWolverhampton Top Lock.

CLbic 1991 MOORE, DUNCAN. Flights of fancy: Bradley locks. Wwys World vol. 20 no. 7 (July 1991) pp. 76ï

8.

ððFlights of fancy: Wednesfield locks. Wwys World vol. 21 no. 4 (Apr. 1992) pp. 84ï7.

 History and descriptions of the locks.

CLbic 1993 CHAPLIN, TOM. Ridgeacre requiem. Wwys World vol. 22 no. 1 (Jan. 1993) p. 50.

 Brief history of the Ridgeacre branch and its traffics.

CLbic 1994 ANDREW, JIM. The canal at Smethwick ð under, over and finally through the high ground. Indl

Arch. Review vol. 17 (1994ï5) pp. 171ï92.

 New light on the routes of the BCN.

CLbic 1994 ANDREW, JAMES H. The costs of eighteenth century steam engines. Trans. Newcomen Soc. vol.

66 (1994ï5) pp. 77ï91.

 Based on BCN records.

CLbic 1994 SHILL, RAY. Two hundred years ago. Boundary Post no. 124 (Spr. 1994) pp. 12ï15.

 Events on the BCN in 1794 and 1894.

CLbic 1999 KNIGHT, GLENN. Ice boats. Wwys World vol. 28 no. 1 (Jan. 1999) pp. 63ï5.

 The BCNôs fleet, based on research by John Fowler. CE4

CLbic 2000 HEMINGWAY, JOHN. A history and archaeology of Wrens Nest East Basin. Blackcountryman

vol. 33 no. 4 (Aut. 2000) pp. 18ï23.

 The Basin was part of the Dudley Tunnel limestone mining complex CD1

CLbic 2001 DAVIES, ROBERT. A tale of two junctions. Canal & Riverboat vol. 24 no. 10 (Oct. 2001) pp. 34ï

36.

 Spon Lane and Pudding Green Junctions.

CLbic 2001 McKNIGHT, HUGH. Whatever happened to the BCN? Canal Boat & Inland Wwys Sep. 2001 pp.

88ï92.

 Pictorial history of the last 40 years.

CLbic 2004 CLARKE, BOB. Vic Smallshire. [Canal pioneers.] Wwys World vol. 33 no. 3 (Mar. 2004) pp. 70ï

4.

 History of the Dudley Canal Trust and the restoration of the canal, in which VS was a central figure.

 CQ1

CLbic 2005 McKNIGHT, HUGH. Captains of industry. Canal Boat & Inland Wwys Aug. 2005 pp. 78ï82.

 Final years of freight carrying on the BCN. CG1

CLbic 2006 DAVIES, ROBERT. Last boats at Great Bridge. Wwys World vol. 37 no. 8 (Aug. 2006) pp. 84ï6.

 1960s.

CLbic 2006 DAVIES, ROBERT. The beating heart of the B.C.N. Wwys World vol. 37 no. 11 (Nov. 2006) pp.

70ï2.

 Ocker Hill maintenance depot and pumping engines.

CLbic 2006 DUFFIELD, ARTHUR. B.C.N. in the 1930s and 40s. Wwys World vol. 37 no. 1 (Jan. 2006) pp.

68ï71.

 Authorôs recollections of working on the BCN, 1936ï52. CH1

CLbic 2007 BLIGH, DAVID, BROWN, DAVID and CROWE, NIGEL. Birmingham Canal, England ˈ a

future unlocked by Telford. Proc. Instn Civil Engrs, Civil Engineering vol. 160 special issue no. 1 (May 2007)

pp. 56ï60.

CLbic 2007 DAVIES, ROBERT. The great bore. Wwys World vol. 36 no. 3 (Mar. 2007) pp. 78ï81.

 Netherton Tunnel.

CLbic 2007 SHILL, RAY. Gauging the boats on the B.C.N. [Traditional techniques.] NarrowBoat Smr 2007 pp.

2ï5.

 Based on article first publ. in Boundary Post. CE4

CLbic 2007 TURPIN, CATH and HARRISON, PETE. B.C.N. gauging registers. Re:Port [Boat Museum Soc.]

no. 175 (Apr. 2007) pp. 12ï14.

ˈˈHARRISON, PETE. B.C.N. gauge interpretation. no. 177 (Sep. 2007) pp. 15ï17.

 Chronology of the BCN gauge registers. CE4

CLbic 2008 DEAN, RICHARD. Mapping the Birmingham Canal Navigations. Jnl Rly & Canal Hist. Soc. vol.

36 (2008) pp. 43ï7.

CLbic 2008 SMALLSHIRE, VIC. Dudley canal tunnels and the peopleôs Ã50m lottery: history of Dudley canal

tunnel system. Subterranea no. 16 (Apr. 2008) pp. 46ï9.

CLbic 2009 OôKEEFE, MARTIN. B.C.N. tugs: Bowaters and Chance & Hunt. Wwys Jnl vol. 11 (2009) pp. 40ï

53. CE4

CLbic 2011 BRAINE, MALCOLM. Last boat to ñTop oô the Mapò. [Early campaigning.] NarrowBoat Smr

2011 pp. 22ï9; Aut. 2011 p. 46.

 The Cannock Extension canal.

CLbic 2011 DAVIES, ROBERT. Tiptonôs canals. Canals, Rivers + Boats July 2011 pp. 53ï6.

CLbic 2011 DEAN, RICHARD. Birmingham bypass. [Canals that never were.] NarrowBoat Spr. 2011 pp. 24ï

5.

Ambitious proposals to provide a direct canal from Wolverhampton to the Birmingham & Fazeley Canal,

1839ï43.

CLbic 2011 DEAN, RICHARD. Canals to Cannock. [Canals that never were.] NarrowBoat Smr 2011 pp. 30ï1.

CLbic 2011 PEACHEY, MARK. Archaeological excavations of Ashted pumping station, Belmont and Belmont

Row glassworks at the proposed Technology Park, Eastside, Birmingham. Birmingham & Warwickshire Arch.

Soc. Trans. vo. 114 (2010) pp. 115ï21.

 On Digbeth branch canal.

CLbic 2011 RAYBOULD, TREVOR. When Dudley Tunnel met Castle Mill. Blackcountryman vol. 44 no. 4

(Aut. 2011) pp. 74ï80.

 The Dudley Canalôs relationship to quarrying Dudley limestone.

CLbic 2012 HODGKINS, KEITH. Heather Bell at Tipton. [Picturing the past.] NarrowBoat Smr 2012 pp. 12ï

22; Aut. 2012 p. 38.

A series of photographs taken by the Ministry of Informationôs photographer in 1942 recording a dayôs in

the life of Daphne and Margaret March crewing the familyôs narrowboat.

ððPARROTT, JEFF. Heather Bell post war. [One boatôs story.] NarrowBoat Aut. 2012 pp. 21ï5. CG1

CLbic 2013 DAVIES, ROBERT. The Smethwick engine. Canals, Rivers + Boats Mar. 2013 pp. 23ï7.

CLbic 2013 POTTER, HUGH. Last horse on the B.C.N. [Last traffics.] NarrowBoat Smr 2013 pp. 10ï13.

CLbic 2013 SHILL, RAY. James Walker and engineering the Birmingham Canal Navigations. Jnl Rly & Canal

Hist. Soc. no. 217 (July 2013) pp. 27ï39.

CLbic 2013 TIDY, ANDY. Explore the lost branches of the Walsall canal. Wwys World vol. 42 no. 1 (Jan.

2013) pp. 80ï2; no. 2 (Feb. 2013) pp. 84ï6.

 Description of their present state.

ððLost arms of the Wyreley & Essington. no. 11 (Nov. 2013) pp. 80ï3; no. 12 (Dec. 2013) pp. 93ï5.

CLbic 2014 BEST, PETER. The Lapal Canal restoration project. Subterranea no. 36 (Aug. 2014) pp. 54ï9.

 CQ1

CLbic 2014 DEAN, RICHARD. Birmingham Canal 1773. [Historical canal maps.] NarrowBoat Smr 2014 pp.

30ï2.

 The earliest map of the completed canal.

CLbic 2014 SHILL, RAY. James Bough (d.1796) and Samuel Bill (1727ï1806), forgotten engineers of the

Birmingham Canal Navigations. Jnl Rly & Canal Hist. Soc. no. vol. 38 (2014ï) pp. 18ï26, 125.

CLbic 2015 SHILL, RAY. Priceôs/Bickley Wharf. Blackcountryman vol. 48 no. 4 (Aut. 2015) pp. 58ï64; 49 no.

1 (Wntr 2015) pp. 20ï4.

 Wolverhampton. CK4

CLbic 2016 JONES, CHRISTOPHER R. Testing the B.C.N. [Working on the waterways.] NarrowBoat Smr

2016 pp. 28ï33.

 A 23-day inspection tour in 1923.

CLbic 2017 DEAN, RICHARD. The Dudley Canal in 1825. [Historical canal maps.] NarrowBoat Wntr 2017

pp. 14ï15.

CLbic 2017 SHILL, RAY. Smethwick summit reduction 1788ï1791. Blackcountryman vol. 50 no. 2 (Spr. 2017)

pp. 48ï55.

CLbic 2017 TIDY, ANDY. Reservoirs of the B.C.N. [Canal infrastructure.] NarrowBoat Aut. 2017 pp. 28ï32.

CLbl = Blyth Navigation

CLbl 1986 LAWRENCE, RACHEL. An early nineteenth-century malting business in East Suffolk. Proc. Suffolk

Inst. Arch. & Hist. vol. 36 (1985ï6) pp. 115ï29.

 The Halesworth maltings of Patrick Stead, the principal user of the Blyth Navn. CK4

CLbo = Boôness Canal (partly built, but not opened)

CLbra = Bradford Canal

CLbra 1958 BIDDLE, GORDON. A short history of the Bradford Canal. Jnl Rly & Canal Hist. Soc. vol. 4

(1958) pp. 35ï7, 51ï4, 64ï9, 83ï6.

CLbra 1962 ROBERTS, T. R. Bradford waterwayôs rise and fall. The Jnl [Bradford Textile Soc.] 1962ï3 pp.

146ï55.

CLbra 1999 ALLISON, JOHN. The Bradford Canal: the first promoters. Bradford Antiquary 3rd ser. no. 7

(1999) pp. 3ï15.

CLbra 2003 ASHWORTH, J. The early demise of the Bradford Canal. Indl Heritage vol. 29 no. 3 (Wntr 2003)

pp. 2ï9.

Brought about by water supply and pollution problems. Also publ. in Yorkshire History Quarterly vol. 9

no. 2 (Nov. 2003) pp. 3ï10.

CLbra 2013 BOUGHEY, JOSEPH. Bradford Canal. NarrowBoat Wntr 2013 p. 19.

 Notes on its archives.

CLbre = Bridgewater Navigation (including Bridgewater Canal; Mersey & Irwell Navigation;

Manchester & Salford Junction Canal)

CLbre 1936 THOMAS, A. L. The Duke of Bridgewater and the canal era. Geography vol. 21 (1936) pp. 297ï

300.

CL bre 1951 CHALONER, W. H. The Canal Duke. History Today no. 10 (Oct. 1951) pp. 64ï9.

CLbre 1955 CLEGG, H. The Third Duke of Bridgewaterôs canal works in Manchester. Trans. Lancash. &

Chesh. Antiq. Soc. vol. 65 (1955) pp. 91ï103.

CLbre 1956 TOMLINSON, V. I. Salford activities connected with the Bridgewater Canal. Trans. Lancash. &

Chesh. Antiq. Soc. vol. 66 (1956) pp. 51ï86.

 The terminus of the canal was originally intended to be at Salford.

CLbre 1961 MULLINEUX, FRANK. The Duke of Bridgewaterôs underground canals at Worsley. Trans.

Lancash. & Chesh. Antiq. Soc. vol. 71 (1961) pp. 152ï9. CD1

CLbre 1961 TOMLINSON, V. I. Early warehouses on Manchester waterways. Trans. Lancash. & Chesh. Antiq.

Soc. vol. 71 (1961ï3) pp. 129ï51.

 At Castlefields, Manchester. CE3

CLbre 1963 HASSALL, E. R. and TRICKETT, J. P. The Duke of Bridgewaterôs underground canals. Mining

Engineer vol. 123 no. 57 (Oct. 1963) pp. 45ï56.

 Also publ. in Manchester Geological & Mining Soc. Trans., 1962. CD1

CLbre 1964 MATHER, F. C. The Duke of Bridgewaterôs trustees and the coming of the railways. Trans. Royal

Hist. Soc. 5th ser. vol. 14 (1964) pp. 131ï54.

 How the navigation interests were protected. CK

CLbre 1972 The DUKEôS Cut. Wwys World vol. 1 no. 1 (Spr. 1972) pp. 21ï30.

CLbre 1976 GIBBONS, KEN. The Duke of Bridgewaterôs underground canals. Wwys News no. 64 (Dec. 1976)

pp. 6ï7. CD1

CLbre 1983 HOLLIDAY, NICK. Stockton Quay. Wwys World vol. 12 no. 7 (July 1983) pp. 34ï6.

CLbre 1983 LITTLE, LINDA. The Dukeôs Dock in Liverpool. Trans. Hist. Soc. of Lancashire & Cheshire vol.

133 (1983) pp. 47ï70. CG4

CLbre 1983 NORTON, PETER. The Bridgewater Navigation Company: Runcorn and Warrington. Jnl Rly &

Canal Hist. Soc. vol. 27 (1981ï3) pp. 290ï2.

 Notes on the history of the navigation, 1872ï84.

CLbre 1984 HOWARD, TOM. Worsleyôs underground wonder. Wwys World vol. 13 no. 1 (Jan. 1984) pp. 40ï2.

CD1

CLbre 1986 BOUGHEY, L. J. Loss of the Runcorn link. Wwys World vol. 15 no. 8 (Aug. 1986) pp. 36ï8.

 Closure of the Runcorn locks.

CLbre 1986 FORD, ROGER. The Dukeôs Cut. Wwys World vol. 15 no. 5 (May 1986) pp. 40ï3.

 Descriptive.

CLbre 1987 JARVIS, ADRIAN. Manchester Dock. North Western Soc. for Indl Arch. & Hist. Jnl vol. 4 (1987)

pp. 25ï30.

 At Liverpool, built by Mersey & Irwell Navn. CG4

CLbre 1987 ROYDES, DAVID A. The Duke of Bridgewater and his thirty year monopoly of the trade of

Manchester. Trans. Lancashire & Cheshire Antiq. Soc. vol. 84 (1987) pp. 168ï73.

CLbre 1990 JONES, NORMAN. Around the Black Bear. Wwys World vol. 19 no. 5 (May 1990) pp. 76ï9.

 Commercial traffic on the RuncornïLatchford Canal at Warrington.

CLbre 1993 BOUCHER, CYRIL T. G. The water powered hoists at Castlefield. Wind & Water Mills no. 12

(1993) pp. 33ï48.

 Unloading arrangements at the Manchester terminus of the Bridgewater Canal.

CLbre 1998 McKNIGHT, HUGH. The long-lived Duchess-Countess. Canal Boat & Inland Wwys July 1998 pp.

86ï90.

 The history of this Bridgewater Canal passenger vessel. CE4

CLbre 1999 HAYMAN, ALF. Steam and diesel on the Bridgewater Canal. Wwys Jnl [vol. 1] (May 1999) pp. 7ï

23.

 History of steam and diesel haulage on the canal, 1838ï1974. CE4

CLbre 2000 HAYMAN, ALF. The Bridgewater Canal: its links with north and south Staffordshire. Wwys Jnl

vol. 2 (2000) pp. 7ï23.

CLbre 2001 BRUMHEAD, DEREK. Castlefield, Manchester: the regeneration and sustainable development of

an historic industrial site. Indl Heritage vol. 27 no. 3 (Aut. 2001) pp. 34ï44.

CLbre 2002 HAYMAN, ALF. Carrying craft of the Bridgewater Canal, 1773ï1974 (incorporating the Mersey &

Irwell Navigation 1844). Wwys Jnl no. 4 (2002) pp. 27ï45. CE4

CLbre 2003 HAYMAN, ALF. Bridgewater Canal and Mersey & Irwell Navigation docks in Liverpool. Wwys

Jnl vol. 5 (2003) pp. 60ï71. CG4

CLbre 2005 ARNOLD, HARRY. Working boats on the Bridgewater Canal. Wwys World vol. 34 no. 8 (Aug.

2005) pp. 88ï93.

 A photographic record of the last years of commercial carrying, 1957ï74.

CLbre 2006 PAGET-TOMLINSON, EDWARD. A lost inclined plane. Wwys World vol. 37 no. 7 (July 2006) p.

95.

 On the underground canal system at Worsley mines. CD1

CLbre 2006 WOOD, ANDY. Black Bear and Hell Hole. Wwys World vol. 37 no. 11 (Nov. 2006) pp. 87ï9.

 History & description of the Runcorn & Latchford (or Old Quay) Canal of the Mersey & Irwell Navn.

CLbre 2007 CORRIE, EUAN. Runcorn locks. Archive no. 54 (June 2007) pp. 47ï51.

CLbre 2007 SILLITOE, PAUL J. A new óBrindleyô find at Castlefield, Manchester. Indl Arch. News no. 142

(Aut. 2007) pp. 6ï7.

 Evidence for unloading arrangements at the terminus of the Bridgewater Canal.

CLbre 2008 HAYMAN, ALF. The history of Runcorn Docks, 1773ï1914. Wwys Jnl vol. 10 (2008) pp.33ï53.

CLbre 2008 LEATHWOOD, WILLIAM E. Runcorn Town canal warehouse. Re:Port [Boat Museum Soc.] no.

180 (June 2008) pp. [?].

CLbre 2011 CLARKE, MIKE. Bridgewater Canal. [Historical profile.] NarrowBoat Smr 2011 pp. 2ï13.

CLbre 2012 ARNOLD, HARRY. Duchess Countess. [One boatôs story.] NarrowBoat Wntr 2012/13 pp. 12ï18;

Spr. 2013 p. 40.

 The last narrow canal packet boat to survive. CE4

CLbre 2013 NEVELL, MICHAEL. Bridgewater: the archaeology of the first arterial industrial canal. Indl Arch.

Review vol. 35 (2013) pp. 1ï22.

CLbre 2015 TIDY, ANDY. Lord of the canals. Wwys World Aug. 2015 pp. 52ï5.

 The Duke of Bridgewaterôs achievement.

CLbre 2015 WARRENDER, KEITH. Visit to canal tunnel, Granada Studios, Manchester. Subterranea no. 38

(Apr. 2015) pp. 42ï8.

 Manchester & Salford Junction Canal tunnel. CD1

CLbre 2017 ARNOLD, HARRY. End of an era on the Bridgewater. [Last traffic.] NarrowBoat Aut. 2017 pp.

12ï17; Wntr 2017 p. 43, 44.

 Photographic feature of the last trading boats.

CLbr g = Bridgwater & Taunton Canal, including R. Tone

CLbrg 1920 WARREN, F. C. Bridgwater and Taunton Canal. Great Western Rly Mag. vol. 32 (1920) pp. 182ï

4.

CLbrg 1977 HONNOR, C. A. S. Bridgwater and Taunton canal: commercial traffic in the twentieth century. Jnl

Somerset Indl Arch. Soc. no. 2 (1977) p. 47.

CLbrsc = BristolïCircencester Canal (proposed)

CLbrss = Bristol & Severn Canal (proposed)

CLbr st = Bristol & Taunton Canal (authorised but not built)

CLbrst 1989 VINCENT, H. J. The canal which might have been. Yatton Yesterday no. 6 (1989) p. 38; no. 9

(1992) p. 24.

 Routes of proposed Bristol & Taunton Canal (authorised 1811) and similar schemes.

CLbrst 1995 DOMMETT, HARRY C. The Nailsea coalfield. B.I.A.S. Jnl (Bristol Indl Arch. Soc.) no. 28 (1995)

pp. 15ï23.

 Includes its relationship to the Bristol & Taunton Canal scheme. CK4

CLbud = Bude Harbour & Canal

CLbud 1922 A FLANGE railway in North Cornwall. Rly Mag. vol. 51 (1922) pp. 73ï4.

 The Bude sand rly, a 4ft gauge plateway for carrying sand from the beach to the Bude Harbour & Canal.

 CG3

CLbud 1955 THOMAS, DAVID ST J. A forgotten waterway: the ingenious Bude Canal. Chambersôs Jnl 9th

ser. vol. 9 (1955) pp. 405ï8.

CLbud 1986 RENDELL, JOAN. The Bude Canal and its relation to the Tamar. Tamar no. 8 (1986) pp. 21ï6.

CLbud 1991 RENDELL, JOAN. Bude centenary. Wwys World vol. 20 no. 9 (Sep. 1991) pp. 64ï5.

 Description of the canal 100 years after closure.

CLbud 2001 THOMSON, PETER. Bude: a haven not without risk. Marinerôs Mirror vol. 87 (2001) pp. 316ï24.

CLbud 2002 NEALE, JOHN. Cornwallôs singular canal. Archive no. 34 (June 2002) pp. 16ï23.

CLbud 2005 HARRIS, HELEN. Looking back at the Bude Canal. Devon Historian no. 71 (Oct. 2005) pp. 2ï9.

CLbud 2005 SANDERS, LES. Reflections on the Bude Canal. Maritime South West no. 18 (2005) pp. 70ï8.

CLbud 2013 CORRIE, EUAN. Bude Canal revisited. Archive no. 80 (Dec. 2013) pp. 50ï8; 81 (Mar. 2014) pp.

32ï3.

 A chiefly pictorial record.

CLbud 2013 MOSSE, JONATHAN. The Bude Canal. Wwys World vol. 42 no. 4 (Apr. 2013) pp. 54ï6.

CLbur = R. Bure and Upper Bure or Aylsham Navigation

CLbur 2001 BEST, DESMOND. The Aylsham Navigation. Jnl of the Norfolk Indl Arch. Soc. vol. 7, no. 1

(2001) pp. 53ï74.

 A history of the Bure Navn, 1770ï1912.

CLbur 2012 MALSTER, ROBERT. Aylsham and water transport. Aylsham Local Hist. Soc. Jnl & Newsltr vol. 9

no. 4 (Apr. 2012) pp. 123ï36.

CLcald = Calder & Hebble Navigation

CLcald 1914 HANSON, T. W. The naming of the Hebble. Papers, Reports &c, Halifax Antiq. Soc. 1914 pp.

283ï8.

The promoters of the Calder & Hebble Navigation were responsible for the change of name from Halifax

Brook.

CLcald 1964 DUCKHAM, B. F. John Smeaton and the Calder & Hebble Navigation. Jnl Rly & Canal Hist. Soc.

vol. 10 (1964) pp. 19ï25.

CLcald 1978 SMITH, PETER L. The Calder & Hebble Navigation. Indl Past vol. 5 no. 4 (Wntr 1978) pp. 32ï4.

CLcald 1981 SMITH, PETER L. The Calder & Hebble Navigation. Transport History vol. 12 (1981) pp. 7ï10.

CLcald 1997 TAYLOR, MIKE. The Calder & Hebble Navigation. Archive no. 13 (Mar. 1997) pp. 47ï64, no. 15

(Sep. 1997) pp. 27ï8.

CLcald 1998 TAYLOR, MIKE. Ken Kettleôs Calder & Hebble. Wwys World vol. 27 no. 5 (May 1998) pp. 66ï8.

 Reminiscences of a boatmanôs life on the Yorkshire waterways from 1937. CH1

CLcald 2008 WEST, ROGER. British Oak, Crigglestone ð the earlier staith. Indl Rly Record no. 194 (Sep.

2008) pp. 209ï13.

 A coal staith on the Calder & Hebble Navn.

CLcale = Caledonian Canal

CLcale 1887 ROSS, ALEX. Notes on the formation of the Caledonian Canal and its effects on the Highlands.

Trans Gaelic Soc. of Inverness vol. 13 (1886ï7) pp. 313ï35.

CLcale 1968 PAUL, W. PRATT. Scotlandôs ójinxô canal. Sea Breezes vol. 42 (1968) pp. 291ï3.

CLcale 1972 WEIR, TOM. 150 years of the Caledonian Canal. Country Life vol. 152 pp. 954ï6.

CLcale 1987 CLEW, KEN. Moy bridge. Wwys World vol. 16 no. 7 (July 1987) p. 64.

 The last surviving Telford accommodation bridge on the canal.

CLcale 2001 WOOD, RICHARD. Hail Caledonia! Picture Postcard Monthly no. 263 (Mar. 2001) pp. 30ï3.

 Postcards of the Caledonian Canal

CLcan = Cann Quarry Canal

CLcan 1968 WELCH, EDWIN. Cann Quarry Canal and railway. Trans. Devonshire Assocn vol. 100 (1968) pp.

111ï23.

CLcap = Carlingwick Canal

CLcap 1980 RATHIE, W. S. A canal in Galloway. Scots Mag. vol. 113 (1980) pp. 498ï505.

 History and remains of the Carlingwark Canal.

CLcap 2013 JONES, PAT. Narrowboats in Galloway: Alexander Gordon, marl, and the Carlingwark Canal.

Trans Dumfriesshire & Galloway Natural Hist. & Antiq. Soc., vol. 87 (2013) pp. 117ï33.

CLcar = Carlisle Canal

CLcar 1988 HOLLAND, STANLEY. The Carlisle Canal. Wwys World vol. 17 no. 1 (Jan. 1988) pp. 62ï3.

 Brief history & description of remains.

CLcar 1989 COOKE, M. H. The travels of a Cornish engine. Jnl Trevithick Soc. no. 16 (1989) pp. 74ï8.

 Originally built for the Carlisle Canal Co.

CLcar 1999 HOLLAND, STANLEY. The Carlisle Canal. Canal & Riverboat vol. 22 no. 5 (May 1999) pp. 38ï

41.

CLcar 2009 FOY, KAREN. A route to the sea: the Carlisle Canal. Canals & Rivers July 2009 pp. 55ï8.

CLceu = Central Union Canal (proposed)

CLcha = Chard Canal

CLcha 1967 WESTERLING, MARGARET. The Chard Canal in 1966. Indl Arch. vol. 4 (1967) pp. 148ï57.

 Survey of its remains.

CLcha 2000 GRAHAM, ALAN. The buildings of the Chard Canal basin and wharves. Somerset Indl Arch. Soc.

Bulln no. 83 (Apr. 2000) pp. 2ï11.

ððA survey of the mid 19th-century buildings of the Chard Canal basin and wharves. Somerset Arch. &

Natural Hist. vol. 43 (2000) pp. 141ï9.

CLcha 2002 GREENFIELD, DAVID. The Tone aqueduct at Creech St Michael. Somerset Indl Arch. Soc. Bulln

no. 90 (Aug. 2002) pp. 2ï7.

CLcha 2004 BAKER, TIM. Chard Canal. Wwys World vol. 33 no. 6 (June 2004) pp. 102ï5.

 Brief history and description of its remains, incl. the inclined planes.

CLcha 2006 MISSION impossible? Canal Boat & Inland Wwys Nov. 2006 pp. 78ï81.

 Brief history and description.

CLchd = Chelmer & Blackwater Navigation and R. Blackwater

CLchd 1981 MARRIAGE, JOHN. Chelmsford: shaped by rivers. Essex Countryside vol. 29 no. 293 (June 1981)

pp. 27ï30.

 Chelmer & Blackwater Navn, R. Chelmer and R. Can.

CLchd 1981 MARRIAGE, JOHN. The slumbering port. Essex Countryside vol. 29 no. 299 (Dec. 1981) pp. 35ï

9.

 Chelmsford and the Chelmer & Blackwater Navn.

CLchd 1993 MARRIAGE, JOHN. Essex bicentenary. Wwys World vol. 22 no. 6 (June 1993) pp. 66ï8.

 Brief history of trading on the Chelmer & Blackwater Navn, 1793ï1993.

CLchd 1993 POTTER, HUGH. A survivor. Wwys World vol. 22 no. 5 (May 1993) pp. 58ï62.

 History and description of the Chelmer & Blackwater Navn.

CLchd 1997 MARRIAGE, JOHN. Barges on the Chelmer & Blackwater Navigation. Wwys World vol. 26 no. 7

(July 1997) p. 82. CE4

CLchd 2002 MARRIAGE, JOHN. Memoirs of the Chelmer motor barges. Wwys World vol. 31 no.1 (Jan. 2002)

pp. 82ï3. CE4

CLche = Chesterfield Canal

CLche 1963 JACKSON, M. J. The Chesterfield Canal. Nottinghamshire Countryside vol. 24 no. 4 (Wntr 1963ï

4) pp. 25ï7.

CLche 1978 REDFERN, ROGER A. James Brindleyôs inspiration: the Chesterfield Canal. Country Life vol. 163

(1978) pp. 1738ï9.

CLche 1988 TAYLOR, MIKE. Wilf Hewittôs Chesterfield Canal. Wwys World vol. 17 no. 7 (July 1988) pp. 66ï

8.

 Based on an interview with a worker on the canal, 1927ï50. CH1

CLche 1992 RICHARDSON, CHRISTINE. No roses, no castles. Wwys World vol. 21 no. 7 (July 1992) pp. 70ï

2.

 Working boats on the Chesterfield Canal. CE4

CLche 1993 RICHARDSON, CHRISTINE. The unwelcome women of Harthill. Dalesman vol. 55 (1993ï4) pp.

49ï51.

 Effect of the building of the Chesterfield Canal on this Yorkshire village.

CLche 1995 CORRIE, EUAN. Restoration report: Chesterfield Canal. Wwys World vol. 24 no. 12 (Dec. 1995)

pp. 40ï3.

 Report on progress of restoration. CQ1

CLche 1995 RICHARDSON, CHRISTINE. Baiting, bedding and beer. Brindleyôs Triumph no. 2 (Sept. 1995) p.

6.

 Canal horse stables.

CLche 1995 RICHARDSON, CHRISTINE. Boat registers. Brindleyôs Triumph no. 1 (July 1995) pp. 8ï11.

CE4

CLche 1995 RICHARDSON, CHRISTINE. Bricks, more bricks. Brindleyôs Triumph no. 3 (Nov. 1995) pp. 12ï

13.

 Building the Chesterfield Canal.

CLche 1995 RICHARDSON, CHRISTINE. Bridges. Brindleyôs Triumph no. 2 (Sept. 1995) p. 19.

CLche 1995 RICHARDSON, CHRISTINE. Doe Lea feeder. Brindleyôs Triumph no. 3 (Nov. 1995) p. 20; 5

(Mar. 1996) p. 22.

 Norbriggs water supply.

CLche 1995 RICHARDSON, CHRISTINE. Foundry dispute. Brindleyôs Triumph no. 2 (Sept. 1995) pp. 7, 20.

 Access problems for a canalside industry.

CLche 1995 RICHARDSON, CHRISTINE. Lady Lee Arm. Brindleyôs Triumph no. 1 (July 1995) pp. 6ï7.

 The Worksop branch.

CLche 1995 RICHARDSON, CHRISTINE. Rail ways to the water. Brindleyôs Triumph no. 3 (Nov. 1995) pp.

8ï11.

 Tramroads serving the Chesterfield Canal. CG3

CLche 1995 RICHARDSON, CHRISTINE. River instead of canal? Brindleyôs Triumph no. 2 (Sept. 1995) pp.

14ï15, 18.

 Pre-canal plans to utilise the Rother as a navigation.

CLche 1995 RICHARDSON, CHRISTINE. Tapton typhoid. Brindleyôs Triumph no. 2 (Sept. 1995) pp. 11ï12.

 Water pollution and how the origins of the Chesterfield Canal affected it.

CLche 1995 RICHARDSON, CHRISTINE. Wharfingers. Brindleyôs Triumph no. 1 (July 1995) pp. 16ï19.

CLche 1995 RICHARDSON, CHRISTINE. Wide from Retford. Brindleyôs Triumph no. 2 (Sept. 1995) p. 13.

 Why part of the Chesterfield Canal was broad.

CLche 1996 CORRIE, EUAN. Mr Gaggôs dredging days. Brindleyôs Triumph no. 6 (May 1996) pp. 10ï16.

 Maintenance on the Chesterfield Canal, 1894ï1948.

CLche 1996 RICHARDSON, CHRISTINE. Barrow-loads from Barrow. Brindleyôs Triumph no. 5 (Mar. 1996)

pp. 8ï10.

 Why the Chesterfield Canal Co. needed lime from Leicestershire.

CLche 1996 RICHARDSON, CHRISTINE. The Canch. Brindleyôs Triumph no. 5 (Mar. 1996) pp. 11ï13.

 Canal feeder at Worksop.

CLche 1996 RICHARDSON, CHRISTINE. A crusty puzzle: Whitsunday Pie lock. Brindleyôs Triumph no. 5

(Mar. 1996) pp. 14ï15.

CLche 1996 RICHARDSON, CHRISTINE. 18th century roads and the Chesterfield Canal. Jnl Rly & Canal

Hist. Soc. vol. 32 (1996ï8) pp. 125ï7.

 Roads built by the canal company.

CLche 1996 RICHARDSON, CHRISTINE. Farey fallacy. Brindleyôs Triumph no. 6 (May 1996) pp. 8ï9.

 The accuracy of John Fareyôs description of the Chesterfield Canal.

CLche 1996 RICHARDSON, CHRISTINE. Lee side. Brindleyôs Triumph no. 4 (Jan. 1996) p. 13.

 A quarry served by the Lady Lee Arm.

CLche 1996 RICHARDSON, CHRISTINE. This way or that. Brindleyôs Triumph no. 4 (Jan. 1996) pp. 16ï19.

 Debates over whether the Chesterfield Canal should go to Stockwith or Bawtry.

CLche 1996 RICHARDSON, CHRISTINE. Tunnel vision. Brindleyôs Triumph no. 4 (Jan. 1996) pp. 8ï11.

 How long is Norwood Tunnel?

CLche 1996 RICHARDSON, CHRISTINE. Water over the hill. Brindleyôs Triumph no. 4 (Jan. 1996) pp. 20ï

21.

 Chesterfield Canal reservoir.

CLche 1996 RICHARDSON, CHRISTINE. We need more water. Brindleyôs Triumph no. 6 (May 1996) pp. 17ï

19.

 Canal feeder at Retford.

CLche 1997 SMITH, ANTHONY D. Traffic on the Chesterfield Canal, 1778ï89. East Midland Historian vol. 7

(1997) pp. 11ï19.

CLche 1998 CROWE, NIGEL. Archaeology on canals. BW Monthly Feb. 1998. pp. [?ï?].

 Excavation of Chesterfield Canal lock.

CLche 2000 LOWER, JOHN. The fall and rise of the Chesterfield Canal. Wwys World vol. 29 no. 5 (May 2000)

pp. 48ï51.

 History of a restoration scheme. CQ1

CLche 2001 RICHARDSON, CHRISTINE. Brindleyôs Norwood Tunnel (1771ï1775), twin of Harecastle.

Trans. Newcomen Soc. vol. 72 (2000ï1) pp. 163ï78. CLtrm

CLche 2004 RICHARDSON, CHRISTINE. The Chesterfield Canal: Thorpe and Turnerwood locks. Jnl Rly &

Canal Hist. Soc. vol. 34 (2002ï4) pp. 454ï7.

CLche 2006 CHESTERFIELD revival. Canal Boat & Inland Wwys Apr. 2006 pp. 82ï5.

 History of the restoration of the canal since 1959. CQ1

CLche 2009 RICHARDSON, CHRISTINE. Life and death of a canal tunnel. Wwys World vol. 38 no. 5 (May

2009) pp. 85ï7.

 Norwood tunnel.

CLche 2011 DEAN, RICHARD. Chesterfield Canal. [Historical canal maps.] NarrowBoat Wntr 2011/12 pp.

16ï18.

CLche 2012 LOWER, JOHN. Chesterfield Canal. [Historical profile.] NarrowBoat Wntr 2012/13 pp. 25ï33;

Spr. 2013 p. 37.

CLche 2016 AUTON, ROD. The Chesterfield Canal and the Norwood tunnel. Subterranea no. 43 (Dec. 2016)

pp. 35ï43.

CLches = Chesterfield & Swarkestone Canal (proposed)

CLches 1995 RICHARDSON, CHRISTINE. The missing links: the Chesterfield & Swarkestone Canal.

Brindleyôs Triumph no. 3 (Nov. 1995) pp. 16ï19.

CLcl = River Clyde

CLcl 1967 McGOWAN, DOUGLAS. P.S. Jupiter (1937ï1960). Paddle Wheels no. 29 (May 1967) pp. 7, 9.

 Caledonian Steam Packet Co. vessel. CE4

CLcl 1967 McGOWAN, DOUGLAS. Memories of a Scottish veteran. Paddle Wheels no. 31 (Nov. 1967) pp. 6ï

8.

 North British Steam Packet Co. P.S. Lucy Ashton. CE4

CLcl 1968 MacLEOD, IAIN. D.E.P.V. Talisman. Paddle Wheels no. 32 (Feb. 1968) pp. 5ï9.

 LNER vessel. CE4

CLcl 1969 MacLEOD, IAIN. A day on board Jeanie Deans. Paddle Wheels no. 39 (Nov. 1969) pp. 11ï14, 42

(Aug. 1970) pp. 5ï7.

 LNER vessel. CE4

CLcl 1969 McGOWAN, DOUGLAS. Marchioness of Lorne (1934ï1954). Paddle Wheels no. 37 (May 1969)

pp. 7ï9.

 Caledonian Steam Packet Co. vessel. CE4

CLcl 1969 McGOWAN, DOUGLAS. The rise and fall of Jeanie Deans. Paddle Wheels no. 36 (Spr. 1969) pp.

8ï10.

 LNER vessel. CE4

CLcl 1977 ROBERTSON, R. G. óQueen Maryô. [Still in steam.] Ships Monthly vol. 12 no. 9 (Sept. 1977) pp.

30ï3.

 Will iamson-Buchanan, later LMS, Clyde turbine steamer. CE4

CLcl 1979 LANGMUIR, GRAHAM E. Clyde river and harbour ferries. Scottish Transport no. 33 (Dec. 1979)

pp. 30ï4. CD2

CLcl 1979 MITCHELL, ALEX R. Queens of the Clyde. Scots Mag. vol. 111 (1979) pp. 460ï8; 112 (1979ï80)

p. 250.

 Recollections of Clyde steamers. CE4

CLcl 1981 RUNDLE, JOHN. Ships with everything. Scots Mag. vol. 114 (1980ï1) pp. 547ï56.

 Clyde ferries. CD2 CE4

CLcl 1985 RUSSELL, JOHN. Jeanie Deans: reflections on an era. Paddle Wheels no. 99 (Spr. 1985) pp. 24ï6.

 LNER vessel. CE4

CLcl 1993 ANDERSON, PAUL and SMITH, W. A. C. By train and steamer to the Firth of Clyde. British Rlys

Illus. Annual no. 2 [1993] pp. 4ï23.

CLcl 1994 MURRAY, IAIN R. Forty years of Clyde car ferries. Ships Monthly vol. 29 no. 1 (Jan. 1994) pp. 28ï

32. CD2

CLcl 1995 BELLAMY, MARTIN. Two early steamships fitted with two engines. Marinerôs Mirror vol. 81

(1995) pp. 469ï72.

 Clyde passage boats Princess Charlotte and Prince of Orange, 1814ï18. CE4

CLcl 2004 BURNETT, JOHN. Small showmen and large firms: the development of Glasgow Fair in the

nineteenth century. Review of Scottish Culture no. 17 (2004ï5) pp. 72ï89.

 Incl. the significant role of Clyde steamers in the growth of this holiday.

CLcol = R. Colne (Essex)

CLcom = Commercial Canal (proposed)

CLcon = R. Conwy

CLcon 1972 THOMAS, COLIN. The shipping trade of the river Conway in the early nineteenth century. Trans.

Caernarvonshire Hist. Soc. vol. 33 (1972) pp. 233ï45.

 Serving Trefriw Quay.

CLcon 1980 CLAMMER, RICHARD. Conwy river steamers. Wwys World vol. 9 no. 11 (Nov. 1980) pp. 40ï1.

 Passenger craft. CE4 CG2

CLcon 1980 WILLIAMS, GARETH HAULFRYN. The building of a Conwy river boat, 1685. Cymru aôr

Môr/Maritime Wales no. 5 (1980) pp. 5ï15. CE4

CLcoo = Coombe Hill Canal

CLcoo 2003 TALBOT, JON. Coombe Hill Canal. Wwys World vol. 32 no. 8 (Aug. 2003) pp. 74ï5.

 Brief history & description.

CLcoo 2006 DRUCE, NIGEL. The Coombe Hill Canal. Tewkesbury Hist. Soc. Bulln no. 15 (2006) pp. 33ï6.

CLcot = Cottingham & Hull Canal (proposed)

CLcot 1984 óM. H.ô Cottingham Canal. Cottingham Local Hist. Soc. Jnl vol. 6, pt 10 (AprïMay 1984) p. 292.

 A scheme of 1802ï3. Repr. from vol. 1 pt 24 (Sept. 1956) pp. 78ï80.

CLcov = Coventry Canal Navigation

CLcov 1962 BOUCHER, CYRIL T. G. The pumping station at Hawkesbury Junction: a general account, with a

particular study of the surviving Newcomen engine. Trans Newcomen Soc. vol. 35 (1962ï3) pp. 59ï68.

CLcov 1982 THOMAS, RHODES. The Coventry Canal, from Marston Junction to Hawkesbury Junction.

Coventry Canal Soc. Mag. SepïOct. 1982 pp. 6ï14.

CLcov 1983 HEATH, MICHAEL H. assisted by H. R. Dunkley and C. R. Thomas. The story of the Coventry

Canal. Coventry Canal Soc. Mag. NovïDec. 1983 pp. 5ï8; JanïFeb. 1984 pp. 4ï11; MarïApr. 1984 pp. 6ï10;

MayïJune 1984 pp. 7ï10; JulyïAug. 1984 pp. 7ï10; NovïDec. 1984 pp. 8ï12; Dec. 1984ïJan. 1985 pp. 5ï7;

MarïApr. 1985 pp. 8ï11; MayïJune 1985 pp. 6ï8.

 History to the end of the 19th cent.

CLcov 1984 BOUCHER, CYRIL. The Hawkesbury engine. Narrow Boat no. 5 (Sept. 1984) pp. 30ï2.

 Pumping station.

CLcri = Crinan Canal

CLcri 1989 AITKEN, WILLIAM. Itôs the Crinan Canal for me. Scots Mag. vol. 131 (1989) pp. 571ï7.

 Recollections.

CLcrm = Cromford Canal

CLcrm 1957 HADFIELD, CHARLES. The Cromford Canal: summary of a talk. Jnl Rly & Canal Hist. Soc. vol.

3 (1957) pp. 49ï51.

CLcrm 1959 HAGE, C. W. The Cromford Canal. Derbysh. Miscellany vol. 2 (1959ï63) pp. 274ï82.

CLcrm 1981 SCHOFIELD, R. B. The promotion of the Cromford Canal Act of 1789: a study in canal

engineering. Bulln John Rylands Univ. Library, Manchester vol. 64 (1981ï2) pp. 246ï78.

CLcrm 1985 SCHOFIELD, R. B. The design and construction of the Cromford Canal, 1788ï1794. Trans.

Newcomen Soc. vol. 57 (1985ï6) pp. 101ï23.

CLcrm 1998 CLARKE, BERT. Cromford Canal. Wwys World vol. 27 no. 7 (July 1998) pp. 59ï63.

 Brief history and description.

CLcrm 2003 RAPLEY, JOHN. Bullbridge aqueduct: the Cromford Canal and the North Midland Railway. Jnl

Rly & Canal Hist. Soc. vol. 43 (2002ï4) pp. 342ï5.

 Cast-iron aqueduct designed by Alexander Ross, resident engineer of the NMR.

CLcrm 2004 POTTER, HUGH. Cromford Canal. Indl Heritage vol. 3 no. 3 (Wntr 2004) pp. 9ï12.

CLcrm 2005 The CROMFORD Canal. Canal Boat & Inland Wwys May 2005 pp. 86ï9.

 Restoration schemes undertaken by three different canal societies since the 1960s. CQ1

CLcrm 2009 POTTER, HUGH. Towards the Peak. Wwys World vol. 38 no. 11 (Nov. 2009) pp. 68ï71.

 Restoration of the Cromford Canal. CQ1

CLcrm 2012 POTTER, HUGH. Butterley Tunnel wide hole. Jnl Rly & Canal Hist. Soc. no. 213 (Mar. 2012) pp.

2ï7; 217 (July 2013) p. 46.

 Underground wharf at the bottom of a shaft, serving the Butterley Coôs yard above.

CLcrm 2013 MORRIS, PATRICK. 100 years ago. Historic Narrow Boat Club Newsltr 2013 no. 2 pp. 43ï7.

The Midland Rly seeks powers to close Butterley Tunnel, 1907. Repr. from The Portal [Friends of the

Cromford Canal].

CLcrm 2014 POTTER, HUGH. The Cromford Canal under the Midland Railway. Midland Rly Jnl no. 57 (Wntr

2014) pp. 1ï5; 58 (Smr 2015) p. 31.

 The canal was bought by the MR in 1852.

CLcrm 2017 BARNES, ALAN. Peak performance: the Leawood beam engine. Old Glory no. 331 (Sep. 2017)

pp. 68ï71.

CLcry = Croydon Canal

CLcry 1913 PELTON, JOHN O. The Croydon Canal. The Readerôs Index (Croydon Public Libraries) vol. 15

(1913) pp. 31ï3.

CLcry 1947 CROYDON Canal tramway. Railway Mag. vol. 93 (1947) p. 184.

 Linked the canal basin at Croydon to the Croydon, Merstham & Godstone Rlyôs depot. CG3

CLcry 1977 BELLARS, E. J. The Croydon Canal. Wwys News no. 66 (Feb. 1977) p. 1ï5.

CLda = R. Dart

CLdac = Dartford & Crayford Navigation

CLdeb = R. Debden

CLdee = R. Dee

CLdee 1937 WILLAN, T. S. Chester and the navigation of the Dee, 1600ï1750. Jnl Chester & North Wales

Architectural, Archaeological & Historic Soc. new ser. vol. 32 (1937ï8) pp. 64ï7.

CLdee 1962 CRAIG, ROBERT. Some aspects of the trade and shipping of the River Dee in the eighteenth

century. Trans. Hist. Soc. of Lancashire & Cheshire vol. 114 (1962) pp. 99ï128.

ððrepr. Research in Maritime History no. 24 (2003) pp. 261ï92.

CLdee 1965 WILSON, K. P. The port of Chester in the fifteenth century. Trans Historic Soc. of Lancash. &

Chesh. vol. 117 (1965) pp. 1ï15.

CLdee 1970 WOODWARD, D. M. The overseas trade of Chester 1600ï1650. Trans. Hist. Soc. of Lancashire &

Cheshire vol. 122 (1970) pp. 25ï42.

Expansion of shipping (especially the Irish cattle trade) through the port. Does not specifically refer to

Dee navigation.

CLdee 1972 HEYWORTH, P. L. Sir Gawainôs crossing of the Dee. Medium Ævum vol. 41 (1972) pp. 124ï7. //

Discusses the literary and cartographic evidence for identifying were Sir Gawain could have forded the Dee

below Chester.

CLdee 1981 PRATT, DERRICK. Sidelights on the Dee Navigation, 1892ï1912. Cymru aôr M¹r/Maritime

Wales vol. 6 (1981) pp. 59ï65.

CLdee 1982 [BURNLEY, K.] The Deeside ports. Wirral Jnl vol. 1 no. 1 (Spr. 1982) pp. 14ï15.

 Outline history of the ports on the Wirral side of the R. Dee. CG4

CLdee 1984 GRUFFYDD, K. LLOYD. Ships and sailors of the Dee, 1277ï1737. Cymru aôr M¹r/Maritime

Wales no. 8 (1984) pp. 29ï49 CB1

CLdee 1985 GRUFFYDD, K. LLOYD. Maritime Dee during the later Middle Ages. Cymru aôr M¹r/Maritime

Wales no. 9 (1985) pp. 7ï31. CB1

CLdee 1987 HAWKES, G. I. Shipping on the Dee: the rise and decline of the creeks of the Port of Chester in the

nineteenth century. Cymru aôr M¹r/Maritime Wales vol. 11 (1987) pp. 112ï33.

CLdee 1988 PLACE, G. W. Parkgate and the royal yachts: passenger traffic between the North West and Dublin

in the eighteenth century. Trans. Hist. Soc. of Lancashire & Cheshire vol. 138 (1988) pp. 67ï83.

 The development of Parkgate as a packet port. CG2 CG4

CLdee 1988 PLACE, GEOFFREY. A key to the quays old and new: the moorings along the Dee estuary. Wirral

Jnl vol. 4 no. 1 (Spr. 1988) pp. 8ï10.

 Deeside ports of the 16thï19th centuries. CG4

CLdee 1990 PEARSON, JEFFREY. The Dee estuary ferries. Country Quest vol. 31 no. 1 (June 1990) pp. 26ï7.

CD2

CLdee 2006 JONES, PAT. The Dee at Chester. Jnl Rly & Canal Hist. Soc. vol. 35 (2005ï7) pp. 366ï71, 447.

 The municipal hydro-electric scheme at Chester and its effect on navigation.

CLdee 2007 REID, MALCOLM L. The early modern port of Chester. Jnl Chester Arch. Soc. vol. 82 (2007/8)

pp. 1ï19.

This volume also contains 4 other papers on archaeological excavations undertaken around the former

port.

CLdee 2009 DAVIES, KEN. Life aboard two latter day Chester river cruisers. Cymru aôr M¹r/Maritime Wales

vol. 30 (2009) pp. 76ï87.

 Reminiscences from the 1960s/70s.

CLdee 2017 PARRY, DAVID. Little ventured, little gained: Dee Navigation improvement plans 1836ï54. Wwys

Jnl vol. 19 (2017) pp. 5ï20.

