Brunel 200 South West: an audit of the potential for a regional celebration in 2006

Andrew Kelly and Melanie Kelly
Commissioned by Culture South West on behalf of the audit steering group:

Arts Council England South West

Culture South West

South West Museums, Libraries and Archives Council

June 2004

Bristol Cultural Development Partnership

Leigh Court, Abbot’s Leigh

Bristol BS8 3RA

Email: brunel200@btopenworld.com

Contents

Executive Summary

 3

Introduction

 6

Brunel in the South West: a timeline

 9

Regional survey

12

Introduction

12
Gloucestershire and South Gloucestershire

13

Bristol

16

Bath and North East Somerset

27

Swindon and Wiltshire

29

North Somerset and Somerset

33

Bournemouth, Poole and Dorset

37

Devon, Torbay and Plymouth

39

Cornwall

46

Geographical hotspots in the region

49

Conclusions and recommendations

50

Appendix 1: Template for data entry to be used for updates to the report

Appendix 2: Acknowledgements and list of contacts

Appendix 3 Bibliography and other resources

Appendix 4: Brunel-related records from the Somerset Record Office

Appendix 5: Brunel-related material in the Railway Studies Collection,

Newton Abbot

Appendix 6: Brunel in Devon

Executive Summary

1.
This report brings together existing information about Brunel and the South West that could contribute to the planning of Brunel 200: South West – the celebration of the life and work of Isambard Kingdom Brunel in 2006. The aim of the report and its associated research is to:
· Identify, locate and provide summary details of South West-based sites, assets, activity and event potential, key organisations and individuals (including broadcast and print-based media), archives, websites, images and literature connected with Isambard Kingdom Brunel and his work.
· Ascertain the geographical spread of Brunel ‘hotspots’ (both actual and potential) where Brunel 200: South West activities could take place.
· Create a model and ‘input templates’ to allow for ease of access and updating of the audit and compile a key contacts database.
2.
Brunel, one of the most versatile and creative engineers of the nineteenth century, had a significant impact on the South West with his railways, bridges, steamships and docks. The inspiration that he offers – from his vision for integrated transport, his attention to detail, his innovative methods, his uniting of arts and sciences – provides a great opportunity for projects covering all disciplines and areas of contemporary activity.

3.
Brunel’s mother was from Plymouth and his own connection to the region began in 1828 when, convalescing in Bristol, he heard of a competition to build a bridge across the Avon Gorge. Though he worked elsewhere in the country, and sometimes on overseas projects, it was in the South West where much of his work took place, and where most of his legacy remains. His contributions ranged from the large to the small scale, from the world famous to the hidden gem.

4.
Some projects are already planned as part of Brunel 200: South West. This report brings these together and also seeks to act as a spur to further development. Inevitably some projects are more advanced than others – and there are clear hotspots of activity that are emerging, principally based around towns and cities where the impact of Brunel’s work is most evident. However, the GWR line and its branches unite the region in a way that no other project does, so the potential for region-wide activity is good.

5.
The hotspots of activity are likely to be:

· Stroud – Goods Shed renewal and exhibition.

· Gloucester and Gloucestershire – the battle of the gauges and the Battle of Mickelton Tunnel.

· Bristol – work throughout the city, with some projects being able to tour.

· Bath – focussing on the importance of the coming of the railway to the city.

· Swindon – the importance of the railway industry in the town, industrially and socially.

· Wiltshire – the remarkable engineering and architectural feat of the Box Tunnel.

· Weston-super-Mare – the rise of the town as a holiday destination with the coming of the railways.

· Clevedon – Clevedon Court and the importance of the Elton family to Brunel’s work.

· Weymouth – associated with the disastrous sea trails of the ss Great Eastern.

· South Devon – with the spectacular coastal journey between Teignmouth and Dawlish.

· Exeter-Plymouth-Torbay – the atmospheric railway proposal.

· Newton Abbot – events and projects focussing on the atmospheric railway.

· Saltash – the Royal Albert Bridge and the new Brunel Heritage Centre.

Projects in these areas would cover general history, the history of transport, architecture and engineering, the rise of towns and cities, social history in terms of housing and holidays, and the bridging of different disciplines. In addition to furthering the heritage, arts and science aspects of Brunel 200: South West, the potential for tourism is considerable, given the wealth of history and assets relating to Brunel that are available. This can be linked to the South West England promotional campaign and to the Year of Countryside 2006. Similarly, the potential of Brunel 200: South West being forward-looking and future-oriented is strong, as the inspiration Brunel offers and the way he worked provide lessons for today that might help create a better outlook for the region.

6.
There is considerable material on Brunel available in the South West. Most of this is concentrated in Swindon and Bristol, but most county archives have some records. Further research work is required to identify material that may be of use.

7.
There is considerable enthusiasm for a Brunel project that covers the South West, as well as individual projects in towns and cities. Some areas have projects already planned; others will need considerable assistance to move projects forward.

8.
There is great opportunity for the region with Brunel 200: South West. It is recommended that:

· The process of data collection continues through the partners commissioning the audit.

· This audit is made widely available on relevant websites with a request that additional information is submitted.

· A focus is placed on hot spot activity initially so that plans are moving forward in each key area.

· This report is used as the basis for a region-wide application to Heritage Lottery Fund for support.

· Discussions with South West Tourism continue about a priority being placed on Brunel and industrial heritage and architecture in 2005 and 2006 so that the potential of this opportunity is maximised.

Introduction

2006 marks the two hundredth anniversary of the birth of Isambard Kingdom Brunel, one of the most versatile, daring and ambitious of the nineteenth century engineers whose work helped shape the way we live today. Hearing news of his death, Daniel Gooch, his friend and colleague, wrote:

By his death the greatest of England’s engineers was lost, the man with the greatest originality of thought and power of execution, bold in his plans but right. (Diary entry, September 1859)

Brunel’s combination of passion, showmanship, attention to detail, creative ingenuity, risk taking, physical bravery and stamina has served as an inspiration not only to designers, engineers and innovators worldwide, but also to the general public. As an indication of his continuing appeal, Brunel came a close second in the BBC’s Great Britons contest in 2002.

Brunel had a considerable impact upon the transport and communication systems of the South West, opening up the possibilities of business, trade, tourism and leisure in the region, and providing connections not only to the rest of Britain but, crossing the Atlantic, to the USA. Brunel’s work influenced the way people lived their lives and how they perceived and interacted with their changing physical environment as the pace of life intensified and distances were diminished. In his book on the trans-Atlantic steamers, author Stephen Fox wrote:

Brunel became a celebrity, an engineering superstar at a time when the public works of engineers were remaking everyday life in large, visible ways and sparking the popular imagination as never before. (Transatlantic: Samuel Cunard, Isambard Kingdom Brunel, and the Great Atlantic Steamships, 2003, p 62)
Plans are being made for a regional celebration that commemorates his achievements and looks to interpret, promote and enjoy them in creative and innovative ways. So far, two meetings of a regional group of interested parties have taken place. The fact that these meetings have been well attended by people keen to be involved and have generated ideas for activity for 2006 shows that there is potential in a South West Brunel initiative. Among the plans are the creation of a Brunel South West Trail, a dedicated website, the recruitment of Brunel detectives, and the sharing of Brunel-linked exhibitions and events, marketing, tourism development, publishing, fundraising, and education work across the region, and specific work in areas where Brunel had most impact. The banner title that will be used for this programme of activity is Brunel 200: South West.

In May 2004, a steering committee, with representatives from Arts Council England South West, Culture South West and the South West Museums, Libraries and Archives Council, commissioned Bristol Cultural Development Partnership to undertake an audit to ascertain the potential for this celebration. Bristol Cultural Development Partnership initiated the Brunel 200 programme for Bristol, the inspiration for Brunel 200: South West, and is directing the Bristol celebrations and programme in 2006

The aim of the audit was to:
· Identify, locate and provide summary details of South West-based sites, assets, activity and event potential, key organisations and individuals (including broadcast and print-based media), archives, websites, images and literature connected with Isambard Kingdom Brunel and his work.
· Ascertain the geographical spread of Brunel ‘hotspots’ (both actual and potential) where Brunel 200: South West activities could take place.
· Create a model and ‘input templates’ to allow for ease of access and updating of the audit.
· Compile a key contacts database.

This information will inform the planning and decision-making processes of Brunel 200: South West.

This report summarises the audit findings to date. It is based on data compiled from self-completed questionnaires, literature reviews, website searches, site visits, exchanges of correspondence, interviews and group discussions. The audit is a work in progress. It is hoped that this report will prompt people with further information on Brunel assets in the region, or ideas and suggestions for cultural activity that could be held as part of Brunel 200: South West, to submit these for inclusion in subsequent editions. It should be noted that the South West is defined as the county and unitary authority areas of Gloucestershire, Swindon and Wiltshire, Bristol, Bath and North East Somerset, South Gloucestershire, North Somerset, Somerset, Bournemouth, Poole and Dorset, Devon, Torbay and Plymouth, Cornwall, the Isles of Scilly, and (for Museums, Libraries and Archives) the Channel Islands.

It is intended that a Brunel 200: South West steering group will be co-convened by Culture South West and Bristol Cultural Development Partnership to oversee the next stages of development. This will comprise people who can give time to the programme, can take a regional overview and who are prepared to campaign on behalf of the whole celebration, rather than localised parts of it. The steering group will work closely with task groups set up to plan in more detail different elements of the programme.

It is further intended that a Brunel 200: South West champion will be appointed to animate, coordinate and support the different elements of the celebration, ensuring proper linkage and coherent regional marketing. The post will be time-limited, partnership funded, and will work to a clear task description reporting to the steering group. It is hoped that the post will be located within South West Tourism.

Contact Culture South West for further details of Brunel 200: South West or to be added to the mailing list.

Culture South West
Sterling House, Dix’s Field
Exeter EX1 1QA
Telephone – 01392 229587 Fax – 01392 229395

Email – culturesw@southwestrda.org.uk
Website – www.culturesouthwest.org.uk

Brunel in the South West: a timeline

Isambard Kingdom Brunel (1806 – 1859) is a prime example of the well-rounded nineteenth century innovator who had knowledge and interest in a wide variety of fields. His career embraced civil, structural, mechanical and marine engineering, architecture, art and design. His breadth of intellect, imagination and practical skill were typical of the period yet he stands out from his contemporaries by the way in which he has captured the public’s attention.

Brunel liked to become personally involved in every aspect of his projects, insisting on the highest standards of workmanship throughout. With his work on the Great Western Railway, for example, he negotiated with clients and contractors, secured financial and political backing, recruited, motivated and managed staff, surveyed the route, determined the gauge, wrote specifications for the engines, devised radical solutions to engineering problems, designed the stations right down to the smallest decorative detail and decided the colour of the livery. He took on many major projects at a time and his punishing workload is likely to have contributed to his early death.

The following timeline provides a summary of some of the key projects in the South West with which Brunel was associated and that have provided the initial inspiration for the proposed celebration in 2006.

	June 1828
	Comes to Clifton, Bristol to convalesce after accident in Thames Tunnel.

	1829
	Enters competition to design suspension bridge to cross Avon Gorge at Clifton. First competition unsuccessful as no winner declared. Second competition held.

	March 1830
	Design entered for second Clifton bridge competition formally awarded first prize.

	June 1831
	Attends ceremony to mark laying of foundation stone for bridge on Clifton side of Gorge.

	October 1831
	Enlists as special constable during Bristol Riots.

	February 1833
	Appointed engineer to supervise construction of dredging system in Bristol harbour.

	March 1833
	Appointed surveyor of the Bristol Railway (later the Great Western Railway - GWR).

	August 1833
	Confirmed as engineer of the GWR.

	1834
	Underfall sluices at Bristol docks constructed.

	1835
	Recommends broadening of Bristol South Entrance Lock.

	September 1835
	Appointed engineer of Cheltenham & Great Western Union Railway (C&GWUR) and plans route from Swindon to Cheltenham via Gloucester. Appointed engineer of Bristol & Exeter Railway (B&ER).

	December 1835
	Appointed engineer of Bristol & Gloucestershire Railway, later absorbed into Bristol & Gloucester Railway (B&GR)

	January 1836
	Appointed engineer of Great Western Steam Ship Company at Bristol and work starts on ss Great Western. Commences work on Box Tunnel.

	June 1836
	Surveys Plymouth – Exeter railway (not built).

	August 1836
	Foundation stone laid for Clifton Suspension Bridge on Leigh Woods side of Gorge.

	1837
	Work begins on Royal Western Hotel in Bristol.

	July 1837
	Launch of hull of ss Great Western at Bristol.

	1838
	Work begins on Bristol Temple Meads station. Completed 1841.

	April 1838
	ss Great Western leaves Avonmouth for maiden voyage to New York.

	July 1839
	Keel for ss Great Britain laid at Great Western Dockyard in Bristol.

	May 1840
	Hull of ss Great Britain rebuilt for screw propulsion.

	August 1840
	Bristol – Bath section of GWR opened.

	May 1841
	Hay Lane – Chippenham section of GWR opened. Swindon – Cirencester section on C&GWU opened.

	May – July 1841
	Designs station, locomotive works and workers’ village at Swindon.

	June 1841
	Bristol – Bridgwater section of B&ER and Weston-super-Mare branch line opened. Chippenham – Bath section of GWR opened. First through train from Paddington to Bridgwater.

	July 1842
	Bridgwater – Taunton section of B&ER opened.

	1843
	Appointed engineer to South Devon Railway (SDR).

	July 1843
	Launch of hull of ss Great Britain at Bristol.

	1844
	Appointed surveyor and engineer of South Wales Railway (SWR – route from Gloucester to Fishguard) and Wiltshire, Somerset & Weymouth Railway (WSWR). Also Oxford, Worcester & Wolverhampton Railway (OWWR) which passes through part of Gloucestershire. Begins work on Cumberland Basin in Bristol.

	May 1844
	B&ER opened to Exeter.

	June 1844
	B&GR opened.

	December 1844
	Supervises ss Great Britain’s move to Millwall from Bristol having widened Cumberland Basin locks to allow her passage from the city.

	1845
	Proposes bridge over River Tamar for the Cornwall Railway. Proposes floating harbour and lock at Plymouth.

	May 1845
	Kemble – Gloucester section of C&GWUR opened.

	August 1845
	Appointed engineer to Cornwall Railway (CR) and West Cornwall Railway (WCR).

	May 1846
	Exeter – Teignmouth section of SDR opened.

	December 1846
	Teignmouth – Newton Abbot section of SDR opened.

	1847
	Designs tubular dam to survey Tamar for site of Royal Albert Bridge.

	July 1847
	Clevedon branch of B&ER opened.

	August 1847
	Experimental atmospheric trains run on Exeter – Teignmouth section of SDR. Buys land at Watcombe near Torquay and makes plans for country estate.

	September 1847
	Atmospheric train service begins on Exeter – Teignmouth line.

	1848
	Employs W A Nesfield and James Forsyth to assist in laying out of great park at Watcombe.

	January 1848
	Atmospheric service extended to Newton Abbot. System abandoned in August.

	June 1848
	Tiverton branch of B&ER opened.

	September 1848
	WSWR opened to Westbury.

	December 1848
	Newton-Abbot – Torquay section of SDR opened.

	1849
	Rents villa at Torquay while supervising work at Watcombe.

	May 1849
	Work begins on bridge over River Wye (completed 1852)

	1850 – 1851
	Designs timber viaducts for CR and WCR.

	October 1850
	Westbury – Frome section of WSWR opened.

	July 1851
	Battle of Mickleton Tunnel near Chipping Camden in Gloucestershire.

	September 1851
	Westbury – Warminster section of WSWR opened. Gloucester – Chepstow section of SWR opened.

	1852
	Penzance – Truro section of WCR opened.

	July 1852
	Designs central pillar of Royal Albert Bridge. Through route from Swansea to Gloucester opened on SWR.

