

A BRIEF HISTORY OF THE RIVER STOUR NAVIGATION

1705 TO THE PRESENT DAY


2 kilometres

Cut


appointed 70 new Commissioners to sit with the two remaining members, William Jenners and, Charles Grey. The new Commissioners were not of such high rank as formerly, but the names of many are of interest. Golding Constable (father of John Constable), Samuel and John Gainsborough, Phillip Champion Crespigny, Osgood Hanbury and John Strutt of Terling are among those listed. In 1788 Sir Joshua Rowley and James Round were appointed.

In 1836 the Proprietors commissioned a survey of the navigation to report on what repairs were necessary and the report of the survey concluded that £12,000

would be required to make the river in a perfect navigable condition. One of the works undertaken at this time was the new cut at Wormingford with two new locks, and a lock at Pitmore to replace a staunch. The value of these works was reflected in the report of the

works was reflected in the report of the Treasurer at the Annual Meeting of the Proprietors in 1846. The average annual income for the last five years being £2,918 with average outgoings of £750.

In the 1850s John Constable's brother agreed with the Proprietors to the


Flatford

closing of the ford and Water Lane just below Flatford Mill on the undertaking of the Proprietors to pay fifty shillings (£2.50p) per annum forever to Constable and his heirs, and also to build a bridge. The Water Lane and ford are the scene of Constable's famous painting 'The Haywain'. The present bridge at Flatford, despite renewal and repair, has retained the appearance of the original bridge.

The building of the railway in the middle of the 19th century saw the beginning of the end of the navigation and with more and more of the commodities originally carried by barge being transported quicker and cheaper by rail, the tolls began to dwindle and by 1890 the Proprietors found themselves for the first time in debt. In 1892 The Company of Undertakers was incorporated in a Limited Company under the title of The River Stour Navigation Co Ltd, and to provide revenue some unwanted land was sold. However, the decline of the


navigation continued and by 1912 the remainder of the real estate was sold and the £1,400 raised paid off an existing mortgage. The following year the Company went into voluntary liquidation with liabilities of £65 and assets of £40.

At this stage the Shareholders of the Company formed themselves into a Trust Company to carry on the navigation which continued up to the first World War, but shortly after this the barge traffic ceased and the last barge is believed to have gone through Boxted lock in 1916. Mr Percy Clover of Dedham, using the navigation up to Dedham, continued to pay tolls up to 1930 when his last payment was 33/- (£1.65p). In 1935 application was made to the Registrar of Joint Stock Companies for the Company to be struck off the roll, and by 1937 the Navigation Company ceased to exist.

'Firebird' at the Granary

The 1705 Act named the Mayor and Aldermen of Sudbury of that time and ten other gentlemen as the 'Undertakers', and gave them the necessary powers for making the river navigable. It also appointed some hundred Commissioners to act as referees in cases of dispute between riparian owners and the 'Undertakers'. The Commissioners consisted of '3 Peers, 18 Baronets, 9 Knights and 80 other esquires', but any of nine of these could make a quorum and had full powers. In the year 1706 the 'Undertakers', with a capital of £4,800, authorised Messrs Cornelius Denn and Dean Cock of London to execute the powers granted under the Act, and in 1708 work commenced on making the river navigable.

The following toll table of 1741 gives some idea of the cost of transporting foodstuffs, although many other goods were also carried such as oil, pitch, soap, vinegar, paper, tallow, iron, lead, sugar, butter, coal and bricks. One of the regular items of cargo were grindstones for the numerous mills to be found on the river, and the cost of transporting these from Mistley Quay to Sudbury was:

(Drs


at 1/6d (7¹/2p) each

off (Grindstones
at 10¹/2d (5p) each

off (5¹/2p) each

at 6d (2¹/2p) each

The Act of 1705 was amended in 1780 in a fresh Act, partly because all the original Commissioners were dead, and of those appointed Commissioners under the powers of the Act only two remained alive. This second Act


Langham Boxted

Stratford St. Mary

THE STOUR NAVIGATION


CATTAWADE

Boat Rollers

AM Estu


This was not, however, the end of the navigation. In 1968 a group of enthusiastic people formed the River Stour Trust with the aim of protecting and enhancing the public right of navigation upon the river, and this right was confirmed under the Anglian Water Authority Act 1977 when the A.W.A. became the Navigation Authority. Since 1st September 1989 the National Rivers Authority has taken over the role as Navigation Authority for the Stour.

INFORMATION

Copies of the navigation and recreation by elaws for use of boats on the river together with boat registration forms and tariff of charges are obtainable from the National Rivers Authority, Anglian Region, Rivers House, Threshelfords, Inworth Road, Feering, Kelvedon, Essex CO5 9SF. Tel: (0376) 572091.

For information on the history of the navigation and the work of the River Stour Trust in preserving, restoring and enhancing the historic waterway send a s.a.e. to the River Stour Trust, The Granary, Quay Lane, Surbury, Suffolk CO10 6AN.


Photographs, etc reproduced with the permission of: J. Marriage, R. Baker, Sudbury Museum, and Essex Records Office.

Published by the National Rivers Authority, Anglian Region and the River Stour Trust.