CLder = Derby Canal, including R. Derwent

CLder 1936 WILLIAMSON, F. George Sorocold, of Derby: a pioneer of water supply. Jnl Derbyshire Arch &

Natural Hist. Soc. vol. 57 (1936) pp. 43ï93.

 pp. 48ï53, Derwent Navigation.

CLder 1940 The LITTLE Eaton Gangway. Rly Mag. vol. 86 (1940) pp. 183ï5. CG3

CLder 1952 FISHER, F. N. Sir Cornelius Vermuyden and the Dovegang lead mine. Jnl Derbyshire Arch. &

Natural Hist. Soc. vol. 72 (1952) pp. 74ï118.

 pp. 95ï6, Vermuydenôs involvement in a scheme for making the Derwent navigable, 1637ï8.

CLder 1969 LELEUX, SYDNEY A. Little Eaton Tramroad. Industrial Rly Record no. 25 (June 1969) pp. 90ï3;

79 (Oct. 1978) p. 317. CG3

CLder 1993 BOUGHEY, JOSEPH. The decline of the Derby Canal: a case study in independent ownership and

decline. Jnl Rly & Canal Hist. Soc. vol. 31 (1993ï5) pp. 112ï23.

CLder 1996 CORRIE, EUAN. Restoration report: Derby Canal. Wwys World vol. 25 no. 1 (Jan. 1996) pp. 44ï6.

 Brief history and current state of the canal. CQ1

CLder 2001 CLARKE, BERT. Digging to Derby. Wwys World vol. 30 no. 3 (Mar. 2001) pp. 54ï8.

 Brief history, description and proposals for restoration. CQ1

CLder 2013 POTTER, HUGH. John Wain and the Derby campaign. Wwys World vol. 42 no. 6 (June 2013) pp.

96ï8.

 The unsuccessful campaign to prevent abandonment of the Derby Canal.

CLdes = R. Derwent (Yorkshire)

CLdes 1967 DUCKHAM, B. F. The Fitzwilliams and the navigation of the Yorkshire Derwent. Northern Hist.

vol. 2 (1967) pp. 45ï61.

CLdes 1988 JONES, PAT. Early days on the Derwent. Wwys World vol. 17 no. 2 (Feb. 1988) pp. 36ï7, 40.

 Pleasure craft on the Yorkshire Derwent 1890ï1935. CE4

CLdes 1990 MILLS, P. A Derwent summer. Dalesman vol. 52 (1990ï1) p. 228.

 Photos of steam launch trip from Selby to Malton in 1906.

CLdes 1999 JACKSON, COLIN. Navigation on the upper River Derwent. Yorkshire Hist. Quarterly vol. 5

(1999) pp. 31ï3.

CLdes 2000 JONES, PAT. The Abbot of Fountains, Baron Duckham, and the Black Bank. Jnl Rly & Canal Hist.

Soc. vol. 33 (1999ï2001) pp. 313ï20.

 Navigation improvements on the R. Derwent which the author believes are Roman.

CLdes 2005 JONES, PAT. The passenger launch Iota at Kirkham Abbey. Jnl Rly & Canal Hist. Soc. vol. 35

(2005ï7) p. 36.

 A unique example of a boat service replacing a railway service? CG2

CLdi = Dingwall Canal

CLdi 1975 CLEW, KENNETH R. The Dingwall Canal. Jnl Rly & Canal Hist. Soc. vol. 21 (1975) pp. 4ï12.

CLdo = Dorset & Somerset Canal

CLdo 1996 HAMILTON, ROBERT. Canal with no boats. Wwys World vol. 25 no. 10 (Oct. 1996) pp. 76ï7.

 Brief history of the Dorset & Somerset Canal which was abandoned before completion. Inaccurate.

CLdo 2002 PAGET-TOMLINSON, EDWARD. James Fussellôs balance lock. Wwys World vol. 31 no. 8 (Aug.

2002) pp. 66ï7. CE3l

CLdo 2005 TUDDENHAM, ADRIAN. Finding a balance. Wwys World vol. 34 no. 1 (Jan. 2005) p. 77.

 Excavation of James Fussellôs óbalance lockô or boat lift on the Nettlebridge branch. CE3l

CLdo 2007 DEAN, RICHARD. Dorset & Somerset Canal. [Canals that never were.] NarrowBoat Smr 2007 pp.

24ï6.

CLdo 2009 COWARD, MICHAEL. Somersetôs lost canal. Wwys World vol. 38 no. 9 (Sep.2009) p. 103.

 The remains of the Dorset & Somerset Canal.

CLdwy = Afon Dwyryd

CLea = Eardington Canal

CLea 1965 MUTTON, NORMAN. The forges at Eardington and Hampton Loade. Trans. Shropshire Arch. Soc.

vol. 58 (1965ï8) pp. 235ï43.

History of the site, incl. a ½-mile navigable tunnel linking the upper forge to the lower forge and a wharf

on R. Severn, c.1782ï1889. A shorter version of this paper was earlier published as óEardington forges

and canal tunnelô, Indl Arch. vol. 7 (1970) pp. 53ï9.

CLea 1997 HOLLAND, STANLEY. Underground in Shropshire. Wwys World vol. 26 no. 12 (Dec. 1997) pp.

72ï3.

 History and description of the Eardington Canal.

CLea 2017 LAKE, KELVIN. Eardington Canal tunnel, Shropshire. Subterranea no. 46 (Dec. 2017) pp. 74ï9.

 Adapted from an article in Below, the journal of the Shropshire Caving & Mining Club, Oct. 2017.

CLed = Edinburgh & Glasgow Union Canal

CLed 1970 The UNION Canal. Newsltr Scottish Soc. for Indl Arch. no. 2 pt 1 (Apr. 1970) pp. 1ï8.

 A series of contributions on its history and the case for preservation. CQ1

CLed 1972 HASSAN, JOHN A. The supply of coal to Edinburgh 1790ï1850. Transport History vol. 5 (1972)

pp. 125ï51.

 Incl. competition between the Union Canal and railways. CK

CLed 1981 CHADWICK, TOM. Linlithgowôs Grand Canal. Scots Mag. vol. 115 (1981) pp. 133ï42.

 Union Canal in the Linlithgow area.

CLed 1990 WEIR, TOM. Three winter walks. Scots Mag. vol. 132 (1989ï90) pp. 646ï51.

 Mainly about the Union Canal, especially the Avon Dock and Slamannan Dock.

Cled 2012 ATKINSON, DAN. The Leamington scow: the excavation of historic structures and canal vessel at

Leamington Wharf, Union Canal, Edinburgh. Post-Medieval Archaeology vol. 46 (2012) pp. 229ï51.

 19th cent. wharf & barge. CE4

CLem = Emmetôs Canal

CLem 1959 GOODCHILD, JOHN F. Emmetôs Canal: an industrial canal of the West Riding. Jnl Rly & Canal

Hist. Soc. vol. 5 (1959) pp. 98ï9.

CLer = Erewash Canal

CLer 2002 HAMMOND, PETER. Early plan of an extension of the Erewash Canal. Nottinghamshire Indl Arch.

Soc. Jnl vol. 27 no. 1 (Mar. 2002) pp. 10ï11.

CLer 2003 CLARKE, BERT. Erewash Canal. Wwys World vol. 32 no. 5 (May 2003) pp. 62ï5.

Brief history & description, followed on pp. 66ï7 by an account by Hugh Potter of the last boat to pass

through Langley Mill lock before closure and the subsequent restoration of the canal to Great Northern

basin. CQ1

CLexa = R. Exe and Exeter Canal

CLexa 1900 DE LA GARDE, PHILIP CHILWELL. On the antiquity and invention of the lock canal of Exeter.

Archaeologia vol. 28 (1840) pp. 7ï26.

CLexa 1900 DE LA GARDE, PHILIP CHILWELL. Memoir of the canal of Exeter, from 1563 to 1724. Instn

Civil Engrs Mins of Procs vol. 4 (1845) pp. 90ï102.

ððGREEN, JAMES. Continuation of the memoir of the canal of Exeter from 1819 to 1830. vol. 4 (1845) pp.

102ï13.

CLexa 1957 STEPHENS, W. B. The Exeter lighter canal, 1566ï1698. Jnl Transport Hist. vol. 3 (1957ï8) pp.

1ï11.

CLexa 1967 BRIERLEY, JOHN. Vicissitudes of the Exeter Canal. Municipal Review vol. 38 (1967) pp. 30ï1.

 A brief history.

CLexa 1984 CLEW, KENNETH. The Exeter Canal. Wwys World vol. 13 no. 10 (Oct. 1984) pp. 54ï7.

 A brief history.

CLexa 1985 WHEELER, DAVID V. H. The Exeter Canal: the problem of towing ships, 1830ï1930. Maritime

South West no. 1 (1985) pp. 23ï9.

CLexa 1988 HENDERSON, CHRISTOPHER G. Exeter Quay and the Exeter Canal in the sixteenth and

seventeenth centuries. Maritime South West no. 4 (1988) pp. 4ï17.

CLexa 1991 HENDERSON, CHRIS. The archaeology of Exeter Quay. Devon Archaeology no. 4 (1991) pp. 1ï

15.

CLexa 2002 THOMAS, PETER. Exeter Ship Canal. Devon Today Mar. 2002. pp. 72ï5.

 An historical guide.

CLexa 2002 TROTT, JOHN. The Perryman family and the Exeter Canal. Devon & Cornwall Notes Queries vol.

39 (2002ï) pp. 4ï7.

CLexa 2003 HUNTER, MARILYN. Exeter Ship Canal. Wwys World vol. 32 no. 7 (July 2003) pp. 89ï91.

 A brief history.

CLexa 2003 WHEELER, DAVID. Memories of Exeter port and canal. South West Soundings no. 56 (Feb. 2003)

pp. 22ï31. CG4

CLexa 2012 WHEELER, DAVID. The Port of Exeter. Maritime South West no. 25 (2012) pp. 242ï85.

 Postwar commercial traffic on the Exeter Canal. CG4

CLexc = Exeter & Crediton Navigation (uncompleted)

CLexc 1978 MAZONOWICZ, ALAN A. Exeter & Crediton Canal: report on archaeological survey of partially

constructed lock basin at Exeter. Wwys News no. 78 (Mar. 1978) p. 4.

CLfal = R. Fal

CLfal 1978 ARGALL, FRANK. Sailing barges of the Fal estuary. Marinerôs Mirror vol. 64 (1978) pp. 163ï8.

CLfal 2004 RIMELL, KEN. King Harryôs Ferry. Vintage Spirit no. 18 (Jan. 2004). pp. 72ï5.

 A history of this chain ferry. CD2

CLfav = Faversham Navigation

CLfav 2004 PERKS, RICHARD HUGH. The digging of the Faversham Navigation. Bygone Kent vol. 25 (2004)

pp. 514ï24, 739ï51; 26 (2005) pp. 95ï103, 271ï8, 337ï47.

 History of navigation on Faversham Creek and its improvement.

CLflee = R. Fleet

CLflee 2007 FAIRHURST, RICHARD. The foulest of streams. Wwys World vol. 36 no. 2 (Feb. 2007) pp. 97ï9;

4 (Apr. 2007) p. 109.

CLflet = Fletcherôs Canal

CLflet 2004 PARKER, STEPHEN. Fletcherôs Canal. Wwys World vol. 33 no. 4 (Apr. 2004) pp. 76ï9.

 History and description.

CLfli = Flint Coal Canal (proposed)

CLfli 1961 LLOYD, GEORGE. The Flint Canal Company. Jnl Flintsh. Hist. Soc. vol. 19 (1961) pp. 87ï90.

 A projected parallel cut to the Dee, 1780s.

CLfo = R. Forth

CLfo 1981 REILLY, B. Crossing the Forth. Scots Mag. vol. 114 (1980ï1) pp. 430ï8.

 Ferries. CD2

CLfo 1997 STEVENSON, DAVID. A note on a scheme to straighten the River Forth in 1636. Scottish

Economic & Social Hist. vol. 17 (1997) pp. 65ï8.

 Proposals (not carried out) for improving navigation from Alloa to Stirling.

CLfo 2005 HARRISON, JOHN G. Water-borne transport on the upper Forth and its tributaries. Forth Naturalist

& Historian vol. 28 (2005) pp. 105ï9.

 Reviews pre-19th cent. evidence.

CLfoc = Forth & Clyde Navigation

CLfoc 1964 END of an enterprise: the Forth and Clyde Canal. Three Banks Review no. 64 (Dec. 1964) pp. 35ï

45.

 A brief history.

CLfoc 1968 LINDSAY, JEAN. Robert Mackell and the Forth & Clyde Canal. Transport History vol. 1 (1968)

pp. 285ï92.

 Mackell was resident engineer for the construction of the canal, 1768ï79.

CLfoc 1979 FORRESTER, D. A. R. Early canal company accounts: financial and accounting aspects of the

Forth and Clyde Navigation 1768ï1816. Accounting & Business Research vol. 10 (1979ï80) pp. 109ï23.

CLfoc 1980 BOWMAN, A. I. Steamers on the Forth and Clyde Canal. Transport History vol. 11 (1980) pp.

130ï44, 146ï9, 153ï61. CE4

CLfoc 1980 LINDSAY, JEAN. Promotion of the Forth and Clyde Canal: Glasgow versus Edinburgh. Transport

History vol. 11 (1980) pp. 3ï12, 96.

CLfoc 1982 JONES, JEAN. James Hutton and the Forth and Clyde Canal. Annals of Science vol. 39 (1982) pp.

255ï63.

The work of James Hutton (1726ï97), geologist, on the canalôs Edinburgh Committee of Management

during its construction.

CLfoc 1983 FORRESTER, D. A. R. The Forth & Clyde Canal: some leaders in its early years. Glasgow

Chamber of Commerce Jnl vol. 68 (1983) pp. 393ï7.

CLfoc 1985 POTTER, HUGH. From Clyde to Forth. Wwys World vol. 14 no. 2 (Feb. 1985) pp. 56ï9; no. 3

(Mar.) pp. 42ï5.

 Brief history and description of F&CN.

CLfoc 1986 MORROW, BOB. New life for an old canal. Scots Mag. new ser. vol. 125 (1986) pp. 570ï7; 126

(1986ï7) p. 318.

 Present state of the canal.

CLfoc 1992 LINDSAY, JEAN. The Forth & Clyde Canal Companyôs management strategy 1768ï1790. Jnl Rly

& Canal Hist. Soc. vol. 30 (1990ï2) pp. 450ï3.

 Discipline, wages and welfare of navvies and employees. CH

CLfoc 1992 VASEY, PETER G. The ForthïClyde canal: John Adair, progenitor of early schemes. Jnl Rly &

Canal Hist. Soc. vol. 30 (1990ï2) pp. 373ï7.

 Period: 1707ï26.

CLfoc 1993 TOLLEY, L. The Grangemouth branch railway. True Line vol. 2 no. 43 (Aut. 1993) pp. 6ï11

 Built by Forth & Clyde Navn Co.

CLfoc 2004 MITCHELL, IAN R. Unlocking Maryhill. Scots Mag. vol. 161 no. 2 (Aug. 2004) pp. 175ï80.

 Regeneration of óGlasgowôs Veniceô.

CLfoc 2009 CORRIE, EUAN. Forth & Clyde Canal. Archive no. 62 (June 2009) pp. 49ï53.

CLfoc 2010 LINDSAY, JEAN. Detective work on the Forth & Clyde Canal in Victorian times. Jnl Rly & Canal

Hist. Soc. vol. 36 (2010) pp. 106ï8, 190.

 Appointment of a detective to tackle the problem of pilfering of cargo, 1871. CK8

CLfoc 2011 FORTH & Clyde Navigation. True Line no. 113 (July 2011) pp. 8ï15, 23; 114 (Oct. 2011) pp. 10ï

16.

 Traffic and revenue during LM&SR ownership.

CLfoc 2012 LINDSAY, JEAN. The Forth & Clyde Canal: conflict and its motto. Jnl Rly & Canal Hist. Soc. no.

215 (Nov. 2012) pp. 12ï14.

 Rejected plans for improved facilities at Grangemouth.

CLfos = R. Foss

CLfow = R. Fowey

CLglm = Glamorganshire and Aberdare Canals

CLglm 1929 EDDINS, H. Weighbridge construction in Cardiff district of a century ago. Monthly Review of the

Incorporated Society of Inspectors of Weights & Measures vol. 37 (1929) pp. 190ï2.

CLglm 1965 WRIGHT, IAN L. A south Wales canal and its railway. Rly Mag. vol. 111 (1965) pp. 592ï6.

CLglm 1972 HOPKINS, W. G. The Glamorganshire Canal, 1790ï1974. Reports & Trans. of Cardiff

Naturalistsô Soc. vol. 97 (1972ï4) pp. 4ï21.

CLglm 1974 WRIGHT, IAN L. A canal age relic on view. Country Life vol. 156 (1974) p. 689.

 Weighbridge, originally preserved at Stoke Bruerne.

CLglm 1976 WRIGHT, IAN L. Glamorganshire Canal boat. Jnl S.E. Wales Indl Arch. Soc. vol. 2 no. 2 (Apr.

1976) pp. 58ï64. CE4

CLglm 1978 DAVIES, ALUN C. A Welsh waterway in the industrial revolution: the Aberdare Canal 1793ï

1900. Jnl Transport Hist. new ser. vol. 4 (1977ï8) pp. 147ï69.

CLglm 1991 JEREMIAH, JOSEPHINE. Boat boy on the Glamorganshire Canal. Wwys World vol. 20 no. 3

(Mar. 1991) pp. 76ï81.

 óFactionalô reconstruction of canal life in the 1840s. CH

CLglm 1992 WRIGHT, IAN L. The Abercynon sixteen. Wwys World vol. 21 no. 1 (Jan. 1992) pp. 70ï3.

 History and description of the vanished locks on the canal. CE3l

CLglm 1994 ROWSON, STEPHEN. The Glamorganshire Canal at the turn of the century. Archive no. 1 (Mar.

1994) pp. 45ï54.

CLglm 2017 ROWSON, STEPHEN. Patent fuel boats of the Glamorganshire Canal. [Historical profile.]

NarrowBoat Wntr 2017 pp. 16ï22.

CLgls = Glasgow, Paisley & Johnstone Canal

CLgls 1994 FRENCH, CLIVE D. The 1600 to Glasgow is ready to board. Wwys World vol. 23 no. 5 (May

1994) pp. 55ï7.

History and description of the Paisley Canal, later the route of the Canal Line of the Glasgow & Sourh

Western Rly.

CLgls 2008 HOWAT, JOHN M. T. The Glasgow, Paisley and Ardrossan Canal. Indl Heritage vol. 34 no. 1

(Wntr 2008ï9) pp. 36ï46.

CLgls 2015 BUTLER, ROGER W. Britainôs worst canal disaster. Wwys World July 2015 pp. 56ï8.

 85 lives lost when passenger boat Countess of Eglinton overturned, 1810.

CLglt = Glastonbury Navigation &Canal

CLglt 1977 BOYD, A. M. The Glastonbury Navigation and Canal. Jnl Rly & Canal Hist. Soc. vol. 23 (1977) pp.

42ï55.

CLglt 1977 CLEW, KENNETH. The Glastonbury Canal: a place of mystery and legend. Wwys News no. 68

(Apr. 1977) p. 4; 70 (June/July 1977) p. 8.

CLglt 2017 BUTLER, ROGER. The Glastonbury Canal. Wwys World Aug. 2017 pp. 80ï2.

 History and description of its remains.

CLgly = Sir John Glynneôs Canal

CLgly 2007 SILLITOE, PAUL J. Sir John Glynneôs canal, Hawarden, Flintshire: recovery and analysis of an

inscribed boundary stone. Archaeology in Wales vol. 47 (2007) pp. 93ï8.

CLgly 2009 WOOD, ANDY. In search of Sir John Glynneôs canal. Re:Port [Boat Museum Soc.] no. 185 (Sep.

2009] pp. 17ï19.

CLgrj = Grand Junction Canal, including Grand Union Canal (old) and Leicestershire &

Northamptonshire Union Canal

CLgrj 1941 GRAND Junction Canal railways. Rly Mag. vol. 87 (1941) pp. 390ï2

Two temporary railways ˈ over Blisworth Hill and to Northampton ˈ used until those sections of canal

could be built; and two proposed such railways to Aylesbury and St Albans. CG3

CLgrj 1959 HADFIELD, CHARLES. The Grand Junction Canal. Jnl Transport Hist. vol. 4 (1959ï60) pp. 96ï

112.

CLgrj 1960 APPLETON, J. H. The communications of Watford Gap, Northamptonshire. Inst. of British

Geographers Trans vol. 28 (1960) pp. 215ï24.

CLgrj 1960 FAULKNER, A. H. A forgotten waterway. Jnl Rly & Canal Hist. Soc. vol. 6 (1960) pp. 50ï4.

 The Newport Pagnell branch.

CLgrj 1962 HATLEY, VICTOR A. The Blisworth Hill railway, 1800ï1805. Northamptonsh. Antiq. Soc.

Reports & Papers vol. 64 (1962ï3) pp. 14ï26.

 Temporary plateway between two sections of the Grand Junction Canal. CG3

CLgrj 1964 FAULKNER, A. H. The river Great Ouse and the Grand Junction Canal. Lock Gate.

 pt 1: the Old Stratford and Buckingham branches of the canal. vol. 1 (1964) pp. 213ï21.

 pt 2: The Newport Pagnell Canal. vol. 1 (1964) pp. 251ï5.

 pt 3: The unsuccessful proposals. vol. 2 (1965) pp. 3ï6.

CLgrj 1965 FAULKNER, ALAN H. The Old Stratford and Buckingham branches of the Grand Junction Canal.

Jnl Rly & Canal Hist. Soc. vol. 11 no. 2 (Apr. 1965) pp. 11ï13; no. 3 (July 1965) pp. 1ï3.

CLgrj 1966 FAULKNER, ALAN H. The Northampton branch of the Grand Junction Canal. Jnl Rly & Canal

Hist. Soc. vol. 12 (1966) pp. 25ï32.

CLgrj 1967 DAWSON, WARREN R. A vanished canal. Wolverton & District Arch. Soc. News Ltr no. 11

(1967) pp. 28ï31.

 The Newport Pagnell branch.

CLgrj 1967 FAULKNER, A. H. The Wendover branch of the Grand Junction Canal. Jnl Rly & Canal Hist. Soc.

vol. 13 (1967) pp. 21ï6.

CLgrj 1967 LANSBERRY, H. C. F. St Albans canal. Hertfordshire Past & Present no. 7 (1967) pp. 3ï8.

 The St Albans branch, authorised 1795 but never built.

CLgrj 1968 FAULKNER, ALAN H. The Aylesbury branch of the Grand Union Canal. Jnl Rly & Canal Hist.

Soc. vol. 14 (1968) pp. 12ï15, 26ï9.

CLgrj 1968 FAULKNER, ALAN H. The Wolverton aqueduct: a case study in canal engineering. Transport

History vol. 2 (1969) pp. 155ï66. CE3a

CLgrj 1968 GOSS, J. J. S. A note on the Buckingham branch of the Grand Union Canal. Leicester Geographical

Jnl 9th edn (1968) pp. 13ï15.

CLgrj 1969 RICHARDSON, ALAN. Water supplies to Tring Summit. Jnl Rly & Canal Hist. Soc. vol. 15 (1969)

pp. 21ï7, 54ï62.

ððEVANS, KEITH. Water supplies to the Tring summit. Jnl Rly & Canal Hist. Soc. vol. 36 (2008) pp. 84ï90.

 Expands and updates the earlier article.

ððRICHARDSON, ALAN. Additional observations on Tring summit water supplies. Jnl Rly & Canal Hist.

Soc. vol. 38 (2014ï) pp. 159ï69. CE2

CLgrj 1971 DEAN, LEWIS. The history of Kingôs Langley mill. With postscript by Alan Faulkner. Jnl Watford

& District Indl Hist. Soc. no. 1 (1971) pp. 2ï9.

CLgrj 1971 FAULKNER, ALAN H. The Rickmansworth branch canal. Rickmansworth Historian no. 22 (Aut.

1971) pp. 549ï51.

CLgrj 1971 FAULKNER, ALAN H. The Slough branch of the Grand Junction Canal. Jnl Rly & Canal Hist. Soc.

vol. 17 (1971) pp. 1ï8.

CLgrj 1982 MARKS, JOHN L. Social history special. Picture Postcard Monthly no. 35 (Mar. 1982) p. 10.

 Postcards of Foxton canal locks and inclined plane. CE3i

CLgrj 1982 WARD, A. J. The long pound ð not just long but leaky. Hertfordshire Countryside vol. 37 no. 277

(May 1982) pp. 21ï3.

 A deviation near Boxmoor (authorised 1818) to serve Apsley Mill and avoid the long pound.

CLgrj 1984 COMPTON, HUGH J. River Brent navigation. Jnl Rly & Canal Hist. Soc. vol. 28 (1984ï6) pp.

104ï7.

 Royal Commission on Canals 1910 proposal to enlarge the canal at Brentford.

CLgrj 1985 FAULKNER, ALAN. The Grand Junction Canal. Wwys World vol. 14 no. 9 (Sep. 1985) pp. 42ï7,

no. 10 (Oct. 1985) pp. 44ï7.

 BraunstonïTring section.

CLgrj 1985 IVERSON, DAVID. Doubling up on the G.U. Wwys World vol. 14 no. 8 (Aug. 1985) p. 55.

 Duplicated locks on Grand Junction Canal.

CLgrj 1986 SHACKELL, D. Grand Junction Canal feeder. Jnl Ruislip, Northwood & Eastcote Local Hist. Soc.

Apr. 1986 pp. 34ï7. CE2

CLgrj 1986 SHARMAN, FRANK A. Dimes v the Grand Junction Canal Company. Jnl Rly & Canal Hist. Soc.

vol. 28 (1984ï6) pp. 348ï53.

 A protracted land dispute at Rickmansworth, 1836ï1853. CK1 CK7

CLgrj 1987 GOODWIN, DAVID. 1894 plans: Bertram William Cook. Union [Old Union Canals Soc.] no. 80

(1987) pp. 10ï11.

 Proposal by the canal company engineer for conversion of its Leicester line into a railway.

CLgrj 1989 CHILD, G. J. The decline and fall of a canal empire. Jnl Watford & District Indl Hist. Soc. no. 15

(1989) pp. 32ï3.

 The canal between Uxbridge and Kingôs Langley.

CLgrj 1989 SEAR, JOHN. The Newport Pagnell canal. Wwys World vol. 18 no. 12 (Dec. 1989) pp. 44ï6.

 Brief history of this branch canal.

CLgrj 1989 SHARMAN, FRANK A. Feudal copyholder and industrial shareholder: the Dimes case. Jnl of Legal

History no. 10 (1989) pp. 71ï89.

 The case of Dimes v the Grand Junction Canal Company, 1836ï53. CK1 CK7

CLgrj 1990 COMPTON, HUGH. Early sheep conveyance on the Grand Junction Canal. Jnl Rly & Canal Hist.

Soc. vol. 30 (1990ï2) p. 48.

 Trial with a two-deck boat for carrying sheep from Northamptonshire to the London market, 1806.

 CE4

CLgrj 1991 COOK, MARTIN and McKEAGUE, PETER. The Grand Junction Canal bridges. Bedfordshire

Mag. vol. 23 (1991ï) pp. 30ï4. CE3b

CLgrj 1992 MITCHELL, CHRIS. Buckby back pumps. Wwys World vol. 21 no. 10 (Oct. 1992) pp. 46ï8.

 History and description of the water supply arrangements at Buckby locks. CE3

CLgrj 1992 MURRELL, DI. Bulls Bridge. Wwys World vol. 21 no. 6 (June 1992) pp. 63ï7.

 History and description of the canal yard.

CLgrj 1993 HOLLAND, STANLEY. Augustus Cove and the G.J.C.C. Wwys World vol. 22 no. 2 (Feb. 1993)

pp. 80ï3.

 Some underhand dealings with a wharf lessee at Paddington by the canal company in 1805.

ððAugustus Cove and the Grand Junction Canal Company. Jnl Friends Hist. Soc. vol. 58 (1997ï) pp. 37ï41.

CLgrj 1993 MITCHELL, CHRIS. Canals then & now. Wwys World vol. 22 no. 7 (July 1993) pp. 66ï71.

 Engineering methods on the GJC in 1793 and 1993.

CLgrj 1995 COMPTON, HUGH J. Gauging registers: Grand Junction Canal. Jnl Rly & Canal Hist. Soc. vol. 31

(1993ï5) pp. 543ï4. CE4

CLgrj 1997 SMITHETT, ROBIN. The Grand Junction óNorthern Enginesô. Wwys World vol. 26 no. 6 (June

1997) pp. 48ï9.

 The back pumps on the Grand Junction Canal. CE2

CLgrj 1998 McKNIGHT, HUGH. Wide loads. Canal Boat & Inland Wwys Aug. 1998 pp. 86ï90.

 The wide-beam barges of the Grand Junction Canal. CE4

CLgrj 1998 McKNIGHT, HUGH. Foxtonôs amazing lift. Canal Boat & Inland Wwys Nov. 1998 pp. 86ï90.

 History of the inclined plane. CE3i

CLgrj 2000 BEECH, MICHAEL G. Welford lime kilns. Bulln Leicestershire Indl Hist. Soc. no. 17 (2000ï2) pp.

42ï7.

 Incl. their relationship to the Grand Union Canal.

CLgrj 2000 FAULKNER, ALAN H. The Welsh Harp reservoir. Jnl Rly & Canal Hist. Soc. vol. 33 (1999ï2001)

pp. 262ï72. CE2

CLgrj 2001 óM.E.B.ô Early L.N.U. locks. Union [Old Union Canals Soc.] no. 164 (June 2001) pp. 23ï4. CE3l

CLgrj 2001 BEDFORD, CARL. DebdaleðSmeeton. Union [Old Union Canals Soc.] no. 164 (June 2001) pp.

16ï17.

 Caleb Howdham and the building of the Union Canal in the 1790s.

CLgrj 2001 BEDFORD, CARL. Early óLeicester Lineô history, pt 7. Union [Old Union Canals Soc.] no. 163

(Apr. 2001) pp. 27ï9; no. 164 (June 2001) pp. 21ï2.

CLgrj 2001 TURNOCK, DAVID. Foxton revisited: the inclined plane in context. Jnl Rly & Canal Hist. Soc. vol.

34 (2002ï5) pp. 39ï45.

Its influence on the recommendations of the final report of the Royal Commission on Canals & Inland

Waterways, 1910. CE3i

CLgrj 2001 VAREY, IAN R. Kilby Bridge. Union [Old Union Canals Soc.] no. 164 (June 2001) pp. 13ï15.

 History of Kilby Bridge, near Wigston. CE3b

CLgrj 2003 HILL, RICHARD. The final cut. Canal & Riverboat vol. 26 no. 2 (Feb. 2003) pp. 22ï4.

 The Slough Arm.

CLgrj 2004 BAYLISS, ADRIAN, NORRIS, JOHN and MARSH, TERRY. The Wendover Springs record: an

insight into the past and a benchmark for the future. Weather vol. 59 (2004) pp. 267ï71.

 Water supply to Tring summit. CE2

CLgrj 2004 FAULKNER, ALAN. and THOMAS, RICHARD. Grand Junction tunnel tugs. Wwys World vol. 33

no. 10 (Oct. 2004) pp. 78ï82. CE4

CLgrj 2004 HOUNSELL, PETER. Up the cut to Paddington: the West Middlesex brick industry and the Grand

Junction Canal. Information [British Brick Soc.] no. 93 (Feb. 2004) pp. 11ï16. CK4

CLgrj 2004 PARTRIDGE, ROBIN. Brunelôs iron will. New Civil Engr 18 Mar. 2004. pp. 18ï19.

ððSUTHERLAND, JAMES. Brunelôs lost iron bridge. Links [Newcomen Soc.] no. 190 (June 2004) pp. 1ï3.

ððTUCKER, MALCOLM. Timely rescue of Brunelôs canal bridge. Indl Arch. News no. 129 (Smr 2004) pp.

2ï3.

 Bridge carrying Bishopôs Bridge Road over GJC at Paddington. CE3b

CLgrj 2006 BUTLER, ROGER M. Changing places: Grand Union, Leicester Line. Wwys World vol. 37 no. 7

(July 2006) pp. 74ï7.

 óThen and nowô photos.

CLgrj 2006 DEAN, RICHARD. Leicestershire and Northamptonshire Union Canal. [Canals that never were.]

NarrowBoat Smr 2006 pp. 48ï9.

CLgrj 2006 DEAN, RICHARD. Watford and St Albans. [Canals that never were.] NarrowBoat Spr. 2006 p. 49.

CLgrj 2006 JONES, CHRISTOPHER M. Paper tiger. Wwys World vol. 37 no. 11 (Nov. 2006) pp. 74ï7.

 Coal traffic to John Dickinsonôs Hertfordshire paper mills. CK4

CLgrj 2008 PETERS, TIMOTHY and BROWN, STEPHEN. Wendover Arm Canal: an early use of hydraulic

asphalt. Proc. Instn Civil Engrs, Civil Engg vol. 161 (2008) pp. 184ï91.

 A failed 19th cent. repair.

CLgrj 2008 POTTER, HUGH. Foxton. [A place in history.] NarrowBoat Smr 2008 pp. 24 6.

 History & description of the site. CE3i

CLgrj 2009 BOOTH, RICHARD. Double tragedy at Marsworth. [Tracing family history.] NarrowBoat Wntr

2009/10 pp. 38ï9.

 Drownings in the Grand Junction Canal. CK3

CLgrj 2009 GUNSTON, HENRY and BAYLISS, ADRIAN. Water from Wendover springs: a history of the

development and measurement of water flows from a canal supply source. Jnl Rly & Canal Hist. Soc. vol. 36

(2009) pp. 10 21, 113 14, 181.

CLgrj 2009 POTTER, HUGH. Canal to the Chilterns. Wwys World vol. 38 no. 8 (Aug. 2009) pp. 72ï6.

 Restoration of the Wendover Arm. CQ1

CLgrj 2011 BLAGROVE, DAVID. Jim Payler of Blisworth. [Picturing the past.] NarrowBoat Smr 2011 pp.

34ï8.

 Photographer of the last years of commercial traffic on the canal.

CLgrj 2011 HAWKINS, MARGARET. The impact of the Grand Junction Canal on four Northamptonshire

villages. Northamptonshire Past & Present no. 64 (2011) pp. 53ï67.

 Blisworth, Grafton Regis, Weedon and Yardley Gobion.

CLgrj 2013 BLAGROVE, DAVID. Breaking the ice. [Traditional techniques.] NarrowBoat Wntr 2013 pp. 24ï

5.

 A horse-drawn ice-breaker on the GJC. CE4

CLgrj 2013 CORRIE, EUAN. Three Bridges. [Picturing the past.] NarrowBoat Wntr 2013 pp. 32ï3.

 The road-over-canal-over-rail bridge at Hanwell. CE3b

CLgrj 2014 RICHARDSON, ALAN. Additional observations on Tring summit water supplies. Jnl Rly & Canal

Hist. Soc. vol. 38 (2014ï) pp. 159ï69.

CLgrj 2015 BLAGROVE, DAVID. 200 years of the Northampton arm. Wwys World May 2015 pp. 100ï1.

 Outline history.

CLgrj 2017 BUTLER, ROGER. Brentford aflood. Wwys World Jan. 2017 pp. 48ï50.

 The Jan. 1841 flood.

CLgrs = Grand Surrey Canal

CLgrs 1976 WOOLLACOTT, RON. The Grand Surrey Canal (a brief history). Peckham Soc. Newsltr no. 5

(AprïMay 1976) pp. [?].

CLgrs 1994 The GRAND Surrey Canal. Archive no. 2 [June 1994] pp. 15ï26.

CLgrs 2002 BEDWELL, JOHN. The Grand Surrey Canal. Jnl East Surrey Family Hist. Soc. vol. 25 no. 4

(2002) pp. 42ï5.

CLgrs 2002 GALLAHER, SHEILA. High jinks on the Grand Surrey Canal: extracts from Camberwell

magistratesô minutes 1818ï27. E. Surrey Family Hist. Soc. Jnl vol. 25 no. 3 (Sept. 2002) pp. 40ï2; no. 4 (Dec.

2002) pp. 42ï5.

 Misdemeanours committed on its banks.

CLgru = Grand Union Canal (1929 company)

CLgru 2004 McKNIGHT, HUGH. The heroic failure of the Grand Union Canal. Canal Boat & Inland Wwys

July 2004 pp. 74ï9.

 Attempts to win back traffic in the 1930s.

CLgru 2007 BLAGROVE, DAVID (commentary) and PIKE, PERCY (photos). Grand Union days. Wwys World

vol. 36 no. 9 (Sep. 2007) pp. 103ï5; no. 10 (Oct. 2007) pp. 97ï9; no. 11 (Nov. 2007) pp. 87ï9; 12 (Dec. 2000)

pp. 104ï5.

 The last days of long-distance carrying.

CLgru 2008 FAULKNER, ALAN. Grand Union Canal. [Historical profile.] NarrowBoat Aut. 2008 pp. 24 35;

Wntr 2008/09 pp. 43 4; Spr. 2009 pp. 28 37.

CLgru 2011 FENTON, ROY and FAULKNER, ALAN. Grand Union (Shipping) Ltd. Ships in Focus Record no.

49 (July 2011) pp. 30ï45.

 The short-sea shipping subsidiary of the GUC Co. CG4

CLgru 2013 BLAGROVE, DAVID. Will King on the G.U. [Picturing the past.] NarrowBoat Wntr 2013 pp. 8ï

18; Spr. 2014 p. 46; Smr 2014 pp. 2ï10.

 The Will King Collection of photographs recording the Grand Union Canal in the late 1950s/early 60s.

CLgru 2014 BLAGROVE, DAVID. The Grand Union boat control system. NarrowBoat Wntr 2014 pp. 34ï7;

Spr. 2015 p. 41.

CLgrw = Grand Western Canal

CLgrw 1981 GREENFIELD, D. J. Silk Mills canal bridge. Jnl Somerset Indl Arch. Soc. no. 3 (1981) pp. 20ï2.

 Carrying the Bishopôs HullïStaplegrove road over the canal, west of Taunton.

CLgrw 1984 PAGET-TOMLINSON, EDWARD. West country waterway: a profile of the Grand Western Canal.

Wwys World vol. 13 no. 8 (Aug. 1984) pp. 38ï43.

CLgrw 1998 DODD, DENIS. The Grand Western Canal in Taunton. Somerset Indl Arch. Soc. Bulln. no. 78

(Aug. 1998) pp. 18ï20.

CLgrw 2002 HUNTER, MARILYN. The Grand Western. Wwys World vol. 31 no. 8 (Aug. 2002) pp. 58ï61.

 A brief history and description.

CLgrw 2002 PAGET-TOMLINSON, EDWARD. The Grand Western lifts. Wwys World vol. 31 no. 5 (May

2002) p. 81.

 James Greenôs boat lifts.

CLgrw 2004 DODD, DENIS. The downfall of James Green, engineer of the tubboat section of the Grand

Western Canal. Somerset Indl Arch. Soc. Bulln no. 93 (Aug. 2003) p. 19.

CLgrw 2004 HUTSON, MICK. The abandonment of the Grand Western Canal. Jnl Rly & Canal Hist. Soc. vol.

34 (2002ï4) pp. 678ï81; 35 (2005ï7) p. 58.

Report prepared for the Bristol & Exeter Rly on disposal of the abandoned canal from Lowdwells to

Taunton, 1867.

CLgrw 2005 DODD, DENIS. Wharf Cottage, Nynehead. Somerset Indl Arch. Soc. Bulln no. 98 (Apr. 2005) pp.

8ï26.

CLgrw 2005 DODD, DENIS. The boat lifts of the Grand Western Canal. Jnl Rly & Canal Hist. Soc. vol. 35

(2005ï7) pp. 286ï93.

ððrepr. Somerset Indl Arch. Soc. Bulln no. 104 (Apr. 2007) pp. 10ï16.

CLgrw 2008 DODD, DENIS. Nynehead. [A place in history.] NarrowBoat Spr. 2008 pp. 16 18.

 Description of the boat lift and other industrial archaeological remains.

CLgrx = Grantham Canal

CLgrx 1962 MARSON, MONICA M. The cut that never was. Nottinghamshire Countryside vol. 23 no. 2 (Smr

1962) pp. 13ï14.

CLgrx 1968 CHEETHAM, A. K. The Grantham Canal. Indl Arch. Newsltr (Lincolnsh. Local Hist. Soc.) vol. 3

[no. 1] pp. [8ï9].

CLgrx 1989 HOLLYOAKE, JAN. Lady in waiting. Canal & Riverboat vol. 12 no. 7 (July 1989) pp. 33ï5.

 History & present state of this canal, abandoned in 1936.

CLgrx 1994 CORRIE, EUAN. Restoration report: Grantham Canal. Wwys World vol. 23 no. 6 (June 1994) pp.

46ï9.

 History, description and report on restoration. CQ1

CLgrx 1996 HUNT, W. M. The promotion of the Grantham Canal. Jnl Rly & Canal Hist. Soc. vol. 32 (1996ï8)

pp. 12ï25.

CLgry = Grosvenor Canal

CLham = R. Hamble

CLham 1997 CHUN, DAVID. Hards, quays and landing spaces on the óUpperô Hamble. Hampshire Field Club

& Arch. Soc. Newsltr no. 28 (Aut. 1997) pp. 21ï3.

 Used by coastal shipping and lighters.

CLham 2006 CHUN, DAVID. The Hamble Navigation. Hampshire Field Club & Arch. Soc. Newsltr no. 46

(Aut. 2006) pp. 23ï4.

 Works authorised 1665; not proceeded with.

CLhas = Haslingden Canal (authorised 1794, but not built)

CLhas 2010 DEAN, RICHARD. Haslingden Canal. [Canals that never were.] NarrowBoat Smr 2010 pp. 16ï17.

CLhed = Hedon Haven

CLhed 1985 SLATER, T. R. Medieval town and port: a plan-analysis of Hedon, East Yorkshire. Yorkshire Arch.

Jnl vol. 57 (1985) pp. 23ï41.

 pp. 37ï40, Hedon Haven and its associated navigable dykes. CB1

CLhel = Helston Canal (proposed)

CLher = Herefordshire & Gloucestershire Canal

CLher 1959 COHEN, I. The Herefordshire & Gloucestershire Canal. Trans. Woolhope Naturalistsô Field Club

vol. 36 (1958ï60) pp. 167ï79, 253ï6.

CLher 1972 BICK, DAVID. The Oxenhall branch of the Herefordshire & Gloucestershire Canal. Jnl Rly &

Canal Hist. Soc. vol. 18 (1972) pp. 71ï5.

ððalso publ. in Gloucestershire Soc. for Indl Arch. Jnl 1972 pp. 3ï9.

CLher 1994 CORRIE, EUAN. Restoration report: Herefordshire & Gloucestershire Canal. Wwys World vol. 23

no. 8 (Aug. 1994) pp. 48ï51.

 History, description and report on restoration. CQ1

CLher 1995 PENNY, CLIFF R. The Herefordshire and Gloucestershire Canal. Gloucestershire Soc. for Indl

Arch. 1995. pp. 26ï33.

CLher 2001 LUDGATE, MARTIN. óIt ainôt all overô. Wwys World vol. 30 no. 5 (May 2001) pp. 48ï52, no. 6

(June 2001) pp. 42ï6.

 Brief history, description and restoration progress report. CQ1

CLho = Horncastle Navigation and Tattershall Canal

CLho 1979 HUNT, W. M. The Horncastle Navigation engineers 1792ï1794. Jnl Rly & Canal Hist. Soc. vol. 25

(1979) pp. 2ï11.

CLho 1987 HUNT, W. M. Some aspects of advice relative to canal management and construction 1792. Jnl of

Regional & Local Studies vol. 7 no. 2 (Aut. 1987) pp. 55ï62.

 Advice sought by Sir Joseph Banks from Samuel Galton, Chairman of the Birmingham Canal. CLbic

CLho 2003 JONES, PAT. óThe ever confusing Horncastle Canalô. Jnl Rly & Canal Hist. Soc. vol. 34 (2002ï4)

pp. 282ï8, 396.

CLho 2004 JONES, ROBIN. Horn of plenty. Wwys World vol. 33 no. 4 (Apr. 2004) pp. 98ï101.

 Brief history and description of the canal and proposal for its restoration. CQ1

CLho 2004 JONES, PAT. From castle moat to navigation: the origins and evolution of the Tattershall Canal. Jnl

Rly & Canal Hist. Soc. vol. 34 (2002ï4) pp. 608ï23.

CLhud = Huddersfield Canal and Sir John Ramsdenôs [Huddersfield Broad] Canal

CLhud 1961 FRASER, NEIL. The Huddersfield Canal. Jnl Rly & Canal Hist. Soc. vol. 7 (1961) pp. 85ï9.

CLhud 1962 FRASER, NEIL. The Sir John Ramsden Canal. Jnl Rly & Canal Hist. Soc. vol. 8 (1962) pp. 11ï13.

CLhud 1962 FRASER, NEIL. The Huddersfield and Sir John Ramsden Canals: further notes. Jnl Rly & Canal

Hist. Soc. vol. 8 (1962) pp. 102ï4.

CLhud 1964 ROBSON, ALICE. Standedge canal tunnel. Dalesman vol. 26 (1964ï5) pp. 86ï8.

 Family experiences in using the Huddersfield Canal.

CLhud 1982 SCHOFIELD, R. B. The construction of the Huddersfield narrow canal: with particular reference to

Standedge tunnel. Trans. Newcomen Soc. vol. 53 (1981ï2) pp. 17ï38.

CLhud 1983 HAIGH, E. A. HILARY. The men who built the canals at Huddersfield. Old West Riding vol. 3 no.

1 (Spr.1983) pp. 33ï4.

 Navvies.

CLhud 1988 BOUGHEY, L. J. Last traffic on the H.N.C.? Wwys World vol. 17 no. 7 (July 1988) pp. 74ï7.

An attempt to piece together the facts about the last working boats on the Huddersfield Narrow Canal.

The last traffic through Standedge tunnel was in 1915 and the final traffic of any sort in 1944.

CLhud 1990 FRASER, NEIL. Railway influence. Wwys World vol. 19 no. 3 (Mar. 1990) pp. 78ï80.

 Works carried out by the L&NWR and LM&SR on the Huddersfield Canals. RLlnw RLlom

CLhud 1997 FRASER, NEIL. L.N.W.R. Standedge canal reservoir walk. L.N.W.R. Soc. Jnl vol. 2 (1997ï2000)

pp. 404ï5.

 The feeders described through the eyes of a waterman.

CLhud 1997 FRASER, NEIL. The 150th anniversary of the Huddersfield and Manchester Railway and Canal

Company. L.& N.W.R. Soc. Jnl vol. 2 (1997ï2000) pp. 114ï21.

CLhud 2001 STOPHER, ALAN. Regeneration through restoration: the Huddersfield Narrow Canal. Pennine

Link no. 136 (Spring 2001) pp. 32ï39.

 A detailed history of the restoration and its economic impact. CQ1

CLhud 2004 SWIFT, MIKE. Tunnel End Reservoir, Marsden. L.& N.W.R. Soc. Jnl vol. 4 (2003ï) pp. 171ï5.

The 2ft 6in. gauge rly line & locos used by the L&NWR for maintenance of the tunnel. Based on:

CASSERLEY, H. C. with SWIFT, MIKE. Three little known engines. Narrow Gauge no. 72 (Smr 1976)

pp. 20ï2.

ððalso publ. in Narrow Gauge no. 185 (Spr. 2004) pp. 3ï9.

CLhud 2005 HILL, FRANK. The building of the Huddersfield Canal and the Standedge tunnel. Yorkshire

History Quarterly vol. 11 no. 1 (Aug. 2005) pp. 27ï33.

CLhud 2011 GIBSON, KEITH. Huddersfield Narrow. [Historical profile.] NarrowBoat Spr. 2011 pp. 26ï36.

CLhul = R. Hull , Beverley Beck, Driffield Navigation, Leven Canal and Aike Beck

CLhul 1938 LYTHE, S. G. E. The Court of Sewers for the East Parts of the East Riding. Yorksh. Arch. Jnl vol.

34 (1938ï9) pp. 11ï24.

 pp. 21ï2, the interests of the court in the navigation of the R. Hull, 17thï18th cent.

CLhul 1966 JEFFERIES, A. N. The Driffield Canal. Dalesman vol. 28 (1966ï7) pp. 130ï3.

CLhul 1971 MacMAHON, K. A. Beverley and its Beck: borough finance and a town navigation 1700ï1835.

Transport History vol. 4 (1971) pp. 121ï43.

CLhul 1986 WOODMAN, PETER. Sailing to Driffield. Dalesman vol. 48 (1986ï7) p. 767.

 Brief recollections by Reginald Hodgson of keels on the canal.

CLhul 1999 TAYLOR, MIKE. Henry Dawsonôs River Hull waterways. Wwys World vol. 28 no. 2 (Feb. 1999)

pp. 54ï7.

 Reminiscences of a boatmanôs life on the R. Hull and connecting waterways, 1931ï75.

CLhul 2001 TAYLOR, MIKE. Hullôs Old Harbour. Archive no. 29 (Mar. 2001) pp. 2ï17.

 Wharves along the lower reaches of the R. Hull. CG4

CLhul 2006 DRIFFIELD turnaround. Canal Boat & Inland Wwys May 2006 pp. 88ï91.

 History of the restoration of the Driffield Navn. CQ1

CLhul 2012 LIMON, MARTIN. Paying the ferryman. [Looking back.] Wwys World vol. 41 no. 12 (Dec. 2012)

pp. 70ï1.