	October 1852
	Designs for Royal Albert Bridge completed.

	1853
	Retained as consulting engineer on construction of wet dock and graving dock in Millbay, Plymouth Sound.

	1856
	Construction of iron trusses and central column of Royal Albert Bridge.

	June 1856
	Warminster – Salisbury section of WSWR opened.

	September 1856
	Frome – Yeovil section of WSWR opened.

	January 1857
	Yeovil – Warminster section of WSWR opened.

	August 1857
	Named as engineer to the West Somerset Railway (WSR).

	May 1858
	Cornish span of Royal Albert Bridge raised into final position.

	February 1859
	Devon span of Royal Albert Bridge raised into final position.

	May 1859
	Royal Albert Bridge opened. Brunel crosses on a couch on a railway wagon due to ill health.

	September 1859
	Orders sale of Watcombe a week prior to death. (Dies at London home 15 September). Directors of CR vote to place memorial to Brunel on the Royal Albert Bridge.

	December 1864
	Clifton Suspension Bridge opened.

	21 – 22 May 1892
	5,000 navvies complete the task of replacing Brunel’s broad gauge with standard gauge the length of the GWR (Paddington – Penzance) route, including relaying the entire track from Exeter to Truro.

[image: image1.png]Weston-super-Mare

Weymtch

Falmouth

7 {istesof ity
Ng

Approximate line of the main rail routes open or under construction in 1859 in the South West: Great Western Railway, Bristol & Exeter Railway, Cheltenham & Great Western Union, South Devon Railway, South Wales Railway, Wiltshire, Somerset & Weymouth Railway, West Cornwall Railway (adapted from diagram in Brindle, Steven (2004) Paddington Station: its history and architecture English Heritage: Swindon p 4).

Regional survey

Introduction
This section summarises the findings from the regional audit survey (original correspondence and completed questionnaires have been kept on file for future reference). Most of the data obtained referred to Brunel-linked assets (for example, structures, archives, items of memorabilia) but information was also gathered on cultural activities (actual or potential), resources, ideas, and the key organisations and individuals that could be incorporated into the Brunel 200: South West programme. The data has been grouped according to the following county or unitary authorities:

· Gloucestershire and South Gloucestershire

· Swindon and Wiltshire

· Bristol

· Bath and North East Somerset

· North Somerset and Somerset

· Bournemouth, Poole and Dorset

· Devon, Torbay and Plymouth

· Cornwall

This has been adapted from South West Regional Development Agency’s classification of the region. A list of additional Brunel resources is provided in Appendix 3.

It has been proposed that Brunel’s Great Western Railway (GWR) route from Paddington to Bristol be declared a UNESCO World Heritage Site. The GWR is the best preserved of all the early railways and is composed of what supporters have termed a ‘string of pearls’ including, in the South West, Swindon Railway Village, Wootton Bassett Incline, Box Tunnel, Sydney Gardens in Bath, and Temple Meads Train Shed. There is a fascinating early record of the route contained in The History and Description of the Great Western Railway published in 1846 with illustrations by John Bourne. Kenneth Clark wrote of the GWR:

Every bridge and every tunnel was a drama, demanding incredible feats of imagination, energy and persuasion, and producing works of great splendour. (Civilisation, 1969, p 332)

The other rail routes in the South West for which Brunel served as chief engineer offered similar splendours, as did his magnificent suspension bridge and steamships in Bristol, and his dock works. This survey provides a flavour of what remains of Brunel’s work in the region, both physically and in terms of the social legacy, and how this might be incorporated into his bicentennial celebrations. His contributions to the South West range from the large to the small scale, from the world famous to the hidden gem, and reflect the diversity of his talent.
Among the general ideas suggested for Brunel 200: South West are:

· Regional Brunel 200: South West website that will be aimed at both the tourist and education markets.

· Involving higher education institutions in linking the region’s industrial heritage with advanced engineering, architecture and design.

· Providing a range of learning opportunities, including the production of education resource packs linked to the curriculum, schools’ projects and E-learning.

· Recruiting volunteer Brunel detectives to look for Brunel connections in their local area.

· Joint Brunel trails, guides (multi-media), exhibitions and events, with the pooling of resources to create economies of scale.

· Competitions, quizzes and interactive games.

· Adapting the Collaborative Locomotive Art project facilitated through the Institute for Digital Art and Technology at the University of Plymouth to produce Brunel-themed digital art and media on a train journey between locations in the region.

Ideas for activities related to individual locations are given below. Most respondents would welcome ideas for establishing regional links between sites and are keen to share initiatives, where appropriate, at the local, sub-regional and regional level. Few specific suggestions have been received at this stage and most of these plans are speculative or provisional in nature.

It should be noted that the extent of Brunel’s direct involvement is not always clear as although he was reluctant to delegate or to share any credit, it can be assumed that some areas of work would, by necessity, have been undertaken by assistants, pupils or resident engineers. In addition, many of his projects will have undergone modification since his time and it is therefore difficult to ascertain what is original. This survey, therefore, is likely to include material that is Brunellian in design or concept rather than directly attributable to the man himself.

Gloucestershire and South Gloucestershire

Brunel faced a number of difficulties in his work in Gloucestershire. This was partly a result of the terrain. Nine timber viaducts had to be erected in the seven miles between Stroud and Frampton (no longer surviving), and serious geological problems were encountered in constructing the Sapperton tunnel through the Cotswold ridge. In the Forest of Dean, a tubular bridge was built to span the River Wye, carrying the South Wales Railway line between Tutshill, Gloucestershire and Chepstow, Monmouthshire. Brunel typically rose to such challenges.
More damaging to him was the battle of the gauges, which was focused upon Gloucester. Brunel insisted on using a broad gauge (7ft ¼ in) for his railways, arguing that it provided faster, smoother travel. Other engineers followed the example of George and Robert Stephenson in using the narrow gauge (4ft 8 ½ in). Gloucester marked the point where the two gauges first came into serious conflict, with the narrow gauge approaching the city from the north on the Birmingham & Gloucestershire line and meeting Brunel’s broad gauge Bristol & Gloucestershire Railway coming up from Swindon. The break of gauge at Gloucester created chaos and led to fierce debate that eventually resulted in the imposition of the standard narrow gauge. The first section of a mixed gauge permanent way was laid between Cheltenham and Gloucester.

Another Gloucestershire battle involved real physical blows. The Battle of Mickleton Tunnel took place in the Vale of Evesham in 1851 when Brunel’s private army of 3,000 navvies fought the army of a disgruntled contractor who was backed by the forces of the local magistrates and armed police. The contractor, Mudge-Marchant, had stopped work on the tunnel as he was owed £34,000 by the Oxford, Worcester & Wolverhampton Railway. Brunel, as company engineer, had been instructed to evict Mudge-Marchant and his men who had commandeered the site (Mudge-Marchant was, coincidentally, Brunel’s second cousin). This is thought to have been the last battle fought by private armies on British soil.

GLOUCESTERSHIRE RECORD OFFICE

Description:

Holdings include Minutes of Board of Directors of Cheltenham & Great Western Union Railway 1836-1843 (includes Brunel’s appointment as engineer in 1836) (2 vols); 34 sets of plans of railways in Gloucestershire for which Brunel was the appointed engineer, submitted to the Quarter Sessions 1834-1856; and letter mentioning Brunel walking ‘proposed line of rail road along this Stroud valley’ (GRO references on file).

Location:

Alvin Street, Gloucester

Organisation/ individual responsible:

Gloucestershire County Council

Contact details:

Gloucestershire Record Office, Clarence Row, Alvin Street, Gloucester GL1 3DW

Telephone – 01452 425295
Email – records@ gloucestershire.gov.uk

Website –www.gloucestershire.gov.uk/index.cfm?ArticleID=1348
Public access:

Monday 10.00am – 5.00pm. Tuesday, Wednesday and Friday 9.00am – 5.00pm. Thursday 9.00am – 8.00pm. Closed Bank Holidays and for annual stocktaking.

JACKDAW BRIDGE
Description:

Thought to have been designed by Brunel and built c.1845 for hauling stone from Jackdaw quarry to the Thames and Severn Canal below.

Location:

Midway between Stroud and Cirencester

Organisation/ individual responsible:

Assume now Network Rail (was previously the responsibility of Railtrack who had wanted to close it).

Contact details:

Network Rail, 40 Melton Street, London NW1 2EE
Telephone – 020 7557 8000

Website – www.networkrail.co.uk/index.htm
Public access:

Walkable from the woods near Westley Farm self-catering cottages (visit website at www.glosfarmhols.co.uk/westley-farm/) and leading to the towpath of the old canal.

STROUD GOODS SHED

Description:

A large Cotswold stone Grade II* building built in 1845, thought to be the last remaining Brunel designed goods shed in existence. Note that Stroud station itself is also Brunel designed and continues to be a frequent arrival point for the Cotswolds.

Location:

Station Road, Stroud

Organisation/ individual responsible:

Stroud Preservation Trust Ltd holds a long lease (Network Rail owns freehold)

Contact details:

Anne Mackintosh, 6 Castle Villas, Stroud, Gloucestershire GL5 2HP

Telephone – 01453 766273
Email – imack@btopenworld.com
Public access:

Yes.

Associated material:

Photographs from the 1970s, 80s and 90s. Modern plans and elevations. A mid 19th century painting of Stroud showing the goods shed is in Stroud Museum: the Trust holds a good copy. Newspaper articles from the 1980s and 1990s referring to the shed.

Activities:

The building would be ideal for exhibitions, once more funding has been raised to close the five huge open arches and complete further associated works. Stroud Local History Society is interested in collaborating with the Trust to research and present an exhibition on Brunel in 2006.

Bristol

Some of Brunel’s most significant projects were based in Bristol, a city he helped transform, physically and financially, with his Clifton Suspension Bridge, his trans-Atlantic steamers the ss Great Western and ss Great Britain, the Great Western Railway terminus at Temple Meads and the improvements to the docks. Although he never lived in Bristol, he has come to personify the city’s past successes and now serves as a symbol of the potential for rejuvenation and regeneration through creativity and innovation. Most Brunel books will by necessity refer to Bristol. One of particular local interest is Buchanan, R A and Williams, M (1982) Brunel’s Bristol Redcliffe Press. This is due to be updated for Brunel 200.
Brunel 200 was launched in autumn 2003 to lead and coordinate a celebratory programme in the city for 2006 that will include education and arts projects, media programmes, publications, exhibitions, competitions, debates, talks, walks and trails. All the organisations listed below are involved in the planning of Brunel 200, and joint projects are being developed.

Among the proposals are:

· Exhibition at the ss Great Britain on the life and legacy of Brunel, including references to the collaborative nature of his work.

· Exhibition at At-Bristol on the engineering principles behind his designs.

· Exhibition at the City Museum and Art Gallery on the art of the industrial age.

· Launch of new lighting scheme for the Clifton Suspension Bridge including a community play, parade and firework display.

· Publication of biography of Brunel in comic form and an illustrated catalogue containing a collection of specially commissioned essays from experts in their field (both to be published in January 2006).

· Lifelong learning programmes across the city including teachers’ packs, artists and engineers in residence, hands-on science presentations, site visits, and dance and drama workshops.

· New Brunel walks and trails around the city, incorporating the sightseeing buses and the ferry boat company, and a Brunel plaques programme.

· A recreation of the great Royal dinner of 1843 to celebrate the launch of the ss Great Britain.

· New visual art, poetry, dance, drama and fiction inspired by the work of Brunel.

· Conferences, television programmes and radio presentations.

· The digitisation of part of the Brunel archive held at the University of Bristol.

· The citywide reading of a classic book about Victorian cities and the Industrial Revolution.

· Concert of music and songs popular during Brunel’s career, perhaps featuring the Brunel Ensemble, Bristol Bach Choir or the Great Western Choir.

· A year long initiative during 2005 calling for 200 Great Ideas for Bristol, in the spirit of Brunel, to culminate in an exhibition in 2006.

All the Brunel sites in Bristol will have been renewed and enhanced as visitor attractions and centres of learning by 2006, and will mount special exhibits throughout the year. A website will be launched at www.brunel200.com in autumn 2004 to coincide with a conference raising the profile of the project.

To be added to the mailing list for updates on the programme and to submit comments and suggestions for Bristol-based activity, contact Melanie Kelly at brunel200@btopenworld.com.

ARCHITECTURE CENTRE, BRISTOL

Description:

Centre providing programme of exhibitions, special events, education and outreach initiatives that aim to promote better architecture and built environments. Brunel was working in a period in which architecture and engineering were not considered separate disciplines and it is therefore important that the architectural element of his work is considered.

Location:

Narrow Quay, Bristol

Organisation/ individual responsible:

The Bristol Centre for the Advancement of Architecture

Contact details:

The Architecture Centre, Narrow Quay, Bristol, BS1 4QA

Telephone – 0117 922 1540
Website – www.arch-centre.demon.co.uk/

Public access:

Open Tuesday to Friday 11.00am –5.00pm. Saturday and Sunday 12 noon – 5.00pm.

Activities:

Currently appointing new director so 2005/06 programme subject to review, but education officer is keen to be involved in the joint Brunel education initiative for 2006 and beyond, and previous director was part of the original Brunel 200 planning group.

BRISTOL CITY DOCKS
Description:

Brunel had a 15-year association with the Bristol Docks Company, primarily relating to schemes addressing the serious problem of silting. Among the remains of his work are his South Entrance Lock (now sealed off) and tubular iron swing bridge (now redundant and relocated to the North Entrance) in Cumberland Basin. He was also involved in work at the Underfall sluice by Underfall Yard. The Nether Dam was raised on his recommendation. Brunel proposed new port facilities at Portbury as he foresaw that the city docks were unable to accommodate the growing demand for larger vessels.

Location:

Various around the Floating Harbour.

Organisation/ individual responsible:

Various, including Bristol City Council

Public access:

Most of the structures are in areas where public access is limited because there are significant safety hazards. Underfall Yard welcomes occasional pre-booked group visits, which are led by members of the Restoration Trust, and the docks engineer and his staff (because this is a working yard, open access is not possible).

Associated material:

Information boards have been set up at Underfall Yard giving a history of the area, but in the rest of the docks area there is currently little interpretative material available. Bristol City Museums and Art Gallery owns paintings by T L Rowbotham showing scenes in the docks in the early nineteenth century just prior to Brunel’s work (c. 1826/7). The University of Bristol Brunel Collection contains one of Brunel’s sketches of the feeder sluice at the docks (in GWR 1835 sketchbook). A scale model of one of Brunel’s dredgers was made in 1962 and is shortly to return to display at the Industrial Museum at Prince’s Wharf (see below).
Activities:

The docks provide the focus for Bristol Docks Heritage weekend and the Harbour Festival. Will be included in a new Brunel trail around the city by 2006, including more interpretative panels on site. It is hoped that more public access can be made to the Underfall Yard and workshops. There are plans to return Brunel’s dredger to the city by 2006 (it is currently in a private collection in Scotland).

BRISTOL INDUSTRIAL MUSEUM

Description:

Housed in the former Prince’s Wharf Transit shed. Situated close to the site of Patterson’s Yard from where Brunel’s ss Great Western was launched in 1837 (a plaque on the outside wall of the museum refers to this). Museum contains models, paintings and objects telling the history of the port.

Location:

Prince’s Wharf, Bristol

Organisation/ individual responsible:

Bristol City Council

Contact details:

Andy King, Collections Officer, Curator of Industrial and Maritime History,
Bristol Industrial Museum, Princes Wharf, Wapping Road, Bristol, BS1 4RN
Telephone – 0117 9031569
Email – andy_king@bristol-city.gov.uk

Website – www.bristol-city.gov.uk/mus/bim.htm
Public access:

Currently open Saturday – Wednesday 10.00am to 5.00pm. Admission charge.