 Wawne ferry, R. Hull, 12th cent.ï1946. CD2

CLhul 2013 BUTLER, ROGER W . A widowôs waterway. Wwys World vol. 42 no. 4 (Apr. 2013) pp. 72ï5.

 The Leven Canal.

CLhul 2017 LEWIS, MICHAEL. Locks and boats: the Aike Beck Navigation. Jnl Rly & Canal Historical Soc.

vol. 39 (2017ï19) pp. 169ï75.

CLhum = R. Humber

CLhum 1984 THEAKER, ALAN. A family tragedy. Slabline no. 22 (Wntr 1984/5) pp. 10ï11.

 Keel sunk in the Humber 1893.

CLhum 1987 HEALD, T. BERNARD. Waterway reflections. Dalesman vol. 49 (1987ï8) pp. 827ï9.

 Cross river and other ferries on the R. Humber. CD2

CLhum 1992 HOWARD, JOHN. Paddle wheels on the Humber. Old Glory no. 24 (Feb. 1992) pp. 22ï6; 25

(Mar. 1992) pp. 19ï21.

 History of Humber ferries. CD2

CLhum 2010 TAYLOR, MIKE. A history of the Humber waterways on picture postcards. Archive no. 66 (Jun.

2010) pp. 40ï58; 67 (Sep. 2010) pp. 2ï22.

CLid = R. Idle

CLid 1991 JONES, PAT. Soss on the Idle. Wwys World vol. 20 no. 8 (Aug. 1991) pp. 84ï7.

 Brief history of the R. Idle Navn and Misterton ósossô (lock).

CLid 1999 JONES, PAT. The effect of land-drainage works upon navigation on the River Idle. Jnl Rly & Canal

Hist. Soc. vol. 33 (1999ï2001) pp. 8ï26, 116.

CLip = Ipswich & Stowmarket Navigation and R. Gipping

CLip 1990 MARRIAGE, JOHN. A lost Suffolk waterway. Canal & Riverboat vol. 13 no. 1 (Jan. 1990) pp. 44ï

5.

 History and present state of the R. Gipping.

CLip 1995 CORRIE, EUAN. Restoration report: Ipswich & Stowmarket. Wwys World vol. 24 no. 5 (May 1995)

pp. 66ï9.

 Report on progress of restoration. CQ1

Clip 2002 MALSTER, ROBERT. The Stowmarket Navigation and its effect on the economy of the Gipping

valley. Suffolk Review n.s. no. 39 (Aut. 2002) pp. 20ï6.

CLis = Isle of Dogs Canal

CLis 1952 STERN, WALTER M. The Isle of Dogs Canal: a study in early public investment. Economic Hist.

Review 2nd ser. vol. 4 (1951ï2) pp. 359ï71.

CLit = Itchen Navigation

CLit 1966 PEEL, HILARY M. A bishopôs brain-child. Country Life vol. 140 (1966) pp. 750ï2.

CLit 1967 COURSE, EDWIN. The Itchen Navigation. Proc. Hampshire Field Club & Arch Soc. vol. 24 (1967)

pp. 113ï26.

CLit 1978 ASHFORD, SIDNEY C. L. The Itchen Navigation ï Englandôs oldest? Hampshire vol. 18 no. 9 (July

1978) pp. 41, 44.

CLit 1982 SAMUELS, ALEC. The Itchen Navigation: a lawyerôs view of the legal issues. Proc. Hampshire

Field Club & Arch. Soc. vol. 38 (1982) pp. 113ï20.

 Rights of navigation, etc.

CLit 1985 ROBERTS, EDWARD. Alresford pond, a medieval canal reservoir: a tradition assessed. Proc.

Hampshire Field Club & Arch. Soc. vol. 41 (1985) pp. 127ï38.

Demolishes the tradition that the R. Itchen/Alre was made navigable from Winchester to Alresford in

c.1200.

CLit 1997 CURRIE, CHRISTOPHER K. A possible ancient water channel around Woodmill and Gaterôs Mill in

the historic manor of South Stoneham. Hampshire Studies vol. 52 (1997) pp. 89ï106.

 Its possible connection with navigation of the Itchen.

CLit 2003 HUTSON, MICK. An Edwardian dispute. Archive no. 40 (Dec. 2003) p. 64.

 L.& S.W.Rly and right of way along Itchen towpath.

CLit 2017 LANGDON, JOHN and WHITE, JAMES. An early seventeenth-century river environment: the 1618

survey of the Itchen. Proc. Hampshire Field Club & Arch. Soc. vol. 72 (2017) pp. 142ï65.

CLiv = Ivel Navigation

CLiv 1962 EWANS, M. C. A brief history of the River Ivel Navigation. Lock Gate vol. 1 (1962ï3) pp. 30ï2,

61ï4, 80ï3, 91ï6, 114.

CLiv 1990 COOK, MARTIN. The Ivel Navigation and its bridges. Bedfordshire Mag. vol. 22 (1989ï91) pp.

289ï94.

CLiv 1998 MOORE, GLENIS. The lost canal of Bedfordshire. Wwys World vol. 27 no. 8 (Aug. 1998) pp. 70ï1.

 Brief history and description of the Ivel Navigation.

CLiv 2001 LOST waterways: where eels dare. Canal Boat & Inland Wwys Dec. 2001 pp. 76ï7.

 The River Ivel navigation.

CLken = Kennet & Avon Canal

CLken 1909 GRIERSON, T. B. An old English water-way. Jnl Royal Soc. of Arts vol. 58 (1909) pp. 184ï9.

CLken 1936 WILLAN, T. S. Bath and the navigation of the Avon. Proc. Bath & District Branch, Somerset

Arch. & Natural Hist. Soc. 1934ï8 pp. 139ï40.

CLken 1954 PRESS, MARTIN H. The Kennet and Avon Canal. Edgar Allen News vol. 33 (1954) pp. 209ï11,

232ï5, 258ï9.

CLken 1962 WILLIAMS, A. F. Bristol port plans and improvement schemes of the 18th century. Trans Bristol

& Gloucestersh. Arch. Soc. vol. 81 (1962) pp. 138ï88.

CLken 1969 BUCHANAN, R. A. I. K. Brunel and the port of Bristol. Trans Newcomen Soc. vol. 42 (1969ï70)

pp. 41ï56.

CLken 1969 VOCE, A. P. The Murhill tramroad. Wiltshire Indl Arch. vol. 1 (1969) pp. 14ï19.

 Serving a quarry used by the canal. CG3

CLken 1973 REBUILDING a wood crane. Indl Arch. vol. 10 (1973) p. 335.

 At Burbage Wharf.

CLken 1976 The KENNET turf-sided locks. The Butty no. 72 (Spr. 1976) pp. 11ï12.

CLken 1977 FORD, W. The Devizes wharf. Wiltshire Folklife vol. 1 (1977) pp. 36ï42.

CLken 1977 The HISTORY of Devizes wharf. The Butty no. 75 (Mar. 1977) pp. 10ï11.

CLken 1978 The LOG of the óTudor Roseô 1947. The Butty no. 81 (Sep. 1978) pp. 14ï18.

 Record of a journey from Avonmouth to Reading.

CLken 1982 CORFIELD, MICHAEL. John Ward and the Kennet and Avon Canal. B.I.A.S. Jnl (Bristol Indl

Arch. Soc.) vol. 14 (1982) pp. 28ï35; 15 (1983) pp. 20ï8.

From the correspondence of John Ward, agent of the Earl of Ailesbury, 1788ï1825. Ward was a leading

promoter of the K&A Navn, and from 1794 to 1820 its principal clerk.

CLken 1984 FASHAM, P. J. and HAWKES, J. W. Reading Abbey waterfront. Popular Arch. vol. 5 no. 7 (Jan.

1984) pp. 37ï40.

The constructional phases of the Abbey waterfront & wharf on the R. Kennet, c.1175ï1860, based on

excavations carried out in 1981.

CLken 1984 READING. Current Arch. vol. 8 (1982ï5) pp. 307ï10.

 Excavations on the medieval waterfront of the R. Kennet.

CLken 1985 RICHARDSON, ALAN. Water supplies to the Kennet and Avon Canal (with especial reference to

its eventual re-opening). Jnl Rly & Canal Hist. Soc. vol. 28 (1984ï6) pp. 155ï60.

CLken 1986 GRINSELL, LESLIE. The lower Bristol Avon as a thoroughfare from prehistoric times to the

Norman conquest. Bristol & Avon Arch. vol. 5 (1986) pp. 2ï4.

 The river from its mouth up to Bath.

CLken 1986 SPENCE, KEITH. Restoring our grandest canal. Country Life vol. 180 (1986) pp. 6ï9. CQ1

CLken 1987 KENNET & Avon Canal souvenir album. Supplement to Wwys World vol. 16 no. 7 (July 1987).

 20 photos of the canal in its working days.

CLken 1989 DALBY, JACK. Newbury wharf. Wwys World vol. 18 no. 6 (June 1989) pp. 76ï8.

CLken 1992 BELL, TOM. The K.& A. Railway. Wwys World vol. 21 no. 8 (Aug. 1992) pp. 80ï1.

 The K&ACôs relationship with early railways and proposals to convert it into a railway. CF3

CLken 1992 BRIGDEN, ROY. A story of Burbage wharf. Folk Life vol. 31 (1992ï3) pp. 77ï87.

The business of J. Fall, owner of Burbage wharf, coal & corn merchant, and steam ploughing & threshing

contractor, 1874ï1970s.

CLken 1992 BRYAN, STUART and HAGUE, JUDITH. Harriett: last of the Kennet barges. Gloucestershire

Soc. for Indl Arch. Jnl 1992 pp. 27ï33. CE4

CLken 1993 BUCHANAN, BRENDA. óA view of the Jolly Sailor at Saltford Weir and Lock, near Bristolô.

B.I.A.S. Jnl (Bristol Indl Arch. Soc.) vol. 26 (1993) pp. 20ï1.

 Description of an oil painting, c.1726.

CLken 1994 HARDING, P. A. An archaeological survey and watching brief at Garston lock, Kennet and Avon

Canal. Indl Arch. Review vol. 17 (1994ï5) pp. 159ï70.

CLken 1996 BUCHANAN, BRENDA J. The Avon Navigation and the inland port of Bath. Bath History vol. 6

(1996) pp. 63ï87. CG4

CLken 1996 HACKFORD, CLIVE. The Devizes flight ï why? The Butty no. 147 (Wntr 1996) pp. 10ï11.

CLken 1996 HACKFORD, CLIVE. G.W.R: saviour or destroyer? The Butty no. 146 (Smr 1996) pp. 12ï15.

 CF3

CLken 1997 HARDING, P. A. and NEWMAN, R., with contributions by J. Hillam and C. Newman. The

excavation of a turf-sided lock at Monkey Marsh, Thatcham, Berks. Indl Arch. Review vol. 19 (1997) pp. 31ï48.

CLken 1999 PARKER, A. J. A maritime cultural landscape: the port of Bristol in the middle ages. International

Jnl of Nautical Arch. vol. 28 (1999) pp. 323ï42; 29 (2000) p. 299.

CLken 2001 DAVIS, MICHAEL. Cleveland House: rural idyll in city heart. The Butty no. 159 (Aut. 2001) pp.

27ï30.

 The Canal Co. headquarters in Bath.

CLken 2003 CROSBIE-HILL, BILL. The Caen Hill horse railway. Jnl Rly & Canal Hist. Soc. vol. 34 (2002ï4)

pp. 358ï63, 482ï3, 633ï5.

 Temporary railway linking Devizes to the partly-completed Kennet & Avon Canal, 1802ï1810.

ððThomas Estcourtôs Mound. vol. 35 (2005ï7) pp. 759ï62.

The author suggests that spoil from the Devizes cutting was carried by rail to form The Mound in

Estcourtôs Roundway Park estate, using rails and chairs taken from the Caen Hill railway. CG3

CLken 2005 BERRY, WARREN. Newbury barges. The Butty [Kennet & Avon Canal Trust] no. 171 (Smr 2005)

pp. 28ï9.

 A smaller version of the Thames óWestern bargeô that could navigate up the River Kennet.

ððThe Kennet barge. no. 172 (Aut. 2005) pp. 14ï15.

Suggests that the vessels used on the K&A Canal were a mast-less version of the óDroitwich trowsô or

ówych bargesô used in the Droitwich salt trade. CE4

CLken 2005 DAVIS, NEVILLE. Early I.W.A. campaigning for the K.& A. Waterways [Inland Wwys Assocn]

no. 208 (May 2005) pp. 18ï21.

CLken 2006 CHAPLIN, TOM. Turning the tide. Wwys World vol. 37 no. 4 (Apr. 2006) pp. 96ï100.

 The campaign to save the K&AC from closure, 1950ï6.

CLken 2006 PIMPERNELL, JIM. An archaeological survey of Avon Wharf, Bitton, South Gloucestershire.

B.I.A.S. Jnl [Bristol Indl Arch. Soc.] no. 39 (2006) pp. 4ï20.

 Interchange between Avon & Gloucester Rly and R. Avon, 1831. CG3

CLken 2006 The LOST wharves of the Kennet & Avon Canal [a series of articles]. The Butty.

 Honeystreet wharf, by Di Harris. no. 175 (Smr 2006) pp. 14ï15.

 Newbury wharf, by Warren Berry. no. 176 (Aut. 2006) pp. 20ï1.

 Bathôs lost wharves. no. 177 (Wntr 2006) pp. 20ï1.

 Readingôs lost wharves, by Di Harris. no. 178 (Spr. 2007) pp. 20ï1.

 River transport for Bath Stone [Dolemeads wharf], by Warren Berry. no. 179 (Smr 2007) pp. [?].

CLken 2007 AUGUSTIN, ROLF. Ann of the Marsh. The Butty no. 181 (Wntr 2007) pp. 20ï1.

Ann Newth who, on her husbandôs death in 1820, took over his coal-carrying and trading business at

Hilperton Marsh wharf.

CLken 2008 BLAGROVE, DAVID. Enterprise in Reading. [Early campaigning.] NarrowBoat Spr. 2008 pp.

10 14; Aut. 2008 p. 47.

 A trip boat that operated at the western end of the K&AC from 1958.

CLken 2008 BOLTON, DAVID. Warding off the lunatics. Wwys World vol. 37 no. 5 (May 2008) pp. 94 7.

The negotiations between the BWB and Ministry of Transport that preceded the start of the restoration of

the K&A Canal. CB5 CQ1

CLken 2009 CORFIELD, MICHAEL. Politics and patronage: the example of John Ward, secretary to the

Kennet & Avon Canal Bill. Jnl Rly & Canal Hist. Soc. vol. 36 (2009) pp. 85 94.

 The significance of Wardôs family and business connections.

CLken 2010 BLAGROVE, DAVID. Kennet & Avon Canal. [Historical profile.] NarrowBoat Aut. 2010 pp. 10ï

21.

CLken 2010 BROOM, C. IAN. The Western Canal, forerunner of the Kennet and Avon Canal. International Jnl

for History of Engineering & Technology vol. 80 (2010) pp. 1ï21.

 Various surveys for a canal linking the Thames to the Severn or Bristol Avon, 1788ï94.

CLken 2010 MALPASS, PETER and HAPGOOD, KATHLEEN. Bristolôs floating harbour: some popular

misconceptions about Brunel, William Milton and French prisoners. Bristol Indl Arch. Soc. Jnl vol. 43 pp. 36ï

40. CG4

CLken 2011 CROCKETT, ANDREW. The archaeology of Newbury Wharf, Newbury, Berkshire. Berkshire

Arch. Jnl vol. 80 (2011) pp. 145ï56.

CLken 2012 BLAGROVE, DAVID. The last of the K.& A. boatmen. Re-Port [Boat Museum Soc.] no. 197

(June 2012) pp. 22ï5.

 Memories of óthe old rascalô Bill Chivers (1876ï1960).

CLken 2012 COOK, MARTIN. Recording of two cast-iron footbridges and stone chimney, Bath lock flight, K.&

A. Canal. Bristol Indl Arch. Soc. Jnl vol. 45 (2012) pp. 33ï43.

CLken 2012 VANDEWETERING, RICHARD. Reverend Joseph Townsend and the Kennet & Avon Canal. Jnl

Rly & Canal Hist. Soc. no. 214 (July 2012) pp. 16ï24.

An example of the contribution made by country gentlemen to the planning, building and administration

of a canal.

CLken 2015 BOLTON, DAVID. The K.& A. tug of war. Wwys World May 2015 pp. 56ï9.

 The turning point in the campaign to restore the canal. CQ1

CLkenE2 = Kennett & Avon Canal : Claverton and Crofton pumping engines

CLkenc 1949 [DICKINSON, H. W.] Indicating old steam engines. Engr vol. 188 (1949) p. 433.

 Crofton pumping station.

CLkenE2 1952 BRADLEY, IAN. The Crofton beam engines. Model Engr vol. 106 (1952) pp. 765ï9, 785ï7,

830ï2.

CLkenE2 1957 WEAVER, C. P. and C. R. Old pumping stations on the Kennet and Avon Canal. Meccano Mag.

vol. 42 (1957) pp. 546ï8.

CLkenE2 1968 CROFTON pumping engines. Indl Arch. vol. 5 (1968) pp. 415ï16.

CLkenE2 1973 RIVERS, DAVID. Claverton pumping station. B.I.A.S. Jnl (Bristol Indl Arch. Soc.) vol. 6

(1973) pp. 13ï17.

CLkenE2 1974 MILLER, MICHAEL. Claverton pump. Engineering vol. 214 (1974) pp. 1014ï16.

CLkenE2 1975 STOKES, P. The Crofton beam engines. Jnl Watford & District Indl Hist. Soc. no. 5 (1975) pp.

5ï21.

CLkenE2 1979 WEAVER, C. P. Claverton pumping station. Jnl Rly & Canal Hist. Soc. vol. 25 (1979) pp. 141ï

53; 26 (1980) p. 32.

CLkenE2 1987 CLAVERTON memories. Wwys World vol. 16 no. 7 (July 1987) pp. 32ï3.

 pt 1 by Sadie Baylis. The authorôs father was in charge of the Claverton pumping station 1911ï53.

 pt 2 by Dennis Hyde. As a GWR apprentice, the author took part in repairs to the pump in 1945ï6.

CLkenE2 1987 SIMMONS, ROY. Nursing an 1812 veteran. Chartered Mech. Engr vol. 34 no. 12 (Dec. 1987)

pp. 51ï4.

 Crofton pumping station.

CLkenE2 1990 SIMMONS, ROY. Non rotative beam engines. Model Engr vol. 164 (1990) pp. 482ï4, 610ï12;

165 (1990) p. 91.

 Describes the operation of Crofton pumping station.

CLkenE2 1991 STOKES, PETER. Crofton and the K.& A. Canal: the application of mid 19th century Cornish

technology, and the James Sims compound engine. Jnl Trevithick Soc. no. 18 (1991) pp. 29ï50.

CLkenE2 1999 BOWER, TRISTIAN, BROOM, C. IAN, CALVERT, J. ROGER and GARRETT, TAMSIN S.

Crofton pumping station: performance trials September 1949 and April 1998. Trans. Newcomen Soc. vol. 71

(1999ï2000) pp. 49ï77.

ððBROOM, C. IAN, CALVERT, J. ROGER and GARRETT, TAMSIN S. Crofton engine trials 1949 and

1998 ï a postscript. Trans. Newcomen Soc. vol. 73 (2001ï2002) pp. 139ï46.

CLkenE2 2007 BROOM, C. IAN. The history of Crofton pumping station on the Kennet and Avon Canal.

Trans. Newcomen Soc. vol. 77 (2007) pp. 141ï65.

CLkenE2 2009 STOKES, PETER. A quest fulfilled: the Cornish pumping engines restored to steam at Crofton

in Wiltshire and at Kew Bridge in London. Jnl Trevithick Soc. no.36 (2009) pp. 106ï24. CQ1

CLkenE2 2012 PARSONS, KEVIN. The Claverton Freedom engine. Stationary Engine Mag. no. 455 (Feb.

2012) pp. 23ï5.

 Diesel pumping engine.

CLkens = Kensington Canal

CLkens 2016 DEAN, RICHARD. Kensington Canal. [Historical canal maps.] NarrowBoat Wntr 2016 pp. 38ï9.

CLkent = Kent & East Sussex Junction Canal (proposed)

CLkent 1987 PAGE, MIKE. The canal that never was. Wwys World vol. 16 no. 10 (Oct. 1987) p. 71.

CLket = Ketley Canal

CLket 2007 LUTER, PAUL. The Ketley Canal. Jnl Rly & Canal Hist. Soc. vol. 35 (2005ï7) pp. 656ï63.

 With John Rennieôs notes on Ketley inclined plane, 1795.

CLkid = Kidwelly & Llanelly Canal (incl. Kymerôs Canal)

CLkid 1984 WAKELIN, PETER. The inclined planes of the Kidwelly and Llanelly Canal. S. W. Wales Indl

Arch. Soc. Bulln no. 37 (1984) pp. 2ï5.

CLkid 1988 MORRIS, W. H. Report on the restoration of Kidwelly harbour by John Rennie and Edward

Bankes, 1820. Carmarthenshire Antiquary vol. 24 (1988) pp. 75ï81.

 Transcription of reports presented to the Kidwelly & Llanelly Canal Co. CG4

CLkid 1990 MORRIS, W. H. The port of Kidwelly. Carmarthenshire Antiquary vol. 26 (1990) pp. 13ï18.

 CG4

CLlan = Lancaster Canal

CLlan 1916 CURWEN, JOHN F. The Lancaster Canal. Trans. Cumberland & Westmorland Antiq. & Arch. Soc.

new ser. vol. 17 (1916ï17) pp. 26ï47.

CLlan 1928 SHAW, J. Lancaster Canal and its connection with railways. L.M.S. Mag. Nov. 1928 pp. [?].

CLlan 1939 COTTON, C. The Preston and Walton Railway. Rly Mag. vol. 84 (1939) pp. 190ï1; 86 (1940) p.

168.

 Tramroad connecting the two parts of the Lancaster Canal. CG3

CLlan 1958 WILSON, PAUL N. A vanishing waterway. Country Life vol. 124 (1958) pp. 930, 932, 935.

CLlan 1963 BIDDLE, GORDON. The Lancaster Canal tramroad. Jnl Rly & Canal Hist. Soc. vol. 9 (1963) pp.

88ï97. CG3

CLlan 1968 WILSON, PAUL N. Canal Head, Kendal. Trans. Cumberland & Westmorland Antiq. & Arch. Soc.

new ser. vol. 68 (1968) pp. 132ï49.

 Terminus of the Lancaster Canal.

CLlan 1979 SWAIN, R. W. A. Rennieôs Lune aqueduct. Popular Arch. vol. 1 no. 6 (Dec. 1979) pp. 42ï3.

 Description, and account of its construction, 1792ï7.

CLlan 1980 PAGET-TOMLINSON, EDWARD. The Lancaster Canal. Wwys World vol. 9 no. 10 (Oct. 1980)

pp. 40ï3; no. 11 (Nov. 1980) pp. 44ï7.

 A profile, including its history, chronology, and description of its boats.

CLlan 1987 TAYLOR, MIKE. Memories of the PrestonïKendal canal. Wwys World vol. 16 no. 1 (Jan. 1987)

pp. 32ï5.

 Based on interviews with former boat people.

CLlan 1989 SWAIN, R. W. A. The packet boats. Wwys World vol. 18 no. 6 (June 1989) pp. 65ï7.

 History of packet boats on the Lancaster Canal. CE4 CG2

CLlan 1990 SINGLETON, WENDY. The Walton Summit branch. Wwys World vol. 19 no. 9 (Sep. 1990) pp.

86ï9.

 Brief history and description.

CLlan 1994 WALL, ISABEL. The Lancaster Canal. Wwys World vol. 23 no. 3 (Mar. 1994) pp. 56ï62.

CLlan 1996 CORRIE, EUAN. Restoration report: Lancaster Canal. Wwys World vol. 25 no. 9 (Sep. 1996) pp.

42ï5.

 Brief history and current state of the canal. CQ1

CLlan 2001 GAVAN, JOHN. Lancaster loads. Wwys World vol. 30 no. 1 (Jan. 2001) pp. 70ï2.

 The final 47 years of carrying on the Lancaster Canal.

CLlan 2003 HOLLAND, STANLEY. All structures great and small. Canal & Riverboat vol. 26 no. 5 (May

2003) pp. 50ï3.

 Surviving structures by John Rennie on the Lancaster Canal. CE1

CLlan 2006 WHITE, ANDREW. Fast packet boats to Kendal. Trans. Cumberland & Westmorland Antiq. &

Arch. Soc., 3rd ser. vol. 6 (2006) pp. 145ï62.

 Expanded from authorôs monograph Fast packet boats on the Lancaster Canal [1986]. CE4 CG2

CLlan 2014 DEAN, RICHARD. Reaching north. [Canals that never were.] NarrowBoat Spr. 2013 pp. 36ï7.

 The selection of the Lancaster Canalôs route.

CLlar = R. Lark

CLlar 1993 OOSTHUIZEN, SUSAN. Isleham: a medieval inland port. Landscape Hist. vol. 15 (1993) pp. 29ï

35. CB1f

CLlea = Lee Navigation and Stort Navigation

CLlea 1953 MATHIAS, PETER. The River Lee as a highway. The House of Whitbread vol. 13 no. 1 (Spr.

1953) pp. 27ï31.

CLlea 1958 BULL, G. B. G. Elizabethan maps of the lower Lea valley. Geographical Jnl vol. 124 (1958) pp.

375ï8. CB1c

CLlea 1969 JONES ARTHUR D. The River Lea Campaign of 894ï5. Hertfordsh. Past & Present no.9 (1969)

pp. 9ï17. // The Danish expedition up the river Lea as a prelude to settlement.

CLlea 1978 FENWICK, VALERIE. Was there a body beneath the Walthamstow boat? International Jnl of

Nautical Arch. & Underwater Exploration vol. 7 (1978) pp. 187ï94.

 Account of a c.1600 barge excavated in the R. Lea in 1900. CE4

CLlea 1978 SHARMAN, FRANK A. A sixteenth century canal to London. Jnl Rly & Canal Hist. Soc. vol. 24

(1978) pp. 69ï70.

 A scheme for rendering the Lee navigable. CB1c

CLlea 1979 FAIRCLOUGH, KEITH. A Tudor canal scheme for the River Lea. London Jnl vol. 5 (1979) pp.

218ï27; 8 (1982) pp. 90ï1. CB1c

CLlea 1979 FAIRCLOUGH, K. R. The Waltham pound lock. History of Technology vol. 4 (1979) pp. 31ï44.

 Built 1577. CB1c

CLlea 1979 TUCKER, MALCOLM. Limehouse lock and the óGLIASô winch at Camden Town. Londonôs Indl

Arch. no. 1 (1979) pp. 11ï13.

 Lock gate winch re-erected at Hampstead Road locks.

CLlea 1980 BRYCE, OWEN. The rivers Lee and Stort. Yesteryear Transport no. 3 (Wntr 1980) pp. 102ï5.

CLlea 1980 HAZELL, MARTIN. Barging among the water meadows. Topsail no. 19 (1980) pp. 10ï20.

CLlea 1983 WALKER, J. L. Lock House, Sawbridgeworth. Hertfordshire Arch. vol. 9 (1983ï6) pp. 190ï1.

 Description of a timber framed R. Stort lock keeperôs cottage of 1799.

CLlea 1989 FAIRCLOUGH, K. R. The River Lea before 1767: an adequate flash lock navigation. Jnl Transport

Hist. 3rd ser. vol. 10 (1989) pp. 128ï44.

CLlea 1990 FAIRCLOUGH, KEITH. A successful Elizabethan project: the River Lea improvement scheme. Jnl

Transport Hist. 3rd ser. vol. 11 no. 2 (Sep. 1990) pp. 54ï65. CB1c

CLlea 1991 FAIRCLOUGH, KEITH. The Cityôs claim to have built a new cut along the lower Lea. Jnl Rly &

Canal Hist. Soc. vol. 30 (1990ï2) pp. 178ï88.

 The R. Lea Act 1571 and the City of Londonôs claim for jurisdiction over the river. CB1c

CLlea 1992 FAIRCLOUGH, K. R. Mills and ferries along the Lower Lea. Essex Arch. & Hist. 3rd ser. vol. 23

(1992) pp. 57ï66. CD2

CLlea 1992 FAIRCLOUGH, KEITH. Navigation devices along the River Lee, 1600ï1767. Trans. Newcomen

Soc. vol. 64 (1992ï3) pp. 21ï40.

 Pound locks and flash locks.

CLlea 1993 FAIRCLOUGH, KEITH. A survey of the River Lea by Sir Christopher Wren. Jnl Rly & Canal Hist.

Soc. vol. 31 (1993ï5) pp. 10ï17, 107ï11, 284.

Includes the text of a report to the Privy Council in 1670 on the conflicting interests of the New River Co.

and the mill, fishing, & navigation interests on the R. Lea.

CLlea 1994 FAIRCLOUGH, K. N. A labour dispute on the River Lea in 1737. Jnl Rly & Canal Hist. Soc. vol.

31 (1993ï5) pp. 350ï4.

CLlea 1999 FAIRCLOUGH, KEITH. James Fordham and the construction of Ware Park Mills. Hertfordshireôs

Past no. 47 (Aut. 1999) pp. 2ï10.

 An 18th cent. bargemaster.

CLlea 2000 FAIRCLOUGH, K. R. Thomas Hankin, a Ware trader and bargeowner. Jnl Rly & Canal Hist. Soc.

vol. 33 (1999ï2001) pp. 217ï27.

 c.1700ï65.

CLlea 2002 BOYES, JOHN H. An abortive proposal for electric haulage on the Lee Navigation. Jnl Rly &

Canal Hist. Soc. vol. 34 (2002ï4) pp. 107ï9, 163.

CLlea 2005 HUGGINS, PETER. A medieval dock at Waltham Abbey, and a consideration of medieval

measurements. London Archaeologist vol. 11 (2005ï8) pp. 47ï51.

Report on excavation of a timber-sided dock served by a short canal, the óLongpoolô, from the R. Lea,

probably 12th cent. for handling materials for building the monastery; with a discussion on whether its

dimensions provide evidence for the use of the rod (perch) as the unit of measurement. CB1c

CLlea 2015 POTTER, HUGH. Lee lighters. [A broader outlook.] NarrowBoat Spr. 2015 pp. 14ï15.

 The last remaining tug and lighters, 1980. CE4

CLled = Leeds & Liverpool Canal (incl. R. Douglas)

CLled 1900 KILLICK, H. F. Notes on the early history of the Leeds and Liverpool Canal: being some account

of the origin and construction of that undertaking in the early years of the reign of George the Third. Bradford

Antiquary new ser. vol. 3 (1896ï1900) pp. 169ï238.

CLled 1959 BIDDLE, GORDON. Early days on the Leeds & Liverpool Canal. Jnl Rly & Canal Hist. Soc. vol. 5

(1959) pp. 66ï9, 79ï82, 107.

 Based on KILLICK, H. F. (1900) ï see above.

CLled 1964 FISHER, JENNIFER E. The Leeds and Liverpool Canal. Nottingham Univ. Geographical (Soc.)

Mag. no. 2 (1964) pp. 34ï45.

 With particular reference to its traffic.

CLled 1964 GIBBONS, C. D. and MOSS, I. P. The towpath way from Leeds to Liverpool. Dalesman vol. 25 no.

10 (Jan. 1964) pp. 807ï9.

CLled 1965 ROBERTS, GORDON. Steam haulage on the Leeds & Liverpool Canal. Jnl Rly & Canal Hist. Soc.

vol. 11 no. 3 (July 1965) pp. 8ï11.

CLled 1967 BIDDLE, GORDON. The Skipton Rock Railway. Trans Newcomen Soc. vol. 40 (1967ï8) pp. 171ï

3.

Built by the Leeds & Liverpool Canal from the Springs Branch Canal to Haw Bank quarry, both leased

from the Earl of Thanet of Skipton Castle. CG3

CLled 1970 FARRINGTON, JOHN H. The Leeds & Liverpool Canal: a study in route selection. Transport

History vol. 3 (1970) pp. 52ï64, 67, 73ï9.

CLled 1973 ROWLEY, R. GEOFFREY. Sea breezes at Skipton: the story of a 200-year-old canal. Dalesman

vol. 35 (1973ï4) pp. 35ï7.

CLled 1976 SCHOFIELD, R. B. Bagshawe v. the Leeds to Liverpool Canal Company: a study in engineering

history, 1790ï99. Bulln John Rylands Univ. Library of Manchester vol. 59 (1976) pp. 188ï225.

 A study of how engineering problems were exacerbated by legal difficulties.

CLled 1977 FIRTH, G. The early years of the LeedsïLiverpool Canal. Indl Past vol. 4 no. 2 (Smr 1977) pp.

[18ï20].

CLled 1983 FIRTH, GARY. Bradford coal, Craven limestone and the origins of the Leeds & Liverpool Canal,

1765ï1775. Jnl Transport Hist. 3rd ser. vol. 4 no. 2 (Sep. 1983) pp. 50ï62.

CLled 1985 SMITH, TIM. Tunnels under the Leeds and Liverpool Canal in Yorkshire. Bulln Subterranea

Britannica no. 22 (Sep. 1985) pp. 10ï11.

 Two road tunnels under the canal at Kildwick and near Skipton.

CLled 1986 TAYLOR, MIKE. Coal on the L.& L. Wwys World vol. 15 no. 5 (May 1986) pp. 53ï5; no. 6 (June

1986) pp. 38ï41; no. 8 (Aug. 1986) pp. 47ï9.

 Interviews with men who worked coal boats on the Leeds & Liverpool Canal. CG1

CLled 1988 WHARTON, W. Chugging along the cut. Dalesman vol. 50 (1988) pp. 132ï6.

 Traffic in the Skipton area c.1935ï9.

CLled 1989 SMITH, PETER L. Steam on the Leeds and Liverpool Canal. Canal & Riverboat vol. 12 no. 2 (Feb.

1989) pp. 30ï1.

 History of steam boat operation on the canal. CE4

CLled 1990 SMITH, PETER L. Leeds and Liverpool short boats. Canal & Riverboat vol. 13 no. 3 (Mar. 1990)

pp. 16ï18. CE4

CLled 1991 GRAPPLING for wildlife. Dalesman vol. 53 no. 2 (May 1991) pp. 64ï6.

 Ecology on the L&LC.

CLled 1994 PARKINSON, JOHN. Twenty-three then collops. Wwys World vol. 23 no. 2 (Feb. 1994) pp. 80ï1.

 Memories of working boats on the Leeds & Liverpool Canal around Wigan.

CLled 1996 SINGLETON, WENDY. Springs branch. Wwys World vol. 25 no. 3 (Mar. 1996) pp. 71ï3.

 Brief history and description of the branch.

CLled 1998 LIGHTFOOT, GRAHAM. The development of the canal in the Burnley, Colne & Nelson area and

its economic effect. Lancashire Hist. Quarterly vol. 2 (1998) pp. 52ï8, 100ï5.

CLled 1998 McKNIGHT, HUGH. Short and fat: the story of the Leeds & Liverpool short boats. Canal Boat &

Inland Wwys Oct. 1998 pp. 86ï90. CE4

CLled 2000 BAXBY, PAM. The early development of Liverpoolôs canal and its involvement in the coal trade.

Lancashire History Quarterly vol. 4 no. 3 (Sep. 2000) pp. 32ï8.

CLled 2001 SCREEN, A. West of Wiganða lost canal? Clogs & Gansey no. 7 (2001) pp. 2ï4.

 Bottling Wood Colliery to Leyland Mill.

CLled 2002 WOODS, PETER. Leeds & Liverpool boatmen. Wwys World vol. 31 no. 3 (Mar. 2002) pp. 80ï3.

 Traffic in the 1950s.

CLled 2004 ASHWORTH, J. Bingley three and five rise locks. Yorkshire History Quarterly vol. 9 no. 4 (June

2004) pp. 29ï30; vol. 10 no. 1 (Aug. 2004) pp. 21ï3.

CLled 2004 CLARKE, MIKE. The Douglas Navigation. Wwys Jnl vol. 6 (2004) pp. 57ï71.

CLled 2005 SHACKLETON, FRANK. Leeds & Liverpool Rufford branch. Wwys World vol. 34 no. 6 (June

2005) pp. 94ï6.

 Historical and descriptive notes for a waterside walk.

CLled 2006 CLARKE, MIKE. Leeds & Liverpool. [Historical profile.] NarrowBoat Wntr 2006 pp. 20ï31; Spr.

2007 p. 46.

CLled 2009 CLARKE, MIKE. Leeds & Liverpool Canal Company. [Famous fleets.] NarrowBoat Spr. 2009 pp.

2 11; Smr 2009 pp. 44ï5; Aut. 2009 p. 44. CG1

CLled 2009 CLARKE, MIKE. Ice-breaking on the Leeds & Liverpool. [Traditional techniques.] NarrowBoat

Wntr 2009/10 pp. 18ï23.

CLled 2009 DEAN, RICHARD. Leeds to Liverpool, 1779. [Canals that never were.] NarrowBoat Aut. 2009 pp.

24ï5.

CLled 2011 MOSS, IAN. Coal to Liverpool. [A broader outlook.] NarrowBoat Spr. 2011 pp. 12ï15; Smr 2011

p. 42.

 One of the last traffics on the L&LC from Crook to Athol Street gas works, which ceased in 1964.

CLled 2012 GEDDES, KEN. Rail Hall Rock quarry: óLittle Cutô: the history of the summit level of the Leeds

and Liverpool Canal and its three major quarries. Subterranea no. 30 (Aug. 2012) pp. 35ï9.

CLled 2016 CLARKE, MIKE. Construction and engineering staff on the Leeds & Liverpool Canal. Wwys Jnl

vol. 18 (2016) pp. 5ï14.

CLlei = Leicester Navigation

CLlei 1955 ABBOTT, ROBERT. The railways of the Leicester Navigation Company. Trans. Leicestersh. Arch.

& Hist. Soc. vol. 31 (1955) pp. 51ï61.

ððrepr. Indl Rly Record no. 81 (Mar. 1979) pp. 361ï7. CG3

CLlei 1980 DAVIS, P. M. and HOLMES, R. E. Toll house (Canal Junction House) Osgathorpe, Leics.

Leicestershire Indl Hist. Soc. Bulln no. 4 (1980) pp. 14ï28.

 Charnwood Forest branch.

CLleo = Leominster Canal

CLleo 1955 COHEN, I. The LeominsterïStourport canal. Trans. Woolhope Naturalistsô Field Club vol. 35

(1955ï7) pp. 267ï86.

CLleo 1978 BAINES, ROGER. A Leominster ledger: records of a Herefordshire canal. Country Life vol. 164

(1978) pp. 847ï8.

CLleo 1991 GANLEY, COLIN. Relics of a doomed waterway. Country Quest vol. 32 no. 6 (Nov. 1991) pp. 8ï

9.

 The remains of the uncompleted Leominster Canal.

CLleo 1996 DEAN, RICHARD. The unfinished Leominster Canal. Jnl Rly & Canal Hist. Soc. vol. 32 (1996ï8)

pp. 82ï8.

CLleo 1997 HAMILTON, ROBERT. Herefordshireôs unfinished canal. Wwys World vol. 26 no. 2 (Feb. 1997)

pp. 80ï1.

 A brief history.

CLleo 2001 LOST waterways: Borderland Folly. Canal Boat & Inland Wwys Nov. 2001 pp. 76ï7.

 The remains of the uncompleted Leominster Canal.

CLleo 2002 FISHER, GRAHAM. Rural enigma. Canal & Riverboat vol. 25 no. 2 (Feb. 2002) pp. 56ï9.

 A brief history of the canal.

CLleo 2008 EVANS, RAY. Waterway to ruin. Wwys World vol. 37 no. 2 (Feb. 2008) pp. 92 4.

 A brief history of the Leominster Canal.

CLleo 2013 CALDERBANK, GERRY. The Leominster Canal: the Rea aqueduct crisis. Trans Woolhope

Naturalists Field Club, vol. 61 (2013) pp. 95ï101.

 Its structural problems were met from an early stage.

CLleo 2015 DEAN, RICHARD. Leominster link. [Canals that never were.] NarrowBoat Aut. 2015 pp. 32ï3.

 The unbuilt extension of the canal to a junction with the R. Severn at Stourport.

CLleo 2016 DEAN, RICHARD. The Leominster Canal: derelict, abandoned or closed? Jnl Rly & Canal Hist.

Soc. vol. 38 (2014ï16) pp. 510ï13.

CLleo 2017 SLATER, DAVID. The Leominster Canal: derelict, abandoned or closed? Jnl Rly & Canal Hist.

Soc. vol. 39 (2017ï19) pp. 42ï4.

CLleo 2017 SLATER, DAVID. LIDAR and QGIS: modern technology applied to the Leominster Canal. Jnl Rly

& Canal Hist. Soc. vol. 39 (2017ï19) pp. 96ï104.

CLli = Liskeard & Looe Union Canal

CLli 1973 BROWN, FREDA. The LiskeardïLooe Union Canal. Cornish Review no. 23 (Spr. 1973) pp. 44ï8.

CLli 1973 MESSENGER, M. J. The Liskeard and Looe Canal. Jnl Trevithick Soc. no. 1 (1973) pp. 80ï7.

CLli 1976 MESSENGER, M. J. The demise of a successful canal. Jnl Rly & Canal Hist. Soc. vol. 22 (1976) pp.

11ï12.

CLli 1992 RENDELL, JOAN. Liskeard & Looe remembered. Wwys World vol. 21 no. 11 (Nov. 1992) pp. 80ï1.

 Description of its present state.

CLli 2010 MESSENGER, MICHAEL. Boatmen on the Liskeard & Looe Union Canal. Jnl Rly & Canal Hist.

Soc. vol. 36 (2010) pp. 142ï3.

CLlonc = London & Cambridge Junction Canal (authorised 1812, but not built)

CLlonc 2006 STOTT, ADRIAN. Canal to Cambridge? Wwys World vol. 37 no. 8 (Aug. 2006) pp. 106ï8.

 The abortive London & Cambridge Junction Canal.

CLlonc 2013 DEAN, RICHARD. London & Cambridge Junction Canal. [Canals that never were.] NarrowBoat

Aut. 2013 pp. 28ï9.

CLloug = Loughborough Navigation

CLloug 1988 ARNOLD, HARRY. Taming of the Soar. Leicestershire Indl Hist. Soc. Bulln no. 11 (1988) pp.

40ï2.

 Repr. from Waterways News.

CLlout = Louth Navigation

CLlout 1969 LYONS, N. J. L. Some comments on the Louth Navigation Act of 1828. Lincolnsh. Local Hist.

Soc. Indl Arch. Newsltr vol. 4 (1969) pp. 1ï10.

CLlout 1985 GOTT, MICHAEL. A look at Louth. Wwys World vol. 14 no. 2 (Feb. 1985) pp. 38ï9

 Brief history and description of the navigation.

CLlout 1989 HUNT, W. M. Crisis on the Louth Canal. Jnl Rly & Canal Hist. Soc. vol. 29 (1987ï9) pp. 380ï91.

Dispute with the Board of Customs as to whether coal from Yorkshire passing via the Humber to the

Louth Navn should pay sea-borne coal duty, 1809ï10.

CLlout 1996 CORRIE, EUAN. Restoration report: Louth Navigation. Wwys World vol. 25 no. 3 (Mar. 1996) pp.

46ï7.

 Brief history and current state of the canal. CQ1

CLlout 2006 The OUTER limits. Canal Boat & Inland Wwys Oct. 2006 pp. 78ï81.

 Brief history and description of the Louth Navn and its restoration. CQ1

CLlout 2015 DENNY, ANDREW. The Louth Navigation. Wwys World Mar. 2015 pp. 86ï8.

 History, description & scope for restoration. CQ1

CLlun = R. Lune

CLlun 2015 SKIDMORE, PETER. The introduction of powered dredging on the River Lune. Trans Historic

Soc. Lancashire & Cheshire vol. 164 (2015) pp. 41ï53.

CLlyd = Lydney Canal

CLlyd 2007 HOLLAND, STANLEY. Lydney Canal. [A broader outlook.] NarrowBoat Wntr 2007/08 pp. 34ï9;

Spr. 2008 p. 42.

CLmac = Macclesfield Canal

CLmac 1950 CHALONER, W. H. Charles Roe of Macclesfield (1715ï81): an eighteenth-century industrialist.

Trans Lancashire & Cheshire Antiq. Soc. vol. 62 (1950ï1) pp. 133ï56; 63 (1952ï3) pp. 52ï86.

 vol. 62 pp. 144ï56, Charles Roe and the Macclesfield Canal scheme, 1765ï66.

CLmac 1985 SHERCLIFFE, W. H. The Macclesfield Canal: its economic importance to north east Cheshire.

Trans. Lancashire & Cheshire Antiq. Soc. vol. 83 (1985) pp. 87ï124.

CLmac 1999 COUSINS, GRAHAM. The building of the Macclesfield Canal. Jnl Rly & Canal Hist. Soc. vol. 33

(1999ï2001) pp. 63ï76.

Several paragraphs were erroneously omitted from this version; the article was subsequently printed as a

separate 16pp supplement.

ððThe Macclesfield Canal: the early working years. pp. 553ï73. 1831ï1846.

CLmac 2006 LAMB, BRIAN. Ice-breaking on the Macclesfield and upper Peak Forest Canal. Jnl Rly & Canal

Hist. Soc. vol. 35 (2005ï7) pp. 338ï42.

 Reports of ice-breaking operations during the winters of 1916/17 and 1944/45. CLpea

CLmac 2007 EDGAR, IAN. Opening of the Macclesfield Canal. One Seven Four [Inland Wwys Protection

Soc.] Jan. 2007. pp. 7ï9.

 In 1831.

CLmac 2010 DAWSON, TIM. Macclesfield Canal. [Historical profile.] NarrowBoat Spr. 2010 pp. 32ï41; Smr

2010 pp. 40ï1; Wntr 2010/11 p. 44.

CLmac 2012 BODDINGTON, TIM. The Bollington burst. [Looking back.] Wwys World vol. 41 no. 8 (Aug.

2012) pp. 88ï9.

 A breach in 1912.

CLmac 2012 COUSINS, GRAHAM. The Macclesfield Canal Company ï interactions and relationships. Jnl Rly

& Canal Hist. Soc. no. 214 (July 2012) pp. 36ï48; 215 (Nov. 2012) pp. 21ï30.

CLmac 2016 DEAN, RICHARD. Managing the Macclesfield. [Historical canal maps.] NarrowBoat Smr 2016

pp. 24ï5.

 Manchester, Sheffield & Lincolnshire Rly book of 2-chains = 1 inch plans of the canal estate.

CLmanab = Manchester & Birmingham Junction Canal (proposed)

CLmanab 2007 DEAN, RICHARD. Manchester & Birmingham Junction Canal. [Canals that never were.]

NarrowBoat Wntr 2007/08 pp. 10ï11.

CLmanb = Manchester, Bolton & Bury Canal

CLmanb 1965 TOMLINSON, V. I. The Manchester, Bolton & Bury Canal Navigation and Railway Company

1790ï1845. Trans. Lancashire & Cheshire Antiq. Soc. vol. 75ï6 (1965ï6) pp. 231ï99.

CLmanb 1980 CORBRIDGE, JOHN. The Manchester, Bolton and Bury Canal. Wwys World vol. 9 no. 3 (Mar.

1980) pp. 48ï51.

 Brief history and description of its route.

CLmanb 1987 FLETCHER, M. and HAMILTON, B. Excavation and survey at Burrs Mill, Bury. Greater

Manchester Arch. Jnl vol. 3 (1987ï8) pp. 121ï7.

Report of excavations in the vicinity of the MB&BC feeder which was also used for water supply to

mills.

CLmanb 2000 1930 London, Midland and Scottish Railway Company report on the Manchester Bolton & Bury

Canal. Manchester, Bolton & Bury Canal Soc. no. 50 (2000) pp. 12ï13; 51 (2001) pp. 16ï17; 52 (2001) pp. 27,

30; 53 pp. 20ï21; 54 (2002) pp. 20ï21; 55 pp. 13ï14; 56 pp. 13ï14; 57 pp. 19ï20.

 Reprint of the 1930 report.

CLmanb 2003 PARKER, STEVEN. Manchester, Bolton & Bury Canal. Wwys World vol. 32 no. 7 (July 2003)

pp. 78ï83.

 Brief history, description and restoration plans. CQ1

CLmans = Manchester Ship Canal

CLmans 1955 DARBYSHIRE, H. Manchester Ship Canal tugs past and present. The Gog vol. 4 no. 2 (1955) pp.

[?]. CE4

CLmans 1968 HALLAM, W. B. Tugs of the Manchester Ship Canal. Sea Breezes June 1968 pp. 361ï74.

 With fleet list. CE4

CLmans 1969 The PORT of Manchester. [Points from published accounts.] Accountancy vol. 80 (1969) pp.

289ï94.

 The Manchester Ship Canal Co.ôs accounting procedures, incl. historical background.

CLmans 1985 BURNIP, MIKE. The construction of the Manchester Ship Canal. Wwys World vol. 14 no. 6

(June 1985) pp. 52ï3.

CLmans 1985 FLETCHER, JOHN. All around the tank. Wwys World vol. 14 no. 2 (Feb. 1985) pp. 34ï6.

 Barton swing aqueduct. CE3a

CLmans 1985 FLETCHER, JOHN. Barton swing bridge. Wwys World vol. 14 no. 7 (July 1985) pp. 50ï1.

 CE3

CLmans 1993 CORRIE, EUAN. Take Courage. Wwys World vol. 22 no. 5 (May 1993) p. 74.

 The destructive accident at Irlam locks in 1969 involving MV óManchester Courageô.

CLmans 1994 FARNIE, DOUGLAS. Cotton waterway: 100 years of Manchester and its ship canal. History

Today vol. 44 no. 6 (June 1994) pp. 25ï9.

CLmans 1994 HARFORD, IAN. The Ship Canal: raising the standard for popular capitalism. Manchester

Region History Review vol. 8 (1994) pp. 3ï13.

CLmans 1998 McKNIGHT, HUGH. Britainôs last great waterway. Canal Boat & Inland Wwys Sep. 1998 pp.

98ï102.

 History of the Manchester Ship Canal.

CLmans 2000 FENTON, ROY. Ellesmere Port quartet. Ships in Focus Record no. 12 (2000) pp. 218ï26.

The Manchester Ship Canal Pontoons & Dry Docks Co. Ltd, later the Manchester Dry Docks Co. Ltd,

ship repairers at Ellesmere Port, and the four vessels that it built.

CLmans 2001 LITTLE, EDDIE. The building of Barton High-Level Bridge. Manchester Region History Review

vol. 15 (2001) pp. 19ï30.

The political and physical struggle to build this bridge to relieve road congestion at the Manchester Ship

Canal swing bridge, 1945ï60.

CLmans 2006 BARRATT, TONY. The rise and fall of Saltport. Wwys Jnl vol. 8 (2006) pp. 5ï17.

Wharfs downstream of the Weaver mouth, used when the construction of the canal obstructed access to

Runcorn Docks.

CLmans 2006 CORRIE, EUAN. Runcorn. [Picturing the past.] NarrowBoat Spr. 2006 pp. 24ï5.

CLmans 2007 CARTER, CRAIG J. M. Dredging in the port of Manchester. Ships in Focus Record no. 37 (July

2007) pp. 32ï7.

CLmans 2007 CARTER, STEPHEN. From Canada to Wales: the tale of an M.S.C. tug. Ships in Focus Record

no. 37 (July 2007) pp. 11ï14.

CLmans 2007 GUIONNET, EDOUARD. The Lancashire cotton lobby and the making of the Manchester Ship

Canal from 1883 to the interwar period. Research in Maritime History no. 35 (2007) pp. 23ï42.

CLmans 2007 UP the canal in black and white: photographs from Nigel Farrellôs collection. Ships in Focus

Record no. 37 (July 2007) pp. 38ï48.

ððUp the canal in colour. pp. 22ï31.

CLmans 2008 MILNE, GRAEME J. North of England shipowners and their business connections in the

nineteenth century. Research in Maritime Hist. no. 37 (2008) pp. 143 64.

 Incl. the role of the Manchester Ship Canal.

CLmans 2008 MILNE, GRAEME J. Liverpool, Manchester and market power: the Ship Canal and the north

west business landscape in the late nineteenth century. Trans. Historic Soc. of Lancashire & Cheshire vol. 157

(2008) pp. 125 48.

CLmans 2011 DEAN, RICHARD. The Manchester Ship Canal and early large scale revision. Sheetlines no. 91

(??? 2011) pp. 28ï30.

CLmans 2011 WHEAT, GEOFF. Manchester Ship Canal. [Historical profile.] NarrowBoat Wntr 2011/12 pp.

6ï15.

CLmans 2016 ARNOLD, HARRY. Memories of the M.S.C. Wwys World Sep. 2016 pp. 62ï5.

CLmans 2016 HENSHAW, SARAH. Towpath triage. Wwys World Feb. 2016 pp. 86ï8.

Robert Jones, surgeon-superintendent during the construction of the Manchester Ship Canal, pioneer in

planning arrangements for dealing with major accidents.

CLmar = Market Weighton Canal

CLmar 2008 LOS, ANN. From brickyard to builders yard: an East Riding study. Information [British Brick

Soc.] no. 106 (Feb. 2008) pp. 13 32.

 Incl. transport of bricks, particularly by the Market Weighton Canal (from Newport). CK4

CLmed = R. Medway and R. Swale

CLmed 1961 CHALKLIN, C. W. Navigation schemes on the Upper Medway, 1600ï1665. Jnl Transport Hist.

vol. 5 (1961ï2) pp. 105ï15.

CLmed 1978 WILLIAMS, LES. Out of Milton Creek. Topsail no. 17 (1978) pp. 49ï51.

 Reminiscences of spritsail barges around Sittingbourne.

CLmed 1982 PEAKE, ALAN. Paddle and pleasure steamers of the Medway. Bygone Kent vol. 3 (1982) pp.

599ï600. CE4

CLmed 1996 BURNHAM, TOM. Navigating the Medway. Tenterden Terrier no. 71 (Wntr 1996) pp. 24ï9.

 H. F. Stephensô employment as engineer to the Upper Medway Navn, 1895ï1900.

CLmed 1997 EVE, DAVID. A relic of the Medway Navigation. Bygone Kent vol. 18 (1997) pp. 326ï8.

 A milestone dated 1750.

CLmed 1997 STEVENS, PAULINE. The Lower Halstow wharves. Bygone Kent vol. 18 (1997) pp. 415ï22.

CLmed 2005 FRANCIS, DUNCAN. Canal Road, Strood. Bygone Kent vol. 26 (2005) 13ï16.

 Recollections of waterside activities at Strood.

CLmed 2006 FRANCIS, DUNCAN. Medway memories. Bygone Kent vol. 27 (2006) pp. 10ï16.

 Navigating the Medway up to Chatham.

CLmer = R. Mersey

CLmer 1977 LONDON, MARY E. Landing places used by the Eastham ferry boats. Cheshire Local Hist.

Newsltr no. 12 (Mar. 1977) pp. 21ï3; 13 (Sep. 1977) pp. 6ï9.

ððThe Eastham ferry landing places: a footnote, by Ian Sellers. Cheshire History no. 1 (Apr. 1978) p. 6.

ððFurther notes on the ferries at Eastham, by Mary E. London. Cheshire History no. 7 (Spr. 1981) pp. 82ï9.

 CD2

CLmer 1981 REDWOOD, B. C. Lease of ferry at Netherpool c.1538. Cheshire History no. 7 (Spr. 1981) pp.

90ï1.

 A transcript. CD2

CLmer 1986 HAWKIN, W. R. The ancient ferry of Ince: the story behind a little known ferry service. Wirral Jnl

vol. 3 no. 1 (Spr. 1986) pp. 22ï5.

Ferry linking Ince to Liverpool Docks, which fell into disuse with the opening of the Hooton to Helsby

railway. CD2

CLmer 1990 [BURNLEY, K.] From Eastham to New Brighton. Wirral Jnl vol. 5 no. 3 (Aut. 1990) pp. 15ï18.

 The piers, ferries, slips, etc. to be seen from a ferry sailing along the Merseyôs Wirral bank, c.1850.

 CD2

CLmer 1990 MORTIMER, JOHN. Eastham bound: a summer sail on the Mersey 100 years ago. Wirral Jnl vol.

5 no. 2 (Smr 1990) pp. 2ï5.

Description of visit by ferry from Liverpool to view the Manchester Ship Canal construction works,

c.1890. CLmas

CLmer 2001 MATTHEWS, STEPHEN. Draining the marshes: the creation of the south Mersey waterfront.

Cheshire Hist. vol. 41 (2001ï2) pp. 2ï15.

 Changing shoreline; mentions the construction of the Ellesmere Canal.

CLmer 2003 MUNRO, ALASDAIR. The Mersey Ferry terminals. Jnl Rly & Canal Hist. Soc. vol. 34 (2002ï4)

pp. 346ï52. CD2

CLmer 2005 LEATHWOOD, WILLIAM E. A 1930s journey by a tug towing flats on the River Mersey. Wwys

Jnl no. 7 (2005) pp. 21ï34.

 From Liverpool to Weston Mersey and back.

CLmer 2005 MAUND, T. B. Eastham ferry. Archive no. 46 (June 2005) pp. 54ï64. CD2

CLmer 2007 DYSON, TONY. óHoneygreaveô and the Rock House ferry. Trans. Historic Soc. Lancashire &

Cheshire vol. 156 (2007) pp. 105ï30.

 Its identification in 16th & 17th cent. documents.

CLmer 2014 DYSON, TONY. Rock Ferry, Rock House and Rock Farm. Cheshire History no. 53 (2013ï14) pp.

110ï28.

CLmid = MiddlesbroughðRedcar Ship Canal (proposed)

CLmid 1967 COWLEY, BILL. Grand plan for Redcar. Dalesman vol. 29 (1967ï8) pp. 875ï6.

 Proposals for at harbour a Redcar, linked by a ship canal to Middlesborough, 1832ï7. CG4

CLmis = Mid -Scotland Ship Canal (proposed)

CLmis 2004 PATERSON, LEN. The Mid-Scotland Canal: the canal that never was. History Scotland vol. 3 no.

5 (SepïOct. 2003) pp. 41ï8.

CLmok = Monkland Canal

CLmok 1950 THOMSON, GEORGE. James Watt and the Monkland Canal. Scottish Hist. Review vol. 29 no.

108 (Oct. 1950) pp. 121ï33.

CLmok 1989 PAGE, DAVID. Doon the gazoon. Wwys World vol. 18 no. 5 (May 1989) pp. 72ï6.

 History of Blackhill locks and inclined plane. Gazoon is the local word for caisson.

CLmok 2008 HOWAT, JOHN M. T. The Monkland Canal. Indl Heritage vol. 34 no. 1 (Aut. 2008) pp. 50ï60.

CLmom = Monmouthshire Canal Navigation (incl. Brecknock & Abergavenny Canal)

CLmom 1937 The BRYN Oer Tramway. Rly Mag. vol. 81 (1937) pp. 217ï18; 82 (1938) pp. 289ï90. CG3

CLmom 1939 SOME Usk tramroads. Rly Mag. vol. 84 (1939) pp. 272, 300ï1.

 Notes on Baileyôs Tramroad, Bryn Oer Tramroad and BrynmawrïLlangattock Tramroad. CG3

CLmom 1964 RATTENBURY, P. G. Survivals of the Brinore Tramroad in Brecknockshire. Jnl of Indl Arch.

vol. 1 (1964) pp. 173ï83. CG3

CLmom 1972 POWELL, M. J. An outlet to the sea. Country Quest vol. 12 no. 11 (Apr. 1972) pp 1ï3.

CLmom 1973 PRICE, GERALDINE A. The construction and operation of the Monmouthshire Canal and its

tramroads. Jnl Rly & Canal Hist. Soc. vol. 19 (1973) pp. 9ï16, 50ï1.

 Article incorrectly attributed to Colin Baber. CG3

CLmom 1978 RATTENBURY, GORDON. Hallôs Tramroad. Jnl S.E. Wales Indl Arch. Soc. vol. 3 no. 1 (1978)

pp. [?].

ððrepr. Jnl Rly & Canal Hist. Soc. vol. 29 (1987ï9) pp. 170ï83. CG3

CLmom 1993 DOWDEN, M. J. Land and industry: Sir Charles Morgan, Samuel Homfray and the Tredegar

lease of 1800. National Library of Wales Jnl vol. 28 (1993) pp. 23ï37.

CLmom 1993 PAMELA-EVANS, DILYS. The inns and taverns of the Crumlin branch of the Monmouthshire

Canal. Gwent Local History no. 75 (Aut. 1993) pp. 21ï4.

CLmom 1995 WRIGHT, IAN. The Monmouthshire Canal. Wwys World vol. 24 no. 10 (Oct. 1995) pp. 65ï9.

 A short history.

CLmom 2005 MONMOUTHSHIRE main line. Canal Boat & Inland Wwys July 2005 pp. 88ï90.

 History and restoration. CQ1

CLmom 2008 CHRISTOPHER, NOEL. Finding the boat people: a detective story. Wwys World vol. 37 no. 3

(Mar. 2008) pp. 78 80.

 Canal workers identified in the baptism records of the parish of Llanfiangel Llantarnam, 1813 53. CR

CLmom 2008 WRIGHT, IAN L. The Monmouthshire Canal. [Historical profile.] NarrowBoat Smr 2008 pp.

10 15.

CLmom 2009 WRIGHT, IAN L. The óMon & Brecô. [Historical profile.] NarrowBoat Aut. 2009 pp. 2ï11.

CLmom 2010 WATKINS, ANGUS. óStafford bluesô: growing up alongside a G.W.R. canal. Welsh Railways

Archive vol. 5 (2010ï) pp. 6ï8.

 The Brecknock & Abergavenny Canal at Llangydnidr.

CLmom 2014 WILLIAMS, GEOFFREY J. The puzzle of the óSpiteful Innô and a lost ford over the river Usk.

Brycheiniog vol. 45 (2014) pp. 55ï70.

Uncovering a lost pre-industrial routeway in the Usk valley; also demonstrates landscape changes brought

about by the construction of the Brecknock & Abergavenny Canal.

CLnea = Neath and Tennant Canals (incl. Red Jacket Canal and Glan-y-Wern Canal)

CLnea 1931 SMITH, E. G. A ramble in Briton Ferry. Neath Antiq. Soc. Trans. 2nd ser. vol. 2 (1931ï2) pp. 9ï

10.

 Incl. notes on Neath Canal by Glen A. Taylor.

CLnea 1936 JONES, DONALD H. Maesmarchog branch canal, Glynneath, 1800ï1803. Neath Antiq. Soc.

Trans. 2nd ser. vol. 6 (1936ï7) pp. 11ï13.

CLnea 1977 PARKINSON, J. R. Preserving Neathôs canals. Neath Antiq. Soc. Trans. 1977 pp. 44ï7.

 The Neath & Tennant Canals Preservation Society. CQ1

CLnea 1991 POWELL, C. The restoration of the Neath Canal. Municipal Engr vol. 8 (1991) pp. 119ï27.

 A detailed description of the programme since 1984. CQ1

CLnea 1992 SHEAD, JIM. The Neath and Tennant Canals. Wwys World vol. 21 no. 10 (Oct. 1992) pp. 64ï6.

 History and description.

CLnea 2001 LUDGATE, MARTIN. Restoration report: Neath & Tennant Canals. Wwys World vol. 30 no. 2

(Feb. 2001) pp. 42ï6.

 Brief history, description and report on restoration. CQ1

CLnea 2007 WRIGHT, IAN L. and POTTER, HUGH. Aberdulais. [A place in history.] NarrowBoat Wntr

2007/08 pp. 30ï2.

CLnen = Nene Navigation

CLnen 1963 HENNELS, C. E. The Wisbech Canal. E. Anglian Mag. vol. 23 (1963ï4) pp. 380ï2.

CLnen 1965 PALMER, TERRY. The Outwell aqueduct. E. Anglian Mag. vol. 24 (1964ï5) pp. 238ï9.

 Middle Level Main Drain.

CLnen 1972 BAMBER, S. The Wisbech Canal. Jnl Rly & Canal Hist. Soc. vol. 18 (1972) pp. 44, 76, 105ï6.

CLnen 1980 HATLEY, VICTOR A. Locks, lords and coal: a study in eighteenth century Northampton history.

Northamptonsh. Past & Present vol. 6 (1978ï83) pp. 207ï18.

CLnen 1985 ALSOP, J. D. The development of inland navigation on the River Nene in the early eighteenth

century. Northamptonsh. Past & Present vol. 7 (1983ï9) pp. 161ï3.

 A 1710 scheme to extend navigation to Oundle.

CLnen 1987 JENKINS, H. J. K. A River Nene pamphlet c.1653. Marinerôs Mirror vol. 73 (1987) p. 186.

 A proposal to make navigable.

CLnen 1989 JENKINS, H. J. K. A mid-seventeenth century scheme for navigation on the River Nene.

Northamptonsh. Past & Present vol. 8 (1989ï94) pp. 25ï30.

Proposal put forward in a pamphlet of c.1653 for making the river navigable from Northampton to

Peterborough and the sea.

CLnen 1991 JENKINS, H. J. K. A survey of the River Nene in the reign of James I. Northamptonsh. Past &

Present vol. 8 (1989ï94) pp. 190ï6.

 Proposals for improving navigation between Northampton and Peterborough.

CLnen 1992 JENKINS, H. J. K. Medieval barge traffic and the building of Peterborough Cathedral.

Northamptonsh. Past & Present vol. 8 (1989ï94) pp. 255ï61. CB1e

CLnen 1995 JENKINS, H. J. K. Ships at Peterborough: efforts to create an inland port, c.1850ï1950.

Northamptonsh. Past & Present vol. 9 (1994ï) pp. 147ï57.

CLnen 2002 McKNIGHT, HUGH. A fenland treasure-trove. Canal Boat & Inland Wwys April 2002 pp. 72ï6.

 Wisbech photographer Lilian Ream 1909ï1971

CLnen 2003 WASZAK, PETER. The effects of the railways on river transport in Peterborough 1845ï1903.

Peterborough Local Hist. Soc. Mag. no. 24 (Oct. 2003) pp. 16ï28; 25 (Mar. 2004) pp. 3ï15; 26 (Oct. 2004) pp.

3ï21.

 Rev. version of article first publ. in Nene Steam [Nene Valley Rly magazine], 1993ï5.

ððCommercial traffic on the River Nene through Peterborough in the 20th century: a sequel. no. 27 (Mar.

2005) pp. 16ï29.

CLnen 2013 BLAGROVE, DAVID. River Nene. [Historical profile.] NarrowBoat Spr. 2013 pp. 14ï21; Smr

2013 p. 41.

CLnew = Newcastle-upon-Tyne & Irish Sea Ship Canal (proposed)

CLnew 1975 MAWSON, D. J. W. The canal that never was: the story of the proposed Newcastle / Maryport

canal, 1794ï1797. Trans. Cumberland & Westmorland Antiq. & Arch. Soc. new ser. vol. 75 (1975) pp. 300ï26.

CLnew 1992 THORNTHWAITE, S. E. On the most advantageous line: the TyneïSolway canal. Archaeologia

Aeliana 5th ser. vol. 20 (1992) pp. 121ï38.

 History of the projected canals over this route.

CLnorwa = North Walsham & Dilham Canal

CLnorwa 1953 PRESS, MARTIN H. The North Walsham and Dilham Canal. Edgar Allen News vol. 32 (1953)

pp. 17ï19, 40.

CLnorwa 1964 GOREHAM, GEOFFREY. The North Walsham and Dilham Canal. E. Anglian Mag. vol. 23

(1964) pp. 178ï9.

CLnorwa 1997 MANNING, MARY. Dilham brickyard. Jnl Norfolk Indl Arch. Soc. vol. 6 no. 2 (1997) pp. 5ï25.

 Served by a branch from the NW&D Canal.

CLnorwa 2001 STANNARD, J. Where wherries dared. Canal & Riverboat vol. 24 no. 6 (June 2001) pp. 46ï50.

 Remains of the canal. <Check that this refers to North Walsham & Dilham>

CLnorwa 2002 SCARFFE, ROGER. Trade & navigation on the North Walsham & Dilham Canal. The Wherry

[Norfolk Wherry Trust] 2002 pp. 12ï15.

CLnorwa 2004 FAULKNER, ALAN. North Walsham & Dilham Canal. Wwys World vol. 33 no. 10 (Oct. 2004)

pp. 90ï3.

 Brief history and a description of its present condition.

CLnor wi = North Wirral Ship Canal (proposed)

CLnorwi 1955 WOODS, E. CUTHBERT. The intended ship canal. Trans. Liverpool Nautical Research Soc.

vol. 9 (1955ï61) pp. 74ï??.

CLnorwi 1972 McINTYRE, W. R. S. The first scheme for docks at Birkenhead and the proposed canal across

Wirral. Trans. Hist. Soc. of Lancashire & Cheshire vol. 124 (1972) pp. 108ï27.

 Proposal for a ship canal from Hilbre Island to Wallasey, linking the R. Dee and Mersey 1828.

CLnorwi 1982 [BURNLEY, K.] The North Wirral Ship Canal. Wirral Jnl vol. 1 no. 1 (Spr. 1982) pp. 22ï4.

 1830 proposal to cut a canal from Wallasey Pool on the R. Mersey to West Kirby on the Dee estuary.

CLnorwl = Norwich & Lowestoft Navigation

CLnorwl 1968 BODY, GEOFFREY and EASTLEIGH, ROBERT. The Norwich and Lowestoft Navigation. E.

Anglian Mag. vol. 28 (1968) pp. 30ï1.

CLnorwl 1969 GAZE, R. Norwich a port. Norfolk Life vol. 12 (1969) no. 91ï2.

CLnorwl 2000 COLE, WILLIAM. A poetical sketch of the Norwich & Lowestoft Navigation works. Jnl Norfolk

Indl Arch. Soc. vol. 6 no. 5 (2000) pp. 54ï9.

A poem by Cole, clerk of the works, dedicated to the chairman and directors of the N&LN and privately

published in 1833.

CLnorwl 2001 BROWN, PETER. óNorwich a port!ô: the Norwich & Lowestoft Navigation. Jnl Rly & Canal

Hist. Soc. vol. 33 (1999ï2001) pp. 610ï631; 34 (2002ï4) pp. 17ï29.

CLnorwl 2002 BROWN, PETER. The Norwich & Lowestoft Navigation: why did it fail? Jnl of the Norfolk Indl

Arch. Soc. vol. 7 no. 2 (2002) pp. 46ï53.

CLnos = Norwich Ship Canal (proposed)

CLnos 1993 WHITTLE, KEVIN. The Norwich Ship Canal. Wwys World vol. 22 no. 3 (Mar. 1993) p. 54.

 Proposal for a YarmouthïNorwich ship canal, 1908.

CLnot = Nottingham Canal

CLnot 1966 STEVENSON, P. The Bilborough Cut branch of the Nottingham Canal. Jnl Rly & Canal Hist. Soc.

vol. 12 (1966) pp. 7ï9.

CLnot 1983 HEMINGWAY, G. Y. The lower part of the Nottingham Canal and the Beeston Cut in 1982. Jnl

Rly & Canal Hist. Soc. vol. 27 (1981ï3) pp. 200ï2, 262.

CLnot 1994 TAYLOR, KEITH. Voices along a forgotten waterway. Wwys World vol. 23 no. 6 (June 1994) pp.

68ï71.

 History and description of the Nottingham Canal.

CLnu = Nutbrook Canal

CLnu 1966 STEVENSON, PETER. By boat to Stanton and Shipley. Stanton & Staveley News 1966 Aug.; Dec.

CLnu 2009 POTTER, HUGH. Nutbrook city limits. Wwys World vol. 38 no. 2 (Feb. 2009) pp. 74ï6.

 Outline history and description of its current condition.

CLnu 2017 TIDY, ANDY. Nutbrook Canal. [Canal finder.] NarrowBoat Spr. 2017 pp. 17ï22.

 Exploring the canalôs remains.

CLoa = Oakham Canal

CLoa 1958 TALBOT-SMITH, M. The Oakham Canal. Jnl Rly & Canal Hist. Soc. vol. 4 (1958) pp. 2ï5, 26ï9,

70ï1, 87ï8, 93.

 Based on fieldwork.

CLoa 1983 WELDING, J. D. Market Overton wharf on the Oakham Canal. Leicestershire Indl Hist. Soc. Bulln

no. 6 (1983) pp. 30ï6.

CLor = R. Orwell

CLor 1959 JONES, A. G. E. Wherries on the Orwell. Suffolk Review vol. 2 (1959ï64) pp. 202ï6. CE4

CLor 1964 BOOTY, E. J. The Orwell paddle steamers. E. Anglian Mag. vol. 23 (1964) pp. 132ï3, 183ï4.

 CE4

CLor 1989 BOX, PETER. The Belle of the Orwell. Paddle Wheels no. 116 (Smr 1989) pp. 13ï17.

 Pleasure steamer P.S. Woolwich Belle (1891). CE4

CLor 1992 MALSTER, ROBERT. Improvements to the River Orwell and the construction of the Ipswich Dock

1797ï1842. Suffolk Review new ser. no. 18 (Spr. 1992) pp. 18ï34.

CLor 2007 PARKHOUSE, NEIL. Moments in time at Mistley Quay. Rly Archive no. 15 (Mar. 2007) pp. 50ï60.

 Photos of Horlock family sailing barges and rail connections.

CLoug = Great Ouse (incl. R. Cam and Well Creek)

CLoug 1946 WILLAN, T. S. Some Bedfordshire and Huntingdonshire wage rates, 1697ï1730. English

Historical Review vol. 61 (1946) pp. 244ï9.

 Based on bills for work done in maintaining the Ouse Navigation between St Ives and Great Barford.

CLoug 1955 CLARK, RONALD H. The staunches and navigation of the Little Ouse river. Trans. Newcomen

Soc. vol. 30 (1955ï7) pp. 207ï19.

CLoug 1956 WHEN Cambridge was an inland port. Jnl Rly & Canal Hist. Soc. vol. 2 (1956) pp. 79ï80.

CLoug 1960 STIMSON, J. P. How the Ouse lost its Greatness. Bedfordshire Mag. vol. 7 (1960) pp. 177ï8.

CLoug 1965 PARKER, H. A medieval wharf in Thoresby College courtyard, Kingôs Lynn. Medieval

Archaeology vol. 9 (1965) pp. 94ï104.

CLoug 1967 MUTTON, NORMAN. The use of steam drainage in the making of Eau Brink Cut. Indl Arch. vol.

4 (1967) pp. 353ï7.

CLoug 1971 RYDZ, DAVID L. The formation of the Great Ouse Water Authority. Public Aministration vol. 49

(1971) pp. 163ï83, 245ï68.

CLoug 1973 CASSELS, D. K. The Great Ouse Restoration Society: its work and achievements.Bedfordshire

Mag, vol. 14 (1973) pp. 100ï3.

CLoug 1975 FAULKNER, ALAN. The Bedford river launches, Lock Gate vol. 4 (1973ï8).

 pt 1, The Bedford Steamboat Company. pp. 118ï22.

 pt 2, Silvery Ouse pleasure craft. pp. 142ï6. CE4, CG2

CLoug 1996 MORGAN, BETH. Conflict and the River Cam. Wwys World vol. 25 no. 12 (Dec. 1996) pp. 64ï7.

 Brief history of the Conservators of the River Cam.

CLoug 2001 MAIDEN, JACK. Navigation on the Little Ouse River. News & Views from the Great Ouse [I.W.A.

Cambridge Branch] June 2001 pp. 10ï11.

 A chronology.

CLoug 2003 CHISHOLM, MICHAEL. Conservators of the River Cam, 1702ï2002. Proc. Cambridge Antiq.

Soc. vol. 92 (2003) pp. 183ï200.

CLoug 2009 HINDE, K. S. G. Upware and Bottisham sluices. Proc. Cambridge Antiq. Soc. vol. 98 (2009) pp.

121ï6.

The historical background to the provision of these two sluices on the R. Cam and the significance of the

remains of the Upware sluice found in 1989.

CLoug 2013 FAULKNER, ALAN. The Great Ouse. [Historical profile.] NarrowBoat Aut. 2013 pp. 12ï19; Spr.

2014 p. 45.

CLous = Sussex Ouse

CLous 1970 GIBBS, D. F. and FARRANT, J. H. The Upper Ouse Navigation 1790ï1868. Sussex Indl Hist. no.

1 (1970ï1) pp. 22ï40; 2 (1971) p. 36.

CLous 1971 ROBBINS, MICHAEL. The first Sussex railway. Rly Mag. vol. 117 (1971) pp. 355ï7, 505.

The Offham tramway (1809), an inclined plane connecting the Offham chalk pits to the Papermill Cut

from the Sussex Ouse Navigation. CG3

CLous 1972 FARRANT, J. H. The evolution of Newhaven harbour and the Lower Ouse before 1800. Sussex

Arch. Collns vol. 10 (1972) pp. 44ï60. CG4

CLous 1974 FARRANT, JOHN H. The Lower Ouse Navigation. Sussex Indl Arch. Soc. Newsltr no. 3 (June

1974) pp. [2]; 4 (Oct.1974) pp. [3].

CLous 1975 FARRANT, SUE. Industrial sites of the 18th & 19th centuries in the valley of the River Ouse south

of Lewes. Sussex Indl Arch. Soc. Newsltr no. 5 (Jan. 1975) pp. [3]. CK4

CLous 1989 OPPITZ, LESLIE. The life and death of a river navigation. Danehill Parish Hist. Soc. Mag. vol. 3

no. 11 (Nov. 1989) pp. 7ï11.

CLous 1990 LINTOTT, HAZEL. The Sussex River Ouse. Wwys World vol. 19 no. 7 (July 1990) pp. 82ï3.

 Brief history and description.

CLouy = Yorkshire Ouse

CLouy 1963 DUCKHAM, BARON F. The navigation of the Yorkshire Ouse. Dalesman vol. 25 no. 4 (July

1963) pp. 273ï6.

CLouy 1964 DUCKHAM, BARON F. The navigation of the Yorkshire Ouse during the nineteenth century. Jnl

Transport Hist. vol. 6 (1964) pp. 182ï8.

CLouy 1970 JOY, DAVID. Whither the Ouse? Dalesman vol. 32 (1970ï1) pp. 701ï4.

 Traffic on the river in 1970. CG1

CLouy 1970 TANN, JENNIFER. The Yorkshire Foss Navigation. Transport History vol. 3 (1970) pp. 80ï90,

64.

CLouy 1972 TYSON, STANLEY. The Linton lock hydro-electric power station. Indl Arch. vol. 9 (1972) pp.

48ï57.

CLouy 1987 CORRIE, EUAN. Bridge over the River Ouse. Wwys World vol. 16 no. 12 (Dec. 1987) pp. 42ï5.

 The opening bridges on the Yorkshire Ouse.

CLouy 1990 TAYLOR, MIKE. Dick Creaseyôs York. Wwys World vol. 19 no. 1 (Jan. 1990) pp. 46ï8.

 Based on reminiscences of a boatman who worked on the Yorkshire Ouse, 1930sï60s.

CLouy 1993 MOSS, IAN. Your daily read ð by boat ... Wwys World vol. 22 no. 10 (Oct. 1993) pp. 82ï3.

 Newsprint traffic on the Yorkshire Ouse.

CLouy 1994 HUGHES, PAUL. Thomas Surbeyôs 1699 survey of the rivers Ouse & Hull. Yorkshire Arch. Jnl

vol. 66 (1994) pp. 149ï90.

 pp. 161ï6, 169ï70, repr. of survey plan; 171ï90, transcr. of survey text.

CLouy 1996 JONES, PAT E. An ill-defined boundary. Jnl Rly & Canal Hist. Soc. vol. 32 (1996ï8) pp. 418ï23.

 The boundary between the Ouse Navigation and the Linton Lock Navigation.

CLouy 1997 BRIDEN, COLIN. York as a tidal port. Yorkshire Arch. Jnl vol. 69 (1997) pp. 165ï71.

 Tidal conditions prior to 1757 and their consequences for interpretation of the Roman waterfront.

CLouy 2000 TAYLOR, MIKE. The Yorkshire Ouse. Archive no. 25 (Mar. 2000) pp. 2ï20.

CLouy 2002 THALLON, MARY. The New Walk ˈ a history. York Historian vol. 19 (2002) pp. 2ï22.

 How the Ouse Navn Trustees collaborated in providing an 18th-cent. leisure facility.

CLouy 2003 SPRATT, NANCY. Skelton landing, a piece of forgotten history. Yorkshire History Quarterly vol.

8 no. 4 (May 2003) pp. 21ï4.

 On the Ouse north of York.

CLouy 2005 METCALFE, BETTY. The forgotten shipyard. York Historian vol. 22 (2005) pp. 30ï40.

 Built by Ouse Navn Cttee in York, 1835ï1930. CE4

CLouy 2007 JONES, PAT. Linton Lock Navigation in the 20th century. Jnl Rly & Canal Hist. Soc. vol. 35

(2005ï7) pp. 416ï23.

CLouy 2009 SHEPPARD, COLIN. The establishment of bonded warehouses in York. York Historian vol. 26

(2009) pp. 48ï64.

CLouy 2015 BOUGHEY, JOSEPH. Linton Lock. [From the archives.] NarrowBoat Aut. 2015 p. 17.

CLox = Oxford Canal

CLox 1964 COMPTON, H. J. The link. Jnl Rly & Canal Hist. Soc. vol. 10 (1964) pp. 51ï4; 11 no. 2 (Apr.

1965) p. 14.

 The Dukeôs Cut, connecting the canal and Thames.

CLox 1966 BELSTEN, KINGSLEY. Isis Lock, Oxford. Jnl Rly & Canal Hist. Soc. vol. 12 (1966) pp. 21ï3.

 Connecting the canal and Thames.

CLox 1970 COMPTON, HUGH. The Oxford Canal at Banbury. Cake & Cockhorse vol. 4 (1968ï71) p. 137.

CLox 1971 GROUCOTT, J. B. Skew arches and pre-fabricated cast iron. Indl Arch. vol. 8 (1991) pp. 317ï19.

 On the Oxford Canal.

CLox 1972 DAVENPORT, RON. Warwickshireôs forgotten canal to Oxford. Indl Arch. vol. 9 (1972) pp. 198ï

9, 221ï3.

 Notes on the original course of the Oxford Canal.

CLox 1972 PARROTT, K. G. The Oxford Canal. Jnl Rly & Canal Hist. Soc. vol. 18 (1972) pp. 89ï93.

 Tracing its original course at Braunston.

CLox 1976 PARROTT, K. G. The Oxford Canal: a contrast in engineering works. Jnl Rly & Canal Hist. Soc.

vol. 22 (1976) pp. 50ï7.

CLox 1976 PARROTT, K. G. Oxford Canal: old feeder at Cosford. Jnl Rly & Canal Hist. Soc. vol. 22 (1976)

pp. 96ï8.

CLox 1978 HADLEY, D. W. The role of iron in reconstructing the Oxford Canal, 1829ï35. Jnl Rly & Canal

Hist. Soc. vol. 24 (1978) pp. 9ï15, 73.

CLox 1978 HADLEY, DENNIS and JOAN. The Oxford Canal. Wwys World vol. 7 (1978) no. 11 (Nov.) pp.

40ï4; no. 12 (Dec.) pp. 38ï45.

CLox 1979 CROOK, JOHN. Hampton Gay. [Beyond the towpath.] Wwys World vol. 8 no. 5 (May 1979) pp.

50ï1.

 This decayed villageôs historical connections with the Oxford Canal.

CLox 1980 CROOK, JOHN. Oxford Canal bridges. Wwys World vol. 9 no. 7 (July 1980) pp. 50ï1; no. 11 (Nov.

1980) p. 65.

CLox 1984 COMPTON, HUGH J. The Oxford Canal. Jnl Rly &Canal Hist. Soc. vol. 28 (1984ï6) pp. 205ï6.

 A 1944ï6 proposal to enlarge the southern part of the canal.

ððrepr. Oxford widening. Wwys World vol. 15 no. 3 (Mar. 1986) p. 62.

CLox 1985 WICKSON, ROGER. Oxford Canal remembered. Narrow Boat no. 10 (Feb. 1985) pp. 31ï3.

 Traffic in the 1940s.

CLox 1990 COMPTON, HUGH. The Oxford Canal in 1790. Wwys World vol. 19 no. 7 (July 1990) pp. 50ï1.

CLox 1991 KINCHIN-SMITH, ROBERT. Staleyôs warehouse (known as the Corporation Store), Mill Lane,

Banbury. Cake & Cockhorse vol. 12 (1991ï4) pp. 148ï71.

 History of warehouse and wharf on the Oxford Canal.

CLox 1993 DONNELLY, PENNY. Oxford Canal toll clerk. Wwys World vol. 22 no. 3 (Mar. 1993) pp. 70ï4.

 Based on the diary of the Hillmorton toll clerk, 1940ï9.

CLox 1994 ROBERTS, BRIAN. Banbury and the Oxford Canal. Cake & Cockhorse vol. 13 (1994ï7) pp. 66ï

76.

CLox 1996 COMPTON, HUGH. The Oxford Canal and the ironstone business. Jnl Rly & Canal Hist. Soc. vol.

32 (1996ï8) pp. 645ï51.

From quarries at Adderbury, 1859ï1880s. Also publ. in Cake & Cockhorse vol. 14 (1997ï2000) pp. 26ï

36. CK4

CLox 1997 COMPTON, HUGH. Nell Bridge (Oxford Canal Co.), Adderbury. Cake & Cockhorse vol. 13

(1994ï7) pp. 282ï4.

CLox 1997 HAMILTON, ROBERT. Long lost loops of the Oxford Canal. Wwys World vol. 26 no. 6 (June

1997) pp. 54ï6.

Brief history and description of the loops bypassed by Telfordôs improvement of the northern Oxford

Canal.

CLox 2000 BUSH, BOB. A canal in decline. Wwys World vol. 29 no. 10 (Oct. 2000) pp. 72ï6.

 The southern end of the canal in the 1940s.

CLox 2000 COMPTON, HUGH. Staffing Oxford Canal, around 1851. Cake & Cockhorse vol. 14 (1997ï2000)

pp. 230ï46.

 Based on the 1851 census and company records.

ððrepr. Jnl Rly & Canal Hist. Soc. vol. 36 (2008) pp. 66ï70.

CLox 2001 SELBY, JOHN A. The brick kiln of the Oxford Canal Company at Fenny Compton, Warwickshire.

Information (British Brick Society) no. 85 (Oct. 2001) pp. 21ï35.

CLox 2002 SELBY, JOHN. The Fenny Compton tunnel, Oxford Canal. Indl Arch. Review vol. 24 (2002) pp.

103ï17.

CLox 2003 BLAGROVE, DAVID. Coal for Morrellsô brewery. Wwys World vol. 32 no. 6 (June 2003) pp. 68ï

72.

 The campaign to save the southern Oxford Canal from closure in 1955.

CLox 2003 COMPTON, HUGH. Thomas Facer at Heyford Wharf. Jnl Rly & Canal Hist. Soc. vol. 34 (2002ï4)

pp. 219ï23.

 Facer was toll clerk at the wharf 1843ï69.

CLox 2004 HAMILTON, ROBERT. The Suttons at Sutton Stop. Wwys World vol. 33 no. 8 (Aug. 2004) pp. 64ï

8; 9 (Sep. 2004) p. 108.

Richard Sutton and his son, Henry, the OCCôs toll clerks at Hawkesbury Junction 1807ï76, based on

their personal financial notebook.

CLox 2006 COMPTON, HUGH. Oxford Canal. [Historical profile.] NarrowBoat Aut. 2006 pp. 32ï41.

CLox 2007 COMPTON, HUGH. The Durrellôs family management of the Oxford Canal Company. Jnl Rly &

Canal Hist. Soc. vol. 35 (2005ï7) pp. 566ï73.

Four generations of Durrells were involved in the management of the canal 1769ï1901, three combining

this with their professional lives as don, cleric or lawyer, and one serving full-time as superintendent.

ððThe Durrell family and the management of the Oxford Canal Company. Oxford Local History vol. 8 no. 4

(Aut. 2009) pp. 3ï21.

CLox 2011 CONSTABLE, MIKE. Canal boatwomen on the Oxford Canal 1944ï45. Jnl Rly & Canal Hist. Soc.

no. 212 (Nov. 2011) p. 19.

CLox 2014 LAUDER, IAN. 175th anniversary of duplication of Hillmorton lock flight. Historic Narrow Boat

Club Newsltr 2014 no. 3 pp. 36ï7.

CLpa = R. Parrett (incl. Parrett Navn and Westport Canal) and R. Ivel or Yeo (incl. Ivelchester &

Langport Navigation)

CLpa 2007 JONES, PAT. Thorney halflock and corn mill, River Parrett. Jnl Rly & Canal Hist. Soc. vol. 35

(2005ï7) pp. 676ï81.

ððBrunel and the River Parrettôs half-lock at Stanmoor. Jnl Rly & Canal Hist. Soc. vol. 36 (2008ï10) pp. 37ï

42.

CLpa 2010 COX, ROBERT. Langport flood gates. Somerset Indl Arch. Soc. Bulln no. 115 (Dec. 2010) pp. 6ï

12.

CLpea = Peak Forest Canal

CLpea 1927 HULME, ARTHUR. The Peak Forest Canal (L.N.E.R.). London & North Eastern Rly Mag. vol. 17

(1927) pp. 86ï7.

CLpea 1941 FRANK, D. L. The Peak Forest Tramroad. Rly Mag. vol. 87 (1941) pp. 337ï9, 367. CG3

CLpea 1963 CLOWES, PETER. The Peak Forest limestone tramway. Rly Mag. vol. 109 (1963) pp. 611ï17; 110

(1963ï4) p. 200. CG3

CLpea 1964 LAMB, BRIAN. Peak Forest Canal and tramway. Jnl Rly & Canal Hist. Soc. vol. 10 (1964) pp. 58ï

61.

 Their depiction on early maps. CG3

CLpea 1967 LAMB, BRIAN. The Bugsworth complex of the Peak Forest Canal and tramway. Derbyshire

Miscellany vol. 4 (1967ï8) pp. 156ï8. CG3

CLpea 1972 PIERCE, ANTHONY J. Samuel Oldknow and the building of the Peak Forest Canal. Jnl Rly &

Canal Hist. Soc. vol. 18 (1972) pp. 29ï36.

 The role of Oldknow (1756ï1828) in its planning.

CLpea 1977 HODGKINS, D. J. Samuel Oldknow and the Peak Forest Canal. Derbysh. Arch. Jnl vol. 97 (1977)

pp. 27ï35.

 The role of Oldknow (1756ï1828) as promoter, contractor & user.

CLpea 1987 HODGKINS, D. J. The Peak Forest Canal: lime and limestone, 1794ï1846. Derbysh. Arch. Jnl vol.

107 (1987) pp. 73ï91.

 History of the canal with specific reference to the lime trade.

CLpea 1989 ROBINSON, LES. In Peak condition. Canal & Riverboat vol. 12 no. 5 (May 1989) pp. 26ï8.

 Brief history and description.

CLpea 1994 FINDLOW, ALAN J. and BAINES, DON. The Peak Forest Tramway, 1796ïc.1927. Archive no. 3

[Sep. 1994] pp. 25ï32. CG3

CLpea 1995 FINDLOW, ALAN J. and BAINES, DON. The Bugsworth waggon tipplers: an illustrated study of

a transhipment device. Archive no. 6 (June 1995) pp. 23ï6.

 For transferring limestone from the Peak Forest Tramway to the canal at Bugsworth basin. CG3

CLpea 1996 BOLTON, DAVID. How Marple aqueduct was saved. Wwys World vol. 25 no. 3 (Mar. 1996) pp.

64ï5.

 A threat of demolition, 1962.

CLpea 1996 FINDLOW, ALAN J. Bugsworth basin: a bicentenary review of an inland transhipment port.

Archive no. 11 (Sep. 1996) pp. 2ï9.

CLpea 1996 LAMB, BRIAN. The Derbyshire termini of the Peak Forest Canal and Railway. Jnl Rly & Canal

Hist. Soc. vol. 32 (1996ï8) pp. 104ï7. CG3

CLpea 1996 LAMB, BRIAN. Hyde Wharf, the Peak Forest Canal. Jnl Rly & Canal Hist. Soc. vol. 32 (1996ï8)

pp. 343ï53.

CLpea 1996 LAMB, BRIAN. The railway at Marple 1797ï1811. Jnl Rly & Canal Hist. Soc. vol. 32 (1996ï8)

pp. 406ï15.

A temporary plateway linking two sections of the Peak Forest Canal past the uncompleted locks and

aqueduct. CG3

CLpea 1996 LAMB, BRIAN. The Bugsworth lime kilns 1793 to 1922. Jnl Rly & Canal Hist. Soc. vol. 32

(1996ï8) pp. 594ï602.

CLpea 1999 LAMB, BRIAN. The construction of canal locks c.1800 and in particular Marple Lock 6. Jnl Rly &

Canal Hist. Soc. vol. 33 (1999ï2001) pp. 55ï61. CE3

CLpea 1999 LAMB, BRIAN. The development of wagons used on the Peak Forest Railway 1796 to 1925. Jnl

Rly & Canal Hist. Soc. vol. 33 (1999ï2001) pp. 31ï9. CG3

CLpea 1999 LAMB, BRIAN. The Peak Forest Canal: breaches in the canal banks 1797 to 1976. Jnl Rly &

Canal Hist. Soc. vol. 33 (1999ï2001) pp. 320ï30.

CLpea 1999 LAMB, B. The Peak Forest Railway, 1797 to 1928. Jnl Rly & Canal Hist. Soc. vol. 33 (1999ï

2001) pp. 466ï79, 640ï1, vol. 34 (2002ï4) p. 121. CG3

CLpea 1999 WHALLEY, W. M. Setting the record straight: a chronology of events leading to the reopening of

Bugsworth Basin to navigation on Easter Saturday, April 3rd 1999. Onward [Inland Wwys Protection Soc.] no.

118 (1999) pp. 26ï38.

CLpea 2002 LAMB , BRIAN. Straightening the kinks! Diversions along the Peak Forest Canal. Jnl Rly & Canal

Hist. Soc. vol. 34 (2002ï4) pp. 138ï43.

CLpea 2005 LAMB, BRIAN. One canal, five bridges, six roads: how the line of roads was altered by the

building of the Peak Forest Canal. Jnl Rly & Canal Hist. Soc. vol. 35 (2005ï7) pp. 102ï9.

CLpea 2005 WHITEHEAD, PETER J. The hamlet of Gnat Hole. One Seven Four [Inland Wwys Protection

Soc.] Apr. 2005 pp. [?].

The hamlet lay south of Bugsworth basin and provided housing for workers at the basinôs lime kilns and

the nearby cotton mill and canal-owned gritstone quarry.

CLpea 2005 WHITEHEAD, PETER J. The Maiden family of Bardsley, near Ashton-under-Lyne, and Heaton

Norris and their connection with the Bugsworth canal basin. One Seven Four [Inland Wwys Protection Soc.]

July 2005 pp. [?].

In the 1850sï1880s, Sampson and Levi Maiden were colliery and lime kiln proprietors and agents of the

MS&LRôs Ashton Canal Dept.

CLpea 2006 LAMB, BRIAN. Marple top to bottom. [Picturing the past.] NarrowBoat Smr 2006 pp. 34ï7.

CLpea 2006 WHITEHEAD, PETER J. The 1895 roof collapse at Hyde Bank tunnel on the Peak Forest Canal.

One Seven Four [Inland Wwys Protection Soc.] July 2006. pp. 12ï13.

CLpea 2007 HODGKINS, DAVID. The Peak Forest Canal 1846ï1926. Derbyshire Arch. Jnl vol. 127 (2007)

pp. 155ï66.

 During the railway lease period. CF3

CLpea 2007 LAMB, BRIAN. Peak Forest Canal. [Historical profile.] NarrowBoat Smr 2007 pp. 16ï23; Wntr

2007/08 p. 42; Spr. 2008 p.47; Smr 2008 p. 43.

CLpea 2017 BOYES, GRAHAME. The business of running a canal: evidence from the Peak Forest Canal. Jnl

Rly & Canal Hist. Soc. vol. 39 (2017ï19) pp. 66ï72.

CLpen = Pen-Clawdd Canal

CLpen 1952 EMERY, F. V. The Penclawdd Canal. Gower vol. 4 (1952) pp. 45ï9.

CLpoc = Pocklingtom Canal

CLpoc 2006 óSOME inoffensive sludgeô. Canal Boat & Inland Wwys July 2006 pp. 84ï7.

 History of the restoration of the Pocklington Canal. CQ1

CLpol = Polbrook Canal (authorised 1797, but not built)

CLpol 2010 DEAN, RICHARD. The Polbrook Canal. [Canals that never were.] NarrowBoat Spr. 2010 pp. 16ï

17.

CLpor = Portsmouth & Arundel Navigation

CLpor 1964 IRON canal bridge. Sussex Notes & Queries vol. 16 (1964) p. 134.

 At Barnham.

CLpor 1993 PHILLIPS, CHRISTOPHER. Ford to Portsmouth. Wwys World vol. 22 no. 2 (Feb. 1993) pp. 52ï4.

 Short history and description of the Portsmouth & Arundel Navn.

CLpor 1996 SMITH, GEORGE. Raising the drawbridge. Wwys World vol. 25 no. 12 (Dec. 1996) pp. 82ï3.

 The Selsey Tramwayôs lifting bridge on the Chichester Canal.

CLpor 1999 SIMS, JON. Restoration report: Chichester Canal. Wwys World vol. 28 no. 1 (Jan. 1999) pp. 42ï3.

 Brief history and current state of the canal. CQ1

CLpor 2001 ALDERTON, A. Lost waterways: the gold run. Canal Boat & Inland Wwys Oct. 2001 pp. 76ï7.

 The derelict Portsmouth & Arundel Canal.

CLpor 2001 GREEN, A. H. J. Hinston canal bridge, Hundred of Manhood & Selsey Tramway. Sussex Indl Hist.

no. 31 (2001) pp. 24ï7.

CLpor 2002 ALDERTON, ALISON JANE. Salterns to Southgate. Canal & Riverboat vol. 25 no. 5 (May 2002)

pp. 50ï3.

CLpor 2005 ALDERTON, A. The last link. Wwys World vol. 34 no. 2 (Feb. 2005) pp. 74ï9.

 Brief history & description.

CLre = Regentôs Canal (incl. Hertford Union Canal)

CLre 1900 COLLIER, H. M. H. On the supply of water from the river Thames to the Regentôs Canal by pumps

and pipe lines. Trans Liverpool Engineering Soc. vol. 21 (1900) pp. 78ï88.

CLre 1970 McINTOSH, CHRISTOPHER. Londonôs other waterway: the Regentôs Canal. Country Life vol. 148

(1970) pp. 330ï2, 466ï7.

CLre 1973 A TALE of two bridges. Ironbridge Quarterly vol. 2 no. 1 (Jan. 1973) pp. [1ï2].