Activities:

The museum is likely to be undergoing development work during 2006 and it is as yet uncertain which areas of the site will be operating at that time.

BRISTOL RECORD OFFICE

Description:

Housed in former bonded warehouse near the Cumberland Basin, the Record Office holds the Minute Book of the Bristol Dock Company (1832 – 37) and the Letter Book of the Great Western Railway covering the period of its association with Brunel.

Location:

‘B’ Bond Warehouse, Smeaton Road, Bristol
Organisation/ individual responsible:

Bristol City Council/ City Archivist

Contact details:

‘B’ Bond Warehouse, Smeaton Road, Bristol, BS1 6XN
Telephone – 0117-922 4224 E-mail – bro@bristol-city.gov.uk

Website – www.bristol-city.gov.uk/rec_office/record-office.html.
Public access:

The search room is usually open 9.30am - 4.45pm Monday - Thursday. Visitors are advised to ring in advance to check times.

Associated material:

Holds the archive of the Port of Bristol Authority, which is likely to include many suitable Brunel-linked illustrations (not yet checked).

Activities:

Since the Record Office is actually on the Floating Harbour and opposite Brunel’s original entrance, some sort of celebration could be put together involving displays in the Record Office and Bristol Industrial Museum, perhaps tied-in with conducted tours of the Harbour, and train trips between the two venues.

BRITISH EMPIRE AND COMMONWEALTH MUSEUM
Description:

Museum housed in Brunel’s original Temple Meads (ceased to be used as a station in 1965). Neo-Tudor façade remains virtually intact save for the right hand wing which was removed in 1878. Temple Meads is thought to be the world’s earliest terminus style railway station. The museum complex includes Brunel’s passenger shed, which is now used for social functions, exhibitions and conferences, and is one of the largest venues in the South West. The Great Western Railway Boardroom, retaining many original features, is also available for hire. Nearby are the remains of Brunel’s Dock (probably built as a barge basin), Brunel’s Avon Bridge and other structures associated with the GWR.

Location:

Station Approach, Temple Meads, Bristol

Organisation/ individual responsible:

British Empire & Commonwealth Museum

Contact details:

British Empire & Commonwealth Museum, Station Approach, Temple Meads, Bristol BS1 6QH
Telephone – 0117 925 4980 Email – admin@empiremuseum.co.uk
Website – www.empiremuseum.co.uk/

Public access:

Normal opening hours are 10am – 5pm everyday except Christmas Day and Boxing Day. Admission charge.

Associated material:

Original prints exist showing the façade of the station, some of which are owned by the City Museum and Art Gallery. The goods shed and passenger shed are included in the series of drawings by John Bourne contained in his The History and Description of the Great Western Railway (various libraries own a copy and some of the pictures were also reproduced as prints). The University of Bristol Brunel Collection includes Brunel’s sketches of the station lampposts (in GWR sketchbook 11).

Activities:

The museum is undergoing major redevelopment and it is not yet certain what condition the site will be in during 2006 but as part of the Brunel 200 programme, it is hoped that the shed will provide the venue for an international conference on railways.

BRUNEL HOUSE

Description:

The façade of Brunel’s Royal Western Hotel, built to accommodate trans-Atlantic passengers, incorporated into a building now housing Bristol City Council offices. Designed by R S Pope in collaboration with Brunel.

Location:

St George’s Road, Bristol

Organisation/ individual responsible:

Bristol City Council

Public access:

Only exterior of interest historically and can be viewed at any time.

Associated material:

The University of Bristol Brunel Collection includes Brunel’s sketch of the hotel (GWR sketchbook 16).

BRUNEL STATUE

Description:

Bronze statue by John Doubleday of Brunel (1982). Seated sculpture of Brunel by the same artist is at Paddington.

Location:

Outside the former Bristol & West Building Society Head Office on Broad Quay.

Organisation/ individual responsible:

Currently maintained by Bristol City Council.

Public access:

Currently on view in the street, though may be relocated (see below)

Activities:

There are provisional plans to relocate the statue to the foyer of the Osborne-Clarke building at Temple Quay (the company intends holding public exhibits on Brunel in their foyer during 2006 and is a partner in Brunel 200 – as Osborne Ward they were Brunel’s legal advisors and lobbyists in the 1830s). As part of the public art programme for the year it is proposed that a new monument to Brunel is created for the city.

CITY MUSEUM AND ART GALLERY

Description:

Paintings from the Bristol School include works by Samuel Jackson interpreting Brunel’s proposals for the Clifton Suspension Bridge. Also has Samuel Colman’s painting of the ceremony laying the foundation stone of the suspension bridge, Arthur W Parson’s launch of ss Great Western, Joseph Walters’ launch of the ss Great Britain and various promotional posters for the railways from the 1930s – 1950s showing Brunel sites in Bristol, among other related works.

Location:

Queen’s Road, Bristol

Organisation/ individual responsible:

Bristol City Council

Contact details:

City Museum & Art Gallery, Queen’s Road, Bristol, BS8 1RL
Telephone – 0117 922 3571
Email – general_museum@bristol-city.gov.uk
Website – www.bristol-city.gov.uk/Fuguri/frame.html?B+BLM01700+BG+F+CMM00101+DCL00105+BLM00101+BLM01601

Public access:

Open daily 10.00am – 5.00pm daily. Free admission.

Associated material:

Various catalogues including Greenacre, Francis and Sheena Stoddard (1986) The Bristol landscape: the watercolours of Samuel Jackson 1794 – 1869. Associated prints and transparencies available.
Activities:

It is proposed that the museum hosts an exhibition on the art of the industrial age during 2006 as part of Brunel 200.

CLIFTON SUSPENSION BRIDGE

Description:

Designed by Brunel following an open competition and his first major project after the Thames Tunnel. Brunel oversaw the laying of the foundation stone and initial work but, because of lack of funding, the bridge was not completed until after his death and his original design was modified. Includes chains taken from an earlier bridge designed by Brunel at Hungerford. The Clifton Suspension Bridge has become one of the cultural icons of the city and carries around 4 million cars a year.

Location:

Clifton Suspension Bridge, Clifton, Bristol

Organisation/ individual responsible:

Clifton Suspension Bridge Trust

Contact details:

Mike Rowland, Visitor Centre Manager, c/o Bridgemasters Office, Leigh Woods, Bristol BS8 3PA

Telephone – 0117 974 4664
Email – visitinfo@clifton-suspension-bridge.org.uk

Website – www.clifton-suspension-bridge.org.uk
Public access:

Bridge open to vehicle (toll payable) and pedestrian traffic. Visitor centre currently closed – group visits by schools continue to be arranged by appointment. New and expanded visitor centre telling the story of the bridge through exhibitions, photographs, artwork, memorabilia, models and inactive displays due to open 2005/2006.

Associated material:

Inventory of account books, memorabilia, graphics, plans, drawings and other material recording the history, construction and maintenance of the bridge held by the University of Bristol Special Collections department (see separate entry). Some material kept on deposit in the University’s Brunel Collection, some with the bridge master and in the visitor centre. Numerous images of the bridge are to be found in other collections and publications.

Activities:

New illuminations planned to be unveiled 9 April 2006. May be linked to an open air community play performance, parade and firework display. New visitor centre planned for opening 2005/2006 with expanded programme of activities. Will be part of the new Brunel Bristol trail, and linked to other sites in the city through the public art and education projects.

HOTWELLS COMMUNITY ASSOCIATION
Description:

Owns collection of around 1,000 pictures of Hotwells/ Cliftonwood including many of the Harbour and ‘Brunel land’.

Location:

Hotwells, Bristol

Organisation/ individual responsible:

Hotwells Community Association/ Sue Stops

Contact details:

9 Freeland Place, Hotwells, Bristol BS8 4NP

Telephone – 0117 9277157
Email – suestops@aol.com

Public access:

Accessible to public on request.

Associated material:

Book coming next spring using pictures from the collection. Have some oral records of the area held by Hotwells Living Memories group, which meets regularly and has also published a book.

Activities:

Have recently held two public displays, one at Hope Chapel, the other at the Create Centre, and are planning another at the Bristol Record Office with whom they have a close connection. Has proposed holding a world record umbrella unfurling event in 2006, recreating the moment at the launch of ss Great Britain when hundreds of umbrellas were opened by the crowd on Brandon Hill in a sudden shower of rain.

QUEEN SQUARE

Description:

Site of the Bristol Riots of 1831 in which Brunel served as a special constable. Brunel later gave evidence at the trial of Charles Pinney, Bristol’s mayor, who was charged with neglect of duty. The fall in business confidence in the city following the riots contributed to the delays in constructing the Clifton Suspension Bridge.

Location:

Central Bristol

Organisation/ individual responsible:

Buildings are mainly business premises plus a few private residence. Square itself maintained by Bristol City Council.

Public access:

Square is open at all times except during public events requiring entrance tickets.

Associated material:

History of the square and details of its recent renovation in Andrew Kelly’s Queen Square Bristol (2003) Redcliffe Press: Bristol

Activities:

Will be included in the new Brunel Bristol trail. Is regularly site of public events including outdoor film screenings, concerts and craft fairs.

SS GREAT BRITAIN

Description:

Designed by Brunel. The first propeller driven steam ship to cross the Atlantic and the forerunner of modern passenger liners. Made a regular run to Australia carrying emigrants. Sister ship to ss Great Western. Returned to Bristol for partial restoration in 1970. Displayed in the Great Western Dry Dock, which was constructed in 1839 specifically for building this ship. Nearby is an exhibition space, formerly referred to as the Maritime Heritage Centre. Site is currently undergoing a major redevelopment, which will enhance the visitor experience and conservation of the ship.
Location:

Great Western Dockyard, Bristol

Organisation/ individual responsible:

ss Great Britain Trust

Contact details:

ss Great Britain, Great Western Dockyard, Gas Ferry Road, Bristol BS1 6TY

Telephone – 0117 9260680

Email – enquiries@ss-great-britain.com

Website – http://www.ss-great-britain.com

Public access:

Open 10.00am – 5.30pm (April – October) and 10.00am – 4.30pm (November – March). Closed Christmas Eve and Christmas Day. As site is currently undertaking major development project, visitors are advised to telephone in advance of visit. Ship is available for hire for private functions.

Associated material:

Owns Joseph Walter painting of maiden voyage. Currently displaying John Horsley’s portrait of Brunel (on loan from City Museums and Art Gallery). Has developed wide range of fact sheets on the ship’s history and conservation. Associated memorabilia includes diary of a passenger journeying to Melbourne in 1862. A two-metre long tile mural inspired by the ss Great Britain has recently been designed and made by children from five Bristol schools. Bristol Record Office holds the journal of an anonymous Bristol Quaker who travelled steerage to Australia in 1852 on the ship. Institution of Civil Engineers has collection of engravings by Brunel’s colleague Thomas Guppy showing sections of the ship.

Activities:

Normally holds a variety of activities throughout the year including sea shanty evenings and Victorian Christmas banquets. For 2006, Bristol will be recreating the launch dinner of 1843. Applying for funding to extend the steam rail track to connect with the Industrial Museum at Prince’s Wharf. Currently constructing a glass plate at the ship’s water line to form the roof of a giant watertight chamber surrounding the lower hull, which will be covered by a thin layer of water so that the ship appears to be floating. Improving access to the dry dock area. New museum is also being developed in the dockside buildings, containing original artefacts and interactive technology.

UNIVERSITY OF BRISTOL BRUNEL COLLECTION

Description:

Major archive housed in the University of Bristol’s Special Collections department covering both personal and family affairs and business affairs of Isambard Kingdom Brunel. Includes Brunel’s letter books, sketchbooks, calculation books, drawing instruments, original letters, diaries, notebooks and bank passbooks: c. 80 archive boxes, 1 plan chest, 20 rolls, 2 large boxes of plans (Clifton Suspension Bridge and GWR Tools volume), c.10 large volumes, 4 archive boxes of related materials. Includes the original drawings submitted by Brunel for the competition to design a bridge across the Avon Gorge. Also large box of drawing instrument. Has on deposit the permanent loan of material from the Clifton Suspension Bridge Trust dating from 1830 (8 boxes). Holds archival material relating to his father Sir Marc Isambard Brunel (5 boxes) and his two sons Isambard and Henry Marc (21 boxes).
Location:

Arts and Social Sciences Library, University of Bristol

Organisation/ individual responsible:

University of Bristol (owns the majority of the items in the collection)

Contact details:

Hannah Lowery, Archivist, Arts and Social Sciences Library, University of Bristol, Tyndall Avenue, Bristol BS8 1TJ.

Telephone – 0117 928 8014 (or internal extension 8014) Email –
special-collections@bristol.ac.uk

Website – www.bris.ac.uk/is/services/specialcollections/brunel.html

Public access:

Open Monday – Friday from 9.15am. Telephone to check closing time. Non-members of the University should make written application to the University Librarian for permission to use the library before making their first visit.
Associated material:

It has been estimated that there are 33,000 pages of images/text in the main Isambard Kingdom Brunel Archive. Detailed inventories are available in hard copy. A summary is available on the website and can also be found on www.archiveshub.ac.uk (search for Brunel). Special Collections also contains a very fine printed book and pamphlet collection, which can be drawn on in many ways to complement the Brunel holdings; for example the printed literature of railways, including nineteenth century cartography. Holds illustrative material relating to most aspects of Brunel’s work. These are mainly pencil or pen sketches, there are some ‘architectural/engineering’ drawings, and there are engravings and printed works (both contemporary and modern). Book stock is often listed on the Library online catalogue at www.lib.bristol.ac.uk/ALEPH/. There is also a working collection of secondary printed sources relating to Brunel and engineering which can make the collection more useable. In the process of carrying out a pilot project to photograph and provide digital images of core parts of the collection. This will make it more accessible to the public, and will also result in more detailed lists being made available online. Copyright ownership of archival material is extremely tricky and staff can give advice to individuals as necessary about specific materials: in all cases it is probably best to proceed with caution.

Activities:

The digitisation of part of the collection should be completed by 2006. Material from the collections will be included in the proposed exhibition at Bristol City Museum and Art Gallery taking place in 2006. Archive is not as easily accessible as a museum so limited in what public activities it can organise: need to ensure that know what visitors are coming and when, and are also concerned to ensure the preservation of materials in safekeeping.

Bath and North East Somerset

Although famous for its Roman ruins and Georgian architecture, Bath’s industrial past is less well known. During the nineteenth century, it became a place for commerce and industry, producing its own gas, electricity and beer, and transporting a variety of products including cloth, flour, architectural mouldings, shorthand manuals and cranes. Brunel’s GWR was an integral part of this industrial development (see Michael Forsyth’s Bath in the Pevsner Architectural Guides series from Yale for further details).

One of Britain’s leading experts on Brunel is Emeritus Professor of the History of Technology in the University of Bath: R Angus Buchanan. His biography of Brunel was published in 2002 and he regularly gives talks on the subject.