 The Regents Park explosion, 1874. CK3

CLre 1977 BOYES, JOHN H. The penumbra of the Regents Canal explosion. Jnl Rly & Canal Hist. Soc. vol. 23

(1977) pp. 16ï21. CK3

CLre 1985 HEWLETT, GEOFFREY. The Welsh Harp reservoir, 1835ï1985. Wembley Hist. Soc. Jnl new ser.

vol. 5 (198?ï5) pp. 172ï8.

CLre 1986 MAKIN, GEORGE. The Great Flood. Wwys World vol. 15 no. 9 (Sep. 1986) pp. 38ï9.

 The breach of the Welsh Harp reservoir in 1841.

CLre 1996 FAULKNER, ALAN H. A tale of a tunnel. Jnl Rly & Canal Hist. Soc. vol. 32 (1996ï8) pp. 614ï20.

 Construction and operation of Islington tunnel.

CLre 2002 FAULKNER, ALAN. The Regentôs Canal dock. Jnl Rly & Canal Hist. Soc. vol. 34 (2002ï4) pp. 70ï

82, 148ï59.

CLre 2002 HOLLAND, STANLEY. Blow-up bridge. Wwys World vol. 31 no. 2 (Feb. 2002) pp. 61ï3.

 The 1874 explosion at Macclesfield Bridge. CK3

CLre 2004 FAULKNER, ALAN. The City Road basin. Jnl Rly & Canal Hist. Soc. vol. 34 (2002ï4) pp. 578ï85.

CLre 2006 COMPTON, HUGH and FAULKNER, ALAN. The Cumberland Market branch of the Regentôs

Canal. Jnl Rly & Canal Hist. Soc. vol. 35 (2005ï7) pp. 254ï61.

CLre 2010 GRAY, ADRIAN. The Regentôs Canal explosion. Canals & Rivers June 2010 pp. 41ï4.

 Gunpowder barge explosion in 1874. CK3

CLre 2010 REGENTôS Canal prints. NarrowBoat Wntr 2010/11. p. 43; Spr. 2011 p. 43.

 Correspondence about the series of prints by Ackermann, Shepherd and Cleghorn.

CLre 2011 MILLER, PAT. Nineteenth-century railway works and industrial development in Agar Town:

discoveries at the site of St Pancras International. Post-Medieval Arch. vol. 45 (2011) pp. 362ï6.

 Transport interchange site.

CLre 2012 FAULKNER, ALAN. Regentôs Canal. [Historical profile.] NarrowBoat Spr. 2012 pp. 30ï8; Smr

2012 pp. 42, 45; Aut. 2012 p. 41.

CLroc = Rochdale Canal

CLroc 1954 LAW, BRIAN R. The Calder millowners and the Rochdale Canal. Trans. Halifax Antiq. Soc. 1954

pp. 1ï9.

 Opposition to the Rochdale Canal Bills, 1792ï4.

CLroc 1976 SMITH, PETER L. Living history: the Rochdale Canal. Indl Past [vol. 3 no. 2] (Smr 1976) pp. [15ï

17].

CLroc 1981 SMITH, PETER L. The Rochdale Canal. Yesteryear Transport no. 7 (Wntr 1981) pp. 65ï8.

CLroc 1982 SMITH, PETER L. Canal across the Pennines. Dalesman vol. 44 (1982ï3) pp. 683ï5.

CLroc 1990 SMITH, PETER L. Rochdale barges. Canal & Riverboat vol. 13 no. 6 (June 1990) pp. 52ï4.

 History of this barge type. CE4

CLroc 1991 CONWELL, CARL and SLATCHER, BILL. Pennine airholes. Wwys World vol. 20 no. 3 (Mar.

1991) pp. 60ï3; no. 5 (May 1991) p. 101.

 Brief history and description of the early water control system that survives on the Rochdale Canal.

CLroc 1996 CORRIE, EUAN. Restoration report: Rochdale Canal. Wwys World vol. 25 no. 5 (May 1996) pp.

66ï9.

 Brief history and current state of the canal. CQ1

CLroc 1996 STOCKLEY, STEVE. The Dale Street waterwheel. Indl Arch. News no. 97 (Smr 1996) pp. 2ï3.

 Investigating a canal company warehouse in Manchester.

CLroc 2003 DEAN, RICHARD. Three hundred & seventy two horse power: the Rochdale Canal 1888ï1921.

Jnl Rly & Canal Hist. Soc. vol. 34 (2002ï4) pp. 236ï40; no. 218 (Nov. 2013) p. 50.

 The canal companyôs horse stock, used for boat towing and delivery cartage.

CLroc 2004 MONAHAN, DIANA. Promoting the Rochdale. Wwys World vol. 33 no. 12 (Dec. 2004) pp. 78ï82.

 Its pre-history.

CLroc 2004 MONAHAN, DIANA L. and SPENCER, COLIN. From trade to tourism: the Rochdale Canal,

1794ï2004. Trans. Halifax Antiq. Soc. new ser. vol. 12 (2004) pp. 31ï47.

CLroc 2007 DEAN, RICHARD. Colne and Todmorden. [Canals that never were.] NarrowBoat Spr. 2007 p. 49.

 Proposed branch of the Rochdale Canal.

CLroc 2008 CLARKE, MIKE. The Rochdale Canal and its carrying department. Wwys Jnl vol. 10 (2008) pp. 5ï

19.

CLroc 2009 MAW, PETER, WYKE, TERRY and KIDD, ALAN. Warehouse, wharves and transport

infrastructure in Manchester during the industrial revolution: the Rochdale Canal Companyôs Piccadilly basin,

1792ï1856. Indl Arch. Review vol. 31 (2009) pp. 20ï33.

CLroc 2009 MAW, PETER, WYKE, TERRY and KIDD, ALAN. Water transport in the Industrial Age:

commodities and carriers on the Rochdale Canal, 1804ï1855. Jnl Transport Hist. 3rd ser. vol. 30 (2009) pp.

200ï28.

 Based on the unusually detailed traffic data that has survived in the companyôs archive.

CLroc 2011 CLARKE, MIKE. John Rennie and the Rochdale Canal, U. K. Proc. Instn Civil Engrs, Engineering

History & Heritage vol. 164 (2011) pp. 143ï54.

CLroc 2012 CLARKE, MIKE. Rochdale Canal. [Historical profile.] NarrowBoat Aut. 2012 pp. 10ï20; Wntr

2012/13 p. 42, 43.

CLrod = Roding Navigation

CLrod 1989 BOYES, JOHN. Cutting through to Ilford. Essex Countryside vol. 37 (1989) p. 11.

 How the River Roding was made navigable up to Ilford.

CLrol = Rolle Canal

CLrol 1970 HUGHES, BARRY D. The Rolle Canal. [Aids to recording, 6.] Indl Arch. vol. 7 (1970) pp. 22ï4,

75ï83.

CLrol 1987 TRICK, A. T. Lord Rolleôs Canal. Wwys World vol. 16 no. 8 (Aug. 1987) pp. 53ï5.

 History and description.

CLrol 1993 NEEDHAM, DENNIS. The Rolle Canal. Wwys World vol. 22 no. 3 (Mar. 1993) pp. 62ï5.

 History and description.

CLrol 2006 TITLE Rolle. Canal Boat & Inland Wwys Sep. 2006 pp. 76ï8.

 Brief history and description of the Rolle Canal and its restoration. CQ1

CLrol 2015 GUEGAN, MICHAEL. Ships of the Rolle Canal. Maritime South West no. 28 (2015) pp. 195ï219.

 Seagoing ships built at yards on the canal. CE4

CLrom = Romford Canal (uncompleted)

CLrom 1957 WATSON, F. G. M. The Romford Canal. Jnl Rly & Canal Hist. Soc. vol. 3 (1957) pp. 66ï7.

CLrom 1965 FAULKNER, C. E. Rainham to Romford. Jnl Rly & Canal Hist. Soc. vol. 11, no. 3 (July 1965) pp.

2ï6.

CLrom 1972 RILEY, PETER. How the Thames was nearly brought to Romford. Romford Record vol. 5 (1972ï

3) pp. 4ï12.

CLrot = Rother Navigation (Eastern)

CLrot 1935 VIDLER, LEOPOLD A. The Rye river barges. Marinerôs Mirror vol. 21 (1935) pp. 378ï94. CE4

CLrot 2008 MARTIN, RONALD G. The Brede Navigation. Sussex Indl Arch. Soc. Newsltr no. 140 (2008) pp.

12 13.

CLrot 2011 PYPER, JOHN. Coal for Miss Terry. [Picturing the past.] NarrowBoat Spr. 2011. p. 46.

 Smallhythe wharf on a branch of the Eastern Rother.

CLrou = Rother Navigation (Western)

CLrou 1962 RENDEL, W. V. Changes in the course of the Rother. Archaeolgia Cantiana vol. 77 (1962) pp.

63ï76.

CLrou 1964 JOHNSTON, G. D. The Haslingbourne Navigation. Sussex Notes & Queries vol. 16 (1963ï7) pp.

131ï2.

CLrou 1992 MILLS, JOHN. Rother restored. Wwys World vol. 21 no. 5 (May 1992) pp. 62ï3.

 A description of its present condition and an assessment of the possibility of restoration. CQ1

CLroy = Royal Military Canal

CLroy 1953 GLOVER, RICHARD. The Royal Military Canal. Army Quarterly vol. 67 (1953) pp. 97ï107.

CLroy 1962 LEMMON, C. H. The story of the Royal Military Canal. Rye Museum Assocn News Ltr no. 13

(1962) pp. [?]; 14 (May 1963) pp. 66ï70.

CLroy 1976 VINE, P. A. L. In defence against the French: a history of the Royal Military Canal. Country Life

vol. 160 (1976) pp. 892ï4.

CLroy 1984 PETKOVIC, MARILYN. The building of the Royal Military Canal. Bygone Kent vol. 5 (1984) pp.

39ï42.

CLroy 1995 GREATOREX, CHRISTOPHER. An archaeological excavation of the Royal Military Canal, near

Ham Street. Archaeologia Cantiana vol. 115 (1995) pp. 231ï7.

CLsac = St Columb Canal

CLsac 1994 RENDELL, JOAN. St Columb Canal. Wwys World vol. 23 no. 8 (Aug. 1994) pp. 74ï5.

 Brief history of this unsuccessful canal.

CLsan = Sankey Brook Navigation (later St Helens Canal & Railway)

CLsan 1948 BARKER, T. C. The Sankey Navigation: the first Lancashire Canal. Trans. Hist. Soc. of Lancashire

& Cheshire vol. 100 (1948) pp. 121ï55.

CLsan 1973 NORTON, P. A. Life on the Sankey Canal. Jnl Rly & Canal Hist. Soc. vol. 19 (1973) pp. 58ï9.

CLsan 1976 C. F. MOTT COLLEGE INDUSTRIAL ARCHAEOLOGY GROUP. The St Helens Canal

extension 1830ï1833. Jnl North Western Soc. for Indl Arch. & Hist. no. 1 (1976) pp. 23ï7.

CLsan 1994 CORRIE, EUAN. St Helens Canal. Wwys World vol. 23 no. 1 (Jan. 1994) pp. 44ï6.

 History, description and report on restoration. CQ1

CLsan 2002 TURNER, KEITH. From the Mersey to Moscow. Canal & Riverboat vol. 25 no. 10 (Oct. 2002) pp.

40ï3.

CLsan 2003 BOWKER, NIGEL. Widnes witness. Wwys World vol. 32 no. 8 (Aug. 2003) pp. 86ï90.

 Collection of photos of the St. Helens Canal in 1933.

CLsan 2007 POTTER, HUGH. St Helenôs Canal. Wwys World vol. 36 no. 4 (Apr. 2007) pp. 89ï93.

 Outline history & description.

CLsan 2015 DEAN, RICHARD. Sankey surveys. [Historical canal maps.] NarrowBoat Smr 2015 pp. 22ï3.

 Early maps of the Sankey Canal branches in St Helens.

CLse = Severn Navigation

CLse 1933 DAVIES, A. STANLEY. The river trade and craft of Montgomeryshire and its borders. Collns Hist.

& Arch. relating to Montgomeryshire vol. 43 (1933ï4) pp. 33ï46; 44 (1935ï6) pp. 46ï56.

 Largely on the R. Severn.

CLse 1934 DAVIES, A. STANLEY. The navigation of the Upper Severn. Caradoc & Severn Valley Field Club

Trans. vol. 9 (1934) pp. 198ï211.

CLse 1934 WATKINS-PITCHFORD, W. The port of Bridgnorth. Caradoc & Severn Valley Field Club Trans.

vol. 9 (1934) pp. 216ï33. CG4

CLse 1937 WILLAN, T. S. The river navigation and trade of the Severn valley 1600ï1750. Economic Hist.

Review vol. 8 (1937ï8) pp. 68ï79.

CLse 1946 FARR, GRAHAME. Severn navigation and the trow. Marinerôs Mirror vol. 32 (1946) pp. 66ï95.

 CE4

CLse 1969 GREENHILL, BASIL. Sailing barges of the Severn: the rise and fall of the trows. Country Life vol.

145 (1969) pp. 880ï1. CE4

CLse 1971 HAZZARD, ARTHUR. Lydney and the Severn trows. Sea Breezes vol. 45 (1971) pp. 179ï82.

 CE4

CLse 1972 ANDREWS, JOHN E. When shipping on the Severn was a good commercial risk. Shropshire Mag.

vol. 25 no. 2 (Apr. 1972) pp. 24ï5.

 An outline history.

CLse 1974 BABB, LINDA. Bewdley: river traffic. Worcestersh. Arch. Newsltr no. 14 (June 1974) p. 11.

CLse 1976 CLARKE, N. J. Boat-building in the Ironbridge Gorge. Jnl Wilkinson Soc. no. 4 (1976) pp. 7ï8; 5

(1977) p. 13; 6 (1978) pp. 21ï2; 8 (1980) p. 15. CE4

CLse 1977 DENTON, J. H. and LEWIS, M. J. T. The River Tern Navigation. Jnl Rly & Canal Hist. Soc. vol. 23

(1977) pp. 56ï64.

CLse 1977 GOSSON, P. R. and PARSONS, R. M. The golden cargo. Ships Monthly vol. 22 no. 6 (June 1987)

pp. 40ï3.

 Account of 75 years sand dredging in the Bristol Channel.

CLse 1978 HARPER, WILFRED. The last of her kind: history of a Severn trow. Country Life vol. 164 (1978)

pp. 2148ï9.

CLse 1978 PEE, RALPH. The Severn in South Shropshire, pt 2: Navigation. Jnl Wilkinson Soc. no. 6 (1978) pp.

4ï8.

CLse 1979 LEWIS, HARRY. The New Passage railway ferry. Gwent Local Hist. no. 47 (1979) pp. 32ï8.

 The Severn crossing before the Severn bridge and tunnel. CD2

CLse 1982 CONWAY-JONES, HUGH. Gloucester Quay 1780ï1820. Gloucestershire Hist. Studies vol. 13

(1982) pp. 19ï22. CG4

CLse 1983 TRINDER, BARRIE. The Severn Navigation at Dowles. Trans. Shropshire Arch. Soc. vol. 64

(1983ï4) pp. 29ï33.

 Evidence of a small riverside community from probate inventories 1667ï1750.

CLse 1984 JORDAN, ROGER. Some notes on the Worcester and Gloucester Horse Towing Path Company.

Studies in Worcestershire Local History vol. 2 (1984) pp. 20ï4.

CLse 1984 UNDERDOWN, P. T. The navigation of the River Severn, 1750ï1950. Trans. Worcestershire Arch.

Soc. vol. 9 (1984) pp. 95ï100.

CLse 1985 MARKS, JOHN L. Social history special. Picture Postcard Monthly no. 71 (Mar. 1985) p. 32.

 Picture postcards of navigation at Bewdley.

CLse 1985 McDOUGALL, DAVID. Bound for Bewdley. Wwys World vol. 14 no. 6 (June 1985) pp. 32ï3.

 Early 20th cent. photos of river traffic at Bewdley.

CLse 1985 PARSONS, R. M. Decline on the Severn. Sea Breezes vol. 59 (1985) pp. 559ï75.

 Account of the navigation in the 19th & 20th centuries.

CLse 1985 TRINDER, BARRIE. The Upper Severn Navigation. Local Hist. Bulln (Gloucestershire Community

Council) no. 51 (Spr. 1985) pp. 2ï5.

 An agenda for research into the river trade above Stourport.

CLse 1986 JORDAN, ROGER. Death on the River Severn. Studies in Worcestershire Local History vol. 3

(1986) pp. 31ï8.

 Drowning of barge horses in 1864. CK3

CLse 1987 ALLEN, J. R. L. Romano-British settlement and industry on the wetlands of the Severn estuary.

Antiquaries Jnl vol. 67 (1987) pp. 237ï89.

 pp. 281ï4, Discussion of evidence for local and coastal trade on the Severn and Wye.

CLse 1987 PANNETT. D. J. Fish weirs of the River Severn. Folk Life vol. 26 (1987ï8) pp. 54ï64.

Includes disputes with navigation interests, from medieval times to 19th cent. With a comprehensive list

of weirs in Shropshire. CB1

CLse 1988 WANKLYN, M. D. G. The Severn Navigation in the seventeenth century: long-distance trade of

Shrewsbury boats. Midland History vol. 13 (1988) pp. 34ï58. CG1

CLse 1989 CONWAY-JONES, HUGH. Severn tugs. Wwys World vol. 18 no. 7 (July 1989) pp. 66ï71.

 Historical review of tugs and their operation on the R. Severn. CE4

CLse 1990 JORDAN, ROGER. The river toll house at the Mythe Bridge. Studies in Worcestershire Local Hist.

vol. 5 (1990) pp. 1ï18.

CLse 1990 TAYLOR, MIKE. Alf Thomas and óSevern Enterpriseô. Wwys World vol. 19 no. 8 (Aug. 1990) pp.

90ï1.

 History of a Severn tug. CE4

CLse 1991 BARKER, RICHARD. A Severn trow at Lydney, Glos. Wilkinson Studies vol. 1 (1991) pp. 49ï52; 2

(1992) p. 93. CE4

CLse 1991 SINCLAIR, MAX. Sails on the Severn. Wwys World vol. 20 no. 12 (Dec. 1991) pp. 80ï2.

 Brief account of the early days of sailing trows on the R. Severn. CE4

CLse 1991 WAINWRIGHT, G. J. An Upper Severn trow at Lydney Docks. Archaeology Review 1991ï2 pp.

47ï8. CE4

CLse 1992 BARKER, RICHARD. A probable clinker-built Severn River trow at Lydney. International Jnl of

Nautical Arch. & Underwater Exploration vol. 21 (1992) pp. 205ï8. CE4

CLse 1992 DAVIES, JAMIE and SUSAN. A tale of two tankers. Wwys World vol. 21 no. 10 (Oct. 1992) pp.

58ï61.

 Account of the destruction of Severn rly bridge following the collision of two petroleum tankers, 1960.

 RLsev

CLse 1992 FULFORD, M. G., RIPPON, S., ALLEN, J. R. L. and HILLAM, J. The medieval quay at Woolaston

Grange, Gloucestershire. Trans. Bristol & Gloucestersh. Arch. Soc. vol. 110 (1992) pp. 101ï27.

 Archaeological investigation on west bank of R. Severn.

CLse 1992 JORDAN, ROGER. The unfortunate demise of Mr William Valentine Wright, clerk to the

Gloucester and Worcester Horse Towpath Company. Studies in Worcestershire Local History vol. 6 (1992) pp.

9ï14.

 A legal dispute in 1884ï5.

CLse 1993 PRESTON, R. A. The Eliza: a 19th-century trow at Shrewsbury. Trans. Shropshire Arch. Soc. vol.

68 (1993) pp. 116ï17.

 Note on a contemporary drawing. CE4

CLse 1993 WANKLYN, MALCOLM. Urban revival in early modern England: Bridgnorth and the river trade,

1660ï1800. Midland History vol. 18 (1993) pp. 37ï64.

CLse 1993 WICKEN, C. F. The canalisation of the Severn. Tewkesbury Historical Soc. Bulln no. 2 (1993) pp.

102ï6.

CLse 1994 STUCKEY, PETER J. The Severn and its trows. Maritime South West no. 7 (1994) pp. 133ï9.

 CE4

CLse 1995 COOPER, JOYCE. Severn ferries. Alveley Hist. Soc. Trans. 1995 pp. [?]. CD2

CLse 1995 GREEN, COLIN. Trows and the Severn coasting trade. Arch. in the Severn Estuary no. 6 (1995) pp.

97ï113. CE4

CLse 1995 STEAM towage on the Severn. Archive no. 6 (June 1995) pp. 37ï9.

CLse 1995 WANKLYN, MALCOLM. River trade on the Severn 1565ï1765. Tewkesbury Historical Soc. Bulln

vol. 4 (1995) pp. 3ï9.

CLse 1996 ALLEN, J. R. L. A possible medieval trade in iron ores in the Severn estuary of south west Britain.

Medieval Archaeology vol. 40 (1996) pp, 226ï30.

 Shipment of iron ore from Forest of Dean to distant smelting sites. CK4

CLse 1996 GREEN, COLIN. The Severn trow. Archive no. 12 (Dec. 1996) pp. 2ï20. CE4

CLse 1997 PARHAM, DAVID. The ferry at Hampton Loade on the River Severn, Shropshire, England and its

method of operation. International Jnl of Nautical Arch. vol. 26 (1997) pp.306ï15.

 With notes on other river ferries guided by an overhead cable. CD2

CLse 1999 SINCLAIR, MAX. Requiem for the Severn. Wwys World vol. 28 no. 9 (Sep. 1999) pp. 42ï8.

 Brief history of navigation on the R. Severn.

CLse 2000 GREEN, COLIN. Sails on the Severn. Traditional Boats & Tall Ships JuneïJuly 2000 pp. 14ï17;

OctïNov. pp. 44ï7.

 Trows. CE4

CLse 2001 HAMILTON, ROBERT. Steaming up the Severn. Wwys World vol. 30 no. 4 (Apr. 2001) pp. 72ï4;

no. 5 (May 2001) pp. 70ï3.

Account of R. S. Staggôs voyage up the Severn on a steam tug in the 1920s, based on his diary in

Gloucestershire Record Office.

CLse 2001 NAVIGATION on the River Severn from the 15th to 19th centuries. Jnl Rly & Canal Hist. Soc. vol.

33 (1999ï2001) pp. 639ï40; 34 (2002ï4) pp. 53ï4, 123ï4, 258.

 Series of correspondence on how boats were steered when floating downstream on the current.

CLse 2003 ALLEN, J. R. L. A post-Roman pottery assemblage from Hills Flats, south Gloucestershire: trade

and communication by water in the Severn estuary. Trans Bristol & Gloucestersh. Arch. Soc. vol. 121 (2003) pp.

201ï12.

CLse 2003 CLARKE, NEIL. The archaeology of navigation on the upper Severn. Jnl Rly & Canal Hist. Soc.

vol. 34 (2002ï4) pp. 294ï300.

 Updated version of article that was first published in Jnl Telford Hist. & Arch. Soc. 1997.

CLse 2003 WALKER, KEITH. Time and tide at Portlands Nab. New Regard of the Forest of Dean vol. 18

(2003) pp. 29ï32.

 The NewnhamïArlingham ferry. CD2

CLse 2006 TRINDER, BARRIE. Boats, barges & trows. [A broader outlook.] NarrowBoat Spr. 2006 pp. 40ï1.

 Vessels on the upper Severn. CE4

CLse 2008 MILLER, DARREN. Archaeological fieldwork along Bewdleyôs riverfront. Trans Worcestershire

Arch. Soc. 3rd ser. vol. 21 (2008) pp. 243ï7.

 Discovery of bridge abutment, quay walls and other quayside structures.

CLse 2009 MOSS, RON. Arley Ferry. Blackcountryman vol. 42 no. 4 (Aut. 2009) pp. 36ï7. CD2

CLse 2012 HURST, DEREK and MILLER, DAREN. River Severn bank-side survey: Worcester to Tewkesbury.

Trans of the Worcestershire Arch. Soc. 3rd ser. vol. 23 (2012) pp. 77ï84.

 Evidence for its past commercial use.

CLse 2015 RAGGATT, PETER R. Elizabethan ships and merchants associated with Tewkesbury: data from the

port books. Tewkesbury Hist. Soc. Bulln no. 24 (2013) pp. 6ï9.

Derived from Gloucester and Welsh books.

CLsha = Sharpness New Docks & Gloucester & Birmingham Navigation (incl. Droitwich Canal,

Droitwich Junction Canal, Gloucester & Berkeley Canal, Worcester & Birmingham Canal)

CLsha 1955 PELHAM, R. A. The Worcester & Birmingham Canal. Univ. of Birmingham Hist. Jnl vol. 1 (1955)

pp. 60ï82.

CLsha 1972 GWILLIAM, H. W. The canal and the port of Lowesmoor. Worcestersh. Arch. Newsltr no. 10 (June

1972) pp. 10ï14. CG4

CLsha 1976 ISHERWOOD, ANTHONY J. Dock company housing, Sharpness, Gloucestershire.

Gloucestershire Soc. for Indl Arch. Jnl 1976 pp. 30ï50. CG4 CH

CLsha 1977 CONWAY-JONES, A. H. The warehouses at Gloucester Docks. Gloucestershire Soc. for Indl

Arch. Jnl 1977ï8 pp. 13ï19. CG4

CLsha 1977 PREECE, G. P. J. Railway and canal coal-drops at Sharpness Docks. Indl Arch. vol. 11 no. 4/12 no.

1 (Spr. 1977) pp. 43ï8.

ððrepr. with illns. Railway and canal coal-drops at Sharpness. Indl Arch. Review vol. 2 (1977ï8) pp. 78ï84.

 CG4

CLsha 1981 CONWAY-JONES, HUGH. The North Warehouse at Gloucester Docks. Glevensis no. 15 (1981)

pp. 6ï9. CG4

CLsha 1981 RICHARDSON, ALAN. The Cambridge Lock mystery. Jnl Rly & Canal Hist. Soc. vol. 27 no. 3

(Nov. 1981) pp. 19ï20.

 Why was the lock necessary?

CLsha 1983 KING, ANDY. Bristolôs other iron ship: Steam Tug óMayflowerô. B.I.A.S. Jnl (Bristol Indl Arch.

Soc.) vol. 16 (1983) pp. 10ï14.

 Ex Gloucester & Berkeley Canal vessel of 1861 preserved at Bristol Industrial Museum. CE4

CLsha 1984 SINCLAIR, MAX. The Droitwich Canal. Topsail no. 21 (1984) pp. 63ï70.

CLsha 1986 KING, ANDY. Steam Tug óMayflowerô. Ships Monthly vol. 21 no. 11 (Nov. 1986) pp. 16ï19.

 Ex Gloucester & Berkeley Canal vessel of 1861 and its restoration at Bristol Industrial Museum.

 CE4 CQ1

CLsha 1986 SINCLAIR, MAX. Restoration report: the Droitwich Canals. Wwys World vol. 15 no. 7 (July 1986)

pp. 36ï8.

ððCORRIE, EUAN. Restoration report: Droitwich Canals. Wwys World vol. 23 no. 10 (Oct. 1994) pp. 40ï3.

 History, description and report on restoration.

 ððLUDGATE, MARTIN. Restoration report: Droitwich canals. Wwys World vol. 28 no. 3 (Mar. 1999)

pp. 40ï3.

 Brief history and current state of the canals. CQ1

CLsha 1987 RICHARDSON, ALAN. Locks and water levels on the Gloucester and Berkeley Canal. Jnl Rly &

Canal Hist. Soc. vol. 29 (1987ï9) pp. 144ï9.

CLsha 1989 CRAWFORD, NEVILLE G. The Gloucester & Berkeley Canal manuscripts in the Telford

Collection. Gloucestershire Soc. for Indl Arch. Jnl 1981 pp. 9ï29.

ððThomas Telford and the Gloucester and Berkeley Canal. Indl Arch. Review vol. 11 (1988ï9) pp. 155ï70.

CLsha 1992 CONWAY-JONES, HUGH. The origins of Gloucesterôs canal. Gloucestershire Soc. for Indl Arch.

Jnl 1992 pp. 2ï7.

CLsha 1994 CONWAY-JONES, HUGH. Classical bridge houses on the Gloucester and Sharpness Canal.

Gloucestershire Soc. for Indl Arch. Jnl 1994. pp. 3ï9. CE3

CLsha 1995 CONWAY-JONES, HUGH. The Old Dock House at Sharpness and its occupants. Gloucestershire

Soc. for Indl Arch. Jnl 1995. pp. 19ï25.

CLsha 1996 CONWAY-JONES, HUGH. Classical puzzle resolved. Wwys World vol. 25 no. 10 (Oct. 1996) pp.

48ï9.

 The Gloucester & Sharpness Canal bridge houses.

CLsha 2001 HOLLAND, S. Signs of the times. Canal & Riverboat vol. 24 no. 5 (May 2001) pp. 58ï60.

 Signs on the Worcester & Birmingham Canal.

CLsha 2002 PAGET-TOMLINSON, EDWARD. John Woodhouseôs perpendicular lift. Wwys World vol. 31 no.

10 (Oct. 2002) pp. 84ï5.

 Worcester & Birmingham Canal.

CLsha 2005 CONWAY-JONES, HUGH. Water management on the Gloucester & Sharpness Ship Canal. Jnl Rly

& Canal Hist. Soc. vol. 35 (2005ï7) pp. 10ï14.

CLsha 2005 TURPIN, CATH. Tunnel tugs Worcester and Birmingham of the Worcester & Birmingham Canal.

Wwys Jnl no. 7 (2005) pp. 35ï52. CE4

CLsha 2005 YOUNG, JON. Going round the bend. New Civil Engineer 1 Dec. 2005 pp. 18ï19.

 Diversion of Gloucester & Sharpness Canal to accommodate Gloucester south west bypass.

CLsha 2007 CONWAY-JONES, HUGH. Nicks & Co., long established timber merchants of Gloucester.

G.S.I.A. Jnl [Gloucestershire Soc. for Indl Arch.] 2007 pp. 3ï13.

 Importer of timber via the Gloucester & Sharpness Canal to its wharf at Gloucester Docks since 1849.

 CK4

CLsha 2007 HOLLAND, STANLEY. Worcester & Birmingham. [Historical profile.] NarrowBoat Aut. 2007

pp. 2ï12; Spr. 2008 p. 42.

CLsha 2007 The END is at hand. Canal Boat & Inland Waterways Mar. 2007 pp. 86ï9.

 Restoration of the Droitwich Canal. CQ1

CLsha 2010 CONWAY-JONES, HUGH. The Gloucester & Sharpness Canal. [Historical profile.] NarrowBoat

Wntr 2010/11 pp. 23ï33; Spr. 2011 pp. 40ï1.

CLsha 2011 WHEELER, DAVID. Once upon a tide: a look back at shipping at Saul Junction fifty years ago.

Maritime South West no. 24 (2011) pp. 221ï7.

CLsha 2016 HAMILTON, ROBERT. A long-lost country wharf. [A broader outlook.] NarrowBoat Wntr 2016.

pp. 18ï21.

 The Cambridge arm of the Gloucester & Sharpness Canal and its terminal basin.

ððA long-lost country wharf. Wwys World Feb. 2017 pp. 72ï3.

CLsha 2017 FAIRHURST, RICHARD. A Victorian stroll along the Gloucester & Sharpness. Wwys World Dec.

2017 pp. 70ï2.

 An 1893 illustrated article by W. J. Gordon in the Religious Tract Societyôs magazine, The leisure hour.

CLshd = Sheffield & Manchester Junction Canal (proposed)

CLshd 2016 DEAN, RICHARD. Sheffield & Manchester Junction Canal. [Canals that never were.] NarrowBoat

Aut. 2016 pp. 38ï9.

CLshe = Sheffield & South Yorkshire Navigation (incl. Sheffield Canal, R. Dun Navigation, Dearne &

Dove Canal, Stainforth & Keadby Canal)

CLshe 1938 GOODFELLOW, ALAN W. Sheffieldôs waterway to the sea. Trans. Hunter Arch. Soc. vol. 5

(1938ï43) pp. 246ï53.

 History of the R. Dun Navn.

CLshe 1973 A HUMBER keelôs story. Dalesman vol. 35 (1973ï4) pp. 384ï6.

 The work of a keel on the S&SYN. CE4 CG1

CLshe 1975 GAUNT, G. D. The artificial nature of the River Don north of Thorne, Yorkshire. Yorkshire Arch.

Jnl vol. 47 (1975) pp. 15ï21.

 Geological evidence that this section of river is man-made, built in 14th cent. or earlier. CB1

CLshe 1980 SMITH, PETER L. The Sheffield & South Yorkshire Navigation. Transport History vol. 11 (1980)

pp. 228ï32, 241ï3.

CLshe 1981 SMITH, PETER L. Sheffield & South Yorkshire Navigation. Yesteryear Transport no. 10 (Aut.

1981) pp. 30ï3.

CLshe 1989 TAYLOR, MIKE. Memories of the Sheffield Canal. Wwys World vol. 18 no. 11 (Nov. 1989) pp.

78ï81.

 Based on interviews with 3 men who worked on the canal, c.1930ï70. CH1

CLshe 1990 GLISTER, ROGER. The Dearne & Dove Canal. Wwys World vol. 19 no. 10 (Oct. 1990) pp. 58ï62.

 History and description.

CLshe 1994 JONES, PAT. Vermuydenôs navigation works on the river Don. Jnl Rly & Canal Hist. Soc. vol. 31

(1993ï5) pp. 248ï58.

 Works associated with a 17th century drainage scheme.

CLshe 1994 TAYLOR, MIKE. Barging through South Yorkshire. Picture Postcard Monthly no. 179 (Mar.

1994) p. 15.

 The S&SYN and its postcards.

CLshe 1995 KING, P. W. The early navigation of the river Don: the portage in English river navigation. Jnl Rly

& Canal Hist. Soc. vol. 31 (1993ï5) pp. 414ï16.

 Evidence of portage at weirs on the upper Don in the 17th century.

CLshe 1995 TAYLOR, MIKE. The Sheffield & South Yorkshire Navigation. Archive no. 5 (Mar. 1995) pp. 2ï

22; 8 (Dec. 1995) pp. 52ï64; 9 (Mar. 1996) p. 33, 39ï51.

CLshe 1996 RICHARDSON, CHRISTINE. Rotherham tragedy. Wwys World vol. 25 no. 7 (July 1996) pp. 76ï7.

 A boat launch disaster on the Don Navigation in 1841. CK3

CLshe 1996 THORP, LAURIE. Boatbuilding at Thorne Waterside. Yorkshire Hist. Quarterly vol. 2 (1996ï7)

pp. 101ï5.

CLshe 1998 SCOWCROFT, PHILIP L. Doncaster as a shipbuilding centre 1800ï30. Yesterday Today

[Doncaster Libraries] no. 27 (Dec. 1998) pp. 29ï34. CE4

CLshe 2003 SCOWCROFT, PHILIP L. The River Don and its traffic. Yesterday Today [Doncaster Libraries]

no. 41 (Aug. 2003) pp. 34ï7.

CLshe 2003 THORP, LAURIE. The River Don at Waterside [Thorne]. Yesterday Today [Doncaster Libraries]

no. 40 (Apr. 2003) pp. 45ï7.

CLshe 2005 JONES, PAT. Thorne Boating Dykes and the Stainforth & Keadby Canal. Jnl Rly & Canal Hist.

Soc. vol. 35 (2005ï7) pp. 118ï25.

Examines the changes to the Old River Don when the S&K Canal was built, resulting in a revised date

for the opening of the canal.

CLshe 2005 TAYLOR, MIKE. The Sheffield & South Yorkshire Navigation Company 1888ï1947. Wwys Jnl

no. 7 (2005) pp. 5ï20.

CLshe 2006 TAYLOR, MIKE. On the radio. Wwys World vol. 37 no. 1 (Jan. 2006) pp. 80ï2.

Photos from the collection of George Henry Holgate, who worked on the S&SYN 1900ï55, for many

years on his own keel, Radio.

CLshe 2007 SCOWCROFT, PHILIP. Passenger boats on the River Don 1805ï60. Jnl Rly & Canal Hist. Soc.

vol. 35 (2005ï7) pp. 532ï67. CE4

CLshe 2008 TAYLOR, MIKE. The dam at Keadby. Archive no. 57 (Mar. 2008) pp. 14ï19.

A temporary arrangement for getting Dunston-built ships for the Ministry of War Transport through

Keadby Lock on the Stainforth & Keadby Canal, 1943.

CLshe 2008 TAYLOR, MIKE. Sheffieldôs waterway. Wwys World. vol. 37 (2008)

 A series of col. photographic features with extended captions.

 1, The Sheffield Canal. no. 8 (Aug. 2008) pp. 80 1.

 2, Through Doncaster. no. 9 (Sep. 2008) pp. 78 9.

 3, Waddingtons of Swinton. no. 10 (Oct. 2008) pp. 82 3.

 4, Dunstons of Thorne [boat-builders]. no. 11 (Nov. 2008) pp. 98 9.

CLshe 2009 OVERTON, ANDREW. The last years of Thorne Boating Dike. Jnl Rly & Canal Hist. Soc. vol. 36

(2009) pp. 102 7.

One of the navigable drainage channels connected to the R. Don, and the effect of the construction of the

Stainforth & Keadby Canal.

CLshe 2010 JONES, PAT. The origins of Thorne Boating Dike. Jnl Rly & Canal Hist. Soc. vol. 36 (2010) pp.

113ï23.

CLshe 2013 COCKSON, ALAN. The Masbroô boat disaster 1841. Yorkshire Hist. Quarterly vol. 17 no. 1 (Spr.

2013) pp. 2ï6.

 A Don Navigation sloop capsized while being launched, drowning many. CK3

CLshe 2014 POTTER, HUGH. Coal to Doncaster. [Last traffics.] NarrowBoat Aut. 2014 pp. 36ï7.

 Photo feature of the last shipment to Doncaster power station, 1981. CG1

CLshp = Shropshire Canal

CLshp 1971 TRINDER, BARRIE S. Under Cherry Tree Hill. Forge [Ironbridge Gorge Museum Trust] no. 3

(1971) pp. [?].

 The tramroad tunnel and lifts at the end of the Shropshire Canal arm at Brierly Hill.

CLshp 1976 CLEW, KEN. LongdenïonïTern Aqueduct. [Wonders of the waterways.] Wwys World vol. 5 no.

12 (Dec. 1976) pp. 30ï1.

CLshp 1978 DOUGHTY, M. W. Samborne Palmerôs diary: technological innovation by a Somerset coal-mine

owner. Indl Arch. Review vol. 3 (1978ï9) pp. 17ï28.

Diary of visit to Shropshire in 1791. Includes description of the tramroad tunnel and lifts at the end of the

Shropshire Canal arm at Brierly Hill.

CLshr = Shropshire Union Railways & Canal Co. (incl. Birmingham & Liverpool Junction Canal

Navigation, Chester Canal, Ellesmere Canal, Ellesmere & Chester Canal, Montgomeryshire Canal,

Shrewsbury Canal)

CLshr 1881 HOWELL, A. The roads, bridges, canals and railways of Montgomeryshire. Collns Hist. & Arch.

relating to Montgomeryshire vol. 14 (1881) pp. 89ï96.

CLshr 1923 T. C. L. The Ffrwd canal. Brymbo Works Mag. vol. 2 no. 6 (Sept. 1923) pp. [?].

CLshr 1943 DAVIES, A. STANLEY. Early railways of the Ellesmere and of the Montgomeryshire Canals,

1794ï1914. Trans Newcomen Soc. vol. 24 (1943ï5) pp. 141ï6. CG3

CLshr 1950 HAYWARD, LILIAN. Seen from the tow path. Shropshire Mag. vol. 1 no. 1 (May 1950) pp. [?];

no. 2 (June 1950) pp. [?]; no. 3 (July 1950) pp. [?]; no. 4 (Aug. 1950) pp. 29ï30; no. 5 (Sept. 1950) pp. 35ï6;

no. 6 (Oct. 1950) pp. 19ï 20; no. 7 (Nov. 1950) pp. 10ï11; no. 8 (Dec. 1950) pp. 16, 45; no. 9 (Jan. 1951) pp.

35ï7; no. 12 (Apr. 1951) pp. 27, 32.

 The Ellesmere Canal.

CLshr 1952 WILSON, E. A. The story of the Ellesmere Canal. Shropshire Mag. vol. 2 no. 11 (Mar. 1952) pp.

33ï5; no. 12 (Apr. 1952) pp. 16ï17, 19, 22; vol. 3 no. 1 (May 1952) pp. 18ï20; no. 2 (June 1952) pp. 22ï4; no.

3 (July 1952) pp. 17ï19.

CLshr 1955 WILSON, E. A. Maesbury Hall Mill once had its own fleet of narrow boats on the Shropshire Union

Canal. Shropshire Mag. vol. 6 no. 4 (Aug. 1955) pp. 22ï4. CG1

CLshr 1956 HADFIELD, CHARLES. Passenger boats on the Chester Canal 1775ï1806. Jnl Rly & Canal Hist.

Soc. vol. 2 (1956) pp. 34ï6. CE4

CLshr 1957 NORTON, P. A. Further notes on the Ellesmere & Chester Canal. Jnl Rly & Canal Hist. Soc. vol. 3

(1957) pp. 51ï3.

CLshr 1957 WILSON, E. A. Proprietors of the Ellesmere and Chester Canal Company, 1822. Jnl Transport

Hist. vol. 3 (1957ï8) pp. 52ï4.

CLshr 1958 WILSON, E. A. How the old Ellesmere Canal played its part in the lime business. Shropshire Mag.

vol. 8 no. 11 (Mar. 1958) pp. 22ï3. CK4

CLshr 1958 WILSON, E. A. Search for old tramway from Drill Colliery to the Shropshire Union Canal.

Shropshire Mag. vol. 9 no. 6 (Oct. 1958) pp. 12ï14. CG3

CLshr 1959 WILSON, E. A. The history of the use made of water in the Shropshire Union Canal. Jnl Rly &

Canal Hist. Soc. vol. 5 (1959) pp. 7ï11, 39.

CLshr 1961 WILSON, E. A. The relevance of historical studies to canal ecology, with special reference to the

Ellesmere Canal. Jnl Rly & Canal Hist. Soc. vol. 7 (1961) pp. 36ï40, 52ï5.

CLshr 1963 WILLIAMS, W. HOWARD. The Trench inclined plane. Jnl Rly & Canal Hist. Soc. vol. 9 (1963)

pp. 26ï9, 69ï70, 85ï7; 11 no. 1 (Jan. 1965) p. 12. CE3

CLshr 1964 DEAN, R. J. The Ffrwyd branch of the Ellesmere Canal. Jnl Rly & Canal Hist. Soc. vol. 10 (1964)

pp. 109ï11.

CLshr 1969 HADFIELD, CHARLES. Telford, Jessop and Pontcysyllte. Jnl Rly & Canal Hist. Soc. vol. 15

(1969) pp. 69ï74. CE3

CLshr 1978 PRATT, DERRICK. Exploring the Prees Branch Canal. Shropshire Mag. vol. 30 no. 10 (Apr. 1978)

pp. 16ï17.

CLshr 1981 HUGHES, STEPHEN. The industrial archaeology of the Montgomeryshire Canal. Collns Hist. &

Arch. relating to Montgomeryshire vol. 69 (1981) pp. 95ï114.

CLshr 1981 P[RATT], D[ERRICK]. Passenger boats on the Llangollen Canal. Clwyd Historian no. 9 (Oct.

1981) pp. 26ï7. CE4

CLshr 1984 SHEARING, EDWIN A. Chester Canal projects. Jnl Rly & Canal Hist. Soc. vol. 28 (1984ï6) pp.

98ï104, 146ï54.

 Route selection for a canal to Chester, 1762ï1827.

CLshr 1985 DEAN, RICHARD. The metamorphosis of the Ellesmere Canal. Jnl Rly & Canal Hist. Soc. vol. 28

(1984ï6) pp. 228ï47.

 From the original conception of the scheme to its final route.

CLshr 1986 LLOYD, HUW. Burst canal led to fatal rail crash. Country Quest vol. 27 no. 6 (Nov. 1986) pp. 23ï

5.

 At Llangollen on 7 Sep. 1945. RK3

CLshr 1987 EVERSON, P. and STAMPER, P. A. Berwick Maviston and Attingham Park. Trans. Shropsh.

Arch. Soc. vol. 65 (1987) pp. 64ï9.

Includes note on remains of a half-built branch from the Shrewsbury Canal to Atcham and on the canal

settlement of Berwick Wharf.

CLshr 1987 SHEARING, EDWIN A. The Shropshire Union Canal and the Peatswood estate at Tyrley. Jnl Rly

& Canal Hist. Soc. vol. 29 (1987ï9) pp. 122ï38, 212.

CLshr 1988 [BURNLEY, K.] From Mersey to Dee: a walk along the towpath of the Wirral canal. Wirral Jnl vol.

4 no. 2 (Smr 1988) pp. 23ï6.

 From Ellesmere Port to Chester.

CLshr 1988 BOUGHEY, L. J. Saving Ellesmere Portôs link. Wwys World vol. 17 no. 4 (Apr. 1988) pp. 58ï61.

The decline and decay of the canal and docks at Ellesmere Port, and the Inland Waterways Associationôs

activity to retain them.

CLshr 1988 BOWEN, PAUL. Shroppie recollections. Wwys World vol. 17 no. 1 (Jan. 1988) pp. 52ï3, 56ï7.

 Reminiscences of working boats on the SU Canal, based on interviews with a third generation boatman.

 CH1

CLshr 1989 FOWLER, DAVID. Pontcysyllte probed. New Civil Engr no. 856 (3 Aug. 1989) pp. 16ï19.

 Report on structural inspection of the aqueduct.

CLshr 1989 HAIDER, G. Reconstruction of Llangollen Canal. Proc. Instn Civil Engrs pt 1, vol. 86 (1989) pp.

1047ï66.

 1982ï92 works.

CLshr 1989 NIXON, MARGARET M. Century in Porters Row: a glimpse into bygone times at Ellesmere Port.

Wirral Journal vol. 4 no. 7 (Aut. 1989) pp. 7ï9.

 Restored terrace of canal workersô cottages at the National Boat Museum. CH

CLshr 1989 WILDING, ALAN. A lost navigation. Canal & Riverboat vol. 12 no. 10 (Oct. 1989) pp. 21ï2.

 Brief history and present state of the Shrewsbury branch.

CLshr 1990 SHEARING, EDWIN A. The Birmingham and Liverpool Junction Canal: planning and construction

in the Norbury district. Jnl Rly & Canal Hist. Soc. vol. 30 (1990ï2) pp. 73ï85, 138ï46.

CLshr 1995 FAULKNER, ALAN. The Shropshire Union narrowboats. Wwys World vol. 24 no. 9 (Sep. 1995)

pp. 48ï54.

 A short history of the SUR&C Co. fleet. CE4

CLshr 1999 FOXON, TOM. Postwar problems on the Shroppie. Wwys World vol. 28 no. 8 (Aug. 1999) pp. 54ï

5.

 Based on the Norbury section inspectorôs reports.

CLshr 1999 WHEELDON, T. Cruising the Llangollen and Shrewsbury Canals, 1939. Wwys Jnl [vol. 1] (May

1999) pp. 37ï52.

 Extracts from the authorôs diary. CQ

CLshr 1999 WILLIAMS, GARETH VAUGHAN. The Ellesmere Canal Navigation ð a great public utility.

Trans. Denbighsh. Hist. Soc. vol. 48 (1999) pp. 23ï36.

CLshr 2000 KAVANAGH, TERRY. The early Birmingham & Liverpool Junction Canal tugs. Wwys Jnl vol. 2

(2000) pp. 63ï71. CE4

CLshr 2000 LUDGATE, MARTIN. Montgomery Canal, the ómissing linkô. Wwys World vol. 29 no. 10 (Oct.

2000) pp. 52ï6.

 Brief history, description and restoration report. CQ1

CLshr 2001 OôBRIEN, C. The seal of the Shropshire Union Railway and Canal Company. Cuttings [Shropshire

Union Canal Soc.] Oct. 2001 p. 17.

CLshr 2001 STAINTHORP, NORMA. The Ellesmere Port horse tramway. Re:Port [Boat Museum Soc.] no.

147 (2001) pp. 8ï10.

 A standard gauge line between the docks and the railway station, 1873ï94. CG3

CLshr 2002 BOUGHEY, JOSEPH. Declining traffics on branches of the Shropshire Union Canal. Wwys Jnl no.

4 (2002) pp. 46ï70.

CLshr 2002 BROWN, PETER. The canal comes to Drayton. Shroppie Fly Paper Aug. 2002 pp. 8ï9, Dec. 2002

pp. 12ï13, Apr. 2003 pp. 13ï14.

CLshr 2002 BROWN, PETER. Woodseaves or Tyrley? Shroppie Fly Paper Aug. 2002 pp. 14ï15.

 Correct name for the cutting south of Tyrley Locks

CLshr 2002 PAGET-TOMLINSON, EDWARD. Guillotine gates on the Shrewsbury Canal. Wwys World vol. 31

no. 9 (Sep. 2002) pp. 71ï3.

CLshr 2002 SHEARING, EDWIN. óWritten on tablets of stoneô: bridge 5 on the Shropshire Union Canal main

line. Jnl Rly & Canal Hist. Soc. vol. 34 (2002ï4) p. 684.

 How the date on its keystone was altered from 1832 to 1802.

CLshr 2002 The NAMING of the Llangollen and Montgomery Canals. Jnl Rly & Canal Hist. Soc. vol. 34

(2002ï4) pp. 377, 485ï6; 35 (2002ï4) p. 201.

 A series of correspondence on how these canals received their modern names.

CLshr 2002 WHOôS who on the Montgomery Canal. Shroppie Fly Paper Dec. 2002 pp. 28ï30.

 Organisations involved since closure.

CLshr 2003 BROWN, PETER. The canal comes to Whitchurch. Shroppie Fly Paper Aug. 2003 pp. 25ï9.

CLshr 2003 BROWN, PETER. The main line: Shelmore: the unnecessary embankment. Shroppie Fly Paper

Apr. 2003 pp. 19ï21.

CLshr 2003 KAVANAGH, TERRY. Over 400,000 miles on the Shroppie: the life and times of Jack Woolley,

fly-boatman. Wwys Jnl vol. 5 (2003) pp. 34ï59.

 SUR&CC boatmenôs life, 1870sï1921. CH1

CLshr 2003 ROWLAND, DON. Cheshire cheese and the L.N.W.R. L.& N.W.R. Soc. Jnl vol. 4 (2003ï) pp. 32ï

4. CK4

CLshr 2003 SPARKS, ALAN. Root canal work. New Civil Engr 20 Mar. 2003 pp. 20ï1.

Repair work on Telfordôs Shelmore embankment, Birmingham & Liverpool Junction Canal; some

historical background.

CLshr 2004 BROWN, PETER. The original design of the locks between Nantwich and Autherley. Shroppie Fly

Paper Feb. 2004 pp. 19, 21.

CLshr 2004 BROWN, PETER. Wappenshall junction. Shroppie Fly Paper Feb. 2004 pp. 23ï4.

CLshr 2004 BROWN, PETER. Waterside walk: Vyrnwy aqueduct and Carreghofa locks. Shroppie Fly Paper

Aug. 2004 pp. 28ï9.

CLshr 2004 TALBOT, ANDREW. Llangollen breaches. Wwys World vol. 33 no. 6 (June 2004) pp. 58ï63; 8

(Aug. 2004) p. 104.

 A series of 4 breaches that occurred between 1945 and 1985.

CLshr 2005 BOUGHEY, JOSEPH. Early pleasure boating on the Shropshire Union Canal. Wwys Jnl no. 7

(2005) pp. 53ï71.

ððPostscript on Shropshire Union pleasure boating. Wwys Jnl vol. 17 (2015) pp. 36ï46. CQ

CLshr 2005 BRIDGE of size. Canal Boat & Inland Wwys Nov. 2005 pp. 38ï42.

 Pontcysyllte Aqueduct.

CLshr 2005 BROWN, PETER. The Ffrwd Branch. Shroppie Fly Paper Spr. 2005 pp. 25ï7.

CLshr 2005 BROWN, PETER. Wappenshall wharf, 1835ï50. Jnl Rly & Canal. Soc. vol. 35 (2005ï7) pp. 126ï

31, 156ï161.

 1, The wharf and the Sutherland estates; 2, The trade and the carriers.

CLshr 2005 DAVIES, ROBERT. Llangollen to Pontcysyllte. Wwys World vol. 34 no. 8 (Aug. 2005) pp. 84ï6.

 Historical and descriptive notes for a waterside walk.

CLshr 2005 PRIESTLEY, STEPHEN. The maintenance of Pontcysyllte aqueduct. Jnl Rly & Canal Hist. Soc.

vol. 35 (2005ï7) pp. 170ï4, 304.

CLshr 2005 TALBOT, ANDY. Pontcysyllte aqueduct. Wwys World vol. 34 no. 11 (Nov. 2005) pp. 68ï73.

 Its history, publ. as part of its 200th anniversary celebrations.

CLshr 2006 DEAN, RICHARD. The Ellesmere Canal to Shrewsbury. [Canals that never were.] NarrowBoat

Wntr 2006 p. 49.

CLshr 2006 DEAN, RICHARD and BROWN, PETER. Llangollen Canal. [Historical profile.] NarrowBoat Smr

2006 pp. 24ï32.

CLshr 2006 KAVANAGH, TONY. Sailing flats on the Chester and Ellesmere Canals. Wwys Jnl vol. 8 (2006)

pp. 54ï71. CE4

CLshr 2007 BROWN, PETER. How the Llangollen Canal was saved. Wwys Jnl vol. 9 (2007) pp. 40ï54.

CLshr 2007 BROWN, PETER. Shropshire Union Canal. [Historical profile.] NarrowBoat Spr. 2007 pp. 2ï12.

CLshr 2007 BROWN, PETER. Thomas Telford and the Ellesmere Canal, 1793ï1813. Jnl Rly & Canal Hist.

Soc. vol. 35 (2005ï7) pp. 611ï17. CE1

CLshr 2007 DEAN, RICHARD. óThe Machineô: a boat lift mystery solved? Jnl Rly & Canal Hist. Soc. vol. 35

(2005ï7) pp. 750ï8.

The patent canal lift of Edward Rowland and Exuperius Pickering built on the line of the Ellesmere Canal

in 1796. CE3i

CLshr 2007 DEAN, RICHARD. Ffrwd folly? [Living history.] NarrowBoat Spr. 2007 pp. 38ï9; Smr 2007 p. 46.

 A partially-built navigable feeder to the unbuilt PontcysyllteïChester line of the Ellesmere Canal.

CLshr 2009 ARNOLD, HARRY. The big dig. Wwys World vol. 38 no. 10 (Oct. 2009) pp. 70ï3.

 A weekend clearing the canal through Welshpool by 300 volunteers in 1969. CQ1

CLshr 2009 KAVANAGH, TERRY. Aspects of family boating on the Shropshire Union Canal. Wwys Jnl vol.

11 (2009) pp. 54ï71.

ððCHEW FAMILY MEMBERS and TURPIN, CATH. The Chew family: a Shropshire Union boating family:

a follow up. Wwys Jnl vol. 14 (2012) pp. 70ï1. CH

CLshr 2010 BROWN, PETER. Longer but better? The proposed deviation of the Montgomeryshire Canal, 1821.

Jnl Rly & Canal Hist. Soc. vol. 36 (2010) pp. 51ï3.

CLshr 2010 BROWN, PETER. The Plas Kynaston canal. Jnl Rly & Canal Hist. Soc. vol. 36 (2010) pp. 165ï71;

no. 210 (Mar. 2011) p. 51.

CLshr 2010 CORRIE, EUAN. Ellesmere Port. Archive no. 65 (Mar. 2010) pp. 2ï23; 66 (Jun. 2010) p. 39.

CLshr 2010 FAULKNER, ALAN. Shropshire Union Railways & Canal Co. [Famous fleets.] NarrowBoat Smr

2010 pp. 2ï12; Aut. 2010 p. 42.

 The companyôs narrowboat fleet. CE4

CLshr 2010 HERSON, JOHN. A canal in its context: transport in the Chester area in the early nineteenth

century. Wwys Jnl vol. 12 (2010) pp. 24ï36.

CLshr 2011 BROWN, PETER. The canal comes to Newtown. Shroppie Fly Paper [Shrewsbury & North Wales

Branch, Inland Wwys Assocn] Spr. 2010 pp. 9ï12.

 The effect of the Montgomeryshire Canal on Newtown.

CLshr 2011 BROWN, PETER. Montgomery Canal. [Historical profile.] NarrowBoat Aut. 2011 pp. 8ï17; Wntr

2011/12 p. 43.

CLshr 2011 BROWN, PETER. A mystery solved: the Shrewsbury Canalôs guillotine gates. S&News

[Shrewsbury & Newport Canals Trust] vol. 40 (2011) p. 17.

CLshr 2011 CLARKE, NEIL. The Eytons and the Shrewsbury Canal: three generations of involvement. Jnl Rly

& Canal Hist. Soc. no. 211 (July 2011) pp. 48ï53.

CLshr 2011 GODWIN, TOM (his recollections, transcribed by Harry Arnold). Memories of Ellesmere Yard.

[Working on the waterways.] NarrowBoat Wntr 2011/12 pp. 30ï8.

 1948ï61.

CLshr 2011 LINDOP, H. R. D. The canal pumping plant at Newtown. Cuttings [Shropshire Union Canal Soc.]

no. 242 (Dec. 2011) pp. 44ï8.

 Memories of the pumphouse and engine, 1921ï2.

CLshr 2012 DEAN, RICHARD. Pontcysyllte basin. [Historical canal maps.] NarrowBoat Wntr 2012/13 pp.

22ï4.

CLshr 2012 STAINTHORP, NORMAN. Buildings within the historic canal port: the clay shed (1844): why a

clay shed? Re:Port [Boat Museum Soc.] no. 199 (Dec. 2012) pp. 18ï19.

 At Ellesmere Port, for storing Cornish clay en route to the Potteries.

CLshr 2013 BROWN, PETER. A brief history of Belvide reservoir. Shroppie Fly Paper [I.W.A. Shrewsbury &

North Wales Branch] Spr. 2013 pp. 13ï14.

CLshr 2013 BROWN, PETER. The 200th anniversary of the merger of the Ellesmere and Chester Canals in

June 1813. Cuttings [Shropshire Union Canal Soc.] Smr 2013 pp. 23ï7.

CLshr 2013 DEAN, RICHARD. Shropshire Canal. [Historical canal maps.] NarrowBoat Wntr 2013 pp. 20ï1.

CLshr 2014 BROWN, PETER. Why did the Chester Canal fail. Jnl Rly & Canal Hist. Soc. vol. 38 (2014ï16)

pp. 42ï4.

CLshr 2014 POTTER, HUGH. Hire boat to Shrewsbury. Wwys World Oct. 2014 pp. 67ï9.

 Possibly the last pleasure boat on the Shrewsbury & Newport Canal, 1939.

CLshr 2015 BROWN, PETER. Death and the Shroppie. Cuttings [Shropshire Union Canal Soc.] no. 256 (Wntr

2014) pp. 20ï3; 257 (Spr. 2015) pp. 20ï3; 258 (Smr 2015) pp. 20ï2; 260 (Wntr 2015) pp. 29ï30.

 A study of 60 canal-related deaths, 1820ï1920. CK3

CLshr 2015 BROWN, PETER. John Fletcher of Chester. Wwys Jnl vol. 17 (2015) pp. 5ï12.

 His involvement with the SUCôs constituents and his other business activities.

CLshr 2015 PETERS, TIMOTHY J. Repairs to the Llangollen arm of the Shropshire Union Canal. Proc. Instn

Civil Engrs, Engg History & Heritage vol. 168EH (2015) pp. 150ï66.

 Historical survey.

CLshr 2016 BOUGHEY, JOSEPH. Ellesmere Port before the Museum. RePort no. 213 (June 2016) pp. 8ï10;

214 (Sep. 2016) pp. 21ï4; 215 (Dec. 2016) pp. 19ï21.

 1955ï74.

CLshr 2016 CORRIE, EUAN. Waterways of the Shropshire Union Railways & Canal Company. Archive no. 92

(Dec. 2016) pp. 2ï17; 93 (Mar. 2017) pp. 2ï10; 94 (June 2017) pp. 43ï49; 95 (Sep. 2017) pp. 54ï64; 96 (Dec.

2017) pp. 48ï54; 97 (Mar. 2018) pp. 16ï33.

 A pictorial record with extended captions.

CLshr 2016 TURPIN, CATH. Floats not flats. RePort no. 214 (Sep. 2016) pp. 28ï30. // Shropshire Union Canal

wide boats.

CLshr 2016 TURPIN, CATH. Proposed canal from Ellesmere Port to Birkenhead. RePort no. 213 (June 2016)

pp. 36ï7.

CLshr 2017 DEAN, RICHARD. Pontcysyllte to Chester. [Canals that never were.] NarrowBoat Spr. 2017 pp.

38ï40.

 The unbuilt section of the Ellesmere Canal.

CLshr 2017 HOLMES, HANNAH. The patent slip and associated buildings at Ellesmere Port. Wwys Jnl vol. 19

(2017) pp. 21ï37.

CLshr 2017 TURPIN, CATH. Grain traffic on the northern Shropshire Union Canal. [Working the waterways.]

NarrowBoat Wntr 2017 pp. 34ï41.

CLsl = Sleaford Navigation

CLsl 1975 HUNT, W. M. The Sleaford Navigation office. Lincolnsh. Hist. & Arch. vol. 10 (1975) pp. 23ï35.

CLsl 1991 LESTER, C. J. Navigation House, Sleaford. Lincolnsh. Past & Present no. 3 (Spr. 1991) pp. 16ï17.

 Report on its present condition.

CLsl 1993 CORRIE, EUAN. Restoration report: Sleaford Navigation. Wwys World vol. 22 no. 5 (May 1993) pp.

48ï51.

 History, description and report on restoration. CQ1

CLsl 1995 HUNT, W. M. The Sleaford Navigation and Benjamin Handleyôs private bank account. Jnl Rly &

Canal Hist. Soc. vol. 31 (1993ï5) pp. 458ï77.

CLsl 1998 ATKIN, WENDY J. The old warehouse in Navigation Yard, Sleaford. Lincolnsh. Past & Present no.

33ï4 (Aut./Wntr 1998) pp. 3ï5.

CLsl 2008 POTTER, HUGH. End to end. Wwys World vol. 37 no. 7 (July 2008) pp. 86 8.

 Restoration of the Sleaford Navn. CQ1

CLsom = Somersetshire Coal Canal

CLsom 1907 The SOMERSETSHIRE Coal Canal. Engineer vol. 103 (1907) pp. 520, 522.

CLsom 1966 BLUHM, R. K. The Radstock branch of the Somerset Coal Canal, with a note on William

Ashmanôs locomotive. Indl Arch. vol. 3 (1966) pp. 245ï50.

 Incl. the Radstock Tramway. CG3

CLsom 1968 GILSON, R. G. and QUARTLEY, G. W. Some technical aspects of the Somerset Coal Canal

tramways. Indl Arch. vol. 5 (1968) pp. 140ï4, 147ï8, 153ï61. CG3

CLsom 1969 BUCHANAN, ANGUS. Combe Hay caisson lock: a B.I.A.S. project report. B.I.A.S. Jnl (Bristol

Indl Arch. Soc.) vol. 2 (1969) pp. 27ï9.

CLsom 1974 CLEW, KENNETH. The search for the hole in the ground. Wwys News no. 42 (Dec. 1974) p. 11;

43 (Jan. 1975) p. 3; 47 (May 1975) p. 2.

 An archaeological dig for the remains of the caisson lock at Combe Hay.

CLsom 1974 TORRENS, H. S. Early maps of the Somersetshire Coal Canal. Cartographic Jnl vol. 11 (1974)

pp. 45ï7; 12 (1975) pp. 47ï9.

CLsom 1975 TORRENS, HUGH. The Somersetshire Coal Canal caisson lock. B.I.A.S. Jnl (Bristol Indl Arch.

Soc.) vol. 8 (1975) pp. 4ï10.

CLsom 1978 BLUHM, ROBIN. The first railway locomotive in the west of England. B.I.A.S. Jnl (Bristol Indl

Arch. Soc.) vol. 11 (1978) pp. 34ï5.

 For the Radstock Tramway. CG3

CLsom 1988 CHAPMAN, MIKE. The Somerset Coal Canal: a cartographical survey. B.I.A.S. Jnl (Bristol Indl

Arch. Soc.) vol. 20 (1988) pp. 4ï22.

Description of the features of the canal, based upon a study of contemporary maps and their present

remains.

CLsom 1998 CHAPMAN, MIKE. A trial excavation of the suspected site of the caisson lock, Combe Hay, 1997.

B.I.A.S. Jnl (Bristol Indl Arch. Soc.) vol. 30 (1998) pp. 39ï43.

CLsom 1998 SCHOFIELD, R. B. Robert Weldonôs caisson lock. PHEW Newsltr (Panel for Historical

Engineering Works) no. 80 (Dec. 1998) pp. 6ï8. CE3

CLsom 1998 SIMS, JON. Somerset Coal Canal. Wwys World vol. 27 no. 10 (Oct. 1998) pp. 43ï5.

 Outline history and description of remains.

CLsom 2000 HALSE, ROGER. The Somersetshire Coal Canal. Archive no. 26 (June 2000) pp. 2ï23.

CLsom 2002 HILL, JARROD. 200 not out!: the repair of Midford Aqueduct, Somersetshire Coal Canal. B.I.A.S.

Jnl (Bristol Indl Arch. Soc.) vol. 35 (2002) pp. 56ï65.

 Incl. analyses of its constructional history revealed during the work.

CLsou = Southampton & Salisbury Canal

CLsou 1962 BRAUN, HUGH. The Salisbury Canal: a Georgian misadventure. Wiltsh. Arch. & Natural Hist.

Mag. vol. 58 (1961ï3) pp. 171ï80.

CLsou 1975 COURSE, EDWIN. Southampton canal tunnel. Proc. Hampsh. Field Club & Arch. Soc. vol. 33

(1975) pp. 73ï8.

CLsou 1992 SIMS, JON. The Southampton & Salisbury Canal. Wwys World vol. 21 no. 5 (May 1992) pp. 72ï3.

 Brief history and description of remains.

CLsou 1993 SIMS, JON. The lost cutting: the Southampton and Salisbury Canal at West Dean. Southampton

Univ. Indl Arch. Grp Jnl no. 2 (Nov. 1993) pp. 8ï15.

ððalso publ. in Jnl Rly & Canal Hist. Soc. vol. 32 (1996ï8) pp. 107ï10.

CLstaf = Staffordshire & Worcestershire Canal

CLstaf 1967 PORTEOUS, J. D. Bewdleyôs suicide: a reasseement. Jnl Rly & Canal Hist. Soc. vol. 13 (1967)

pp. 44ï7.

ððrepr. vol. 34 (2002ï5) pp. 559ï61.

 Did the town really reject the óstinking ditchô of the Staffs. & Worcs. Canal?

CLstaf 1988 THORN, PATRICK. The proprietors. Broadsheet (Staffs. & Worcs. Canal Soc.) no. 336 (Sep.

1988) pp. 13ï15; 337 (Oct. 1988) pp. 6ï8; 338 (Nov. 1988) pp. 8ï10; 340 (Jan. 1989) pp. 9ï11; 342 (Mar.

1989) pp. 9ï10; 343 (Apr. 1989) pp. 8ï11; 347 (Sep. 1989) pp. 7ï8; 348 (Oct. 1989) pp. 9ï11; 348 (Nov. 1989)

pp. 10ï12; 350 (Jan. 1990) pp. 19ï20.

 Information from minutes of the S&WC, 1766ï1845.

CLstaf 1992 THORN, PATRICK. The lady is not for burning. Wwys World vol. 21 no. 11 (Nov. 1992) pp. 62ï

8.

 History of the S&WC Coôs committee boat Lady Hatherton. CE4

CLstaf 1994 JEREMIAH, JOSEPHINE. The Staffordshire & Worcestershire Canal on old postcards. Picture

Postcard Monthly no. 183 (July 1994) pp. 30ï1.

CLstaf 1994 MOORE, DUNCAN. Restoring the Hatherton branch. Wwys World vol. 23 no. 4 (Apr. 1994) pp.

73ï5.

 History and description of the branch. CQ1

CLstaf 2002 TODD, JOHN. The third arm. Wwys World vol. 31 no. 1 (Jan. 2002) pp. 51ï5; no. 2 (Feb. 2002)

pp. 41ï5.

An historical description of the canal. The title refers to it being the Severn arm of Brindleyôs Mersey-

Trent-Severn-Thames cross.

CLstaf 2005 CROSS-RUDKIN, PETER. Constructing the Staffordshire & Worcestershire Canal, 1766ï72.

Trans Newcomen Soc. vol. 75 (2005) pp. 289ï304.

CLstaf 2005 FOXON, TOM. Pratts Wharf and the Wilden Iron Works. Wwys World vol. 34 no. 10 (Oct. 2005)

pp. 84ï90.

Transport of supplies to Baldwinôs works via a lock linking the canal and the R. Stour at Pratts Wharf.

Includes a description of the techniques used to navigate horse-drawn boats on the river.

CLstaf 2006 DAVIES, ROBERT. Stourport, a canal town. Wwys World vol. 37 no. 12 (Dec. 2006) pp. 74ï7.

CLstaf 2006 LANGFORD, IAN. Staffordshire & Worcestershire Canal. [Historical profile.] NarrowBoat Spr.

2006 pp. 6ï13.

CLstaf 2008 HUGHES, JUSTIN. Archaeological investigations at Stourport basins. Trans. Worcestershire Arch.

Soc. vol. 21 (2008) pp. 287ï94.

 With particular reference to the canal coôs Tontine Hotel.

CLstaf 2011 CORRIE, EUAN. The Staffordshire & Worcestershire Canal. Archive no. 70 (June 2011) pp. 33ï7.

 Historic photos with extended captions.

CLstaf 2013 BUTLER, ROGER W. Past & present: Kidderminster. Wwys World vol. 42 no. 2 (Feb. 2013) pp.

76ï9.

ððPast & present: Banbury. vol. 42 no. 6 (June 2013) pp. 80ï3.

 Comparative photographs of the canalscape.

CLstaf 2015 ANDREWS, ANNE. Staffordshire & Worcester Canal Great Haywood toll book, November 19th

to December 26th 1900. Jnl Staffordshire Indl Arch. Soc. no. 24 (2015) pp. 32ï41.

 Analysis of the 300 entries in the receipt book.

CLstam = Stamford Junction Canal (proposed 1809ï11)

CLstam 1988 HUNT, W. M. Sir Joseph Banks and the proposed Stamford Junction Canal. Jnl Rly & Canal Hist.

Soc. vol. 29 (1987ï9) pp. 222ï34.

CLste = Stevenston Coal Canal

CLste 1973 DUCKHAM, BARON F. Mining technology at a west of Scotland colliery 1770ï1800: a case study.

Indl Arch. vol. 10 (1973) pp. 21ï39.

 The Stevenston collieries in Ayrshire. Includes details of the Stevenston Coal Canal.

CLsti = Sirling Canal (proposed)

CLsti 2014 DEAN, RICHARD. Stirling Canal. [Canals that never were.] NarrowBoat Aut. 2014 pp. 22ï3.

CLstoc = Stockton & Darlington Canal (proposed)

CLstoc 2007 DEAN, RICHARD. Stockton & Darlington. [Canals that never were.] NarrowBoat Aut. 2007 pp.

40ï1.

CLstok = R. Stour (Kent)

CLstok 1993 MILLER, JOHN. Cruising down the river. Tenterden Terrier no. 60 (Spr. 1993) pp. 24ï6; 61 (Smr

1993) p. 34.

 Barge traffic and boating on the R. Stour.

CLstos = Stour Navigation (Suffolk)

CLstos 1972 HULL, J. S. The River Stour Navigation Company. Proc. Suffolk Inst. of Arch. vol. 32 (1970ï2)

pp. 221ï54.

CLstos 1976 MARRIAGE, JOHN. The River Stour. Wwys World vol. 5 no. 12 (Dec. 1976) pp. 27ï9.

CLstos 1979 MARRIAGE, JOHN E. The River Stour: historic river navigation. Transport History vol. 10

(1979) pp. 100ï5.

CLstos 1986 MARRIAGE, JOHN. Heritage on the Stour. Essex Countryside vol. 34 no. 348 (Jan. 1986) pp. 30ï

1.

 R. Stour Navn and its depiction in Constableôs paintings.

CLstos 1989 MARRIAGE, JOHN. Digging up the past. Canal & Riverboat vol. 12 no. 4 (Apr. 1989) pp. 32ï3.

 Excavation of the old dry dock at Flatford and discovery of remains of a lighter. CE4

CLstos 1996 CORRIE, EUAN. Restoration report: Suffolk Stour. Wwys World vol. 25 no. 11 (Nov. 1996) pp.

48ï50.

 Brief history and current state of the canal. CQ1

CLstos 2002 STANNARD, JOHN. The unique locks of Constable country. Canal & Riverboat vol. 25 no. 2

(Feb. 2002) pp. 32ï7.

CLstouw = R. Stour (Worcs)

CLstouw 2004 HAMILTON, ROBERT. A bygone midland barge route. Wwys World vol. 33 no. 7 (July 2004)

pp. 100ï3.

 The Stour navigation scheme, 1660s/70s.

CLstouw 2012 BAKER, NICK. Yarringtonôs navigation: the Stourbridge connection. Blackcountryman vol. 45

no. 4 (Aut. 2012) pp. 46ï51.

CLstoux = Stourbridge Navigation and Stourbridge Extension Canal

CLstoux 1975 LLOYD, KEITH. The Stourbridge Canal. Blackcountryman vol. 8 no. 4 (Aut. 1975) pp. 24ï30.

CLstoux 1978 WILLIAMS, J. ROBERT. Transportation for life. Blackcountryman vol. 11 no. 3 (Smr 1978) pp.

12ï16.

 Edward Brewer, Clerk, Stourbridge Navn, 1834. CK8

CLstoux 1979 CHESTER-BROWNE, RICHARD. The Stourbridge Extension Canal. Boundary Post Aut. 1979

pp. 7ï11.

CLstoux 1987 BUCKRIDGE, MARTIN. Extracts from the records of the Stourbridge Canal Navigation.

Blackcountryman vol. 20 no. 1 (Wntr 1987) pp. 8ï16.

CLstoux 1987 DYCHE, CHRIS and HUTCHINGS, DAVID. Stourbridge recalled. Wwys World vol. 16 no. 11

(Nov. 1987) pp. 36ï7.

 The near closure and subsequent restoration of the canal 1962ï7. CQ1

CLstoux 1989 FOXON, TOM. The battle of Brettell Lane. Wwys World vol. 18 no. 1 (Jan. 1989) pp. 44ï5; no. 3

(Mar. 1989) p. 71.

Account of a dispute between the Stourbridge Navn and the Oxford, Worcester & Wolverhampton Rly

over the use of Brettell Lane wharf for transhipping traffic from the canal to the railway, 1853ï6.

CLstoux 1995 FOXON, L. T. A canal at war. Jnl Rly & Canal Hist. Soc. vol. 31 (1993ï5) pp. 479ï81.

 The effect of wartime conditions on the canal, 1938ï47.

CLstoux 1996 FOXON, TOM. The other guillotine. Jnl Rly & Canal Hist. Soc. vol. 32 (1996ï8) pp. 652ï3.

 Installed at the junction of the Stourbridge and Stourbridge Extension Canals, 1937.

CLstoux 2001 BUTCHER, CLIVE. The Brettall Lane canal disaster, 1903. Blackcountryman vol. 34, no. 2 (Spr.

2001) pp. 59ï62; no. 3 (Smr 2001) pp. 35ï7.

 Subsidence and reconstruction of the Stourbridge Navn.

CLstoux 2003 DAVIES, ROBERT. The Stourbridge Canal and the glass industry. Canal Boat & Inland Wwys

(Sep. 2003) pp. 56ï8. CK4

CLstoux 2009 BOLTON, DAVID. Battling through bricks. Wwys World vol. 38 no. 8 (Aug. 2009) pp. 88ï91;

no. 9 (Sep. 2009) pp. 89ï90.

 Cruises on the Stourbridge Canal in 1959 and the campaign to keep the canal opened.

CLstoux 2013 FISHER, GRAHAM. Stourbridge branch canal: inland waterways of Stourbridge and the

surrounding area ï an examination. Blackcountryman vol. 46 (2013) no. 2 (Spr.) pp. 50ï5; no. 3 (Smr) pp. 13ï

18.

CLstov = Stover Canal

CLstov 1999 HUNTER, MARILYN. The Stover Canal. Wwys World vol. 28 no. 5 (May 1999) pp. 66ï70.

 History and description.

CLstov 2000 LUDGATE, MARTIN. The Stover Canal restoration report. Wwys World vol. 29 no. 5 (May 2000)

pp. 66ï8.

 Brief history, description and restoration report. CQ1

CLstr = Stratford -upon-Avon Canal Navigation

CLstr 1964 HUTCHINGS, DAVID. The National Trust and the Stratford-upon-Avon Canal. Jnl of Indl Arch.

vol. 1 (1964ï5) pp. 120ï5.

CLstr 1994 HUTCHINGS, DAVID. Reopening recollections. Wwys World vol. 23 no. 7 (July 1994) pp. 44ï7.

 The author carried out the restoration of the Stratford-upon-Avon Canal. CQ1

CLstr 2003 BILLINGHAM, NICK. Off the record. Wwys World vol. 32 no. 8 (Aug. 2003) pp. 83ï5.

A wider view of the canalôs history from the records of the Warwickshire Assizes, Quarter Sessions, Petty

Sessions and Coronersô Inquests.

CLstr 2004 McKNIGHT, HUGH. The turning point. Canal Boat & Inland Wwys Feb. 2004 pp. 42ï6.

 Re-opening of the Stratford on Avon Canal, 1964. CQ1

CLstr 2005 BOLTON, DAVID. Sir John Smith. [Canal pioneers.] Wwys World vol. 34 no. 10 (Oct. 2005) pp.

96ï9.

 The visionary who persuaded the National Trust to take over and restore the southern Stratford Canal.

 CQ1

CLstr 2011 BOLTON, DAVID. David & Goliath. Wwys World vol. 40 no. 5 (May 2011) pp. 91ï4.

ððDigging in. no. 6 (June 2011) pp. 70ï3.

ððA thoroughly worthy crank. no. 7 (July 2011) pp. 90ï3.

ððBefore the Russians reach the moon. no. 8 (Aug. 2011) pp. 86ï9.

ððThe final push. no. 9 (Sep. 2011) pp. 88ï91.

 The restoration of the southern Stratford Canal. CQ1

CLstr 2013 SCRIVENOR, COLIN. Happy Valley. [Early campaigning.] NarrowBoat Wntr 2013 pp. 22ï3.

 A pleasure ground set up on the banks of the canal at Yardley Wood in the early 20th cent. CQ

ððBOUGHEY, JOSEPH. Happy Valley Boating. [From the archives.] NarrowBoat Aut. 2017 pp. 42ï3.

CLstr 2014 BOLTON, DAVID. A triumph of faith: 50th anniversary of the Stratford reopening. Wwys World

June 2014 pp. 56ï9.

 Restoration of the southern Stratford-on-Avon Canal. CQ1

CLsts = Strathmore Canal (proposed)

CLsts 1968 LYTHE, S. G. E. James Watt and the Strathmore Canal project. Transport History vol. 1 (1968) pp.

67ï70.

 Survey of a canal from Perth to Coupar Angus, 1770.

CLswn = Swansea Canal

CLswn 1952 POLLINS, HAROLD. The Swansea Canal. Gower vol. 5 (1952) pp. 19ï21.

CLswn 1954 POLLINS, HAROLD. The Swansea Canal. Jnl Transport Hist. vol. 1 (1953ï4) pp. 135ï54.

CLswn 1979 HUGHES, S. R. The Swansea Canal: navigation and power supplier. Indl Arch. Review vol. 4

(1979ï80) pp. 51ï69.

CLswn 1996 HALE, MICHAEL. The Graigola tramroad. S. W. Wales Indl Arch. Soc. Bulln no. 65 (1996) pp. 5ï

9.

 Colliery tramroad of 1831, feeder to Swansea Canal. CG3

CLswn 1996 REYNOLDS, PAUL. The 1838 Gwaun-cae-Gurwen Railway: an abandoned feeder to the Swansea

Canal. Jnl Rly & Canal Hist. Soc. vol. 32 (1996ï8) pp. 500ï5. CG3

CLswn 2009 REED, CLIVE. Maintenance on the Swansea Canal. Bulln South West Wales Indl Arch. Soc. no.

106 (2009) pp. 3ï5.

CLswn 2012 REED, CLIVE. Steam tugboats on the Swansea Canal. South West Wales Indl Arch. Soc. Bulln no.

114 (2012) pp. 6ï7. CE4

CLswn 2013 REED, CLIVE. Locks on the Swansea Canal. South West Wales Indl Arch. Soc. Bulln no. 118

(2013) pp. 3ï5.

CLswn 2016 DAVIES, MARTIN. Canoeing the Swansea Canal. Wwys World Sep. 2016 pp. 88ï91. // In 1949.

CLswn 2017 REED, CLIVE. Swansea Canal barge at the Hafod in 1931. South West Wales Indl Arch. Soc.

Bulln no. 130 (Nov. 2017) pp. 3ï6.

 Discusses the caption of an illustration in Stephen Hughes, Copperopolis.

CLtam = R. Tamar

CLtam 1963 HULL, P. L. History of the Cremyll ferry. Royal Cornwall Polytechnic Soc. Annual Report 1963

pp. [?]. CD2

CLtam 1964 VOSPER, DOUGLAS C. The ancient ferry at Saltash. Cornish Mag. vol. 4 (1962) pp. 304ï9.

 CD2

CLtam 1969 KINGSTON, JACK. The history of the Torpoint ferry. Old Cornwall vol. 7 (1969) pp. 198ï206.

 CD2

CLtam 1975 PATRICK, AMBER. The growth and decline of Morwellham. Trans. Devonshire Assocn vol. 106

(1974) pp. 95ï117.

CLtam 1979 PATRICK, AMBER. The Tamar Manure Navigation: a brief history. Tamar no. 2 (1979ï80) pp.

21ï8.

CLtam 1980 PATRICK, AMBER. Coasting vessels at Morwellham in the 18th century. Tamar no. 3 (1980ï81)

pp. 7ï11. CE4

CLtam 1980 PATRICK, AMBER. Tamar barges. Topsail no. 19 (1980) pp. 51ï62. CE4

CLtam 1982 BROWN, CYNTHIA GASKELL and COLEMAN-SMITH, RICHARD. The archaeology of New

Quay, Devon. Trans. Devonshire Assocn vol. 114 (1982) pp. 133ï68.

CLtam 1991 KITTRIDGE, ALAN. Millbrook steamboats. Tamar no. 13 (1991) pp. 38ï47.

 Passenger steamers on the Tamar. CE4

CLtam 1992 PYE, ANDREW and WEDDELL, PETER. A survey of the Gawton mine & arsenic works,

Tavistock Hamlets, West Devon. Indl Arch. Review vol. 15 (1992ï3) pp. 62ï96.

 Incl. the transport role of Gawton quay on the R. Tamar.

CLtam 1993 HARRIS, ESMOND. A suggestion for the location of Morwellham Quay. Tamar no. 15 (1993) pp.

4ï7; no. 16 (1994) p. 4.

CLtam 1998 PITTMAN, SUSAN. Calstock and the river Tamar 1580ï1620. Tamar no. 20 (1998) pp. 44ï9.

 Glimpses of river trade from church records.

CLtam 2008 HOLLAND, STANLEY. Cargo boats on a west country river. [A broader outlook.] NarrowBoat

Smr 2008 pp. 44 5. CE4

CLtam 2011 BOWDEN, TOM. A border river. Canals, Rivers + Boats Jan. 2011 pp. 64ï9.

 Historical photos of the R. Tamar.

CLtav = Tavistock Canal

CLtav 1989 HOLLAND, STANLEY A. Morwellham and the Tavistock Canal. Canal & Riverboat vol. 12 no.

12 (Dec. 1989) pp. 43ï5.

 History and description of the canal and its port. CG4

CLtav 1998 METTLER, A. E. The buildings on Tavistock wharf. Tamar no. 20 (1998) pp. 31ï9.

CLtav 2012 WATERHOUSE, ROBERT. Tavistock Canal: surveying a forgotten marvel of the industrial age.

Current Archaeology vol. 23 no. 273 (Nov. 2012) pp. 34ï40.

CLtav 2015 PULSFORD, ANN. John Taylor (1779ï1863) and the Tavistock Canal. Report & Trans Devonshire

Assocn for the Advancement of Science vol. 147 (2015) pp. 213ï42.

CLtay = R. Tay

CLtay 1969 SOMNER, GRAEME. Story of the Tay ferries. Sea Breezes vol. 40 (1966) pp. 690ï8. CD2

CLtay 1971 COUTTS, CRAIG. Ferries and steamers of the river Tay. Paddle Wheels no. 45 (May 1971) pp. 7ï

9. CD2 CE4

CLtay 1979 MONTGOMERY, MARION. Ferries at the bottom of the garden. Scots Mag. vol. 112 (1979ï80)

pp. 289ï96.

 Recollections of DundeeïNewport ferries. CD2

CLtay 1989 BLACK, JAMES. The Tay ferries. Scots Mag. vol. 131 (1989) pp. 166ï75.

 A history of 28 ferries, from Loch Tay to the Firth. CD2

CLtay 2003 SINCLAIR, DAVID. Fifies across the Tay estuary. Ships Monthly vol. 38 no. 8 (Aug. 2003). pp.

42ï5.

 A history of the ferries. CD2

CLtee = R. Tees

CLtee 1969 LOWNDES, MARION Z. The Tees as a trade route. Bulln Cleveland & Teesside Local Hist. Soc.

no. 5 (June 1969) pp. 9ï14.

CLtee 1987 DANIELS, ROBIN and VYNER, BLAISE. An eighteenth century warehouse at Yarm. Durham

Arch. Jnl vol. 3 (1987) pp. 95ï7.

CLtee 1993 RENNISON, R. W. The development of the River Tees 1808ï1914. Trans. Newcomen Soc. vol. 65

(1993ï4) pp. 21ï45.

 Incl. Middlesbrough Dock. CG4

CLtee 2011 BRADDY, JENNY. A forgotten ferry. Cleveland History no. 99 (2011) pp. 3ï12.

 Between Billingham and Newport, from the 12th cent. CD2

CLteif = R. Teifi and Llechryd Canal

CLteif 1954 HICKSON, K. Coracle-fishermen of the River Teifi. Geographical Mag. vol. 27 (1954ï) pp. 321ï

7.

CLteif 1972 KRAMER, ZIA. Catdigan and the River Teifi. Ceredigion vol. 7 (1972) pp. 56ï64.

CLteif 2001 WASSELL, NIGEL. The Pen-y-Gored tinplate works and the Llechryd Cut. S.W.Wales Indl Arch.

Soc. Bulln no. 81 (2001) pp. 2ï7.

 Navigation on the river Teifi and on the adjacent Llechryd Cut, near Cardigan.

CLteif 2007 VOCE, ALAN. The Llechryd Canal. Jnl Rly & Canal Hist. Soc. vol. 35 (2005ï7) pp. 608ï9.

 Connecting Llechryd ironworks to the R. Teifi.

CLteig = R. Teign and Hackney Canal

CLteig 2008 CROSBIE-HILL, BILL. The Hackney Canal. Jnl Rly & Canal Hist. Soc. vol. 36 (2008) pp. 16ï19,

p. 114.

CLtem = R. Teme

CLtem 2006 JONES, PAT. Navigation on the River Teme. Jnl Rly & Canal Hist. Soc. vol. 35 (2005ï7) pp. 294ï

300.

Examines the evidence for the Teme having been navigable. With an appendix on the depth of water in

the R. Severn.

ˈˈKING, PETER. The River Teme and other Midlands navigations. Jnl Rly & Canal Hist. Soc. vol. 35

(2005ï7) pp. 348ï55, 440ï3, 551.

Discusses the navigation facilities on the Warwickshire Avon, Wye, Worcestershire Stour, Dick Brook

and Teme, and concludes that the Teme was only navigable up to Powick.

 CLse CLavw CLwye CLstouw

CLtha = R. Thames (incl. Thames Navigation/Conservancy)

CLtha 1914 BARKAS, A. A. An ancient Richmond wharf. Surrey Arch. Collns vol. 27 (1914) pp. 144ï6.

 Transcript of a Parliamentary survey of the kingôs wharf and crane 1653.

CLtha 1937 PHILIP, I. G. River navigation at Oxford during the Civil War and Commonwealth. Oxoniensia vol.

2 (1937) pp. 152ï65.

CLtha 1953 ELTRINGHAM, GEORGE J. The Timber Wharf of the Carpentersô Company of London. Guildhall

Miscellany vol. 1 no. 2 (Feb. 1953) pp. 16ï19.

 Based on an account book, 1624ï5.

CLtha 1959 COMPTON, HUGH. The Thames at Eynsham. Jnl Rly & Canal Hist. Soc. vol. 5 (1959) pp. 70ï3.

CLtha 1963 COMPTON, HUGH. Kingôs weir and lock. Jnl Rly & Canal Hist. Soc. vol. 9 (1963) pp. 80ï2.

 Above Oxford.

CLtha 1964 HADFIELD, CHARLES. The Thames Navigation and the canals 1770ï1830. Economic Hist.

Review 2nd ser. vol. 14 (1964) pp. 172ï9.

CLtha 1966 COMPTON, HUGH and BELSTEN, KINGSLEY. The Cassington Canal. Jnl Rly & Canal Hist.

Soc. vol. 12 (1966) pp. 53ï8.

 Built by the 4th Duke of Marlborough; entered the Thames 1 mile east of Eynsham.

CLtha 1968 ARCHITECTSô JOURNAL The Thames: can London catch the tide? Architectsô Jnl vol. 147 no. 3

(17Jan. 1968) pp. 122ï88. // The changing demands on ciy ports and the opportunities arising..

CLtha 1968 BELSTEN, KINGSLEY and COMPTON, HUGH. Eynsham Wharf, Oxfordshire. Jnl Rly & Canal

Hist. Soc. vol. 14 (1968) pp. 45ï52.

CLtha 1968 CARTER, PAUL. St Katharine Dock. London Archaeologist vol. 1 (1968ï72) pp. 51ï5, 80ï3.

CLtha 1972 BROWN, KENNETH, Damming the Thames. engineering vol. 212 (1972) pp. 42ï6. // The Thames

barrier.

CLtha 1972 HANDLIST of books in Guildhall Library relating to the river Thames. Guildhall Miscellany vol. 4

(1971ï3) pp. 184ï93.

 Non-government printed material up to 1900.

CLtha 1972 SCHOFIELD, JOHN and MILLER, LOUISE. New Fresh Wharf. London Archaeologist.

 1: The Roman waterfront. vol. 2 (1972ï6) pp. 390ï5.

 2, The Saxon and early medieval waterfronts. vol. 3 (1976ï80) pp. 47ï53. CB1c

CLtha 1973 DAVIS, R. H. C. The ford, the river and the city. Oxoniensia vol. 38 (1973) pp. 258ï67.

 The place of the river in the location of Oxford.

ððrepr in DAVIS, R. H. C. From Alfred the Great to Stephen. London: Hambledon, 1991, pp. 281ï91.

 CB1c

CLtha 1977 ELLIS, TONY. Forgotten Thameside. Topsail no. 16 (1977) pp. 52ï8.

CLtha 1977 JARVIS, RUPERT C. The metamorphosis of the Port of London. London Jnl vol. 3 (1977) pp. 55ï

72.

CLtha 1977 PALMER, SARAH. Water under the bridge. London Jnl vol. 3 (1977) pp. 73ï8.

 Review article of the literature of the Thames.

CLtha 1977 WILLIAMS, LES. Holes and corners. Topsail no. 16 (1977) pp. 36ï7.

 Thames wharves.

CLtha 1977 WOODWARD-SMITH, NIC and SCHOFIELD, JOHN. A late 15th century account for a wharf at

Vauxhall, London. Trans. London & Middx Arch. Soc. vol. 28 (1977) pp. 278ï91.

 Used for transhipment of Reigate stone from cart to barge for delivery to Westminster Abbey. CB1c

CLtha 1978 COMPTON, HUGH. River tolls: Wallingford Bridge. Jnl Rly & Canal Hist. Soc. vol. 24 (1978) pp.

108ï9.

CLtha 1979 MILNE, GUSTAV and CHRISSIE. The making of the London waterfront. Current Arch. vol. 6

(1978ï80) pp. 198ï204.

Account of the development of the revetted waterfront since Roman times, based on excavations carried

out since 1972. CB1c

CLtha 1980 MILLER, LOUISE. Miles Lane: the early Roman waterfront. London Archaeologist vol. 4 (1980ï4)

pp. 143ï7. CB1c

CLtha 1982 DENT, GRAHAM. Docking notes and free water. Topsail no. 20 (1982) pp. 50ï8.

CLtha 1983 BATEMAN, N. A Roman harbour in London: excavations and observations near Pudding Lane,

City of London, 1979ï82. Britannia vol. 14 (1983) pp. 207ï26,

CLtha 1983 WINTER, GORDON. Conducted tour of the past: Havell prints of the Thames. Country Life vol.

173 (1983) pp. 960ï2.

The coloured aquatints by William Havell published in A series of picturesque views of the River

Thames... (1811).

CLtha 1984 SKEMPTON, A. W. Engineering on the Thames Navigation, 1770ï1845. Trans. Newcomen Soc.

vol. 55 (1983ï4) pp. 153ï76.

 Detailed account of navigation improvement works. CE2

CLtha 1986 WATT, ERIC. Dartford Creek. Topsail no. 22 (1986) pp. 44ï58.

CLtha 1989 ROGERS, BRIAN. Thames flood control. Wwys World vol. 18 no. 9 (Sep. 1989) pp. 56ï8.

 A brief technical history, from paddles and rymers to radial weirs.

CLtha 1990 GRAHAM, MALCOLM. A lost resort: the lock cottages at Nuneham Courtenay. Oxfordshire Local

History vol. 3 no. 4 (Spr. 1990) pp. 169ï78.

 River excursions to the garden of Earl Harcourt, 1815ï1939.

CLtha 1990 MILNE, GUSTAV and GOODBURN, DAMIAN. The early medieval port of London A.D.700ï

1200. Antiquity vol. 64 (1990) pp. 629ï36.

 Wharfs and boats on the R. Thames. CB1c CE4

CLtha 1990 WILSON, JOHN. Henry Taunt and Father Thames: an alliance of pen and camera. Surrey Hist. vol.

4 (1989ï93) pp. 66ï79.

 The first photographically-illustrated guide books to the Thames.

CLtha 1991 FERGUSON, PETER. Forgotten Thameside. Topsail.

 pt 1. no. 25 [?]; pt 2, Vange Creek. no. 26 [1991?] pp. 51ï9.

 Essex.

CLtha 1991 TAYLOR, MIKE. Eric Martinôs London river. Wwys World vol. 20 no. 2 (Feb. 1991) pp. 50ï3.

 Recollections of his life on Thames tugs and lighters, 1948ï75. CH1

CLtha 1992 COWIE, ROBERT and EASTMOND, DEYMAN. An archaeological survey of the foreshore in the

Borough of Richmond upon Thames. London Archaeologist vol. 8 (1996ï9) pp. 87ï93, 115ï21.

 Incl. finds related to navigation and ferries. CD2

CLtha 1992 COWIE, ROBERT. Archaeological evidence for the waterfront of middle Saxon London.

Mediaeval Archaeology vol. 36 (1992) pp. 164ï8. CB1c

CLtha 1992 MILNE, GUSTAV. The Tudor landing stage at Greenwich. London Archaeologist vol. 8 (1996ï9)

pp. 70ï4.

CLtha 1992 PARRY, JAMES. The Roman quay at Thames Exchange, London. London Archaeologist vol. 7

(1992ï6) pp. 263ï7. CB1c

CLtha 1993 GOODBURN, DAMIAN. Fragments of a 10th-century timber arcade from Vintnerôs Place on the

London waterfront. Mediaeval Archaeology vol. 37 (1993) pp. 78ï92.

CLtha 1996 PEBERDY, R. B. Navigation on the river Thames between London and Oxford in the late middle

ages: a reconsideration. Oxoniensia vol. 61 (1996) pp. 311ï40.

Reviews evidence for cessation of traffic above Henley in later 14th cent. Appx: documentary evidence

for mill-dams and flashlocks between London and Oxford, 13thï16th cent.

CLtha 1998 SAXBY, DAVID and GOODBURN, DAMIEN. Seventeenth-century shipsô timbers and dock on

the Thames waterfront at Bellamyôs Wharf, Rotherhithe, London SE16. Marinerôs Mirror vol. 84 (1998) pp.

173ï92.

CLtha 1999 COTTINGHAM, ANN. The old bridge at Henley, & was there a way to avoid it? Jnl of the Henley

on Thames Arch. & Hist. Grp no. 13 (Spr 1999) pp. 11ï18.

 Bridges and possible watercourses.

ððANDERSON, PETER. The Clapper Bridge & Remenham Lane and the expanse of water. Jnl of the Henley

on Thames Arch. & Hist. Grp no. 14 (Spr. 2000) pp. 31ï2.

CLtha 1999 KENDAL, ROGER. Some notes on the development of locks at Hambledon & Marsh Mills. Jnl of

the Henley on Thames Arch. & Hist. Grp no. 13 (Spr 1999) pp. 1ï10.

CLtha 1999 WROE-BROWN, ROBIN. The Saxon origins of Queenhithe. Trans. London & Middlesex Arch.

Soc. vol. 50 (1999) pp. 12ï16.

 Excavation of late 9th cent. port of Aethelredôs Hithe. CB1

CLtha 2000 DIVERS, DAVID. Excavation of post-medieval wharfside buildings, Dunbar Wharf, Narrow Street,

Limehouse, 1996. Indl Arch. Review vol. 22 (2000) pp. 53ï62.

CLtha 2002 DIVERS, DAVID. The post-medieval waterfront development at Adlards Wharf, Bermondsey,

London. Post-Medieval Arch. vol. 36 (2002) pp. 39ï117.

 Archaeological investigation of Thames wharves, including the re-use of boat timbers.

CLtha 2004 McCREADIE, MAUREEN. A history of the river Thames at Eynsham. Eynsham Record no. 21

(2004) pp. 3ï9.

CLtha 2005 BOYES, GRAHAME. Richmond half-tide lock. Jnl Rly & Canal Hist. Soc. vol. 35 (2005ï7) pp.

178ï185.

CLtha 2005 DELLAR, ROSEMARY. The limit stones of the Thames and Medway. Bygone Kent vol. 26 (2005)

pp. 719ï24; 27 (2006) pp. 17ï21.

 The stones marking the limit of the jurisdiction of the City of London.

CLtha 2006 McKNIGHT, HUGH. Consigned to history. Canal Boat & Inland Wwys Nov. 2006 pp. 88ï93.

 The Thames Conservancy.

CLtha 2007 DAVIS, TONY. Troubled waters. Canal Boat & Inland Waterways Mar. 2007 pp. 54ï5.

Lengthy legal dispute about navigation rights on the Hedsor Backwater at Cookham, the origins of which

date back to 1870.