There is interest in developing a project for 2006 relating to the effect of the arrival of the railway on the city. The ideas are purely speculative at this stage but would be developed by Bath’s World Heritage Officer working in tandem with the Museum of Bath at Work. Other organisations such as BIAS (Bristol Industrial Archaeological Society) and the University of Bath (Civil Engineering Department) may also be approached about possible cooperation. It is envisaged that the project would entail a central exhibition, with related guided tours, lectures, and educational workshops. It would aim to highlight the contribution Bath and the surrounding area made to the construction of the railway as well as the physical, cultural, social and economic impact the railway had. It may include a section on the engineering feat of the railway as it relates to Bath and the surrounding area (for example, the interaction of the railway and the canal in Sydney Gardens). There is potential to link this with activities relating to the railway’s impact in other areas of the region and the World Heritage Officer would like to hear from anyone else considering similar projects in the South West (contact: Abigail_Harrap@bathnes.gov.uk). ___
BATH SPA STATION
Description:

A neo-Jacobean building designed by Brunel and set around a 20-arch viaduct. The first eight-coach passenger train arrived at the station from Bristol at 8.33am on 31 August 1840. There were separate stairs for the three classes of passengers with separate pens on the platform. The original glazed roof, spanning the lines and platforms, was replaced by canopies in 1897. The south entrance has also been lost as has a footbridge that connected the platform to the Royal Hotel. The GWR remained south of the River Avon through much of Bath save for two river crossings into the station: from Bristol on a skew bridge of laminated timber over a pier in the centre of the river (replaced in 1878 with wrought-iron) and from the east by the masonry St James’s Bridge. Bath Historical Buildings Trust hope to convert six and half derelict railway arches nearby into offices, a café and gallery (see their website at www.bhbt.org). Twerton tunnel and viaduct further along the line in the suburbs of the city are also significant structures.

Location:

Bottom of Manvers Street, Bath

Organisation/ individual responsible:

Assume Network Rail

Contact details:

Network Rail, 40 Melton Street, London NW1 2EE
Telephone – 020 7557 8000

Website – www.networkrail.co.uk/index.htm

Public access:

Mainline train station.

Associated material:

Forsyth’s book on Bath includes a section on the station. University of Bristol Brunel Collection contains Brunel’s sketches for the lamppost at the station (in GWR sketchbook 11). Bourne included various illustrations of Bath station in the 1846 book along with scenes of surrounding sections of the GWR line including an interesting view of Twerton showing the canal, rail track and road running parallel.

Activities:

Included on the Brunel walks, which are part of Bath International Music Festival.

MUSEUM OF BATH AT WORK

Description:

Contains documentation and literature on the involvement of Bath-based companies in the construction of the GWR railway (i.e. supply of materials, local people’s personal involvement). Also documentation and literature on the connections between Stothert & Pitt and Brunel – both in supplying materials for the railway construction and other projects (such as his mobile hospital units in the Crimean War).

Location:

Julian Road, Bath

Organisation/ individual responsible:

Museum of Bath at Work

Contact details:

Stuart Burroughs, Curator, Museum of Bath at Work, Julian Road, Bath BA1 2RH

Telephone – 01225 318348
Email – mobaw@hotmail.com
Website – www.bath-at-work.org.uk

Public access:

Open April – October Monday to Friday from 10.00am. Last admission 4.00pm. November – March open weekends only. Groups by appointment all year round. Admission fee.

Associated material:

Cannot at present say exactly what records there are of relevance to Brunel but there are potentially many records and anecdotal evidence from different companies.

Activities:

Proposed project in partnership with the World Heritage Officer (see above). Currently provide guided tours and audio guides, family and school activities.

SYDNEY GARDENS

Description:

The GWR cuts through the park, originally opened in 1795, and runs by an impressive 7 metre high retaining wall. Brunel designed a skewed stone bridge to cross the line in the park. Nearby, 18 Raby Place was dismantled and rebuilt by Brunel to accommodate the railway, which passes beneath it. It has recently been restored, winning a national award for its owner, and is now run as a bed and breakfast. The line also runs under the Tunnel House Hotel in the village of Saltford, which the owners claimed once belonged to Brunel.

Location:

Sydney Place, Bath

Organisation/ individual responsible:

Bath and North East Somerset Council

Contact details:

Parks and Grounds Maintenance, Guildhall, High Street Bath BA1 5AW
Telephone – 01225 482624

Email – Parks_Grounds@Bathnes.gov.uk

Public access:

No restrictions. The gateway linking the Gardens to the nearby Holburne Museum has recently been restored.

Associated material:

Bourne included illustration of line passing through the Gardens in his book of 1846. University of Bristol Brunel Collection includes Brunel’s sketch of the Gardens (in GWR sketchbook 8). There is a description of Sydney Gardens in Forsyth’s Bath.

Swindon and Wiltshire

Swindon was adopted as GWR’s base for its main workshops, and Brunel was responsible for constructing a complex that would support a new community of railway workers (see Swindon Railway Village and Works below). His colleague Daniel Gooch had suggested the site because it was near to the junction with the Cheltenham & Gloucester line and marked the point when the easy gradient from London (referred to as Brunel’s Billiard Table) changed to the stiffer gradient to Bristol. The workshops were in operation from 1843 and it was here that the powerful broad gauge locomotives needed for Brunel’s line, including the famous Lord of the Isles, were built. As GWR was running out of money at the time of the project, the contractor built the model village and station at his own expense in exchange for rents from the cottages and a 99-year lease on the station’s refreshment rooms with a guaranteed 10 minute refreshment stop for all trains. The original Brunel designed passenger station building and hotel at Swindon have been demolished.

Brunel is important to Swindon as much for his influence upon the social framework of the town as for any physical assets that remain: his legacy lies within the people of the place and it is therefore felt to be important that activity in 2006 is community-based. Swindon hopes to establish a Cultural Development Partnership and it has been proposed that one of the first major events it helps organise would be a large-scale Brunel themed community project similar to the Dreamwalk event that took place in North Devon in 2003. Participants would progress along a designated route starting in the Railway Village and passing through Farrington Park before reaching the STEAM Museum. Along the way, they would encounter a variety of performances put on by local professional and amateur groups. The park was once the site of fairs mounted for the children of the railway workers and could now provide a rest stop on the walk with play areas, food and entertainment. The grand finale would be at STEAM with, perhaps, the screening of a film made by local groups coordinated by Create Media Studies and projected onto the museum building. Unlike Dreamwalk this would be a free event. It would take place between 7.00 and 11.00 in the evening to allow for the use of lighting effects and over a weekend in mid to late September. STEAM is keen to be involved and the Strategic Arts and Community Officer of the Borough Council has had provisional conversations with a number of other potential partners. There is a broad consensus that it would be preferable to have one large, spectacular event involving a wide range of local community groups that could fit into the regional framework than having a lot of small-scale activities. Once funding has been secured a feasibility study would be conducted to ascertain safe places for people to perform and gather, and how many local groups to involve.
At the far edge of Wiltshire, is the two-mile long Box Tunnel, an extraordinary feat of engineering that took five years to complete at the cost of around 100 lives and £200,000. The tunnel was the last link in the completion of the London – Bristol GWR route. At the height of construction, 4,000 men and 300 horses were working on the site, and it was the longest railway tunnel of its time. Dr Dionysius Lardner, a man, it is said, who was noted for his pomposity and ignorance, considered that the downhill gradient in the tunnel would cause trains to reach 120mph, a speed at which passengers would be unable to breath. GWR was forced to lay on a stagecoach from Box to Corsham for those too nervous to travel this part of the journey by train. There is an unfounded but popular rumour that the sun shines through the tunnel on Brunel’s birthday: as fast intercity trains pass regularly along the line, it is not recommended that this is put to the test by members of the public.

The tunnel is referred to in Lisa Main and Martin Yallop’s Brunel trail guide, which provides details of 15 sites of interest in Wiltshire along the GWR route. These are the bridge at Ashley, Middlehill Tunnel at Box, the Church of St Thomas à Beckett, Quarry Hill, Box Tunnel western and eastern portals, Corsham Down stone quarry, the stone wharves close to the site of the former Corsham station, Lady Margaret Hungerford Almshouses, Box Tunnel to Thingley cutting, Chippenham viaduct, Rowland Brotherhood’s house, Chippenham railway station, Christian Malford, Dauntsey Lock and Wootton Bassett station. The guide is available from Corsham Tourist Information and Heritage Centre, Arnold House, 31 High Street, Corsham SN13 0EZ (telephone – 01249 714660).

RECORD CENTRE NETWORK RAIL, GREAT WESTERN REGION

Description:

Thousands of plans for the GWR route including original Brunel designs.

Location:

Swindon

Organisation/ individual responsible:

Network Rail

Contact details:

Ian Nulty, Record Centre Network Rail, 6th Floor, 1 Holbrook, Swindon SN1 1BY

Public access:

This is a working archive for the use of Network Rail engineers so open access to the public is not appropriate. However, individual enquires for information will be dealt with wherever possible.

STEAM: MUSEUM OF THE GREAT WESTERN RAILWAY

Description:

Museum telling the story of those who built, operated and travelled on GWR using videos, hands on exhibits, interactive displays, locomotives and memorabilia.

Location:

Part of Great Western Heritage Area in Swindon

Organisation/ individual responsible:

STEAM

Contact details:

Felicity Ball, Kemble Drive, Swindon SN2 2TA

Telephone – 01793 466646

Website – www.steam-museum.org.uk/

Public access:

Museum open seven days a week, 10.00am to 5.00pm. Closed Christmas Day, Boxing Day and New Year’s Day.

Library and Archive available for use Monday to Friday 10.00am to 4.00pm. To book appointment contact Felicity Ball on 01793 466607 or fball@swindon.gov.uk

Associated material:

Library and Archive Collection provides extensive reference material for the study of GWR history. Note that the official records are held at the Public Record Office at Kew and the National Railway Museum at York has the official GWR photograph collection.

Activities:

Could be site of finale of proposed Swindon community project in September 2006 (see above).

SWINDON RAILWAY VILLAGE AND WORKS

Description:

Following the recommendation of Daniel Gooch (the GWR locomotive superintendent) that Swindon be made the main centre for GWR’s workshops, Brunel and the architect Sir Matthew Digby Wyatt designed 300 cottages on a green field site for his workers. All but 40 survive to make up the Swindon Railway Village, formerly known as New Swindon (Swindon Borough Council bought the freehold of most of the cottages from British Rail when they were in danger of demolition). Together the village and works constitute what is possibly Europe’s main railway-engineering heritage showpiece. Contains 81 listed buildings in two conservation areas. Site includes England’s National Monuments Record Centre, English Heritage offices, STEAM (see above), Railway Cottage Museum and Great Western Designer Outlet Centre. The National Trust headquarters will be moving to new offices here by early 2005.

Location:

Great Western Railway Historic Area, Swindon.

Organisation/ individual responsible:

Various

Contact details:

For further information contact Liz Smith, Conservation Assistant, Swindon Borough Council, Environment and Property, DCD, Station Road, Swindon SN1 1TZ

Public access:

Some

Associated material:

Painting by Edward Snell of The Swindon Works (1849) in the Swindon Museum and Art Gallery. STEAM has Brunel’s original design for the High Street façade of a barracks for single men at Swindon (c. 1847) among other related material. Swindon Borough Council has produced some statutory information about the site including conservation area appraisals for the village and the works.

Activities:

Could form part of the proposed community project in September 2006 (see above).

WILTSHIRE AND SWINDON RECORD OFFICE

Description:

Holds a record signed by Brunel referring to the Westbury cut off.

Location:

Bythesea Road, Trowbridge

Organisation/ individual responsible:

Wiltshire County Council

Contact details:

John D’Arcy, Principal Archivist, Wiltshire and Swindon Record Office, Libraries and Heritage Headquarters, Bythesea Road, Trowbridge, Wiltshire BA14 8BS

For enquiries:

Telephone – 01225 713709
Email – wsro@wiltshire.gov.uk

Website – www.wiltshire.gov.uk/index/heritage/wsro.htm

Public access:

Open Monday to Friday 9.15 am – 5.00 pm. Wednesday evening to 7.45 pm

Closed on Bank Holidays and usually for a fortnight in late January.

North Somerset and Somerset

Four of Brunel’s broad gauge lines ran through North Somerset and Somerset: the Weston-super-Mare branch line (1841), the Bristol & Exeter Railway (1844), the Wiltshire, Somerset & Weymouth Railway (1851) and the West Somerset Railway (begun 1859 and completed after his death – see below).

The growth of Weston-super-Mare as a holiday destination was enhanced with its rail connection. It is said that during the building of the line, Brunel stayed at a place called Swiss Villa. The villa was destroyed about 100 years ago but the lodge, a miniature version of the main house, survives as Swiss Cottage, a private residence on the corner of Locking Road. The line followed the route of what is now Winterstoke Road and ran to a gothic-style station on the present site of the floral clock (plans for the station are in the University of Bristol Brunel Collection). An original signal box, the only remaining building from the earlier stations and line layout, still stands in the grounds of Weston station but is not accessible to the public. It is assumed that is owned by Network Rail. The digging of local clay used in the construction of embankments for the road bridges built over the line created ponds which are now favourite sites for anglers: one is part of an amenity area in the town. Brunel also designed the station building at Weston Junction, one and a half miles from the town centre.

Brunel is thought to have designed Devil’s Bridge at Bleadon, the highest single span railway bridge in the country (63 feet/ 19.2 metres). It is thought the bridge acquired its name from ‘Devil’ Payne, a local landowner who, apparently, also insisted the company build him a private station, although they refused to stop any trains there (see www.broadgauge.clara.net/events/ft1998.html). Some material associated with the laying of the line can be found in the North Somerset Museum (see below). The cutting of the line at Uphill produced what has been described as a fine section through the Triassic/ Jurassic transition, revealing evidence of volcanic rocks in the Carboniferous Limestone series. The Tips, the dump from the cutting, is accessible to the public. It is typical of nineteenth century engineering with a sequence of levels, each formed of coalescing ridges along the top of which the trucks ran to dump their loads.

There are a number of broad gauge stations surviving in Somerset in good condition. Frome station on the Wiltshire, Somerset & Weymouth railway is one of the most significant. It was opened in 1850 and for over 120 years its canopy was self-supporting: the pillars were a later addition.

CLEVEDON COURT

Description:

A 14th century manor house, now a National Trust-managed property, that was home to Sir Abraham Elton, president of the Clifton Suspension Bridge Committee at the time of Brunel’s submission. Has been home to the Elton family since 1709. At the opening ceremony for the bridge, at which Lady Elton made a short speech, Sir Abraham said: ‘The time will come when, as that gentleman [Brunel] walks along the street or as he passes from city to city, the cry would be raised, “There goes the man who reared that stupendous work, the ornament of Bristol and the wonder of the age”.’ He started the terraced garden in 1775, which is one of the key attractions of the Court. Brunel is thought to have been staying at the York Hotel in nearby Clevedon at the time of the launch of the ss Great Britain.

Location:

Twickenham Road, Clevedon

Organisation/ individual responsible:

National Trust

Contact details:

Clevedon Court, Tickenham Road, Clevedon BS21 6QU

Telephone – 01275 872257

Public access:

Open Wednesday, Thursday and Sunday April – September 2.00pm – 5.00pm. Also open Bank Holiday Mondays. Entrance fee (free to National Trust members)

Associated material:

Portrait of Sir Abraham Elton in the gallery.

NORTH SOMERSET MUSEUM

Description:

Holdings include a pen drawing and watercolour of the original Brunel designed station at Weston-super-Mare (demolished in the 1860s); finds from Gatcombe Roman Villa which was first revealed during the cutting of the line at Long Ashton; a bust of Thomas Tutton Knyfton (by Charles Summers) who quelled 200 – 300 rioting navvies who wanted higher wages for digging Uphill Cutting; and a contemporary illustration of Swiss Villa.

Location:

Burlington Road, Weston-super-Mare

Organisation/ individual responsible:

Somerset County Council

Contact details:

Burlington Street, Weston-super-Mare, BS23 1PR

Telephone – 01934 621028
Email – museum.service@n-somerset.gov.uk

Website – http://www.n-somerset.gov.uk/Enjoying/Museums/
Public access:

Open year round Monday to Saturday 10.00am – 4.30pm. Admission charge.

Activities:

Have provisionally planned a special exhibition from April 2006 to March 2007 on transport in North Somerset, which will include Brunel’s transport schemes (the railway, Clifton Suspension Bridge) and their impact on the district. Also considering organising Brunel-related walks in the summer of 2006 as part of the regular programme of guided walks around the district that explore the local landscape (are speculating about producing a booklet based on this). Provisionally arranged a joint project with Somerset Record Office to create an educational resource on the impact of Brunel and his works on Somerset and its people.