CLtha 2008 BLAGROVE, DAVID. River Thames. [Historical profile.] NarrowBoat Wntr 2008/09 pp. 2 12;

Spr. 2009 p. 46; Wntr 2009/10 pp. 28ï37.

CLtha 2008 DEAN, RICHARD. Bypassing the Thames. [Canals that never were.] NarrowBoat Spr. 2008 pp.

30 1.

 The various schemes for canals that would have bypassed sections of the Thames above Isleworth.

CLtha 2008 STEANE, JOHN. The Abingdon Monkôs Map. Oxoniensia vol. 73 (2008) pp. 17 32.

 16th cent. map of the Thames from Abingdon to Radley. CB1

CLtha 2010 CASAUBON, EDWARD. The Manager in Distress: George Colman and the Richmond towing path

óriotô of 1780. Richmond History no. 31 (2010) pp. 3ï34.

Dispute between the City of Londonôs Thames Navigation Committee and the riparian landowners over

the construction of the horse towing path at Richmond.

CLtha 2011 MILLER, LINDA. The locks of Sunbury and Shepperton. Jnl Sunbury & Shepperton Local Hist.

Soc. no. 66 (Spr. 2011) pp. 2ï6.

CLtha 2012 ELLIS, MARKMAN. River and labour in Samuel Scottôs Thames views in the mid-eighteenth

century. London Jnl vol. 37 (2012) pp. 152ï73.

 Scottôs oil paintings of the Thames at London óin the context of discourse on the riverô. CN

CLtha 2012 TIMMS, MIKE. The New Canal. Waterways (IWA) no. 236 (Smr 2012) pp. 22ï3.

 Post-1960 proposals for a SloughïThames link

CLtha 2013 WISDOM, JAMES. From torpedo boats to taxis: when Thornycroft left Chiswick. Brentford &

Chiswick Local Hist. Jnl no. 22 (2013) pp. 10-13.

Thornycroftôs shipyard, Chiswickôs largest employer, closed in 1909, having been re-established on the

R. Itchen at Woolston. The site was then leased to the General Motor Cab Co. until WW1.

CLtha 2015 OWENS, VICTORIA. James Brindley and the (unbuilt) Monkey Island Canal. Jnl Rly & Canal

Hist. Soc. vol. 38 (2014ï16) pp. 278ï90, 394ï5.

 Proposed canal to by-pass the R. Thames, SonningïIsleworth, which failed to obtain an Act, 1771.

CLtha 2015 PALMER, SARAH. Archives and resources in the Thames region for twentieth- and twenty-first

century environmental history. London Jnl vol. 40 (2015) pp. 218ï24.

CLtha 2015 TAYLOR, VANESSA. Londonôs river: the Thames as congested environmental space. London Jnl

vol. 40 (2015) pp. 183ï95.

Intrdn to special issue (vol. 40 no. 3, Nov. 2015), which óexplores the environmental history of the River

Thames since 1960 and its role in linking London to its neighboursô. Relevant papers are entered

individually in this bibliography.

CLtha 2015 TAYLOR, VANESSA. Whose river? London and the Thames estuary, 1960ï2014. London Jnl vol.

40 (2015) pp. 244ï71.

CLtha 2015 WERNER, ALEX. Nineteenth- and twentieth-century photographs of the River Thames: the

collections of the Museum of London and the Port of London Authority. London Jnl vol. 40 (2015) pp. 196ï

210.

CLthaD2 = Thames ferries

CLthaD2 1979 ASHFORD, C. J. The Woolwich Free Ferry. Ships Monthly vol. 14 no. 12 (Dec. 1979) pp. 18ï

21.

CLthaD2 1987 GORDON, ERIC. Concerning Swinford ferry. [Eynsham charters, 4.] Eynsham Record no. 4

(1987) pp. 11ï14.

CLthaD2 1989 SAINSBURY, FRANK. The Woolwich Free Ferry. Essex Jnl vol. 24 (1989) pp. 11ï14.

CLthaD2 2004 CASHMORE, T. H. R. The ferry from Ham to Twickenham (and Dysart versus Hammerton)

1909ï1915. Richmond History no. 25 (2004) pp. 3ï15.

Hammertonôs ferry established 1908, its challenge to the Earl of Dysartôs supposed monopoly, and the

legal case that reached the House of Lords in 1915.

CLthaE4 = Thames boats and barges

CLthaE4 1911 THAMES wherry. Marinerôs Mirror vol. 1 (1911) pp. 127, 189.

 Notes on the types of wherry.

CLthaE4 1912 GOODWIN, S. The Thames barge. Marinerôs Mirror vol. 2 (1912) pp. 335ï9; 3 (1913) pp. 104ï

8

CLthaE4 1982 ELLIS, TONY. West country barges. Yesteryear Transport no. 14 (Aut. 1982) pp. 22ï5.

 Middle Thames.

CLthaE4 1986 COMPTON, HUGH J. Thames barge registers. Jnl Rly & Canal Hist. Soc. vol. 28 (1984ï6) pp.

353ï5.

CLthaE4 1995 THOMSON, PETER. Working a Thames sailing barge circa 1950. Marinerôs Mirror vol. 81

(1995) pp. 457ï62.

CLthaE4 2002 BLAGROVE, DAVID. Narrow boats on the Thames. Wwys Jnl no. 4 (2002) pp. 5ï26.

ˈˈEarly narrow boats on the Thames: a follow up. vol. 11 (2009) pp. 24ï39.

CLthaE4 2003 CORDELL, ALAN. Barges and the Sittingbourne paper industry. Bygone Kent vol. 24 (2003) pp.

707ï13.

CLthaE4 2006 DURHAM, BRIAN, BRISCOE, REBECCA and McKEWAN, COLIN. The Binsey boat: a post-

medieval story of the Thames at Port Meadow, Oxford. Oxoniensia vol. 71 (2006) pp. 111ï43.

 The remains of an 18th/19th cent. craft and what it reveals about navigation on the river.

CLthaE4 2015 JONES, CHRIS M. Sailing on the Thames. Wntr 2015 pp. 24ï5.

 Examines the barges and boats in two oil paintings of the Thames at Westminster, c.1840 and 1860.

 CN

CLthaG = Thames watermen and lightermen

CLthaG 1981 STERN, WALTER M. The Company of Waterman and Lightermen of the City of London: the

earliest London Transport Executive. Guildhall Studies in London History vol. 5 no. 1 (Oct. 1981) pp. 36ï41.

CLthaG 1983 OôRIORDAN, CHRISTOPHER. The democratic revolution in the Company of Thames

Watermen, 1641ï2. East London Record no. 6 (1983) pp. 17ï27.

CLthaG 2002 BLOMFIELD, DAVID. Thames watermen and lightermen. Family History Monthly no. 85 (Oct.

2002) pp. 6ï11.

CLthaG 2005 BLOMFIELD, DAVID. The Chittys: a boatman family. Richmond History no. 26 (2005) pp. 51ï

61.

 A Richmond family of Thames watermen from 1790 to the 20th century. CH

CLthaG 2005 FRANCIS, DUNCAN. The bargemanôs bible. Bygone Kent vol. 26 (2005) pp. 250ï9.

Description of the Handbook for bargemen, lightermen and tugmen of the Thames, Medway and Swale,

comp. by Charles T. Perfect and publ. 1926 by the Sailing Barge Ownersô Assocn; and notes on wharves

on the R. Medwayôs Limehouse Reach. CLmed

CLthaG 2007 BLOMFIELD, DAVID. The bargemen of Brentford. Brentford & Chiswick Local Hist. Jnl no. 16

(2007) pp. 21ï5.

 Business histories of the seven lighter-owning families.

CLthaG1 = Thames cargo services

CLthaG1 1981 PRIOR, MARY. The accounts of Thomas West of Wallingford, a sixteenth-century trader on the

Thames. Oxoniensia vol. 46 (1981) pp. 73ï93. CB1

CLthaG1 1984 DILS, JOAN A. Henley and the river trade in the pre-industrial period. Oxfordsh. Local Hist.

vol. 2 (1984ï8) pp. 182ï92.

ððrepr. Jnl of the Henley-on-Thames Arch. & Hist. Grp no. 5 (Wntr 1987) pp. 20ï6.

CLthaG1 1995 HAMILTON, ROBERT. 19th century trade war. Wwys World vol. 24 no. 1 (Jan. 1995) pp. 70ï2.

 Between navigation interests on the upper Thames at Eynsham.

ððrepr. Eynsham Record no. 17 (2000) pp. 4ï10.

CLthaG1 2003 McKNIGHT, HUGH. Thames cargoes. Canal Boat & Inland Wwys (Aug. 2003) pp. 78ï82.

 Carrying on the Thames depicted in paintings and engravings. CN

CLthaG1 2015 JONES, CHRIS M. Thames traffic of the 19th century. NarrowBoat Aut. 2015 pp. 22ï3.

CLthaG2 = Thames passenger services

CLthaG2 1981 WHYMAN, J. Water communications to Margate and Gravesend as coastal resorts before 1840.

Southern History vol. 3 (1981) pp. 110ï38.

 Sailing hoys, steam packets, and their influence on the development of the resorts.

CLthaG2 1982 JACK, MICHAEL. By hoy to Thanet. Bygone Kent vol. 3 (1982) pp. 627ï9.

CLthaG2 1989 DEAYTON, ALISTAIR. Gresham and her sisters: a story of the L.C.C. paddlers. Paddle Wheels

no. 115 (Spr. 1989) pp. 16ï21; 116 (Smr 1989) p. 23.

CLthaG2 1993 WHYMAN, JOHN. The significance of the hoy to Margateôs early growth as a seaside resort.

Archaeologia Cantiana vol. 111 (1993) pp. 17ï41.

 LondonïMargate packet services from 1763 to their replacement by steamboats in 1815.

CLthaG2 1997 LANE, ANTHONY. Paddle steamer Crested Eagle, greyhound of the Thames. Bygone Kent vol.

18 (1997) pp. 122ï33.

General Steam Navigation Co. pleasure steamer on the Thames estuary, 1925ï40. With chart of Thames

estuary pleasure steamers 1900ï70.

CLthaG2 1998 HILTON, JOHN. Star and Diamond: an account of steamboat competition. Bygone Kent vol. 19

(1998) pp. 519ï24, 607ï12.

 Steamboat services on the Thames Tideway, 1815ï55.

CLthaG2 1998 LANE, ANTHONY. The last of the line. Bygone Kent vol. 19 (1998) pp. 736ï47.

 The last of the General Steam Navigation Coôs steam pleasure boats on the Thames tideway.

CLthaG2 2003 TURVEY, RALPH. The London County Councilôs river steamboat service. London Jnl vol. 28

(2003) pp. 54ï73.

CLthaG2 2005 HARMAN, DAVID. A steamboat centenary. Jnl Transport Ticket Soc. no. 498 (July 2005) pp.

243ï6.

 The London County Council steamboat service.

CLthaG2 2005 McKNIGHT, HUGH. Salterôs steamers. Canal Boat & Inland Wwys Apr. 2005 pp. 78ï83.

A short history of Salter Bros of Oxford, operator of passenger vessels on the upper Thames from 1887.

With a fleet list.

CLthaG2 2005 WILLIAMS, DAVID M. and ARMSTRONG, JOHN. The Thames and recreation, 1815ï1840.

London Jnl vol. 30 no. 2 (2005) pp. 25ï39.

 Steamboat excursions.

CLthaG2 2006 WENHAM, SIMON. Saltersô of Oxford: a history of a Thames boating firm over a century of

evolution (1858-c.1960). Oxoniensia vol. 71 (2006) pp. 111ï43.

 Pleasure boat builders & operators. Based on M.Sc. thesis, Univ. of Oxford, 2005. CE4

CLthaG2 2007 HARPER, PHILIP. Women, childrenéand pianoséfirst! Richmond History no. 28 (2007) pp.

3ï7.

 Sinking of the Thames pleasure steamer Queen Elizabeth at Kew Bridge, 1904. CE4 CK3

CLthaG2 2009 POTTER, HUGH. Narrowboating on the Thames, 1875. Wwys World vol. 38 no. 3 (Mar. 2009)

pp. 66ï9.

 Illustrations from, and a summary of the contents of, H. R. Palmerôs Life on the Upper Thames (1875).

CLthm = Thames & Medway Canal

CLthm 1966 HOWE, G. W. Thames to Medway: the canal that became a railway. PLA Monthly vol. 41 (1966)

pp. 176ï80.

CLthm 1978 GRAY, ADRIAN. The unusual birth of the Gravesend and Rochester Railway. Jnl Rly & Canal

Hist. Soc. vol. 24 (1978) pp. 57ï8.

CLthm 1982 CLOUT, NORMAN. A north Kent óshort cutô. Bygone Kent vol. 3 (1982) pp. 618ï19.

CLthm 1995 CORRIE, EUAN. Restoration report: Thames & Medway. Wwys World vol. 24 no. 7 (July 1995)

pp. 38ï40.

 Description of remains and progress of restoration. CQ1

CLthm 2002 PITTMAN, SUSAN. Jammed between the two walls of Gravesend lock: more details about the

demise of the Calstock sailing schooner Vistula. Tamar vol. 23 (2002) pp. 57ï65.

CLthm 2002 SKELLORN, JOHN. When the Gravesend basin was bombed. Bygone Kent vol. 23 (2002) pp.

140ï3.

CLths = Thames & Severn Canal and Stroudwater Canal

CLths 1931 WARREN, F. C. The Thames and Severn Canal. Proc. Cotteswold Naturalistsô Field Club vol. 24

(1930ï2) 223ï6.

 A brief history.

CLths 1945 CALVERT, R. G. R. The Thames & Severn Canal. Motor Boat & Yachting vol. 78 (1945) pp. 42ï3.

 An outline history.

CLths 1949 HOUSEHOLD, H. G. W. Early engineering on the Thames and Severn Canal. Trans Newcomen

Soc. vol. 27 (1949ï51) pp. 43ï50.

CLths 1965 LEWIS, R. A. The navigation to Stroud. Newsltr Gloucestershire Soc. for Indl. Arch. no. 6 (Nov.

1965) pp. 34ï46.

 The Stroudwater Canal and its origins.

CLths 1969 NEVILLE, M. Where has the water gone: a significant factor in the closure of the Thames & Severn

Canal. Newsltr Gloucestershire Soc. for Indl. Arch. no. 13 (Feb. 1969) pp. 37ï9.

CLths 1969 TAYLOR, R. A. The construction of the Stroudwater Canal. Gloucestershire Hist. Studies vol. 3

(1969) pp. 37ï42.

CLths 1972 JAMES, J. The construction of the Stroudwater Canal. Gloucestershire Hist. Studies vol. 5 (1972)

pp. 47ï54.

CLths 1986 óTHREE men in a (canal) boat...ô Gloucestershire Soc. for Indl. Arch. Jnl 1986 pp. 50ï1.

Description of a journey along the canal from Stonehouse to Cirencester. Repr. from Gloucestershire

Notes & Queries vol. 4 (1889).

CLths 1994 CORRIE, EUAN. Restoration report: Stroudwater Navigation. Wwys World vol. 23 no. 12 (Dec.

1994) pp. 40ï3.

 History, description and report on restoration. CQ1

CLths 1994 WILSON, RAY. Stroudwater Canal cranes. Gloucestershire Soc. for Indl Arch. Jnl 1994. pp. 57ï

62, 1995 pp. 21ï5. CE3

CLths 2000 LUDGATE, MARTIN. Letôs do the easy bit first. Wwys World vol. 29 no. 7 (July 2000) pp. 44ï8.

 Brief history, description and report on restoration of the Stroudwater Navn. CQ1

CLths 2001 STENING, THEO. Restoration of the Cotswold canals. Gloucestershire Soc. for Indl Arch. Jnl 2001

pp. 22ï9; 2002 pp. 44ï5; 2003 pp. 59ï61; 2004 pp. 59ï61; 2005 pp. 28ï9. CQ1

CLths 2001 TUCKER, JOAN. Coal pen at Ryeford Stonehouse, Gloucestershire. Gloucestershire Soc. for Indl

Arch. Jnl 2001 pp. 30ï3.

 Built in 1864 by the Stroudwater Canal Co.

CLths 2003 McKNIGHT, HUGH. The life and death of the Cotswold canals. Canal Boat & Inland Wwys (Dec.

2003) pp. 76ï80.

CLths 2003 TELLING, JACK. Restoring the Cotswold canals. Canal & Riverboat vol. 26 no. 7 (July 2003) pp.

26ï33. CQ1

CLths 2004 EATON, TIM. Josiahôs dream. British Archaeology no. 79 (Nov. 2004) pp. 26ï7.

 Restoration of the T&S Canal and Stroudwater Navn. CQ1

CLths 2006 CONWAY-JONES, HUGH. Stroudwater Canal features influenced by the ship canal to Gloucester.

G.S.I.A. Jnl [Gloucestershire Soc. for Indl Arch.] 2006 pp. 20ï6.

CLths 2006 PRICE, ARTHUR. Stone on the Cotswold Canals. G.S.I.A. Jnl [Gloucestershire Soc. for Indl Arch.]

2006 pp. 27ï8.

CLths 2006 WILSON, RAY. G.S.I.A. projects in support of the restoration of the Stroudwater Canal. G.S.I.A.

Jnl [Gloucestershire Soc. for Indl Arch.] 2006 pp. 3ï11.

ððWILSON, RAY. Stroudwater Canal heritage projects: report for 1 October 2006 to 30 April 2007. 2007.

pp. 12ï19.

ððSTENING, THEO. The restoration of the Cotswold Canals: September 2007 update. pp. 29ï31.

ððSTENING, THEO. The restoration of the Cotswold Canals: April 2008 update. 2008. pp. 41ï4.

ððSTENING, THEO. The restoration of the Cotswold Canals, March 2009 update. 2009 pp. 53ï5. CQ1

CLths 2008 POTTER, HUGH. The great lost Cotswolds guide? Wwys World vol. 37 no. 1 (Jan. 2008) pp.

88 93.

 Henry Tauntôs photos and notes for an unpublished book, Tamesis: the Thames & Severn Canal.

CLths 2011 TUCKER, JOAN. The Stroudwater Navigation 1954: the end and the beginning. Jnl Rly & Canal

Hist. Soc. no. 212 (Nov. 2011) pp. 14ï18.

CLths 2012 DEAN, RICHARD. Thames & Severn Extension. [Canals that never were.] NarrowBoat Spr. 2012

pp. 20ï1.

 Proposed extension from Inglesham to Abingdon, paralleling the R. Thames, 1785.

CLths 2014 POTTER, HUGH. Exploring the Sapperton 60 years ago. Wwys World Sep. 2014 pp. 84ï6.

CLths 2016 MAISEY, JONATHAN. Sapperton canal tunnel. Subterranea no. 41 (Apr. 2016) pp. 46ï52.

CLtht = Thompsonôs Canal

CLtht 2015 GAMBIER, BRYAN, HAWKINS, ALAN and JARVIS, KEITH. The Thompsonôs clay canal ï a

clay-working enterprise near Lytchett Bay, Poole in the 1830s. Proc. Dorset Natural Hist. & Arch. Soc. vol. 136

(2015) pp. 151ï2.

 Waterway built by William Thompson, 1831, to carry ball clay from his pits at Upton to Poole Harbour.

CLtit = Titchfield Canal

CLtit 2005 CHAMBERS, BILL. The Titchfield Canal. Canal Boat & Inland Wwys. Jan. 2005 pp. 60ï2.

CLtit 2009 MITCHELL, JOHN. The Titchfield Canal: a matter of interpretation? Hampshire Field Club & Arch.

Soc. Newsltr no. 52 (Aut. 2009) pp. 25ï7.

 A re-evaluation of the date and purpose of this artificial watercourse.

CLto = R. Towy

CLto 1986 JAMES, TERENCE. Shipping and the River Towy: problems of navigation. Carmarthenshire

Antiquarian vol. 22 (1986) pp. 27ï37.

CLtre = Trent Navigation

CLtre 1950 WOOD, A. C. The history of trade and transport on the River Trent. Trans. Thoroton Soc. vol. 54

(1950) pp. 1ï44.

CLtre 1957 HOLT, G. O. The Trent Navigation. Jnl Rly & Canal Hist. Soc. vol. 3 (1957) pp. 32ï4.

CLtre 1959 GREEN, GEO. H. Cavendish: bridge, toll house & former ferry. Derbysh. Miscellany vol. 2 (1959ï

63) pp. 232ï4.

CLtre 1962 ASTON, D. J. River Trent ï yesterday and today. Nottinghamshire Countryside vol. 23 no. 2 (Smr

1962) pp. 25ï30.

CLtre 1964 HOSKINS, W. G. The Trent. Geog. Mag. vol. 37 (1964ï5) pp. 618ï32.

CLtre 1967 BECKWITH, I. S. The river trade of Gainsborough, 1500ï1850. Lincolnsh. Hist. & Arch. vol. 2

(1967) pp. 3ï20.

CLtre 1968 OWEN, C. C. The early history of the Upper Trent Navigation. Transport History vol. 1 (1968) pp.

233ï40, 249ï59.

CLtre 1969 BEADSMOORE, V. M. The Upper Trent Navigation, 1690ï1780. Derbyshire Miscellany vol. 5

(1969) pp. 50ï3. // Report of a talk by C. C. Owen.

CLtre 1971 REVILL, S. A. A 16th-century map of the River Trent near Shelford. Trans. Thoroton Soc. vol. 75

(1971) pp. 81ï90. CB1

CLtre 1977 MILLER, M. G. Trent Navigation boat gauge tables. Jnl Rly & Canal Hist. Soc. vol. 23 (1977) pp.

80ï3.

CLtre 1981 GOULD, JIM. The Lichfield canal and the Wychnor ironworks. South Staffordshire Arch. & Hist.

Soc. Trans. vol. 23 (1981ï2) pp. 109ï17.

 The pre-history of the Trent & Mersey Canal and a cut on the R. Trent which became part of the T&MC.

 CLtrm

CLtre 1982 SALISBURY, C. R. Documentary evidence for an Elizabethan pound lock on the River Trent in

Nottinghamshire. Trans. Thoroton Soc. vol. 86 (1982) pp. 115ï17.

CLtre 1983 HEMINGWAY, G. Y. Extracts from the minutes of the Newark Navigation Commissioners. Jnl Rly

& Canal Hist. Soc. vol. 27 (1981ï3) pp. 292ï5.

 1773ï1857.

CLtre 1983 SALISBURY, C. R. An early Tudor map of the River Trent in Nottinghamshire. Trans. Thoroton

Soc. vol. 87 (1983) pp. 54ï9.

CLtre 1985 SALISBURY, CHRIS. The taming of the Trent. East Midlands Arch. no. 1 (1985) pp. 5ï12.

CLtre 1988 TAYLOR, MIKE. Charlie Johnsonôs Nottingham. Wwys World vol. 17 no. 10 (Oct. 1988) pp. 63,

66ï7.

 Based on an interview with Johnson, who worked as a boatman on the R. Trent, 1921ïearly 1980s.

 CH1

CLtre 1990 BROADHEAD, IVAN. Trent patrol. Wwys World vol. 19 no. 1 (Jan. 1990) pp. 80ï1.

 Home Guard activities on the R. Trent in WW2.

CLtre 1990 SQUIRES, STEWART. Ferries across the tidal Trent. Canal & Riverboat vol. 13 no. 5 (May 1990)

pp. 34ï6. CD2

CLtre 1993 STEVENSON, PETER. Observations on the state of the River Trent and the proposed canal from

Shardlow to Nottingham. Jnl Rly & Canal Hist. Soc. vol. 31 (1993ï5) pp. 139ï42.

 With text of a pamphlet published by the Trent Navn Co. in 1793.

CLtre 1995 RICHARDSON, CHRISTINE. Wide waters and narrow boats. Brindleyôs Triumph no. 2 (Sept.

1995) pp. 8ï11.

 Canal boats on the Trent.

CLtre 1997 SALISBURY, C. R. Tudor stoers and set-poles from the River Trent in Nottinghamshire. Trans.

Thoroton Soc. vol. 101 (1997) pp. 109ï18.

 A method of propelling barges.

CLtre 1997 WIDDOWSON, BRIAN. The Jolly Bargeman. Wwys World vol. 26 no. 10 (Oct. 1997) pp. 56ï8.

 Details of carrying on the Trent in a public house ledger.

CLtre 1997 WIDDOWSON, BRIAN. Trent ketches. Wwys World vol. 26 no. 2 (Feb. 1997) pp. 48ï50.

 History and description of a type of barge operating on the Trent and adjoining waterways. CE4

CLtre 1999 HAMILTON, ROBERT. Burtonôs lost link with the sea. Wwys World vol. 28 no. 2 (Feb. 1999) pp.

76ï9.

 Brief history of navigation on the upper Trent.

CLtre 2004 CHALLIS, KEITH. Drowned in óa whyrlepytteô: the river Trent in the Nottinghamshire coronersô

inquests of 1485ï1558. Trans. Thoroton Soc. vol. 108 (2004) pp. 115ï23.

 Incl. evidence evidence of the character of the late medieval river, including for fords, ferries & bridges.

 CD2 CK3

CLtre 2006 PICKLES, J. Repairs to River Trent navigation locks 1981ï2002. Proc. of the Instn Civil Engrs,

Structures & Buildings vol. 159 (2006) pp. 127ï44.

CLtre 2006 TAYLOR, MIKE and CORRIE, EUAN. Cromwell lock. [A broader outlook.] NarrowBoat Smr

2006 pp. 10ï11.

CLtre 2007 REVILL, GEORGE. William Jessop and the river Trent: mobility, engineering and the landscape of

eighteenth-century óimprovementô. Trans. Inst. British Geographers vol. 32 (2007) pp. 201ï16.

CLtre 2008 CORRIE, EUAN. Sailing on the Trent. [A broader outlook.] NarrowBoat Wntr 2008/09 pp. 34 8.

 In the 1920s/30s.

CLtre 2011 SHILL, RAY. Trent Navigation improvements in the 20th century. Jnl Rly & Canal Hist. Soc. no.

212 (Nov. 2011) pp. 4ï13.

CLtre 2013 CHAPMAN, STANLEY. The Newark Navigation: the development of trade and industry 1740ï

1880. Trans Thoroton Soc. vol. 117 (2013) pp, 109ï26.

CLtre 2015 CORRIE, EUAN. Keadby. Archive no. 85 (Mar. 2015) pp. 52ï8.

 A pictorial record of water traffic at this location.

CLtre 2015 JONES, CHRIS M. Crossing the Trent. [Traditional techniques.] NarrowBoat Aut. 2015 pp. 18ï21;

Smr 2018 p. 41.

 How horse-drawn boats crossed the Trent between the R. Soar and the Erewash Canal. CLer CLlog

CLtrm = Trent & Mersey Canal

CLtrm 1937 HOLLICK, J. R. The Caldon Low Tramways. Rly Mag. vol. 80 (1937) pp. 434ï40. CG3

CLtrm 1963 DODD, A. E. and DODD, E. M. The FroghallïUttoxter canal. North Staffordsh. Jnl of Field

Studies vol. 3 (1963) pp. 59ï67.

CLtrm 1973 BROADBRIDGE, E. The Trent and Mersey Canal. Jnl of the Staffordsh. Indl Arch. Soc. vol. 4

(1973) pp. 15ï17.

CLtrm 1976 LEAD, PETER. The Caldon Canal 1778ï1978. Cherry Eye no. 3 (Wntr 1976ï7) pp. 3ï5.

CLtrm 1976 NORTON, PETER. Life at Preston Brook. Jnl Rly & Canal Hist. Soc. vol. 22 (1976) pp. 95ï6.

CLtrm 1977 HEATH JOHN. The Aston-on-Trent tramway. Derbysh. Miscellany vol. 8 (1977ï9) pp. 74ï5. //

Opened 1812 to connect the gypsum plaster pits at Aston to the Trent & Mersey Canal.

CLtrm 1978 ROBERTS, PETER K. The Harecastle electric tugs. Jnl Rly & Canal Hist. Soc. vol. 24 (1978) pp.

62ï5.

CLtrm 1978 ROBERTS, PETER K. Historical evolution of transport facilities as exemplified by the Harecastle

canal tunnels, North Staffordshire. North Staffordsh. Jnl of Field Studies vol. 18 (1978) pp. 31ï41.

CLtrm 1979 CURZON, J. BRIAN. Middlewich: a town of the industrial revolution. Chesh. Hist. vol. 3 (Spr.

1979) pp. 40ï4.

CLtrm 1981 HEATH, JOHN E. The junction point of the Trent and Trent & Mersey Canal. Jnl Rly & Canal

Hist. Soc. vol. 27 no. 1 (Mar. 1981) pp. 18ï19.

CLtrm 1981 LINDSAY, JEAN. Josiah Wedgwood and how he made a ópopular bustleô to promote the Trent &

Mersey Canal. Transport History vol. 12 (1981) pp. 16ï25.

CLtrm 1986 LINDSAY, JEAN. The Caldon canal. Wwys World vol. 15 no. 6 (June 1986) pp. 45ï53.

 A profile, incl. chronology.

CLtrm 1988 CORRIE, EUAN. T.& M. paddle gear. Wwys World vol. 17 no. 12 (Dec. 1988) pp. 32ï7.

 Study of the types of paddle gear on the canal. CE3

CLtrm 1988 POTTER, HUGH. Thurlwood Steel Lock. Wwys World vol. 17 no. 1 (Jan. 1988) pp. 64ï5. CE3

CLtrm 1989 GODWIN, JOHN. Murder on the Grand Trunk. Wwys World vol. 18 no. 6 (June 1989) pp. 74ï5.

 Account of a notorious murder on the canal in 1839. CK8

CLtrm 1990 KITCHING, DAVID. Middlewich wharf 1830ï51. Wwys World vol. 19 no. 1 (Jan. 1990) pp. 84ï6.

 Based on a collection of surviving wharf records.

CLtrm 1991 GIBSON, ARNOLD. The water supply to the Trent and Mersey and Caldon Canals. North

Staffordsh. Field Club Trans. new ser. vol. 17 (1991ï2) pp. 41ï7.

CLtrm 1995 FLETCHER, MALCOLM J. When Stoke stoked. Wwys World vol. 24 no. 3 (Mar. 1995) pp. 64ï7.

 Canalside changes at Stoke over the past thirty years.

CLtrm 1995 HAMIL TON, ROBERT. The long lost line to Uttoxeter. Wwys World vol. 24 no. 4 (Apr. 1995) pp.

70ï3.

 Brief history and description of the Uttoxeter Canal.

CLtrm 2001 NOVELLI, A. Historic Harecastle. Canal & Riverboat vol. 24 no. 1 (Jan. 2001) pp. 34ï39.

 History and description of the two tunnels under Harecastle.

CLtrm 2004 BROWN, PETER. Middlewich musings: the name óWardleô. Shroppie Fly Paper Dec. 2004 pp.

21ï3.

 The origin of the names 'Wardle branch' and 'Wardle lock'.

CLtrm 2004 CRECRAFT, PAT. Shardlow port. Wwys Jnl vol. 6 (2004) pp. 37ï56.

CLtrm 2005 FOXON, TOM. Brindleyôs Bank & Colton Mill. Wwys World vol. 34 no. 7 (July 2005) pp. 94ï6.

Delivery of flints to the grinding mill via a transhipment wharf between the T&M Canal and the Trent at

Brindleyôs Bank.

CLtrm 2006 ARNOLD, HARRY. Changing places: Fradley Junction. Wwys World vol. 37 no. 2 (Feb. 2006) pp.

74ï7.

 Illus. with óthen and nowô photos.

CLtrm 2007 ARNOLD, HARRY. Trent & Mersey. [Historical profile.] NarrowBoat Wntr 2007/08 pp. 12ï23.

CLtrm 2007 EDMONDSON, COLIN. Undermined! Wwys World vol. 36 no. 7 (July 2007) pp. 103ï7.

 A breach of the T&M Canal at Marbury in 1907.

CLtrm 2009 CORRIE, EUAN. Trent 5 at Tunstall. [Picturing the past.] NarrowBoat Smr 2009 pp. 14ï15; Aut.

2009 p. 41.

 Tunstall basin and the Staffordshire Chemical Co.ôs boats. CG1

CLtrm 2009 JEUDA, BASIL. Caldon Canal. [Historical profile.] NarrowBoat Smr 2009 pp. 2ï13; Aut. 2009

pp. 33ï5; Wntr 2009/10 p. 44.

CLtrm 2013 BROWN, PETER. Trent & Mersey Canal early notices and posters. Jnl Rly & Canal Hist. Soc. no.

217 (July 2013) pp. 1ï9; 218 (Nov. 2013) p. 50.

CLtrm 2013 POTTER, HUGH. The Burslem breach. Wwys World vol. 42 no. 1 (Jan. 2013) p. 83.

 In Dec. 1961.

CLtrm 2016 BROWN, PETER. Thomas Gilbertôs proposal: alternative ways of financing the Trent & Mersey

Canal. Jnl Rly & Canal Hist. Soc. vol. 38 (2014ï16) pp. 561ï5. // CF

CLtrm 2017 ARNOLD, HARRY. Twilight on the Trent & Mersey. [Last traffics.] NarrowBoat Smr 2017 pp.

10ï15; Aut. 2017 p. 38.

 Photographic record of the authorôs encounters with working boats in the 1960s.

CLtrm 2017 DEAN, RICHARD. Churnet Valley conundrums. Jnl Rly & Canal Historical Soc. vol. 39 (2017ï

19) pp. 162ï8.

 Caldon branch of the Trent & Mersey Canal, Caldon Low tramroads and North Staffordsh. Rly.

CLty = R. Tyne

CLty 1957 FEWSTER, J. M. The keelmen of Tyneside in the eighteenth century. Durham Univ. Jnl vol. 50

(1957ï8) pp. 24ï33, 66ï75, 111ï23.

CLty 1968 McCORD, NORMAN. The impress services in north-east England during the Napoleonic War.

Marinerôs Mirror vol. 54 (1968) pp. 163ï80.

 pp. 167ï9, impressment of keelmen. CK10

CLty 1969 ROWE, D. J. The decline of the Tyneside keelmen in the nineteenth century. Northern Hist. vol. 4

(1969) pp. 111ï3.

CLty 1969 ROWE, D. J. The keelmen of Tyneside. History Today vol. 19 (1969) pp. 248ï54.

CLty 1970 FEATHERSTON, WILLIAM. Steam ferries on the River Tyne. Model Engr vol. 136 (1970) pp.

1215ï17 CE4

CLty 1988 OSLER, ADRIAN. Newcastleôs last mayoral barge. Archaeologia Aeliana 5th ser. vol. 16 (1988) pp.

239ï43.

 Period: 1834ï1901. CE4

CLty 1990 RENNISON, R. W. The improvement of the River Tyne, 1815ï1914. Trans. Newcomen Soc. vol. 62

(1990ï1) pp. 113ï42.

 Incl. the role of the North Eastern Rly and its predecessors.

CLty 2003 BRACKENBOROUGH, S. óPound foolish, penny wiseô system: the role of accounting in the

improvement of the river Tyne, 1800ï1850. Accounting Historians Jnl vol. 30 (2003) pp. 45ï72.

CLty 2011 CLAVERING, ERIC and ROUNDING, ALAN. A map and its meaning. Archaeologia Aeliana 5th

ser. vol. 40 (2011) pp. 243ï58.

 Tyneside collieries & staithes, c.1590.

CLul = Ulverston Canal

CLul 1992 SINGLETON, WENDY. The superlative canal. Wwys World vol. 21 no. 5 (May 1992) pp. 56ï9.

CLul 2003 FROM head to foot. Canal Boat Oct. 2003. pp. 84ï5.

CLur = Ure Navigation and Ripon Canal

CLur 1996 CORRIE, EUAN. Restoration report: Ripon Canal. Wwys World vol. 25 no. 7 (July 1996) pp. 46ï8.

 Brief history and current state of the canal. CQ1

CLur 1996 JONES, PAT. Romans on the Ure? The origin and history of Hall Arm Landing. Jnl Rly & Canal

Hist. Soc. vol. 32 (1996ï8) pp. 134ï40.

Discusses the documentary and archaeological evidence; concludes that this stone wharf is post-medieval,

not Roman.

CLus = R. Usk

CLus 1979 KENNERLEY, E. River trade and shipping in Caerleon from the 16th to the 19th century. Gwent

Local Hist. no. 47 (Aut. 1979) pp. 2ï7.

CLwab = Warwick & Birmingham Canal Navigation

CLwab 1989 HOLLYOAKE, JAN. Focus on Shrewley tunnel. Canal & Riverboat vol. 12 no. 1 (Jan. 1989) pp.

28ï9.

CLwan Warwick & Napton Canal Navigation

CLwan 2003 BOOTH, TIM. Emscote Mill, Warwick. Wind & Water Mills no. 22 (2003) pp. 15ï23.

 Incl. its relationships with the Warwick & Napton Canal.

CLwan 2017 JONES, CHRIS M. Boating around the Cape. [Time and place.] NarrowBoat Wntr 2017 pp. 24ï5.

CLweal = Weald of Kent Canal (proposed)

Clweal 1987 PAGE, MIKE. Another canal that never was. Bygone Kent vol. 8 (1987) pp. 683ï7; 9 (1988) p.

[iii].

 Weald of Kent Canal.

CLwear = R. Wear

CLwear 1847 MURRAY, JOHN. An account of the progressive improvement of Sunderland harbour and the

River Wear. Instn Civil Engrs Mins of Procs vol. 6 (1847) pp. 256ï83.

Author was engineer to the River Wear Commissioners during construction of Wearmouth and

Sunderland docks 1832ï59. CG4

CLwear 1972 KIRBY, DAVID. The Wear navigation and the city of Durham in the eighteenth century.

Archaeologia Aeliana 4th ser. vol. 50 (1972) pp. 263ï75.

CLwear 1976 SKEMPTON, A. W. The engineers of Sunderland harbour 1718ï1817. Indl Arch. Review vol. 1

(1976ï7) pp. 103ï25. CG4

CLwear 1981 MILLER, STUART. The establishment of the River Wear Commissioners. Durham County Local

Hist. Soc. Bulln no. 26 (May 1981) pp. 11ï25.

CLwear 1981 MILLER, STUART T. John Murray: óa bold and skilful engineerô. Indl Arch. Review vol. 6

(1981ï2) pp. 102ï1.

Engineer to the River Wear Commissioners during construction of Wearmouth and Sunderland docks

1832ï59. CG4

CLwear 2000 BUTLER, DAVID. Before the Prince Bishop: the first steam boat on the River Wear at Durham.

Durham County Local Hist. Soc. Bulln no. 61 (May 2000) pp. 46ï51.

 Pleasure craft introduced by William Howson, 1850. CE4

CLweav = Weaver Navigation

CLweav 1933 WARDALE, HARRY. The Weaver Navigation. Trans. Lancashire & Cheshire Antiq. Soc. vol.

49 (1933) pp. 1ï11.

CLweav 1961 CHALONER, W. H. Salt in Cheshire 1600ï1870. Trans. Lancashire & Cheshire Antiq. Soc. vol.

71 (1961) pp. 58ï74.

 Incl. transport on the R. Weaver.

CLweav 1975 DODD, J. PHILIP. The Weaver sailing barges 1750ï1800. Cheshire Local Hist. Newsltr no. 9

(Sep. 1975) pp. 17ï20.

 óWeaver flatô building at Frodsham and some mishaps. CE4

CLweav 1990 JONES, CLYVE (ed). Parliament and the peerage and Weaver Navigation Bills: the

correspondence of Lord Newburgh with the Earl of Cholmondeley, 1719ï20. Trans. Hist. Soc. of Lancashire &

Cheshire vol. 139 (1990) pp. 31ï61.

CLweav 1991 HAWKIN, WILLIAM R. The port of Frodsham & the Weaver Navigation. Bulln Liverpool

Nautical Research Soc. vol. 35 no. 1 (Smr 1991) pp. 10ï12. CG4

CLweav 1992 BOUGHEY, L. J. Opposition to nationalisation: the Weaver Navigation. Jnl Rly & Canal Hist.

Soc. vol. 30 (1990ï2) pp. 357ï64.

 The Weaver Navigation Trustôs unsuccessful attempt to be excluded from the Transport Act 1947.

CLweav 1992 JONES, TREVOR. Shipbuidling at Northwich. Cheshire History no. 30 (Aut. 1992) pp. 16ï21;

31 (Spr. 1993) pp. 3ï6; 31 (Aut. 1993) pp. 24ï8.

CLweav 1996 PAGET-TOMLINSON, EDWARD. The Weaver packets. Archive no. 10 (June 1996) pp. 32ï49.

 The packets were steam, and later motor, barges introduced on the R. Weaver in the 1860s.

CLweav 1999 PAGET-TOMLINSON, EDWARD. The big lift. Wwys World vol. 28 no. 5 (May 1999) pp. 60ï3.

 History and description of the Anderton lift.

CLweav 2000 HIRST, TONY. The River Weaver, Cheshireôs artery for salt and ship building. Wwys Jnl vol. 2

(2000) pp. 41ï62.

CLweav 2002 PAGET-TOMLINSON, EDWARD. Anderton lifts. Wwys World vol. 31 no. 4 (Apr. 2002) pp.

71ï3.

CLweav 2003 GRAY, JAMIE and BROWNRIGG, TIM. The restoration of the Anderton boat lift. Structural

Engr vol. 81 no. 20 (21 Oct. 2003) pp. 29ï34. CQ1

CLweav 2004 CLARKE, MARTIN. Anderton boat lift: restoring the cathedral of the canals. Proc. Instn Civil

Engrs, Civil Engineering vol. 156 (2004) pp. 19ï25.

CLweav 2006 EDMONDSON, COLIN. Weaver milepost. [Living history.] NarrowBoat Wntr 2006 p. 40.

CLweav 2006 PEARCE, DEREK. The Horton and Mills families and Weaver flats. Re:Port [Boat Museum

Soc.] no. 170 (Mar. 2006) pp. 11ï12; 171 (June 2006) p. 23.

 A note on the archive of a Weaver boat family. CH1

CLweav 2007 EDMONDSON, COLIN. The boat that exploded twice. Wwys World vol. 36 no. 1 (Jan. 2007) pp.

88ï90.

Weaver Navn steam-powered flat Development of 1865, which suffered boiler explosions in 1871 and

1889. CE4 CK03

CLweav 2008 EDMONDSON, COLIN. Ice-breaking on the Weaver. [Traditional techniques.] NarrowBoat

Wntr 2008/09 pp. 29 31.

CLweav 2009 EDMONDSON, COLIN. The River Weaver Navigation, a proud engineering tradition. Wwys Jnl

vol. 11 (2009) pp. 5ï23.

CLweav 2011 EDMONSON, COLIN. Traffic on the Weaver. [Picturing the past.] NarrowBoat Aut. 2011 pp.

20ï7.

CLweav 2013 EDMONDSON, COLIN. River Weaver. [Historical profile.] NarrowBoat Smr 2013 pp. 26ï34;

Aut. 2013 p. 43; Spr. 2014 p. 40; Smr 2014 p. 41.

CLweav 2016 CARTER, BILL. Childhood memories of the River Weaver. RePort no. 214 (Sep. 2016) pp. 24ï

7.

CLweav 2017 KAVANAGH, TERRY. Steam on the Weaver Navigation. Wwys Jnl vol. 19 (2017) pp. 38ï59.

 CG1

CLwel = R. Welland (including the Welland Navigation or Stamford Canal)

CLwesj = Western Junction Canal (proposed)

CLwesj 2010 DEAN, RICHARD. Western Junction Canal. [Canals that never were.] NarrowBoat Wntr

2010/11 pp. 34ï5.

Proposal for a link from the Wilts & Berks Canal to the Grand Junction Canal, defeated in Parliament in

1811.

CLwey = Wey Navigation and Godalming Navigation

CLwey 1965 CARTER, HECTOR. The Wey Navigation claims of 1671. Surrey Arch. Collns vol. 62 (1965) pp.

94ï108.

 Calendar of 87 claims made against the Undertakers under provisions of the Wey Navn Act 1671.

CLwey 1966 NASH, M. Barge traffic on the Wey Navigation in the second half of the seventeenth century. Jnl

Transport Hist. vol. 7 (1966) pp. 218ï24.

CLwey 1969 NASH, MICHAEL. Early seventeenth-century schemes to make the Wey navigable, 1618ï1651.

Surrey Arch. Collns vol. 66 (1969) pp. 33ï40.

CLwey 1977 WOOD, DAVID. Hope from above Guildford. Topsail no. 17 (1978) pp. 34ï7.

 19th cent. barge traffic on the Wey.

CLwey 1995 CORKE, SHIRLEY. The Wey and Godalming Navigations: a short history with special reference

to the origins of the Wey Navigation. Unpubl. paper. Copy in Surrey Archaeological Society Library.

CLwey 1996 CORRIE, EUAN. Wey in trust. Wwys World vol. 25 no. 6 (June 1996) pp. 44ï7.

 Brief history and description of the River Wey and National Trust management.

CLwey 1996 WEY and Godalming Navigations. National Trust Annual Arch. Review 1996. pp. 34ï5.

 An archaeological survey.

CLwey 1998 BIERTON, GRAHAM. Godalming wharf. Bulln Surrey Archl Soc. no. 322 (1998) pp. 4ï5.

 Chalk and coal traffic 1760ï87.

CLwey 1998 BIERTON, GRAHAM. Barge traffic on the Godalming Navigation, October 1774 to March 1775.

Bulln Surrey Archl Soc. no. 318 (Mar. 1998) pp. 4ï6; 320 (May/June 1998) pp. 3ï4.

CLwez = Wey & Arun Junction Canal

CLwez 1956 GILKS, J. SPENCER. From the Wey to the Arun. Sussex County Mag. vol. 30 (1956) pp. 125ï9,

296.

CLwez 2003 JONES, ROBIN. Wey & Arun Canal boat trip. Newsltr Sussex Indl Arch. Soc. no. 119 (2003) pp.

9ï12.

CLwez 2009 POTTER, HUGH. Wey down south. Wwys World Jan. 2009 pp. 92ï5.

 Its restoration. CQ1

CLwil = Wilts & Berks Canal (incl. North Wilts Canal)

CLwil 1953 PELHAM, R. A. The projected Marlborough canal in the 18th century. Wiltshire Arch. & Natural

Hist. Mag. vol. 55 (1953ï4) pp. 83ï4.

CLwil 1969 BANFIELD, D. L. The Wilts & Berks Canal. Bulln of Indl Arch. in CBA Grp 9 no. 8 (Apr. 1969)

pp. 1ï4; 9 (July 1969) pp. 3ï6.

 Brief history and detailed tabulation of surviving remains.

CLwil 1970 WILKINSON, REG. A forgotten waterway. Thames Valley Countryside vol. 10 no. 39 (Nov. 1970)

pp. 106ï7.

CLwil 1973 DALBY, L. J. Feet of clay? Jnl Rly & Canal Hist. Soc. vol. 19 (1973) pp. 38ï9.

 William Dunsford, manager, 1817ï39.

CLwil 1985 WILKINSON, REG. Trading on the Wilts & Berks Canal. Blowing Stone vol. 4 (1985ï6) pp. 18ï

20.

CLwil 1995 FULLER, F. W. T. Memories. Dragonfly (Wilts & Berks Canal Amenity Grp) no. 57 (June 1995)

pp. 39ï43.

 Information supplementing TULL, ERIC V., Canal days in Swindon (1993).

CLwil 2005 MEATCHER, JACK. Some Acraman cranes. Bristol Indl Arch. Soc. Jnl no. 37 (2005) pp. 15ï23.

Hand-operated cranes built by Messrs Acraman of Bristol in 1820s/30s, incl. examples on the Wilts &

Berks Canal.

CLwil 2006 LAWTON, BRYAN. Building the Wilts and Berks Canal. Trans. Newcomen Soc. vol. 76 (2006)

pp. 291ï313.

CLwit = Witham Navigation and the Fossdyke

CLwit 1965 WRIGHT, NEIL R. Buildings of the old port of Boston, Lincolnshire. Jnl of Indl Archaeology vol.

2 (1965ï6) pp. 133ï46.

CLwit 1971 WRIGHT, NEIL R. Witham Town, Boston: the southern óterminusô of the Witham Navigation.

Lincolnsh. Local Hist. Soc. Indl Arch. Newsltr vol. 6 (1971) pp. 52ï8.

CLwit 1973 LINCOLN steam packets and shipwrights. Lincolnsh. Local Hist. Soc. Indl Arch. Newsltr vol. 8

(1973) pp. 51ï4.

Extracts from newspapers about steam packet services between Lincoln and Boston 1829ï43 and Lincoln

shipyards 1846ï55. CE4 CG2

CLwit 1979 WITHAM NAVIGATION improvement. Jnl Rly & Canal Hist. Soc. vol. 25 (1979) pp. 24ï5; 27

no. 1 (Mar. 1981) p. 17.

 Extracts from Jessopôs report, 1808.

CLwit 1986 JONES, MICHAEL K. Lady Margaret Beaufort, the Royal Council and an early Fenland drainage

scheme. Lincolnsh. Hist. & Arch. vol. 21 (1986) pp. 11ï18.

 Sluice at Boston and its effect on navigation and flood prevention 1502. CB1e

CLwit 1988 MAY, JEFFREY. Iron Age Lincoln? The topographical and settlement evidence reviewed.

Britannia vol. 19 (1988) pp. 50ï4.

 Incl. discussion of navigation of the R. Witham and suggestion that the Fossdyke is post-Roman. CB1e

CLwit 1991 HUNT, W. M. The Lincoln óHigh Bridgeô scheme. Jnl Rly & Canal Hist. Soc. vol. 30 (1990ï2) pp.

270ï82.

A scheme for making the R. Witham navigable through the bridge, providing a through route to the

Fossdyke.