SOMERSET RECORD OFFICE

Description:

Variety of holdings relating to Brunel’s work in the county and elsewhere including minutes of evidence, notices, correspondence, annotated maps of proposed rail routes, plans and sections. See Appendix 4 for summary of inventory.

Location:

Taunton

Organisation/ individual responsible:

Somerset Record Office/ Somerset County Council

Contact details:

Somerset Record Office, Obridge Road, Taunton TA2 8BP

Telephone – 01823 278805

Email – archives@somerset.gov.uk

Website – www.somerset.gov.uk/archives/

Public access:

Open Monday 10.30am – 5.00pm. Tuesday to Friday 9.00am – 5.00pm. Alternate Saturdays 9.15am – 12.15pm. Closed all bank holidays and for two weeks’ annual closure at end of November. Appointments essential. Proof of identity required to obtain readers’ ticket.

Associated material:

Website includes catalogue search facility.

Activities:

Considering use of some of the resources in an exhibition at Weston-super-Mare Museum running from Easter 2006. Possible travelling exhibition around Somerset/North Somerset (at discussion stage only). Educational outreach proposed through the work of the Record Office’s education officer.

WEST SOMERSET RAILWAY
Description:

The West Somerset Railway Company was incorporated on 17th August 1857. A prospectus was issued by the company with Brunel named as engineer (Brunel had spoken in favour of the proposed route at a public meeting in July 1856). On 7April 1859 work began at Crowcombe Heathfield. After his death, Brunel was replaced by his colleague R P Brereton. The railway opened in 1862. The steam trains on the journey from Bishops Lydeard to Minehead are now standard gauge, but many original broad gauge stations (all restored), goods sheds, a signal box, workers cottages and bridges can be found at various points along the route.

Location:

Runs between the Quantock and Brendon Hills, from Bishops Lydeard Station, to Watchet and Blue Anchor on the West Somerset coast and ends by the beach at Minehead under the Exmoor hills.

Organisation/ individual responsible:

West Somerset Railway

Contact details:

The Railway Station, Minehead, Somerset TA24 5BG

Telephone – 01643 704996

Website – www.west-somerset-railway.co.uk/

Public access:

Over 2,000 trains running through 2004. Trains run on most days in the summer. Details on the website. You can also phone the Talking Timetable on 01643 707650
Associated material:

A small relics exhibition is located in the restored booking office at Crowcombe Heathfield and there is also a sample of Brunel’s broad gauge track there. See also an informative unofficial website – West Somerset Railway on the Web – at www.wsr.org.uk/.

Activities:

Passengers can alight at any of the ten stations, which are maintained by volunteers (each station has its own stationmaster). A range of activities takes place on and along the line. Details on the website.

Bournemouth, Poole and Dorset

Brunel’s Wiltshire, Somerset & Weymouth Railway ran through Dorset. The Yeovil to Weymouth section is still in use; the Maiden Newton to Bridport section has been dismantled. Various railway stations, bridges, viaducts and tunnels designed by Brunel remain.

Dorset was also associated with Brunel’s last maritime project, the ill-fated ss Great Eastern. During sea trails in the English Channel in September 1859, an explosion occurred off Dungeness that caused the death of five seamen and the injuring of several others. Brunel, who was critically ill at his home in London, demanded that reports of the ship’s progress be sent to him as soon as she reached Portland Harbour near Weymouth (Brunel had previously asked the GWR directors to give the Swindon workforce a day off and free passes for special trains to take them to see the ship there). The news of the disaster is thought to have been the final shock that hastened his death. In The Times of September 19 1859, the inquest at Weymouth on the victims of the explosion received almost as much coverage as Brunel’s obituary. Remnants of the ss Great Eastern can be found in Weymouth still (see below).

WATER SUPPLY MUSEUM

Description:

Number 1 funnel from Brunel’s ship ss Great Eastern that was damaged in explosion of 9 September 1859.

Location:

In store at Water Supply Museum, Weymouth

Organisation/ individual responsible:
John Willows on behalf of Wessex Water

Contact details:

John Willows, Consultant Curator, Water Supply Museum, Sutton Poyntz Pumping Station, Sutton Poyntz, Weymouth, Dorset DT3 6LT

Telephone – (01305) 832634

Email – museum@wessexwater.co.uk
Public access:

Yes – contact for details.

Associated material:

Memorabilia: various illustrations of ship from the Illustrated London News; framed photograph of original painting by S Walters (in possession of T Westhorp Esq); framed pen and ink by Sir Frank Short – the Breaking of the Great Eastern; framed colour wash lithograph of unknown origin; stereocards of the ship in Southampton Water (G E Wilson) and in Weymouth Bath (artist unknown); postcard of ship at New Ferry, Liverpool prior to breaking. Much non-original material on display and archived. On going research is being undertaken by the curator: there is material from previously conducted research in the archive. Robert Howlett took a series of photographs during the construction and launch of the ss Great Eastern, which includes the famous shot of Brunel standing before the chains. Robert Dudley produced a series of lithographs to illustrate W H Russell’s The Atlantic Telegraph (1865), an account of how the ss Great Eastern was used to lay the first successful trans-Atlantic cable. The Institution of Civil Engineers has a collection of the Howlett photographs and the original edition of Russell. Various prints and paintings of the ship are available in other collections. Information on the ss Great Eastern is included at the London Port City site at www.portcities.org.uk/london/server/show/ConFactFile.23/The-Great-Eastern.html.
Activities:

Curator currently considering possibilities.

WEYMOUTH REFERENCE LIBRARY

Description:

Holds glass and metal fragments from explosion during sea trails of Brunel’s last ship ss Great Eastern.

Location:

Weymouth Reference Library

Organisation/ individual responsible:

Dorset County Council: Library Service

Contact details:

Robin Ansell, County Local Studies Librarian, Dorset County Council, County Library HQ, Colliton Park, Dorchester, Dorset DT1 1XJ

Telephone – (01305) 224830
Email – r.ansell@dorsetcc.gov.uk
Public access:

Yes – on request

Associated material:

Copies are held of the Dorset County Chronicle (1859), The Dorset Year Book (1984), The Illustrated London News (1859) and The Times (1859), which refer to the ss Great Eastern at Portland Harbour following the explosion.

Devon, Torbay and Plymouth

Brunel’s mother, Sophia Kingdom, was the daughter of a Plymouth naval contractor, and the granddaughter of a Plymouth clockmaker, Thomas Mudge. She met Brunel’s father, Marc, while staying at the home of the Carpentier family in Rouen and was briefly imprisoned as an enemy alien during the Reign of Terror.

Brunel’s ship the ss Great Britain entered Plymouth Sound in June 1845 enroute from Blackwall, where she had been fitted out, to Liverpool where she was to begin her working life. The following comes from a contemporary report in the Illustrated London News:

Her expected arrival here had long been an object of great interest to the inhabitants of Devon and Cornwall, and early in the forenoon the hills by the sea-side were studded with anxious spectators… The preconcerted signal of the ringing of St Andrews’ Church bells induced the inhabitants of this great naval port to rush in crowds towards the shores of the Sound. The Hoe was densely covered, and the western Hoe, veen [sic] to the edge of its precipitous limestone quarries, was deeply fringed with persons of both sexes and all ages, who heartily cheered the iron wonder.

She was piloted into Millbay by the Queen’s Harbour-master (the pier is still standing) and it is estimated that 15,000 people came to see her before she departed for Dublin.

That same year, Brunel was involved in a proposal to create a floating harbour at Sutton Pool that would be accessed by a lock gate. Brunel was acting as a consultant of the Sutton Harbour Company and copies of his original plans survive. The company had hoped that the South Devon Railway would be linked to this new facility but the Admiralty forbade the pool’s conversation and the railway ran instead to Millbay Docks (formerly the Great Western Docks), which were developed by the Great Western Dock Company (Brunel was the company’s consulting engineer). Structures at Millbay included warehouses, a pontoon, floating dock, dry dock, caisson gate, basin and pier: much has been modified, infilled or demolished but some remains can still be seen.
Brunel’s South Devon Railway follows a spectacular route under the cliffs between Teignmouth and Dawlish. Contemporary prints have been located in a private collection showing the beach at Dawlish before and after the introduction of the line, along with lithographs and water colours of the period. This is one of the most expensive stretches of track to maintain on the network and Network Rail has recently announced plans to cover the red sandstone headlands (marketed as the Amber Coast) with black netting and green vegetation to combat erosion.

For 2006, Devon County Council Library and Information Services hopes to organise a heritage journey based around Henry Besley’s ‘A ride on the South Devon Railway’ from the Route Book of Devon c. 1858 (see website ww.devon.gov.uk/library/locstudy/sdrail.html for the relevant extract). The proposal includes producing booklets with sections from the guide that would be made available through libraries, museums and tourist information centres along the line. A certificate or prize could be awarded to those who collect a full set of the guides by travelling the complete route. Quizzes and other activities could also be arranged.

The railway from Exeter to Plymouth and Torbay was originally designed to be worked by an atmospheric system. Brunel had thought the system would allow him to adopt stiffer gradients through the difficult coastal terrain: the developments in the capabilities of steam locomotives soon made this advantage obsolete. After a series of trial runs, it was announced at a meeting of shareholders at the Royal Hotel in Plymouth on 29 August 1848 that the project was to be abandoned (the hotel has been demolished). The Torbay Civic Society describes it as ‘a project doomed by rodents and Devon weather’. Two of the eight Italianate atmospheric pumping stations built along the line remain today. Only the station at The Strand, Starcross near Dawlish was actually put to use. Its two engines are no longer there and the top of the chimney has been removed, but it is otherwise intact. It is now the property of Starcross Fishing and Cruising Club. The station at Newton Road in Torquay is also in relatively good condition, and is now occupied by the Frank H Mann wholesale company. The pumping station that used to stand at Totnes has been incorporated into a Unigate dairy. The University of Bristol Brunel Collection includes Brunel’s sketch of an unidentified pumping station (GWR sketchbook 21). William Dawson produced a beautiful illustrated album in the 1840s showing scenes along the entire length of the route: the Institution of Civil Engineers has a copy of the book in its library. At Swindon there is a painting by R B Way entitled Atmospheric Railway Passing Along the Sea-wall at Dawlish.

The South Devon Railway Trust operates steam trains on a stretch of preserved track between Totnes and Buckfastleigh. The museum at Buckfastleigh includes Tiny, a four-wheel vertical boiler engine that was originally used at Plymouth and later at Newton Abbot. The Broad Gauge Society believes it to be the only surviving broad gauge locomotive, any others on display elsewhere being more recent replicas. Although the engine does not have a direct Brunel link as it was built after his death, it is likely to be of interest to railway enthusiasts and those wishing to learn more about Brunel’s preferred gauge. The Broad Gauge Society’s Millennium Project is to collate information on surviving broad gauge structures in the UK. Brunel’s work is not currently identified separately, but it is assumed that even if many of the remains were not built by him, some would have been designed by his pupils and associates. These are likely to include the rail turntable at Devonport Dockyard, a piece of pointwork on the quayside of Sutton Harbour and parts of St Davids station at Exeter.

Paignton & Dartmouth Steam Railway (www.paignton-steamrailway.co.uk) runs steam locomotives between Paignton and Kingswear station on a track that crosses the Broadsands viaduct near Churston which is thought to have been designed by Brunel. The railway forms part of the route once taken by the Torbay Express from Paddington. A detailed visitors’ guide is available.

Torbay Council has launched a website at www.torbytes.com which has material on Brunel as one of its main themes. A curious local item associated with Brunel is the unique flying staircase designed by his son Henry for the Manor House Hotel in Chelston Cross, the former home of the architect and engineer William Froude. After his father’s death, Henry went to live with Froude, a former assistant to Brunel, at his then home in Paignton. The new house at Chelston was to be both a home and a research centre for the Froude/ Brunel partnership. Torbay Civic Society has produced a leaflet on this topic (write to 137 St Marychurch Road, Torquay TQ1 3HW for a copy).

Devon Library and Information Services’ Etched on Devon’s Memory at www.devon.gov.uk/library/locstudy/etched.html presents digitised topographical prints with historical text and images to provide an illustrated view of Devon in the period 1660-1870. Topics include the coming of the railway and its effect on tourism.

For further details of Brunel’s association with Devon see the tables in Appendix 6 provided by Nigel Overton of Plymouth City Museum and Art Gallery. See also the list of Brunel-related material held in the Railway Studies Collection at Newton Abbot in Appendix 5.

BARN CLOSE

Description:

Estate of houses, schoolroom and chapel planned by Brunel for his workers in anticipation of work commencing on his estate at Watcombe. Paid for with money Brunel received for his contribution to the Great Exhibition of 1851 where a key theme was Model Housing (Brunel had paid for his estate workers to have a five day holiday in London to see the exhibition and other sights). Only two pairs of cottages were completed before Brunel’s death. The new school/ chapel was completed in 1875 by his sons Isambard and Henry and presented to the vicar and churchwardens of St Marychurch.

Location:

Barton, North Torquay

Organisation/ individual responsible:

Various.

Public access:

To exterior only – private dwellings.

Associated material:

Leaflet entitled Barn Close: Isambard Kingdom Brunel as the good employer produced by Torbay Civic Society to accompany the blue plaque placed on the wall surrounding the property of 20 Church Road. Sponsored by Torbay Borough Council with help from Torquay Museum. Available at tourist information centres and libraries in Torquay, Paignton and Brixham and from the Civic Society (see address above). Also contact The Civic Society Heritage Plaques Scheme, Torquay Museum, 50 Babbacombe Road, Torquay (www.torquaymuseum.org/).

BISHOPS PLACE SURGERY
Description:

Part of row of four houses built to house Brunel’s doctor (No 1), architect/ surveyor (No 2), chief engineer (No 3) and supplies manager/ chief procurer (No 4) of the South Devon Railway. The doctor’s house also had a stable and accommodation for a coachman. Original features at the surgery made to Brunel’s design are being refurbished and preserved.

Location:

Bishops Place, Paignton

Organisation/ individual responsible:

Numbers 1 and 2 now form Bishops Place Medical Centre (01803 559421).

Associated material:

Leaflet entitled Isambard Kingdom Brunel (1806 – 1859) (Bishops Place Surgery) produced as for Barn Close (see above). The practice manager at the surgery, Ingrid Marsh, is building up a record of the doctors who have occupied the site in the 150 years since Brunel.

BRUNEL MANOR AND BRUNEL WOODS

Description:

House designed by Brunel for his retirement but not completed until after his death. House was to be set on his Watcombe estate overlooking Babbacombe Bay, which he had purchased in 1847. The Brunels were regular visitors to the area and involved themselves in local affairs. In 1853 they hosted a garden party for the estate workers and Brunel was appointed Patron of the Poultry Exhibition. In 1854 Brunel helped overturn a decision to build a gas works on Babbacombe Beach by speaking in opposition to the scheme in the House of Lords. Mary Brunel continued to visit Torquay after Brunel’s death. In 1860, their son Henry completed a small wooden bridge over the Teignmouth Road at Watcombe started by his father (since lost). The gardens Brunel planted now form Brunel Woods where a sculpture entitled Brunel’s Dance by Keith Barrett (1993) can be seen along with a totem pole depicting Brunel’s work carved from a storm damaged tree.

Location:

Watcombe Park, North Torquay

Organisation/ individual responsible:

Building has been owned since 1963 by Woodlands House of Prayer Trust
Contact details:

Brunel Manor Christian Centre, Watcombe Park, Torquay, TQ1 4SF

Telephone – 01803 329333 Email – info@brunelmanor.com
Website – www.brunel-manor.org.uk/

Public access:

Building run as a hotel and conference centre.

Associated material:

University of Bristol Brunel Collection includes Brunel’s gardening diary, which has some of his proposed designs for Watcombe.

NEWTON ABBOT TOWN AND GREAT WESTERN RAILWAY MUSEUM

Description:

Has displays of GWR artefacts including a working signal box and Brunel’s water closet which was installed for him by the Earl of Devon. The building opposite the museum was offered to Brunel by the Earl for his use while working on the atmospheric railway at Newton Abbot.
Location:

Newton Abbot, Devon

Organisation/ individual responsible:

Newton Abbot Town Council

Contact details:

2a St Pauls Road, Newton Abbot, Devon TQ12 2HP

Telephone –01626 201121
Email – newtonabbot@devonmuseums.net

Website – www.devonmuseums.net/frameset.asp?No=145
Public access:

Open 31 January – 31 October: Monday – Thursday 1000am to 4.00pm. Friday 10.00am to 12 noon. Easter – September: as above plus Saturday 2.00pm to 4.00pm. Closed Bank Holidays. Admission free.
Associated material:

Has photographic copies in a bound book of William Dawsons’ watercolours of the atmospheric railway and will be contacting the Civil Engineers Office in London to ask if museum can borrow the original for 2006. A cassette entitled Steam Stories is for sale in the museum, created as part of a GWR oral archive supported by the Wren Trust.

Activities:

The museum is hoping to build a small-scale working model of Brunel’s atmospheric railway within the GWR room, with the assistance of the Broad Gauge Society, in 2006. Also hope to run an Atmospheric Event outside in the park or the centre of the town, with the help of Barometer World who have a portable atmospheric system of 90ft long, with additional demonstrations of the power of vacuum pressure as used in the Magedburg experiment. Would encourage local schools to get involved with a science project to demonstrate the power of vacuum, which could be on display throughout the day. Other suggestions include mounting an exhibition of then and now photographs illustrating the atmospheric towers; inviting the Broad Gauge Society to display any of their members’ work/models/research; producing Brunel education packs in conjunction with Devon Library Service, perhaps linked with all the other interested parties throughout the South West, each area’s information being collated and put on a website; hiring an actor to be Brunel for the event day, as was done for the celebrations to mark the 150th anniversary of the first train to Newton Abbot; hiring a theatre company/education theatre company to go into the schools to make a show or short play about Brunel or songs/poems/film; hiring a story teller for youngsters. Aiming to do a few things but very well.

PLYMOUTH CITY LIBRARY, LOCAL AND NAVAL STUDIES LIBRARY

Description:

Contains maps, photographs and some engravings of Brunel sites in Devon.

Location:

Within the City Library near Drake Circus, Plymouth

Organisation/ individual responsible:

Plymouth City Council

Contact details:

Telephone – 01752 303909
Email – localstudies@plymouth.gov.uk

Website – www.plymouth.gov.uk/homepage/yourcouncil/leisure-4/libraries/findyourlibrary/centrallibrary.htm

Public access:

Monday to Friday 9.00am – 7.00pm. Saturday 9.00am – 5.00pm.

PLYMOUTH CITY MUSEUM AND ART GALLERY

Description:

Collection includes maps, photographs and engravings of Brunel sites in Devon.

Location:

Next to Plymouth City Library by Drake Circus.

Organisation/ individual responsible:

Plymouth City Council

Contact details:

Plymouth City Museum & Art Gallery, Drake Circus, Plymouth PL4 8AJ

Telephone – 01752 304 774
Website – www.plymouthmuseum.gov.uk/main/index.cfm

Public access:

Tuesday to Friday 10.00am to 5.30pm. Saturday 10.00am to 5.00pm. Closed Christmas Day and Good Friday. Open Bank Holiday Mondays. Admission to main building is free: charges may apply for special events.

PLYMOUTH AND WEST DEVON RECORD OFFICE
Description:

Holds records of the old borough and modern city of Plymouth and the west Devon area, which includes volume containing plan of Great Western Docks
1851-1854 (engineer, I K Brunel), specification and pricing for inner dock, two warehouses, pontoon and landing stages and the construction of a railway at Millbay (59/1).

Location:

Clare Place, Plymouth

Organisation/ individual responsible:

Plymouth City Council

Contact details:

Anne Morgan, Archivist, Unit 3, Clare Place, Plymouth PL4 0JW

Telephone – 01752 305940 Email – Anne.Morgan@plymouth.gov.uk

Website – www.plymouth.gov.uk/star/archives.htm

Public access:

Tuesday to Thursday 9.30am – 5.00pm. Friday 9.30am to 4.00pm. Operated booking system – charges may apply.

Associated material:

Over half of the office’s catalogues can now be viewed on the Access to Archives website (www.a2a.org.uk).

TORQUAY CENTRAL LIBRARY LOCAL STUDIES COLLECTION

Description:

Torquay Central Library houses a Local Studies collection, which contains material relevant to Brunel, although it does not possess any primary archive

documents. The branch libraries at Brixham, Churston and Paignton also have local studies collections covering general topics about Devon and works specific to the locality.

Location:

Torquay

Organisation/ individual responsible:

Torbay Council

Contact details:

Torquay Central Library, Lymington Rd, Torquay TQ1 3DT
Telephone – 01803 386505

Website – www.devon.gov.uk/library/locstudy/torquay.html
Public access:

Opens 9.30 Monday to Saturday. Closing times vary.

Associated material:

Torbay Library Services has produced a series of Local Studies Education pamphlets including one on Brunel.

Cornwall

Cornwall contains one of Brunel’s finest projects: the Royal Albert Bridge, which crosses the Tamar from Devon (see below).

Brunel built a series of timber viaducts along the Cornish and Devon railways (34 between Plymouth and Truro alone). None survive as they proved costly to maintain but many of the original stone piers still stand beside the replacement structures. The most significant of these are at Liskeard and Bodmin Road (further information is contained in Appendix 6). There are also some surviving station buildings and a railway overbridge at Carlyon Bay, which are in the classic Brunel style. As yet, there is no detailed audit or record of the nineteenth-century railway infrastructure in the county.

The Cornish captain, James Hosken RN (1798 – 1885), commanded both the ss Great Western and the ss Great Britain. He went on to become a Vice Admiral. Philip Hosken, Chairman of the Trevithick Society in Cornwall is a descendant and has collected material on his life and work.

ROYAL ALBERT BRIDGE AND SALTASH STATION

Description:

The Royal Albert Bridge is thought to be Brunel’s only major project that was brought in on time, to budget and without deaths during construction. It brought together Brunel’s mastery of tubular construction, suspension principles, riveted wrought iron and maritime engineering. The 19-arch structure is 2,240 ft long, 30 ft wide and rises 260 ft above its foundations. The chains originally produced for the Clifton Suspension Bridge were used here. The pontoons were built at Plymouth. The bridge is still in use, carrying a single rail track. Nearby Saltash Station is Victorian (1870) and currently derelict, but has magnificent views of the bridge. There is also a house nearby reputed to be Brunel’s base during construction of the bridge.

Location:

Saltash, Cornwall

Organisation/ individual responsible:

Saltash Town Council (owners of station since 1996)

Contact details:

Town Clerk, Saltash Town Council, The Guildhall, Lower Fore Street, Saltash PL12

Telephone – 01752 844846
Email – townclerk@saltash.gov.uk

Public access:

No

Associated material:

Status summary report available. Many photos held in Cornwall Records Office of this and the original smaller station, trains on Royal Albert Bridge etc. There is not much written documentation on the building of the station itself held by the Council, but there are many books and articles on the construction of the Royal Albert Bridge along with bridge construction notebooks and records. There have been recent newspaper articles about support from Jeremy Clarkson for the station restoration project, which the Council has kept. Pictures sourced on the bridge from other collections include a painting of the floating of the last span (Ironbridge Gorge Museum), and technical drawings and photographs of the bridge during construction (Institution of Civil Engineers). The University of Bristol Brunel Collection includes Brunel’s original calculations for the bridge (Brunel sketchbook SS 25).

Activities:

2006 could be the target date for the opening of the Brunel Heritage Centre in the restored Saltash Station (a two phase project restoring the station to a usable shell and then developing this into a dedicated museum). If sponsors could be found, Saltash Town Council would also like to floodlight the Royal Albert Bridge – perhaps in conjunction with Plymouth City Council. A Brunel toddlers’ play train is to be installed at the foot of the Royal Albert bridge by the end of May 2004, and a Living Spaces bid will be made for Saltash Waterside comprising an adventure kit for young people (a scaled down bridge concept) made to Saltash Town Council’s specifications.

ROYAL CORNWALL MUSEUM

Description:

Photographic collection includes a number of photographs of Brunel’s viaducts as well as GWR stations and locomotives.

Location:

Truro

Organisation/ individual responsible:

Royal Institute of Cornwall

Contact details:

Robert Cook, Photographic Librarian, Royal Cornwall Museum, Truro TR1 1SJ

Telephone – 01872 272205
Email – robert.cook@royalcornwallmuseum.org.uk
Website – www.royalcornwallmuseum.org.uk

Public access:

Open 10:00am - 5:00pm Monday – Saturday (last admission at 4:30pm). Closed Bank Holidays. Free admission during summer.
Associated material:

Only negatives have been indexed so no complete listing available.

Geographical hotspots in the region

The analysis shows that Brunel had an impact throughout the South West and that projects that he worked on remain in most parts of the region. Fundamentally, his work on the GWR line means that the whole of the South West could be involved in Brunel 200: South West – from Swindon to Penzance. Even where there are no Brunel projects in specific areas – or what remains is limited – the fact that the railway transformed the region leaves no part of the South West untouched by Brunel.

That said, there would inevitably be hotspots of Brunel 200: South West activity in the region, concentrated around key cities and towns, where projects are actively in progress or could be best planned. These are:

· Stroud – Goods Shed renewal and exhibition.

· Gloucester and Gloucestershire – the battle of the gauges and the Battle of Mickelton Tunnel.

· Bristol – work throughout the city, with some projects being able to tour.

· Bath – focussing on the importance of the coming of the railway to the city.

· Swindon – the importance of the railway industry in the town, industrially and socially.

· Wiltshire – the remarkable engineering and architectural feat of the Box Tunnel.

· Weston-super-Mare – the rise of the town as a holiday destination with the coming of the railways.

· Clevedon – Clevedon Court and the importance of the Elton family to Brunel’s work.

· Weymouth – associated with the disastrous sea trials of the ss Great Eastern.

· South Devon – with the spectacular coastal journey between Teignmouth and Dawlish.

· Exeter-Plymouth-Torbay – the atmospheric railway proposal.

· Newton Abbot – events and projects focussing on the atmospheric railway.

· Saltash – the Royal Albert Bridge and the new Brunel Heritage Centre.

These projects bring together social and industrial history, architecture and engineering, arts and sciences, as well as the story of a remarkable man.

Conclusions and recommendations

This audit has confirmed that Brunel had a significant impact upon the development of the South West and that the potential for coordinating an extensive cultural celebration of his life and legacy is strong. With opportunities for education work, exhibitions, arts projects, historical research, encouraging greater collaboration and innovation, and inspiring more people to go into engineering, Brunel 200: South West could contribute much to the region. A major area of potential is tourism, especially linked to the South West England promotional campaign and to the Year of Countryside 2006. Brunel projects offer a good deal that is of interest to visitors and could be used to attract more people to see the products of a great man and a great age.

Further work is needed to gather together information and to prepare for Brunel 200: South West. The report’s recommendations are:

· Culture South West to disseminate the executive summary widely to elicit additional suggestions and to recruit more partners in the Brunel 200: South West initiative. The full report to be placed on the Culture South West website and the websites of partners. Updated information should be made available on a regular basis and added to the Brunel 200: South West website in due course.

· When Brunel 200: South West is publicly announced, to make use of local newspapers, libraries, civic societies and other organisations to promote Brunel detectives scheme.

· Steering group to be convened by Culture South West and Bristol Cultural Development Partnership to oversee the initiative, with specific task groups to be set up as required.

· Brunel 200: South West champion to be appointed so that new ideas can be developed and nurtured.

· A Brunel 200: South West timetable be established as soon as possible so that clashes can be avoided and that activity is complimentary where possible.

· A focus is placed on hot spot activity initially so that plans are moving forward in each key area.

· This report is used as the basis for a region-wide application to Heritage Lottery Fund for support.

· Work takes place as a matter of urgency on the tourism needs and potential of Brunel 200: South West for the region as a whole so that the potential of the celebrations for visitors can be maximised.

Finally, industrial heritage is increasingly valued and it is important to make its legacy and its continuing significance known through education, cultural activity and special events. This can encourage prospective Brunels – innovative individuals and teams dedicated to thinking in new ways about the problems and creative opportunities of our time. There is the potential for a remarkable regional project in 2006 – one that illuminates the special characteristics of the region, celebrates its towns and cities, and helps build the future.

Appendix 1: Template for data entry to be used for updates to the audit

The following self-completed template is based upon the questionnaire sent to partners in the Brunel 200: South West project. Not all questions are appropriate in all cases and not all information received is likely to be suitable for presenting in this format.

Identification and Contact Details

· Brief description of asset:

· Location of asset:
· Organisation/ individual responsible for asset:

· Contact details:

· Is this organisation/ individual also the owner?
Yes
(
No
(
· Is the asset accessible to the public?

Yes
(
No
(

Associated Material Available

Brief details of any associated material related to the asset.

· Illustrative documentation (eg: photographs or film of the site, engravings, sketches, paintings or plans of the structure).

· Written documentation (eg: newspaper articles about building the structure, letters or diaries referring to the art work, books or reports describing the site, education or press packs, exhibition catalogues, inventories of collections).

· Other forms of documentation (eg: oral histories, a website – please provide url).

· Do you know who holds the copyright for this material?
Yes
(
No
(

Activities Related to the Asset
· Brief details of activities/ events related to the asset that could take place in 2006, with suggested dates if possible (eg: exhibitions, performances, workshops, research, family days, self-directed trails, outreach projects).

· At what stage are these plans?
Purely speculative

(
Provisionally arranged

(
Confirmed

(
· Links regionally or sub-regionally.

Appendix 2: Acknowledgements and list of contacts

The following individuals provided information on Brunel-related assets and activities in the South West in time for inclusion in this report, or provided comment on the draft questionnaire. Bristol Cultural Development Partnership would like to thank them for their assistance and support. Information continues to be sent in and will be added to any subsequent versions of this report with due acknowledgement to the sender. An annotated list of all those who were contacted as part of this audit has been passed to Culture South West for future reference and follow up.