CLwit 1997 CAREY, RAY. Selling the family silver? The Fossdyke navigation 1741ï1846: the era of the

Ellisons. Lincolnsh. Past & Present no. 29 (Aut. 1997) pp. 8ï11.

CLwit 2005 JONES, PAT. Boston Grand Sluice. Wwys World vol. 34 no. 2 (Feb. 2005) pp. 62ï5.

CLwit 2009 WRIGHT, NEIL. Grand deviations: the course of the river Witham in Boston. Lincolnsh. Hist. &

Arch. vol. 44 (2009) pp. 48ï53.

 Before construction of Grand Sluice in 1764ï6.

CLwit 2011 BARTON, BARRY M. J. John Rennie and the drainage of the Witham Fens, Lincolnshire , U. K.

Proc. Instn Civil Engrs, Engineering History & Heritage vol. 164 (2011) pp. 175ï87.

CLwit 2014 JONES, PAT. The inception and demise of the Roman Fossdyke. Jnl Rly & Canal Hist. Soc. vol. 38

(2014ï16) pp. 26ï31, 196ï7.

ðða postscript. vol. 39 (2017ï19) pp. 25ï8. CB1e

CLwit 2014 WHEELER, R. C. The Fossdike Navigation 1670ï1826. Lincolnsh. History & Archaeology vol. 49

(2014) pp. 37ï58.

CLwit 2015 JONES, PAT. The discovery of a statuette of Mars in the Fossdike at Torksey in the 18th century.

Jnl Rly & Canal Hist. Soc. vol. 38 (2014ï16) pp. 390ï4. CB1e

CLwit 2016 JONES, PAT. The Lincoln Navigation: Fossdyke in the Ellison era. Jnl Rly & Canal Hist. Soc. vol.

38 (2014ï16) pp. 566ï79.

 The Ellison family leased the Fossdyke from 1741 and sub-leased it to the Great Northern Rly in 1850.

CLwye = R. Wye and R. Lugg

CLwye 1955 ANDREWS, J. H. Chepstow: a defunct seaport of the Severn estuary. Geography vol. 40 (1955)

pp. 97ï107.

CLwye 1955 COHEN, I. The non-tidal Wye and its navigation. Trans. Woolhope Naturalistsô Field Club vol. 35

(1955ï7) pp. 83ï101.

CLwye 1958 COHEN, I. Ship building on the Wye. Trans. Woolhope Naturalistsô Field Club vol. 36 (1958ï)

pp. 75ï9.

CLwye 1971 PAAR, H. W. Wye navigation in 1696. Severn & Wye Review vol. 1 (1970ï2) pp. 98ï103.

 A survey (British Museum Add.MSS 21567).

CLwye 1974 PAAR, H. W. The locks on the river Wye. Jnl Rly & Canal Hist. Soc. vol. 20 (1974) pp. 61ï7.

CLwye 1994 BRIAN, ANTHEA. óAs to the River Luggô ð its vanished mills, broken weirs and damaged

bridges. Trans Woolhope Naturalistsô Field Club vol. 48 (1994ï6) pp. 37ï96.

 A survey of the 1690s, probably made with a view to improving the navigation.

CLwye 1997 An UP-RIVER trow at Symonds Yat. Archive no. 16 (Dec. 1997) pp. 26ï9.

 Photographic evidence of commercial traffic on the R. Wye in the 1890s.

CLwye 2000 EVANS, E. D. Wye and Lugg Navigation, 1696. Trans Woolhope Naturalistsô Field Club vol. 50

(2000ï) pp. 51ï7.

CLwye 2007 HURLEY, HEATHER. A survey of the River Wye from Lucksall to Wilton. Trans. Woolhope

Naturalistsô Field Club vol. 55 (2007) pp. 81ï101.

 A 2006 record of crossings, weirs, wharfs & industrial sites.

CLwye 2012 EISEL, JOHN C. Aspects of the Wye Navigation. Trans Woolhope Naturalistsô Field Club vol. 60

(2012) pp. 25ï55.

CLya = R. Yare (and Wensum) and R. Waveney

CLya 1938 WILLAN, T. S. River navigation and trade from the Witham to the Yare, 1600ï1750. Norfolk Arch.

vol. 26 (1938) pp. 296ï309.

CLya 1956 PRESS, MARTIN H. The seven havens of Great Yarmouth. Edgar Allen News vol. 35 (1956) pp.

272ï4; 36 (1957) pp. 16ï17, 38ï41, 63ï4.

CLya 1963 MALSTER, ROBERT W. The Norwich river. Norfolk Sailor no. 6 (1963) pp. 21ï7.

CLya 1968 CLARK, RONALD H. A mystery and a miscellany [Presidential address]. Trans Newcomen Soc.

vol. 41 (1968ï9) pp. 103ï10.

 pp. 103ï4, Early steam boats on the R. Yare, 1813ï17. CE4

CLya 1973 CLARK, RON. A mystery. Jnl Norfolk Indl Arch. Study Grp vol. 1 no. 4 (Jan. 1973) pp. 7ï10.

 Early steam boats on the R. Yare 1813ï16. CE4

CLya 1996 MANNING, M. Burgh Castle cement and brickworks. Jnl Norfolk Indl Arch. Soc. vol. 6 no. 1

(1996) pp. 5ï27.

 It used the R. Waveney for both receiving its raw materials and despatching its products. CK4

CLya 2000 ALLARD, PETER. The Breydon Water ódickey worksô. Yarmouth Arch. 2000. pp. 61ï2.

 Navigation works erected by the Great Yarmouth Port & Haven Commissioners, 1830s.

CLya 2000 BROWN, PETER. Norwich lock. Jnl Norfolk Indl Arch. Soc. vol. 6 no. 5 (2000) pp. 47ï53.

 A proposal of the 1830s.

CLya 2003 BEST, DESMOND. The Bungay Navigation. Jnl of the Norfolk Indl Arch. Soc. vol. 7, no. 3 (2003)

pp. 21ï41.

 A history.

CLya 2007 FISHER, CHRIS. Waste disposal at Kirby Bedon. Jnl Norfolk Indl Arch. Soc. vol. 8 no. 2 (2007) pp.

28ï31.

In the early years of the 20th cent. Norwichôs domestic waste was carried from wharves on the R.

Wensum to the Corporationôs refuse site on Whitlingham Marsh.

CLya 2009 ARMSTRONG, JOHN and WILLIAMS, DAVID. The óNorwich explosionô of 1817: a local tragedy

of national significance. Norfolk Arch. vol. 45 (2006ï9) pp. 488ï94.

Explosion of the steamboat Telegraph on the R. Wensum and the subsequent inquiry and report by the

Select Committee on Steam Boats. CE4 CK3 CK6

CLya 2013 STAMMERS, MIKE. Tugs in the óNorwich Riverô: a personal reminiscence. Wwys Jnl vol. 15

(2013) pp. 5ï9. CE4

CM = HERALDRY; COMPANY SEALS

CM 1972 CLEW, KENNETH. Canals on coin. Wwys News nos. 17ï20, 22ï3, 25ï6, 31, 54 (Sep. 1972ïJan.

1976).

 A series of short articles on canal company tokens and other coins depicting canals.

CM 2001 HOLLAND, STANLEY. Badges of office. Canal & Riverboat vol. 24 no. 5 (May 2001) pp. 34ï5.

 Waterway-related badges.

CN = INLAND WATERWAYS IN ART: paintings, dr awings and prints; poster art; picture postcards;

ceramics, medals and tokens

CN 1976 BOYES, GRAHAME. The canal pictures of John Constable (1776ï1837). Jnl Rly & Canal Hist. Soc.

vol. 22 (1976) pp. 79ï82.

 Depicting the Stour and Kennet Navns. CLken CLstk

CN 1977 SHARMAN, FRANK A. Canal and river tokens. Jnl Rly & Canal Hist. Soc. vol. 23 (1977) pp. 11ï16.

CN 1988 HOLLAND, STANLEY. Itôs on the cards. Wwys World vol. 17 no. 10 (Oct. 1988) pp. 60ï2.

 Brief account of cigarette cards showing waterway scenes, with 13 examples.

ððCanal craft on the cards. Canal & Riverboat vol. 26 no. 3 (March 2003) pp. 66ï8; (Apr. 2003) pp. 46ï8.

CN 1991 HOLLAND, STANLEY. British canal medals. Wwys World vol. 20 no. 1 (Jan. 1991) pp. 78ï80.

 Medals commemorating canals and canal engineers.

CN 1997 McKNIGHT, HUGH. Canal posters. Canal Boat & Inland Wwys June 1997 pp. 86ï90.

 A selection from the authorôs collection.

CN 2001 LUTY, M. British Waterways cards since 1994. Gongoozler [Canal Card Collectors Circle] vol. 24 no.

2 (2001) pp. 4ï6.

 Updates óBritish Waterways postcardsðthe last ten yearsô in vol. 17 no. 2 (1994) pp. 12ï13.

CN 2002 HOLLAND, STANLEY. Canals on canvas. [Series of articles on paintings depicting canals.] Wwys

World.

Artistic flash. vol. 31 no. 3 (Mar. 2002) pp. 62ï3. Jan Siberechtôs painting of Henley in 1698, including

flash locks.

When ships sailed to Salford. vol. 31 no. 10 (Oct. 2002) pp. 72ï3, no. 12 (Dec. 2002) p. 77. Day

Jacksonôs painting of the Irwell from Albert Bridge, 1856.

Tewkesbury and the town wharf. vol. 31 no. 12 (Dec. 2002) pp. 64ï5. Unknown artistôs early nineteenth

century painting in the Town Hall, Tewkesbury.

Edward Smith: Over Basin. vol. 32 no. 2 (Feb. 2003) pp. 72ï3. Herefordshire & Gloucestershire Canal,

1870s.

James Baker Pyne: A dual use tunnel. vol. 32 no. 3 (Mar. 2003) pp. 72ï3. Strood tunnel, Thames &

Medway Canal and Gravesend & Rochester Rly, c.1846.

[Samuel] Scott: Pageantry on the Thames. vol. 32 no. 4 (Apr. 2003) pp. 72ï3. Ceremonial barges at

Westminster Bridge, 1751.

[Benjamin Williams] Leader: Digging the big ditch. vol. 32 no. 6 (June 2003) pp. 76ï7. Construction of

the Manchester Ship Canal, 1891.

An arresting Constable. vol. 32 no. 9 (Sep. 2003) pp. 80ï1. Flatford Mill on the Stour, 1817.

[H.] Clement: A scene at Coalport. vol. 32 no. 10 (Oct. 2003) pp. 76ï7. R. Severn, 1884.

[J. M. W.] Turner on the Trent. vol. 32 no. 12 (Dec. 2003) pp. 76ï7. Newark, c. 1796.

[Albert] Dunington: Old Barton aqueduct. vol. 33 no. 1 (Jan. 2004) pp. 76ï7; 3 (Mar. 2004) p. 103.

Turner: Chichester Canal. vol. 33 no. 2 (Feb. 2004) pp. 76ï7.

[Edward] Abbot: Earlier days at Bewdley. vol. 33 no. 3 (Mar. 2004) pp. 80ï1; 4 (Apr. 2004) p. 105. The

port in 1776.

[George Vicat] Cole: Abingdonôs canal. vol. 33 no. 6 (June 2004) pp. 88ï9. Entrance to the Wilts &

Berks Canal, c.1860.

[Henry] Ninham in Norwich. vol. 33 no. 8 (Aug. 2004) pp. 84ï5. Fye Bridge c.1860.

[Edward John] Gregory: Playtime on the Thames. vol. 33 no. 11 (Nov. 2004) pp. 90ï1. Boulterôs Lock,

1880s.

Atkinson Grimshaw: Looking at Leeds. vol. 34 no. 2 (Feb. 2005) pp. 80ï1.

Elizabeth Richards: the battle of Stourbridge. vol. 34 no. 3 (Mar. 2005) pp. 84ï5.

Alfred John Keene: Derby Chymical Works. vol. 34 no. 5 (May 2005) pp. 88ï9.

Frank Taylor Lockwood: Tales from Tipton. vol. 34 no. 9 (Sept. 2005) pp. 76ï7.

Leonard Rosoman: Tribute to Telford. vol. 34 no. 11 (Nov. 2005) pp. 84ï5.

Cadburyôs at Frampton. vol. 35 no. 2 (Feb. 2006) pp. 82ï3. Gouache painting commissioned by

Cadburyôs from Frank Newbould in 1925 for a promotional booklet.

Ebley Mill. vol. no. 9 (Sep. 2006) pp. 88ï9. A mid-19th cent. view of the Stroudwater Navn by Daniel

Newland Smith.

Lincoln. vol. 36 no. 2 (Feb. 2007) pp. 84ï5. John Wilson Carmichaelôs painting of the termination of

Witham Navn at Brayford Pool in 1858.

CLbre CLher CLmas CLpor CLse CLstk CLtha CLthm CLtre CLwil CLwit CLya

CN 2002 HOLLAND, STANLEY. Collecting with Oxo. Canal & Riverboat vol. 25 no. 6 (June 2002) pp. 48ï9.

 Waterway orientated trading cards.

CN 2002 HOLLAND, STANLEY. Collecting: pub checks and tokens. Canal & Riverboat vol. 25 no. 7 (July

2002) pp. 38ï9.

CN 2002 HOLLAND, STANLEY. Stirring things. Canal & Riverboat vol. 25 no. 3 (Mar. 2002) pp. 46ï7.

 Spoons with a link to waterways.

CN 2002 RANSOM, P. J. G. Lowry. Wwys World vol. 31 no. 11 (Nov. 2002) pp. 72ï3.

 L. S. Lowryôs Barges on a Canal (1941), near Clifton Junction on the Manchester, Bolton & Bury Canal.

 CLmanb

CN 2002 TICKNER, L. Messing about in boats: E. J. Gregoryôs óBoulterôs Lock, Sunday Afternoonô (R.A.

1897). Oxford Art Jnl vol. 25 no. 2 (2002) pp. 1ï28.

Edward John Gregoryôs oil painting of pleasure craft on the Thames, exhibited at the Royal Academy in

1897. CLtha

CN 2003 HOLLAND, STANLEY. Canal boats on stamps. Canal & Riverboat vol. 26 no. 7 (July 2003) pp. 44ï

5.

 The 1993 series of postage stamps designed by Tony Lewery.

CN 2003 McKNIGHT, HUGH. It pays to advertise. Canal Boat & Inland Wwys (Sep. 2003) pp. 76ï81.

 Canal images used in advertising.

CN 2004 JONES, CHRISTOPHER M. Pride of the Thames. Wwys World vol. 33 no. 4 (Apr. 2004) pp. 84ï6.

Identifies the narrow boat depicted in the well-known frontispiece to H. R. Robertsonôs Life on the Upper

Thames (1875). CLtha

CN 2004 McKNIGHT, HUGH. Alfred Quintonôs waterways. Canal Boat & Inland Wwys Dec. 2004 pp. 74ï9.

 AQ (1853ï1934) was a painter of English river navigations for postcards.

CN 2004 WEBB, J. óYou paint what you love.ô Canal Boat & Inland Wwys Jan. 2004 pp. 56ï7.

 Sarah Chanin, a painter of historic waterway scenes and re-creator of traditional cabin crochet.

CN 2006 McKNIGHT, HUGH. Scenes of lost London. Canal Boat & Inland Wwys May 2006 pp. 60ï4.

 A collection of drawings from the 1940s.

CN 2011 ARNOLD, HARRY. A gilded talent. Canals, Rivers + Boats Jan. 2011 pp. 27ï32.

 Work of members of the Guild of Waterway Artists.

CN 2012 COGHLAN, TIM. Alan Firth, the óodd lockô artist. Canals, Rivers + Boats May 2012 pp. 34ï9.

CN 2012 CONSTABLE, MIKE. Wartime artists. [Art of the waterways.] NarrowBoat Aut. 2012 pp. 32ï34.

 Two former art students who became WW2 boatwomen trainees: Audrey Harper and Christian Vlasto.

CN 2012 REGENTôS Canal painting puzzle. NarrowBoat Spr. 2012 pp. 44ï5.

 Some canal paintings of Charles William Wyllie (1853ï1923.

CN 2017 JONES, CHRIS M. Illustrating waterways history. Wwys World Dec. 2017 pp. 58ï62.

 Examples of the authorôs paintings produced for the covers of NarrowBoat.

CO = INLAND WATERWAYS IN LITERATURE

CO 1947 SMITH, EMMA. Monkey-barges. Modern Reading vol. 16 (1947) pp. 139ï52.

 Pre-dates this authorôs famous work Maidensô Trip.

CO 1961 BERRILL, MAURICE. Jane Austen and canals. Jnl Rly & Canal Hist. Soc. vol. 7 (1961) pp. 7ï8.

 References in her letters.

CO 2002 McKNIGHT, HUGH. Stories for children. Canal Boat & Inland Wwys (Dec. 2002) pp. 76ï80.

 100 years of waterway-based stories for children.

CO 2003 SCOWCROFT, PHILIP L. Canals and waterways in British crime fiction. Jnl Rly & Canal Hist. Soc.

vol. 34 (2002ï4) pp. 372ï4, 485, 632ï3; 36 (2010) p. 124.

CO 2005 BOUGHEY, JOSEPH. Sixty years of Narrow Boat. Jnl Rly & Canal Hist. Soc. vol. 35 (2005ï7) pp.

94ï9.

 The influences that shaped Roltôs writing of this seminal book.

CO 2012 WATTS, CEDRIC. Three men in a boat: Jeromeôs debt to Dickensôs Dictionary of the Thames. Sussex

Nots & Queries vol. 59 (2012) pp. 405ï7.

CO 2013 FAIRHURST, RICHARD. Bliss on the waterways. Wwys World vol. 42 no. 5 (May 2013) pp. 54ï7.

 An appreciation of William Blissôs The Heart of England by waterway (1933).

CO 2013 FAIRHURST, RICHARD. Dog pie & degenerate days. Wwys World vol. 42 no. 6 (June 2013) pp. 48ï

51.

The Lock to Lock Times: the Journal of the Thames, published from 1888, and its Pictorial History of the

Thames (1889). CLtha

CO 2015 JONES, CHRIS M. Tom the boater. [Life afloat.] NarrowBoat Aut. 2015 pp. 24ï31; Wntr 2015 p. 43.

A collection of photos used, apparently at lantern lectures, to illustrate the childrenôs story Tom the

boater: a tale of English canal life by Emma Leslie (1882).

CO 2017 FAIRHURST, RICHARD. Two girls on a barge. Wwys World Mar. 2017 pp. 62ï5.

Description of an 1891 book of the same title by óV. Cecilô (i.e. Sara J.) Cotes, a fictional tale of pleasure

boating in 1821, although apparently based on a real journey on the Grand Junction and Oxford Canals.

CLgrj CLox

CP = HUMOUR, HUMOROUS DRAWING AND SATIRE: ane cdotes; allegory; satire; cartoons;

curiosa; miscellanea

CP 1993 CANALS and music. Jnl Rly & Canal Hist. Soc. vol. 31 (1993ï5) pp. 151, 199, 284, 389ï90.

 A series of correspondence.

CP 1995 TYSON, STANLEY. Memorials to railway and canal individuals. Jnl Rly & Canal Hist. Soc. vol. 31

(1993ï5) pp. 423ï8, 496ï502, 551ï6; 32 (1996ï8) pp. 26ï31, 75ï7, 157ï9, 198, 399ï400, 446ï7, 551, 657.

ððHUMM, ROBERT Memorials to railway and canal individuals. vol. 38 (2014ï16) pp. 252ï6.

 Supplementary lists.

CP 1996 SACKS, JANE. Micron: theatre company of the waterways. Canal Boat & Inland Wwys Aug. 1996 pp.

46ï9.

 25th anniversary of the floating theatre company.

CP 1997 McKNIGHT, HUGH. Memories are made of these: canal commemoratives. Canal Boat & Inland

Wwys May 1997 pp. 74ï8.

 A selection of pottery and other objects from the authorôs collection.

CP 2001 McKNIGHT, HUGH. Youôve just got to laugh. Canal Boat & Inland Wwys Oct. 2001 pp. 70ï4.

 Canals and the cartoonist.

CP 2006 LUCAS, MIKE. The show must go on. Wwys World vol. 37 no. 5 (May 2006) pp. 72ï5.

Some events in the 35 years since the Mikron Theatre Companyôs began to take touring theatre around

the waterways.

CP 2009 COGHLAN, TIM. Bringing the Dead Wench to life. Canals & Rivers Mar. 2009 pp. 58ï63; May 2009

pp. 56ï61; June 2009 pp. 48ï53; July 2009 pp. 42ï50.

 The filming of an episode of the Inspector Morse TV drama series.

ˈˈCOGHLAN, TIM and BLAGROVE, DAVID. Bringing the Dead Wench to life: behind the scenes of a

classic episode. Epsom: Canals & Rivers / Inspector Morse Soc., 2009. pp. 32. [Special supplement to Canals &

Rivers.]

CQ = APPRECIATION OF INLAND WATERWAYS: the a ppeal of inland waterways; cruising; canal

walks

CQ 1996 BOLTON, DAVID. Turning the tide. Wwys World vol. 25 (1996) no. 5 (May) pp. 50ï4; no. 6 (June)

pp. 70ï3; no. 7 (July) pp. 72ï5; no. 8 (Aug.) pp. 54ï7; no. 9 (Sep.) pp. 68ï71.

 A history of the Inland Waterways Association.

CQ 1996 McKNIGHT, HUGH. The great canal enthusiast. Canal Boat & Inland Wwys June 1996 pp. 68ï72.

ððThe further adventures of Henry de Salis. Apr. 2003 pp. 76ï80.

ððThe canal collector. Jan. 2007 pp. 72ï6.

Henry Rodolph de Salis and his 11 yearsô (1887ï97) navigational survey to collect the data for his

directory, Bradshawôs canals and navigable rivers of England and Wales (1904).

CQ 1998 McKNIGHT, HUGH. It all began in Broadland. Canal Boat & Inland Wwys June 1998 pp. 96ï103.

The lakes and rivers of Norfolk and Suffolk were the cradle of the hire-boat industry from the late 19th

cent. CC1f

CQ 2001 BOLTON, DAVID. Elizabeth Jane Howard. [Canal pioneers.] Wwys World vol. 30 no. 12 (Dec. 2001)

pp. 50ï3.

 Interview with the first administrative secretary of the Inland Waterways Assocn.

CQ 2001 HOLLAND, STANLEY. Sir Alan Herbert. Wwys World vol. 30 no. 9 (Sep. 2001) pp. 80ï1.

 A biographical note on the Inland Waterways Associationôs first and only president.

CQ 2001 SCRIVENER, COLIN. Boating adventures. Wwys World vol. 30 no. 9 (Sep. 2001) pp. 65ï7; no. 10

(Oct. 2001) pp. 70ï2.

 Account of a journey on a working boat from the West Midlands to the Mersey 50 years ago.

CQ 2003 SCRIVENER, COLIN. Fifty years ago: another boating adventure. Wwys World vol. 32 no. 4 (Apr.

2003) pp. 82ï4; no. 5 (May 2001) pp. 86ï9.

 Account of journeys on a BWB working boat between the Midlands and London.

CQ 2006 HIRST, TONY. Remembering five years of hard work! Thoughts on the build up to the opening of the

Boat Museum. Re:Port [Boat Museum Soc.] no. 172 (Aug. 2006) pp. 21ï4.

 The museum opened in 1976.

CQ 2006 JONES, ALAN. Scouting on the Bridgewater. Wwys World vol. 37 no. 4 (Apr. 2006) pp. 74ï7.

 Account of scouting holiday in 1953.

CQ 2006 POTTER, HUGH. John Stothert. [Canal pioneers.] Wwys World vol. 37 no. 6 (June 2006) pp. 98ï102.

 The man behind the first commercial steel leisure narrowboats.

CQ 2007 EVANS, RAY. Last boat on the Shrewsbury Canal? Wwys World vol. 36 no. 11 (Nov. 2007) pp. 73ï5.

 Scout troopôs boat trip in 1950.

ˈˈTub boating in the 1950s. vol. 37 no. 8 (Aug. 2008) pp. 93 5.

 AutherleyïKidderminsterïWorcester CLse CLshr CLstaf

CQ 2007 McKNIGHT, HUGH. Maiden voyages. Canal Boat & Inland Waterways Apr. 2007 pp. 76ï80.

 History of Maid Line of Long Ditton on the Thames, operated by Lionel Munk c.1950-1980s.

CQ 2007 McKNIGHT, HUGH. Wit and wisdom. Canal Boat & Inland Waterways June 2007 pp. 86ï90.

 An appreciation of Sir A. P. Herbert.

CQ 2007 McKNIGHT, HUGH. Power to the people. Canal Boat & Inland Waterways July 2007 pp. 98ï102.

 The introduction of the motor launch for inland cruising.

CQ 2007 POTTER, HUGH. Out on a limb. Wwys World vol. 36 no. 3 (Mar. 2007) pp. 84ï7.

Notes on the history of the Mersey Motor Boat Club, established on the Leeds & Liverpool Canal at

Liverpool in 1932. CLled

CQ 2009 [Camping and hostel boats.] NarrowBoat Spr. 2009 p. 39; Aut. 2009 p. 45.

 Correspondence on this subject.

CQ 2009 ARNOLD, HARRY. Hire boating down the years. Waterways World Annual 2009 pp. 74 8.

CQ 2012 BOLTON, DAVID. From Fanny Craddock to French canals. [Looking back.] Wwys World vol. 41 no.

5 (May 2012) pp. 59ï62.

 Brief biography of Patricia Streat, a boating pioneer.

CQ 2012 BOLTON, DAVID. The rally that turned the tide. [Looking back.] Wwys World vol. 41 no. 3 (Mar.

2012) pp. 86ï9.

 Stourbridge, 1962.

CQ 2013 BOUGHEY, JOSEPH. Norman Anglin, predecessor to L. T. C.Rolt, 1925ï1944. Wwys Jnl vol. 15

(2013) pp. 28ï39.

 An early canal-cruising enthusiast who lived on a converted canal boat.

CQ 2014 PLEASURE boating. NarrowBoat Spr. 2014 pp. 42ï3; Smr 2014 p. 44; Spr. 2015 p. 40.

 A series of correspondence.

CQ 2015 HENSHAW, SARAH. Arks & craft. Wwys World Nov. 2015 pp. 46ï9.

 The Thames voyage of William Morris and family from Hammersmith to Kelmscott Manor, near

Lechlade in 1880. CLtha

CQ 2015 POTTER, HUGH. One of nine lives. [Early campaigning.] NarrowBoat Spr. 2015 pp. 16ï23.

 The early boating experiences of Cécile Dorward on n.b. Phosphorus, 1950ï6.

CQ 2016 BOUGHEY, JOSEPH. Amaryllis and the rise of pleasure boating on Britainôs canals. Wwys Jnl vol. 18

(2016) pp. 15ï28.

 A 1954 cruiser in the north of England.

CQ 2016 BUTLER, ROGER. Waterborne Tours. Wwys World Jan. 2016 pp. 40ï4.

 An early hotel boat operator, 1951ï62.

CQ 2016 COGHLAN, TIM. Obituary: David Blagrove M.B.E. 1937ï2016. NarrowBoat Aut. 2016 p. 46.

CQ 2017 BROWN, DAVID and CLARK, ANGELA. Holt Abbott: a pioneer in canal cruiser design and hire

boat operation. Wwys Jnl vol. 19 (2017) pp. 60ï79. CE4

CQa = General guides for recreational users of inland waterways

CQa 2006 FAIRHURST, RICHARD. The first cruising guides. Wwys World vol. 37 no. 5 (May 2006) pp. 94ï7;

no. 6 (June 2006) pp. 84ï6; no. 7 (July 2006) pp. 106ï9.

 Development of the boating / cruising guide, 1870sï1980s.

CQa 2011 FAIRHURST, RICHARD. Boating advice for the Victorian gentleman. Wwys World vol. 40 no. 4

(Apr. 2011) pp. 77ï9.

ððThe Victorian gentlemanôs guide to the Thames. no. 5 (May 2011) pp. 77ï9.

 Dunlop Leslieôs book Our River (1888).

CQa 2011 FAIRHURST, RICHARD. Canals, cruises and contentment. Wwys World vol. 40 no. 12 (Dec. 2011)

pp. 62ï4; 41 no. 1 (Jan. 2012) pp. 86ï9.

 Austin Nealôs book Canals, cruises and contentment (c.1921).

CQa 2012 FAIRHURST, RICHARD. Ribbons of silver: the 1908 waterway guide. Wwys World vol. 41 no. 9

(Sep. 2012) pp. 82ï4; no. 10 (Oct. 2012) pp. 80ï3.

 George Westhallôs Inland cruising on the rivers and canals of England and Wales (1908).

CQa 2016 FAIRHURST, RICHARD. Boating with hand grenades. Wwys World Feb. 2016 pp. 48ï51.

 Review of Sydney Crossley, Pleasure and leisure boating: a practical handbook (1899).

CQa 2017 FAIRHURST, RICHARD. Around Britain with William Bliss. Wwys World July 2017 pp. 72ï5.

 Blissôs books on canoeing, 1890sï1930s.

CQc = Chronicles of living and cruising on inland waterways

CQc 1955 VINE, P. A. L. The Wey and Arun Canal: an account of an inland voyage from the Thames to the

English Channel in 1867. Motor Boat & Yachting vol. 88 (1955) pp. 110ï12.

 Summary of óThe Thames to the Solent by canal and seaô by J. B. Dashwood (1868).

ððanother version. By boat through Surrey and Sussex (an account of an inland voyage from the Thames to

the English Channel in 1867). Sussex County Mag. vol. 30 (1956) pp. 324ï8. CLwez

CQc 1978 TURNBULL, G. L. A tour by canal. Jnl Rly & Canal Hist. Soc. vol. 24 (1978) pp. 99ï107.

 By Josiah Baxendale in the north midlands, 1821.

CQc 1995 BOUCHER, CYRIL. Horse boating on the Oxford Canal. Wwys World vol. 24 no. 11 (Nov. 1995) pp.

74ï7.

 Memories of a holiday with a church party on a horse-drawn narrow boat. CLox

CQc 1997 McKNIGHT, HUGH. A man for all seasons. Canal Boat & Inland Wwys Apr. 1997 pp. 74ï8.

Highlights from the logbook of Capt. John Carr-Ellison, a pioneer of pleasure boating on inland

waterways in the 1930s.

CQc 1997 McKNIGHT, HUGH. Horse boating on the Wilts & Berks. Canal Boat & Inland Wwys July 1997 pp.

74ï8.

A cruise by Reginald and Tim Blunt in the early 1890s, compiled from an account publ. in The Pall Mall

Magazine vol. 1. CLwil

CQc 1997 McKNIGHT, HUGH. Two girls on a barge. Canal Boat & Inland Wwys Dec. 1997 pp. 74ï7.

The story of a pleasure journey on the Grand Junction Canal c.1890 recounted in Two girls on a barge by

Miss V. Cecil Cotes, publ. by Chatto & Windus in 1891.

ððMcKNIGHT, HUGH. Secret of two girls. Canal Boat July 2010 pp. 58ï63.

 Background to the book Two Girls on a Barge (1891). CLgrj

CQc 1998 McKNIGHT, HUGH. The strange adventures of a house boat. Canal Boat & Inland Wwys Feb. 1998

pp. 74ï8.

Details of circular cruise from the Thames via the Midlands, the Worcester & Birmingham Canal, the

Severn and the Kennet & Avon, from a book of the same title by William Black.

CQc 1998 McKNIGHT, HUGH. The Dashwoods cruise south. Canal Boat & Inland Wwys May 1998 pp. 86ï

90.

Account of a pleasure cruise on the Wey & Arun Canal in 1867, taken from J. Bacon Dashwoodôs The

Thames to the Solent by canal and sea (1868). CLwez

CQc 2003 McKNIGHT, HUGH. A canal canoe tour. Canal Boat & Inland Wwys (July 2003) pp. 78ï82.

 An 1868 exploration of the waterways by canoe.

CQc 2004 BULLOCK, ROSA. Voyage of the Glen Rosa. Wwys World vol. 33 no. 3 (Mar. 2004) pp. 90ï5.

 Contemporary account of a weekôs holiday on the B&LJ Canal in 1948. CLshr

CQc 2005 THOMSON, K. Learning the hard way. Wwys World vol. 34 no. 10 (Oct. 2005) pp. 80ï2.

 Reminiscences of hire boat holidays in the 1960s.

CQc 2006 McKNIGHT, HUGH. Holiday memories. Canal Boat & Inland Wwys Feb. 2006 pp. 72ï7.

 Early history of hire-boat holidays.

CQc 2006 SUCCESS at Standedge. NarrowBoat Spr. 2006 pp. 44ï5; Smr 2005 pp. 44ï5.

 Canal cruising in the converted narrowboat Success in 1937.

CQc 2007 BOLTON, DAVID. The ascent of the Llangollen. Wwys World vol. 36 no. 7 (July 2007) pp. 62ï5;

no. 8 (Aug. 2007) pp. 84ï7; no. 10 (Oct. 2007) pp. 70ï3

 Tom Roltôs unsuccessful attempt to cruise the Llangollen canal in 1947, and his successful trip in 1949.

 CLshr

CQc 2007 BOLTON, DAVID. Voyage into the unknown. Wwys World vol. 36 no. 9 (Sep. 2007) pp. 76ï9.

Tom Rolt and Robert Aickmanôs cruise along the disused Macclesfield, Peak Forest, Ashton and

Huddersfield Narrow Canals in 1948. CLast CLhud CLmac CLpea

CQc 2007 BOLTON, DAVID. Cressyôs last voyage. Wwys World vol. 36 no. 11 (Nov. 2007) pp. 68ï72.

Tom Roltôs last voyage on the Cressy and the end of his connection with the Inland Waterways Assocn

and his marriage.

CQc 2007 BOLTON, DAVID. In Cressyôs wake. Wwys World vol. 36 no. 12 (Dec. 2007) pp. 94ï8.

 A tour in Peter Scottôs converted narrowboat, Beatrice, in 1950.

CQc 2007 HIRST, TONY. The experiences of a first canal holiday: Liverpool to Audlem on a newly-converted

ex-working boat Phosphorus in 1948. Wwys Jnl vol. 9 (2007) pp. 55ï71.

CQc 2007 McKNIGHT, HUGH. A capital cruise. Canal Boat & Inland Waterways Feb. 2007 pp. 84ï8.

Account of an eventful circular voyage in 1960 from Shepperton via the Regentôs Canal to Bishop

Stortford, and back via the Thames tideway.

CQc 2008 BAILEY, BARBARA. Donôt frighten the horses! Wwys World vol. 37 no. 7 (July 2008) pp. 100 2.

 A canal trip by rowing skiff from Chester to Kendal in 1899.

CQc 2008 FAIRHURST, RICHARD. Adventures in an ark. Wwys World vol. 37 no. 2 (Feb. 2008) pp. 96 8.

 A commentary on Peter Bonthronôs My holidays on inland waterways (1916).

CQc 2008 POTTER, HUGH. [A series of articles on the cruising holidays of Peter Bonthron, author of My

holidays on inland waterways (1916).] Wwys World.

 Cotswold canal holiday. vol. 36 no. 5 (May 2007) pp. 92 4.

 Bonthron rides again. [Grantham Canal.] vol. 36 no. 6 (June 2007) p. 96.

 Bonthronôs breakneck boating. [Canals of southern England.] vol. 37 no. 4 (Apr. 2008) pp. 98 101.

CQc 2010 POTTER, HUGH. Cressy: the missing years. [Early campaigning.] NarrowBoat Spr. 2010 pp. 7ï9.

 In 1930ï6 Tom Roltôs narrowboat Cressy was owned by John Fortune, waterway author and broadcaster.

ˈˈARNOLD, HARRY. Cressyôs tale. NarrowBoat Smr 2010 pp. 13ï15; Aut. 2010 p. 46.

 Its history before and after Roltôs involvement.

CQc 2010 RINGER, JUNE. Boating in the sixties. Wwys World vol. 39 no. 6 (June 2010) pp. 70ï3; no. 7 (July

2010) pp. 92ï5; no. 8 (Aug. 2010) pp. 92ï5.

 The authorôs experiences.

CQc 2011 McKNIGHT, HUGH. The Edwardians take to the Thames. Wwys World vol. 40 no. 11 (Nov. 2011)

pp. 57ï60.

 Alice Morrisôs book Our holiday on a barge (1911).

CQc 2011 SUTHERLAND, JAMES. Tom Rolt: a journey through the Standedge Tunnel. [Remembering Rolt: a

symposium in honour of the 100th anniversary of L. T. C. Roltôs birth ï a pioneer of industrial archaeology.]

Indl Arch. Rev. vol. 33 (2011) pp. 8ï10.

CQc 2012 BUTLER, ROGER. A canal honeymoon. [Looking back.] Wwys World vol. 41 no. 5 (May 2012) pp.

66ï9; no. 6 (June 2012) pp. 80ï3.

 Max and Edna Holgate recall their first canal boating experience.

CQc 2012 JONES, ALAN. Rover Scoutsô cruises on Tangmere, 1933 and 1934. Wwys Jnl vol. 14 (2012) pp.

40ï51.

 On the Llangollen and Montgomery canals. CLshr

CQc 2012 POTTER, HUGH. A skiff across the Cotswolds. Wwys World vol. 41 no. 2 (Feb. 2012) pp. 72ï5.

 A boating tour from Shrewsbury to the Thames, 1889.

CQc 2013 CARTWRIGHT, RICHARD. The Four Counties Ring sixty years ago. Wwys World vol. 42 no. 10

(Oct. 2013) pp. 44ï7.

 The log of a cruise in 1953.

CQc 2014 BOLTON, DAVID. Cruising with Heron. Wwys World Jan. 2014 pp. 81ï4; Feb. 2014 pp. 67ï70;

Mar. 2014 pp. 77ï80.

 Account of the Grundyôs cruising exploits in 1947ï50.

CQc 2014 FAIRHURST, RICHARD. All quiet on the western waterways. Wwys World Jan. 2014 pp. 52ï5.

 C. Herbert Smithôs account of his attempt to navigate the K&AC in 1928. CLken

CQc 2014 FAIRHURST, RICHARD. Boyôs Own adventure. Wwys World Mar. 2014 pp. 52ï5.

 Account of an extensive 15-day canal holiday by canoe recorded in the Boyôs Own Paper in 1899.

CQc 2014 FAIRHURST, RICHARD. A Cotswold canoe odyssey. Wwys World June 2014 pp. 75ï7; July 2014

pp. 52ï4.

 A 1906 canoeing holiday recorded in R. K. Burtôs A unique canal trip.

CQc 2014 JONES, ALAN. Boat scouts. Wwys World Nov. 2014 pp. 67ï9.

Two hire-boat holidays by a Manchester group of rover scouts in an ex-Shropshire Union horse-drawn

boat in 1933ï4.

CQc 2016 BOLTON, DAVID. A design for life. Wwys World Dec. 2016 pp. 82ï5.

Background to Tom Roltôs decision in 1938 to live and travel on a narrow boat, which is recorded in

Narrow boat (1944); some early events in the history of the IWA.

CQc 2016 BUTLER, ROGER. Holiday hire 50 years ago. Wwys World July 2016 pp. 62ï5; Aug. 2016 pp. 46ï

9.

Account of Max and Edna Holgateôs 2-week holiday on the Trent & Mersey, Macclesfield, Peak Forest

and Shropshire Union Canals in 1966. CLmac CLpe CLshr CLtrm

CQc 2016 FAIRHURST, RICHARD. Pioneer paddlers. Wwys World Dec. 2016 pp. 48ï51; Jan. 2017 pp. 84ï8.

Account of three canoeistsô expedition from Manchester to London publ. in [Alfred Taylor Schofield],

The waterway to London (1869).

CQc 2017 BOLTON, DAVID. Learning the hard way. Wwys World Sep. 2017 pp. 62ï6.

Account of the first yearôs experiences of a pioneering leisure narrowboating couple, the Dorwards, in

1948.

ðð Ladies on the Llangollen. Nov. 2017 pp. 62ï5.

 Cécile Dorward and her female crewôs cruise of the Llangollen Canal 1n 1949.

CQc 2017 FAIRHURST, RICHARD. Monkey-boat on a deserted canal. Wwys World Apr. 2017 pp. 48ï51.

 Account of a pleasure trip on the Wilts & Berks Canal, publ. in Pall Mall Magazine, Aug 1893. CLwil

CQc 2017 FAIRHURST, RICHARD. On the canal with Paddy and Bess. Wwys World Aug. 2017 pp. 46ï9; Sep.

2017 pp. 48ï51.

 Review of Only a little cockboat (1928) by T. W. Cubbon.

CQc 2017 JEFFS, MICK, WALDER, RAY and BLOXHAM, STAN. Student holidays. Wwys World Nov. 2017

pp. 84ï7.

 Account of their canal cruising holidays 1959ï61.

CQ1 = Preservation, restoration, museums, exhibitions

CQ1 1985 TURPIN, MIKE. The boats ð a unique collection. Wwys World vol. 14 no. 6 (June 1985) pp. 50ï1.

 Craft at the National Waterways Museum, Ellesmere Port.

CQ1 2001 NATIONAL HISTORIC SHIPS COMMITTEE. National Historic Ships Committee presents its

revised list of historic ships. Heritage Afloat Newsletter no. 19 (2001) pp. 7ï11.

Revised list of the core collection of historic vessels of the UK and the óList of designated vessels on the

national register of historic vesselsô. Includes canal and river craft.

CQ1 2002 GREENWAY, JOHN. Published and be damned. Canal & Riverboat vol. 25 no. 1 (2002) pp. 36ï43.

 Canal restoration in the north-west in the 1970s through the pages of the Norôwester.

CQ1 2003 BOLTON, DAVID. Tim Dodwell. [Canal pioneers.] Wwys World vol. 32 no. 1 (Jan. 2003) pp. 64ï7.

 A pioneer of canal restoration and one of the founders of the Waterway Recovery Group.

CQ1 2003 MULHEARN, DEBORAH. The watershed. Museums Jnl vol. 103 no. 8 (Aug. 2003) pp. 28ï31.

 The problems of the waterways museums.

CQ1 2005 BOLTON, DAVID. David Hutchings MBE. [Canal pioneers.] Wwys World vol. 34 no. 11 (Nov.

2005) pp. 76ï9.

 Project manager for the restoration of the southern Stratford Canal and Upper Avon Navigation.

 CLavw CLstr

CQ1 2005 RYDER, MICHAEL. The early days. Transport Digest [Transport Trust] no. 80 (Aut. 2005) pp. 6ï

12.

Recollections of the early years of the Transport Trust, publ. to commemorate the 40th anniversary of the

Trustôs formation.

CQ1 2008 CROWE, NIGEL. Valued national asset. [Preserving the past.] NarrowBoat Smr 2008 pp. 34 7.

 British Waterwaysô management of its heritage.

CQ1 2009 BOUGHEY, JOSEPH. Waterways campaigners and twentieth century conservation movements:

towards new interpretations. Jnl Rly & Canal Hist. Soc. vol. 36 (2008ï10) pp. 158ï65.

CQ1 2009 BRAINE, MALCOLM. Happy birthday Mr President. Wwys World vol. 38 no. 7 (July 2009) pp. 85ï

91.

 The restoration of the 100-year old steam narrowboat, President.

CQ1 2009 COGHLAN, TIM. A friend of the President. Canals & Rivers Aug. 2009 pp. 40ï7; Sep. 2009 pp. 42ï

9; Oct. 2009 pp. 42ï9; Nov. 2009 pp. 42ï9.

 The authorôs involvement with the last surviving steam narrow boat, President, since 1989.

CQ1 2010 40 YEARS of W.R.G. in its own words. Wwys World vol. 39 no. 12 (Dec. 2010) pp. 51ï5.

 The story of the Waterways Recovery Group told in extracts from its newsletter Navvies.

CQ1 2010 BOLTON, DAVID. Lord Lucan of the waterways. Wwys World vol. 39 no. 6 (June 2010) pp. 65ï7;

no. 7 (July 2010) pp. 81ï4.

Pat Bingham, 6th Earl of Lucan, was a keen boater and active in the Inland Waterways Association in its

early years.

CQ1 2010 SCRIVENOR, COLIN.The first ever National. Wwys World vol. 39 no. 8 (Aug. 2010) pp. 81ï5.

 The first IWA Festival and Rally of Boats, at Market Harborough, 1950.

CQ1 2012 TURNER, TIM. Tales of the Tardebigge ditch-crawlers. Wwys World vol. 41 no. 2 (Feb. 2012) pp.

85ï7.

CQ1 2015 LOWE, DAVID. Arthur of Airedale (óMerseyô). Historic Narrow Boat Club Newsltr 2015 no. 3 pp.

33ï4.

 Leeds & Liverpool óshort boatô. CLled

CQ1 2016 HIRST, TONY. The history of the North Western Museum of Inland Navigation Ltd (later to become

the Boat Museum Society (B.M.S.) & the volunteer society for the museum). RePort no. 213 (June 2016) pp.

11ï16.

CQ1 2016 STAINTHORP, NORMAN. The redevelopment of the historic canal port at Ellesmere Port under the

aegis of Ellesmere Port & Neston Borough Council. RePort no. 213 (June 2016) pp. 17ï19.

CQ3 = Photography, cinematography and films

CQ3 2002 McKNIGHT, HUGH. Classic canal photographs. Canal Boat & Inland Wwys Feb. 2002 pp. 72ï6.

 Canal photographs over 100 years.

CQ3 2012 COGHLAN, TIM. Running Scared ï back on the big screen. Canals, Rivers + Boats July 2012 pp.

52ï7.

 Re-showing of the 1971 film at Braunston.

CQ3 2013 CONSTABLE, MIKE. Jeanôs Plan. [Picturing the past.] NarrowBoat Smr 2013 pp. 14ï15.

 A 1946 crime story for children filmed on the Grand Union Canal. CLgrj

CR = RESEARCH AND STUDY OF INLAND WATERWAYS AND THEIR HISTORY; inland

waterway historians; sources; bibliography

CR 1955 HADFIELD, CHARLES. An approach to canal research. Jnl Rly & Canal Hist. Soc. vol. 1 (1955) pp.

23ï6.

ððadapted repr. vol. 34 (2002ï5) pp. 542ï4.

CR 1955 HADFIELD, CHARLES. Sources for the history of British canals. [The sources of transport history,

4.] Jnl Transport Hist. vol. 2 (1955ï6) pp. 80ï9.

CR 1958 JOHNSON, L. C. Records of the British Transport Commission: their value to the local and business

historian. Amateur Historian vol. 4 (1958ï60) pp. 329ï34.

CR 1959 GOODCHILD, JOHN F. Some sources of canal history: incidental references. Jnl Rly & Canal Hist.

Soc. vol. 5 (1959) pp. 1ï4.

ððrepr. Local sources, 1. vol. 34 (2002ï5) pp. 549ï50.

CR 1960 GOODCHILD, JOHN F. Sidelights on Nichols, Priestley and Walkerôs óMapô or óHistorical Accountô

of the Navigations, Canals and Railways of Great Britain, 1830 and 1831. Jnl Rly & Canal Hist. Soc. vol. 6

(1960) pp. 27ï8.

CR 1962 HADFIELD, CHARLES. Writing railway and canal history. Jnl Rly & Canal Hist. Soc. vol. 8 (1962)

pp. 91ï5.

ððpart repr. vol. 34 (2002ï5) pp. 542ï4.

CR 1963 DUCKHAM, B. F. Inland waterways: some sources for their history. Amateur Historian vol. 6 (1963ï

5) pp. 8ï10.

CR 1964 STEVENSON, P. The deposited plan. Jnl Rly & Canal Hist. Soc. vol. 10 (1964) pp. 35ï7.

CR 1965 STEVENSON, P. Some peculiarities in the citation of statutes between 1811 and 1946. Jnl Rly &

Canal Hist. Soc. vol. 11 no. 1 (Jan. 1965) pp. 7ï9, 15.

CR 1969 COBB, H. S. Parliamentary records relating to internal navigation. Archives vol. 9 (1969) pp. 73ï9.

CR 1976 HEMINGWAY, G. Y. Gleanings from late 18th century local papers. Jnl Rly & Canal Hist. Soc. vol.

22 (1976) pp. 19ï21.

CR 1976 PAAR, HARRY. Sources for canal and railway history: the John Johnson collection of ephemeral

printing. Jnl Rly & Canal Hist. Soc. vol. 22 (1976) pp. 25ï7.

 At the Bodleian Library, Univ. of Oxford.

CR 1978 WEAVER, PHILIP. Arisôs Birmingham Gazette. Jnl Rly & Canal Hist. Soc. vol. 24 (1978) pp. 52ï4.

CR 1981 DEPOSIT of Charles Hadfieldôs waterway history papers. Jnl Transport Hist. 3rd ser. vol. 2 (1981) pp.

73ï4.

 At the London School of Economics.

CR 1984 BALDWIN, MARK. Canals and their literature: an introduction. ABMR (Antiquarian Book Monthly

Review) vol. 11 (1984) pp. 384ï9.

CR 1984 THOMAS, DAVID ST JOHN. Charles Hadfield: a 75th birthday tribute. Jnl Rly & Canal Hist. Soc.

vol. 28 (1984ï6) pp. 53ï4.

CR 1985 COBB, H. S. Railway and canal records in the House of Lords Record Office. Jnl Rly & Canl Hist.

Soc. vol. 28 (1984ï6) pp. 226ï7.

 Describes the types of record not to be found in local records or the British Transport Historical Records.

ˈˈrepr. vol. 34 (2002ï4) pp. 544ï5.

CR 1986 WAKELIN, PETER. Computerising the Gloucester Port Books. Worcestershire Arch. & Local Hist.

Newsltr no. 37 (1986) pp. 8ï10.

Describes project for computerising and analysing the data in the coastal port books of Gloucester c.

1580ï1765. CLse