Gloucestershire and South Gloucestershire

Steve Blake, Museums and Collections Manager, Cheltenham Borough Council, Cheltenham, steveblake@cheltenham.gov.uk

Diane Bragg, Tourism Officer, Stroud District Council, Stroud, diane.bragg@stroud.gov.uk

Bill Cronin, Conservation Officer, Forest of Dean District Council, Coleford, Bill.Cronin@fdean.gov.uk

Chris Dee, Gloucestershire Tourism, chris.dee@gloucestershire.gov.uk

Anne Mackintosh, Stroud Preservation Trust Ltd, Stroud, imack@btopenworld.com

James Turtle, Gloucestershire County Council, Gloucester, james.turtle@gloucestershire.gov.uk

Julian and Hege Usborne, Westley Farm, Stroud, westleyfarm@aol.com

Bristol

Richard Burley, Senior Archivist, Bristol Record Office, Bristol, bro@bristol-city.gov.uk

Warwick Hulme, City Sightseeing, Bristol, aecregent3@yahoo.co.uk

Feisal Khalif, Director of Public Relations, British Empire and Commonwealth Museum, Bristol, pr@empiremuseum.co.uk

Hannah Lowery, Archivist, University of Bristol Special Collections, Bristol, special-collections@bristol.ac.uk

Mike Rowland, Visitor Centre Manager, Clifton Suspension Bridge, Bristol, visitinfo@clifton-suspension-bridge.org.uk
Sue Stops, Hotwells Community Association, Bristol, suestops@aol.com

Bath and North East Somerset

Abby Harrap, World Heritage Officer, Bath & North East Somerset, Bath, Abigail_Harrap@BATHNES.GOV.UK

Swindon and Wiltshire

John d’Arcy, Principal Archivist, Wiltshire and Swindon Record Office, Trowbridge, wsro@wiltshire.gov.uk

Martin Mellor, Corsham Tourism Information and Heritage Centre, Corsham, myallop@northwilts.gov.uk

Helen Miah, Strategic Arts and Community Officer, Swindon Borough Council, Swindon, hmiah@swindon.gov.uk

Liz Smith, Conservation Assistant, Swindon Borough Council, Swindon

North Somerset and Somerset

Nick Goff, Museum Manager, North Somerset Museum, Weston-super-Mare, nick.goff@n-somerset.gov.uk

Esther Ormerod, Somerset Record Office, Taunton, EOrmerod@somerset.gov.uk

Bournemouth, Poole and Dorset

Robin Ansell, County Local Studies Librarian, Dorset County Council, Dorchester, R.Ansell@dorsetcc.gov.uk

John Willows, Consultant Curator, Water Supply Museum, Weymouth, museum@wessexwater.co.uk

Devon, Plymouth and Torbay

Lesley Byers, Reference and Information Services Librarian, Torquay Central Library, Torquay, Lesley.Byers@torbay.gov.uk

J B S Cogar, Paignton and Dartmouth Steam Railway, Paignton

Felicity Cole, Newton Abbot Town and GWR Museum, Newton Abbot, museum@newtonabbot-tc.gov.uk

Kelvin Crook, Exmouth Library, Exmouth, exmlibic@devon.gov.uk

Ian Handford, Chairman, Torbay Civic Society, Torquay

Sherryl Healey, Railway Studies Collection, Newton Abbot, raillib@devon.gov.uk

Ian Maxted, Westcountry Studies Library, Exeter, exeloc@devon.gov.uk
Anne Morgan, Archivist, Plymouth and West Devon Record Office, Plymouth, Anne.Morgan@plymouth.gov.uk

Nigel Overton, Maritime Heritage Officer, Plymouth City Museum and Art Gallery, Nigel.Overton@plymouth.gov.uk
Esme Perkins, Tourism and Marketing Assistant, Teignbridge District Council, Teignbridge, eperkin@teignbridge.gov.uk

Neil Ryder, Economy and Regeneration Service, Devon County Council, Exeter

Cornwall

Angela Broome, Librarian/ Archivist, Royal Cornwall Museum, Truro, RIC@royalcornwallmuseum.org.uk
Robert Cook, Photographic Librarian, Royal Cornwall Museum, Truro robert.cook@royalcornwallmuseum.org.uk

Cllr Joe Ellison, Saltash Town Council, Saltash, G.Ellison@plymouth.ac.uk

Philip Hosken, Chairman, Trevithick Society, Camborne, marrack@zoom.co.uk

Joan Rendell, Honorary Secretary, Federation of Old Cornwall Societies, Launceston

Sian Robbins, Events & Promotions Officer, Tourism Office, Carrick, Truro, SRobbins@carrick.gov.uk

John R Smith, Senior Archaeologist, Cornwall Archaeological Unit, Truro, jrsmith@cornwall.gov.uk

Regional

Robin Barker, South West Tourism, Exeter, rbarker@swtourism.co.uk

Anne-Marie Delrosa, Business Manager, Wessex Trains, Anne-marie.delrosa@wessextrains.co.uk

Catherine Devenish, Arts Council England South West, Exeter, catherine.devenish@artscouncil.org.uk

David Hill, SWMLAC, Taunton, davidhill@swmlac.org.uk

Sam Hunt, SWMLAC, Taunton, samhunt@swmlac.org.uk

Ceri Johnson, Visual Arts Officer, Arts Council England South West, Exeter, ceri.johnson@artscouncil.org.uk

Sue Kay, Culture South West, Exeter, sue.kay@southwestrda.org.uk

Rachael Pringle, SWMLAC, Taunton, rachaelpringle@swmlac.org.uk

Other

Geof Sheppard, Broad Gauge Society, GeofShep@aol.com
Appendix 3: Bibliography and Other Resources

The following provides a selection of publications and other sources of information of relevance to Brunel. Additional references are contained within the main report and in Appendix 5.

Publications

BRUNEL (alphabetical by author)

Beckett, D (1980) Brunel’s Britain David & Charles: London

Brunel, I K (1971 reprint) The Life of Isambard Kingdom Brunel: civil engineer (1870) David & Charles: Newton Abbot

Buchanan, R A (2002) Brunel: the life and times of Isambard Kingdom Brunel Hambledon and London: London

Buck, Alan (1986) The Little Giant: a life of I K Brunel David & Charles: Newton Abbot

Dugan, Sally (2003) Men of Iron: Brunel, Stephenson and the inventions that shaped the modern world Channel Four Books: London

Falconer, Jonathan (1995) What’s Left of Brunel? Dial House: Shepperton

Kentley, Eric et al (ed) (2000) Isambard Kingdom Brunel: recent works Design Museum: London

Pudney, J (1974) Brunel and His World Thames and Hudson: London

Rolt, L T C (1957) Isambard Kingdom Brunel Longmans: London

Tames, R (2000) Isambard Kingdom Brunel Shire Publications: Risborough

Vaughan, A (1991) Isambard Kingdom Brunel: engineering knight-errant John Murray: London

BRIDGES (alphabetical by author)

Binding, John (1997) Brunel’s Royal Albert Bridge Twelveheads Press: Truro

Body, Geoffrey (1976) Clifton Suspension Bridge: an illustrated history Moonraker: Bradford on Avon

Long, C J (1960 reprint) The History of the Clifton Suspension Bridge Clifton Suspension Bridge Trust: Bristol

McIlwain, John (1996) Clifton Suspension Bridge Pitkin Guides: Andover

Portman, Derek (2002) ‘A business history of the Clifton Suspension Bridge’
Construction History 18: pp 3 – 20

RAILWAYS (alphabetical by author)

Arlett, Mike and David Lockett (1990) Great Western Steam in the West Country (Norman Lockett Collection) Haynes: Somerset

Binding, John (1993) Brunel’s Cornish Viaducts Atlantic Transport Publishers: Penryn

Bourne, J C (1846) The History and Description of the Great Western Railway David Bogue: London

Boynton, John (2002) The Oxford Worcester and Wolverhampton Railway Mid England Books

Brindle, Steven (2004) Paddington Station: its history and architecture English Heritage: Swindon

Cattell, John and Keith Falconer (1995) Swindon: the legacy of a railway town
English Heritage: London

Gren, Andre (2003) The Foundation of Brunel’s Great Western Railway Silver Link Publishing Ltd: Kettering

Channon, Geoffrey (1985) Bristol and the Promotion of the Great Western Railway Bristol Branch of the Historical Association: Bristol

Gibson, C (2002) Bristol’s Merchants and the Great Western Railway Bristol Branch of the Historical Association

Gregory, R H (1982) South Devon Railway Oakwood Press: Oxford

Hadfield, C (1967) Atmospheric Railway: a Victorian venture in silent speed David and Charles: Newton Abbot

Harris, Michael (ed) (1985) Brunel, the GWR and Bristol Ian Allan: Shepperton

Jenkins, S C et al (2002) The West Cornwall Railway: Truro to Penzance Oakwood Press: Oxford

Maggs, C G (1992) The Bristol and Gloucester Railway and the Avon and Gloucestershire Railway Oakwood Press: Oxford

Maggs, C G (2001) The GWR Bristol to Bath Line Alan Sutton: Stroud

Maggs, C G (1981) Rail Centres: Bristol Ian Allan Publishing: Shepperton

Meason, George (1852) The Illustrated Guide to the Great Western Railway
Reissued by Berkshire County Library, Countryside Books, 1983

Nash, Margaret (1998) Mission Underground: the making of Mr Brunel’s splendid tunnel Macdonald Young Book: London (this book is suitable for children and refers to the building of the Box Tunnel)

Sharman, Mike (1985) Broad Gauge of the Great Western, Bristol and Exeter Railway, and North and South Devon Railways Oakwood Press: Oxford

Stengelhofen, John P (2003) Cornwall’s Railway Heritage Twelveheads Press: Truro
Williams, Archibald (1972 reprint) Brunel and after: the romance of the Great Western Railway Patrick Stephens: London

MARITIME (alphabetical by author)

Ball, Adrian and Diana Wright (1981) ss Great Britain David & Charles: Newton Abbot

Beaver, Patrick (1969) The Big Ship: Brunel’s Great Eastern – a pictorial history Evelyn: London

Corlett, Ewan (1975) The Iron Ship Moonraker Press: Bradford on Avon

Dugan, James (1953) The Great Iron Ship Harper & Brothers: New York

Farr, Grahame (1963) The ss Great Western Bristol Branch of the Historical Association: Bristol

Fox, Stephen (2003) Transatlantic: Samuel Cunard, Isambard Kingdom Brunel, and the Great Atlantic Steamships Harper Collins: London

Griffiths, Denis (1985) Brunel’s Great Western Patrick Stephens: Wellingborough

Griffiths, Denis et al (1999) Brunel’s Ships Chatham: London

Young, Jean (2003) The World’s First Great Ocean Liner: a select bibliography of the ss Great Britain 1834 – 1970 Jean C Young: Portishead

Websites

SOUTH WEST LOCATIONS (alphabetical by name)

Box Tunnel – www.farmingtonnaturalstone.co.uk/boxtunnel.html (a virtual tunnel experience on the website of Farmington Natural Stone company)

Bristol Industrial Museum – www.bristol-city.gov.uk/mus/bim.htm
Bristol Record Office – www.bristol-city.gov.uk/mus/bim.htm
British Empire and Commonwealth Museum –www.empiremuseum.co.uk

Brunel Manor – www.brunel-manor.org.uk/

Clifton Suspension Bridge Trust – www.clifton-suspension-bridge.org.uk

Gloucestershire Record Office – www.gloucestershire.gov.uk/index.cfm?articleid=1348

Museum of Bath at Work – www.bath-at-work.org.uk/

Newton Abbot Town and Great Western Railway Museum – www.devonmuseums.net/frameset.asp?No=145

North Somerset Museum – http://www.n-somerset.gov.uk/Enjoying/Museums/
Railway Studies Collection – www.devon.gov.uk/library/locstudy/railstud.html

Somerset Record Office – http://www.somerset.gov.uk/archives/

South Devon Railway Trust – http://www.southdevonrailway.org/

STEAM: the museum of the Great Western Railway – www.steam-museum.org.uk/

ss Great Britain – http://www.ss-great-britain.com/

Torquay Central Library Local Studies Collection – www.devon.gov.uk/library/locstudy/torquay.html

University of Bristol Brunel Collection –www.bris.ac.uk/is/services/specialcollections/brunel.html

West Somerset Railway – www.west-somerset-railway.co.uk/

Wiltshire and Somerset Record Office – www.wiltshire.gov.uk/index/heritage/wsro.htm

GENERAL INTEREST (alphabetical by name)

Access to Archives – www.a2a.org.uk/

BBC History – www.bbc.co.uk/history/historic_figures/brunel_kingdom_isambard.shtml.

BBC Schools Famous People – www.bbc.co.uk/schools/famouspeople

Broad Gauge Society – www.broadgauge.org.uk/

The Great Western Archive – www.greatwestern.org.uk/

Great Western Study Group – www.gwstudygroup.org.uk/

The Victorian Society – www.victorian-society.org.uk/.

Other resources

BBC produced two major series referring to Brunel - Seven Wonders Of The Industrial World and The Great Britons. Neither are available on video at present. (check future availability at BBC Worldwide, Email – bbcproducts@galleon.co.uk Website: www.bbcworldwide.com) The BBC has no plans at present for any documentaries on Brunel to be broadcast in 2006.

Touch Productions has been commissioned by BBC South to film a new one-off documentary, Brunel - Through The Eyes Of His Father, which aims to take a closer look at the personality and drive behind this great engineer.

HTV West and Carlton Westcountry are co-producing a six-part documentary on Brunel broadcast March/ April 2004.

Available Light Productions is working on a series which will feature Brunel called The Making of the West Country Landscape for broadcast in 2005.

A number of videos for rail enthusiasts showing journeys and locomotives in the South West are available including:

British Steam – The West Somerset Railway (2003) Artsmagic Ltd

Classic Trains – The West Somerset Railway (1995) Rands Video Ltd

The Railway Age (1999) Castle Home Video

Scenic Railway Journeys – Britain: South West (no date) Artsmagic Ltd

Steam in the West (1985) Odyssey Video

Great Western Railway commissioned six promotional films between 1930 and 1949, the most ambitious being Romance of the Railway (1935) directed by Walter Creighton and starring Carl Harbard as Brunel and Donald Wolfit as Daniel Gooch, which includes a detailed survey of the Swindon locomotive works. Other films included a travelogue of the Cornish coast called Cornwall: the Western Land (1938). These two films, along with British Transport Films’ West Country Journey (1953) were recently part of a touring programme organised by Paddington Films in conjunction with Picture House Cinemas. For more details email paddingtonfilms@aol.com.

Brunel 200 has obtained a copy of the script of Bristol Old Vic’s production of God’s Wonderful Railway, which may be revived during 2006.

Appendix 4: Brunel-related records from the Somerset Record Office

Summary only: full details on file.

Papers of Kenneth Hudson, Social Historian And Industrial Archaeologist A\BPD
	
	
	

	A\BPD/4
	1962
	Letter to Kenneth Hudson from J Gourlay of Stothert and Pitt, Engineers Ltd, of Bath. Concerning the loss of many of the firms’s records in the Second World War and a brief account of the firm’s work for Isambard Kingdom Brunel. (2 documents)

The Somerset River Authority and Wessex Water Authority (Somerset Division) D\RA
	
	
	

	D\RA/3
	
	Parrett Navigation Company

	D\RA/3/3/3
	May 1836
	Minutes of evidence before the committee on Parrett Navigation in the House of Commons, including statement by IK Brunel. (1 file)

	D\RA/3/3/4
	Jun 1836
	Minutes of evidence before the committee on Parrett Navigation in the House of Commons, including statement by IK Brunel. (1 file)

Foster of Wells DD\FS
	
	
	

	DD\FS/45/6/19-40
	1833-1834
	Great Western Railway prospectus (1833) for a line between Bristol and London. Including Brunel’s map of proposed lines (coloured) and connections with Ireland, with printed remarks (6 sets) and 1834 version with enlarged map and slightly modified routes , endorsed with extracts from the 1833 report of the Liverpool and Manchester Railway. (22 documents)

Somerset Archaeological and Natural History Society Collection DD\SAS
	
	
	

	DD\SAS/S1042
	
	Papers from the collection of Charles Tite

	DD\SAS/S1042/5
	c 1735-1898
	Various letters and autographs including I K Brunel. (1 bundle)

Wyndham of Orchard Wyndham DD\WY

1857-60 Papers re dispute with West Somerset Mineral Railway Co. including copy of report by I K Brunel (1858).

	1856-1860 Plans and sections for the new harbour by James Abernethy, Admiralty Surveyor, with plans by I K Brunel and Hopkins (unadopted). With book of reference and minutes of evidence (both 1856).

Box 169: Railway Papers. Railway papers - Bristol and Exeter Railway Co. (see also box 163 no 8) and box 97. Includes;

	1857 Plans and sections by I K Brunel with book of reference to plans.

	DD\WY/255
	1650 - 1857
	Miscellaneous documents. 1892-1906 (12 items) Includes:

1857 Plans, sections and book of reference to plans of West Somerset Railway by I K Brunel.

Quarter Sessions Records for the County of Somerset Q/
	Q/RUP
	1791-1971
	Plans of Schemes Original plans with books of reference (stating owners, occupiers and field names of lands affected) relating to public utilities eg, canals, turnpike roads, railways, tramways, water supply, harbours, docks, gas, electricity and light, extensions of borough boundaries etc., with amendment and deviation schemes.

Plan and section, proposed GWR lines between London and Reading and Bath and Bristol. Engineer: I K Brunel

Coal works, brass works marked in Somerset.

	Book of reference: Somerset lands in Brislington, Keynsham, Saltford, Corston, Newton St Loe, Twerton, Lyncombe and Widcombe, Bath St James. Lords of the manors named. (1 bundle)

Plan and section of the Great Western Railway between Bristol and London. Engineer: I K Brunel (as Q/RUP/120)

	Book of reference: Somerset lands as in 120 above and Bathampton, Bathford. Lords of the manors stated. (1 bundle)

Plan and section of Bristol and Exeter Railway. Engineer: I K Brunel

	Book of reference: Somerset lands in Bedminster, Long Ashton, Flax Bourton, Backwell, Chelvey, Brockley, Nailsea, Yatton, Congresbury, Kewstoke, Puxton, Wick St Lawrence, Banwell, Worle, Locking, Hutton, Bleadon, Uphill, South Brent, Burnham, Huntspill, Pawlett, Puriton, Wembdon, Bridgwater, North Petherton, Durston, Lyng, Creech St Michael, West Monkton, Taunton St James, Staplegrove, Norton Fitzwarren, Bishops Hull, Hillfarrance, Bradford on Tone, Nynehead, West Buckland, Wellington, Sampford Arundel. Lords of the Manors stated. (1 bundle)

Plan and sections of diversions and variations in the Great Western Railway. Engineer: I K Brunel

	Reference book: Somerset lands in Bathwick, Bathford. Lords of the manors named. (1 bundle)

	Q/RUP/136
	30 Sep 1837
	Plan section and schedule of alteration of the Great Western Railway Company line through Bathford and Bathampton. Engineer: I K Brunel. (1 bundle)

	Q/RUP/151
	30 Nov 1839
	Plan and section of improvements for the Port of Bristol. Engineer: I K Brunel. Book of reference including Somerset lands in Long Ashton and Abbots Leigh and Bedminster. (1 bundle)

	Q/RUP/152
	30 Nov 1839
	Plan and section of proposed Portishead Pier and new roads in parishes of Portishead, Portbury and Easton in Gordano. Engineer: I K Brunel. Book of reference: Lords of the manors stated. (1 bundle)

	Q/RUP/179
	29 Nov 1845
	Plan and section of Bristol Waterworks. Engineer: I K Brunel. Reference Book including lands in Abbots Leigh and Long Ashton. (1 bundle)

	Q/RUP/180
	29 Nov 1845
	Plan and section of Portbury Pier and Railway. Engineer. I K Brunel. Book of reference: Lands in Bedminster, Long Ashton, Abbots Leigh, Wraxall, Easton in Gordano, Portbury and Portishead. Lords of manors stated. Copy Act and Standing Orders. (1 bundle)

Great Western Railway: Berkshire, and Hampshire. (Hungerford) Extension. Engineer: I K Brunel.

Plan and section of lines into Wiltshire, and Somerset including Marlborough, Devizes and Radstock branches.

	Books of reference: Somerset land in Standerwick, Berkeley, Frome. Lords of manors stated. (1 bundle)

Exeter Great Western Railway: Plans and section. Line, Stoke Canon [Devon] to Yeovil, and Chard branch. Engineer: I K Brunel

	Book of reference: lands in Somerset, Chard, Cricket St Thomas, Winsham, Wayford, Crewkerne, Misterton, North Perrott, Haselbury Plucknett, Hardington Mandeville, Pendomer, East Coker, Sutton Bingham, Closworth, Barwick. Lords of manors stated. (1 bundle)

North Devon Railway: between Lawhitton [Cornwall] and Hillfarrance, including Tiverton, Tavistock and Crediton branches (all in Devon). Engineer: I K Brunel

Plan, section and book of reference: Somerset lands in Dulverton, Brushford, Chipstable, Milverton, Wiveliscombe, Oak, Hillfarrance, Bradford on Tone, Lords of the manors stated.

	Allshire farm (Brushford), Ford farm (Bradford), Town Mills (Milverton), Oake Mills, Ford Mills (Bradford), Turnpike (Chipstable) (Milverton) (Wiveliscombe) (Bradford). (1 bundle)

Branches from the Bristol and Exeter Railway. Engineer: I K Brunel.

	Plan, Section, book of reference, 2 Acts of Parliament, Standing Order. Crewkerne, Merriott, South Petherton, Martock, Norton, Stoke. Lords of manor stated. (1 bundle)

Great Western Railway, amendments and extensions. Engineer: I K Brunel

Newton St Loe, Englishcombe, Twerton, Priston, Camerton, Timsbury, Farmborough, High Littleton, Clutton, Paulton, Farrington Gurney, Midsomer Norton, Radstock, Wellow, Writhlington, Bathampton.

	Plan and section, reference book, OS 1in map North Somerset. (1 bundle)

Exeter Great Western Railway from Yeovil and Bridport to Exeter branches. Engineer: I K Brunel.

	Somerset parishes: Chard, Cricket St Thomas, Winsham, Wayford, Crewkerne, Misterton, South Perrott, North Perrott, Haselbury Plucknett, Hardington Mandeville, Pendomer, East Coker, Sutton Bingham, Closworth, Barwick, Chaffcombe, Knowle St Giles, Donyatt, Ilminster. Lords of manors stated. Plan and section, OS 1in map. (1 bundle)

Wiltshire, Somerset and Weymouth Railway, Amendment 1. Engineer: I K Brunel

	Somerset parishes: Pitcombe, Bruton, North Brewham, Witham Friary, Marston Bigot, Frome and Sheep House farm (extra parochial). Lords of manors stated. Plan, sections, with OS 1in map, book of reference. (1 bundle)

As 214. Amendment 2. Engineer: I K Brunel

Bleadon to Blandford line. Somerset parishes: Bleadon, Lympsham, Compton Bishop, Biddisham, Axbridge, Cheddar, Rodney Stoke, Westbury, Wells, Wookey, Croscombe, Dinder, Pilton, Shepton Mallet, Evercreech, Doulting, Milton, Lamyatt, Bruton, Pitcombe, Shepton Montague, Charlton Musgrave, Wincanton, Horsington, Maperton, North Cheriton, Templecombe, Henstridge, Nyland cum Batcombe (extra parochial).

Glastonbury branch: Wells and Glastonbury

Compton to Wilton line: Somerset parishes, Milborne Port, Stowell, Templecombe, Henstridge. Lords of manors stated.

	Plans, sections, OS 1in maps, book of reference. (1 bundle)

Berkshire and Hampshire Extension - Great Western Railway. Engineer: I K Brunel

Somerset parishes: Freshford, Monkton Combe, Claverton, Bathampton. Lords of manors stated.

	Plan and sections, OS 1in map, book of reference. (1 bundle)

Watchet Harbour Trust (Improvement of Harbour, etc.). Engineer: I K Brunel, FRS.

Parish: St Decumans (Watchet)

	Plan, sections, book of reference, notice of application for Act. (1 bundle)

West Somerset Railway. Engineer: I K Brunel

Parishes: Bishops Hull, Norton Fitzwarren, Bishops Lydeard, Ash Priors, Combe Florey, Lydeard St Lawrence, Crowcombe, Stogumber, Bicknoller, Sampford Brett, St Decumans (Watchet).

	Plans, sections OS 1in map, book of reference. (1 bundle)

	Q/RUP/256
	29 Nov 1856
	East Somerset Railway. Extension to Wells (Shepton Mallet to Wells). Engineer: I K Brunel

Parishes: Pilton, Shepton Mallet, Croscombe, Dinder, St Cuthbert (Wells). Plans, sections, OS 1in map, book of reference, notice of application for Act. (1 bundle)

Appendix 5: Brunel-related material in the Railway Studies Collection, Newton Abbot

Newton Abbot Library, Bank Street, Newton Abbot, Devon TQ12 2RP.
Telephone: 01626-336128

Website: www.devon.gov.uk/library/locstudy/railstud.html

Acworth, W. M – Brunel, died September 15, 1859, an anniversary study
Adams, John – Isambard Kingdom Brunel
Avent, Arthur G. – Local railway history and Brunel, part two
Awdry, Christopher – Brunel’s broad gauge railway
Barber, Chips – Watcombe and Brunel
Beamish, Richard – Memoir of the life of Sir Marc Isambard Brunel
Beckett, Derrick – Brunel’s Britain
Berridge, Percy – The girder bridge, after Brunel and others
Binding, John – Brunel’s Bristol Temple Meads, a study of the design and construction of the original railway station at Bristol Temple Meads, 1835-1965
Binding, John – Brunel’s Cornish viaducts
Binding, John – Brunel’s Royal Albert bridge, a study of the design and construction of his ‘Gateway to Cornwall’ at Saltash
Bowden, Thomas N. – Brunel’s Royal Albert Bridge, Saltash
Brief history of Brunel Manor
Bristol University, Brunel Collection – Items relating to Isambard Kingdom Brunel; Sir Marc Brunel
British history illustrated, railway special 1825-1975
Brunel University – Broad gauge cutting restoration project
Brunel University library, transport collection 1990
Brunel, I. K. – Letter to Swindon railway station, regarding catering
Brunel, Isambard – The life of Isambard Kingdom Brunel, civil engineer
Brunel, the GWR and Bristol, edited by Michael Harris
Bryan, Tim – Brunel, the great engineer
Buchanan, R. A. – Brunel in Bristol, essays in Bristol and Gloucestershire history
Buchanan, R. A. – The atmospheric railway of I. K. Brunel
Buchanan, R.A – Brunel’s Bristol
Buck, Alan – The little giant, a life of I.K. Brunel
Campbell, I. M. – Brunel engineer before his time
Campbell, J. M. – Some new Brunel letters, Rail extract from vol. 3
Carter, Katy – Isambard Kingdom Brunel, 1806-59, 98 Cheyne Walk, S.W.10
Childs, Nick – The clinker railway collection at Brunel University
Connell, G. S. – The restoration of Brunel’s Paddington station roof
Dugan, Sally – Men of Iron
Falconer, Jonathan – What’s left of Brunel
Falconer, Keith – Swindon Brunel’s Ugly Duckling: Brunel’s tubular suspension bridge over the River Wye
Fowler, David – Character insight, personal papers of Isambard Kingdom Brunel recently acquired by Bristol University
Gardner, Jack – Brunel’s Didcot, Great Western Railway to Great Western Society
Garnett, David – Railway maps and the railway clearing house
Gladwyn, Cynthia – The Isambard Brunels
Hale, Michael – Brunel and the Low Level Station
Hale, Michael – Brunel’s broad gauge in the Black Country
Hitchcock, Henry-Russell – Brunel and Paddington
Isambard Kingdom Brunel obituary – Rail extract from vol. 19
Jenkins, David – Isambard Kingdom Brunel, engineer extraordinary
Jones, Frank Llewellyn – Brunel and the north-east railway approach to Swansea
Lea, Raymond – Knock-out blow brick span, Brunel’s great railway viaduct
Little, Bryan – Brunel’s Other Railway Bristol and Exeter railway
Minchinton, Walter – I.K.Brunel,engineer,1859
Mondey, D. C. – The atmospheric caper, Brunel’s South Devon atmospheric railway
Noble, Celia Brunel – Isambard Kingdom Brunel, Great Western Railway 1833-1842
Popplewell, Lawrence – Brunel and the truck system, Rail extract from vol. 31
Powell, John – Sunshine dates, does the sun shine through the Box Tunnel on I.K. Brunel’s birthday
Pudney, John – Brunel, and his world
Quartermaine, Allan (Sir) – I. K. Brunel, the man and his works
Quartermaine, Allan Stephen – Presidential Address Early days of rail construction including work of I. K. Brunel
Rolt, L. T. C. – Isambard Kingdom Brunel, a biography
Salter, Richard John – The great engineer, the story of Isambard Kingdom Brunel
Set for another century – Brunel’s Landore viaduct Swansea
Strengthening Brunel’s Royal Albert Bridge
The Brunel atmospheric pumping house Starcross
The Brunel atmospheric railway, the old pumping house, Starcross near Exeter, Devon
The Brunels, Rail extracts relating to I. K. Brunel
The Railway Correspondence and Travel Society Itinerary of the ‘Brunel Centenarian’ and Plymouth district rail tour Saturday 2nd May 1959
The works of Isambard Kingdom Brunel, edited by A Pugsley
Tudor, Geoff – Barn close, Isambard Kingdom Brunel as the good employer
Vaughan, Adrian – Isambard Kingdom Brunel
Watcombe Park walks, a walk through gardens designed by I. K. Brunel (pamph)
What’s happening to Brunel’s railway, the findings of the investigation into the provision of the Great Western service
Williams, Archibald – Brunel and after, the romance of the Great Western Railway
Worsley, Roger – Wagons Rushing Headlong. Brunel’s Pembrokeshire Railway
Appendix 6: Brunel in Devon: material prepared by Nigel Overton, Maritime Heritage Officer, Plymouth

South Devon Railway in West Devon (Totnes to Plymouth)

	KEY NAME
	CATEGORY
	DATES
	LOCATION
	HISTORY
	MISC. NOTES
	I.K.B. LINK

	Misc. Small Bridge(s)
	Small Overbridge(s)
	1848

In use
	Various

e.g.

SX709605

SX689599

SX684586
	Period masonry overbridges survive on many small roads which pass under the railway; generally ‘doubled-up’ with a c1893 brick built partner
	
	Company Engineer to SDRCo

	Totnes Atmospheric Pumping Station
	Pumping Station
	1848
	Totnes

SX802609
	Steam engines never fitted. Remains at Unigate Dairy site by station? (TBC)
	1920s

Photograph
	-ditto-

	Rattery Bridge / Viaduct
	Arched Viaduct

	1848

	SW of Rattery

SX733606
	In use –‘doubled-up’ in c1893
	
	-ditto-

	Syon Abbey ‘Drive’ Bridge
	Driveway

Overbridge
	1847/48; assume partially rebuilt 1893
	SW of Rattery

SX730607
	In use –

‘doubling-up’ appears to have involved rebuilding original north façade
	
	-ditto-

	Marley Tunnel
	Tunnel

(Cut& Cover)
	1847/8

	SW of Rattery

SX725607
	In use – second tunnel cut in c1893

	
	-ditto-

	Brent Station
	Former

Station
	????

later remodelled
	South Brent

SX698603
	No obvious period remains; c1850s houses (pair) nearby on Station Rd
	
	-ditto-

	Brent Bridge / Viaduct
	Arched Viaduct
	1847/8

	South Brent

SX696604
	In use -

‘doubled-up’ c1893
	
	-ditto-

	Glaze(brook) Viaduct
	Trestle Viaduct / Stone Piers
	1847/8 - 1893
	Cheston/Brent

SX688585

	Replaced 1893;

Brunel ‘piers’ survive

	
	-ditto-

	Wrangaton Station
	Former

Station
	????

later remodelled
	Wrangaton

SX682577
	Later buildings converted to private house; no significant remains
	
	Company Engineer to SDRCo

	Cocked Hat Bridge,

	Over Bridge
	1847/8 -c1893
	E of Bittaford

SX671571
	Abutment remains only
	
	-ditto-

	Bittaford Viaduct
	Trestle Viaduct / Stone Piers

	1847/8 - 1893
	Bittaford

SX666570

	Abutment remains include small road bridge at east end
	
	-ditto-

	Ivybridge Viaduct
	Trestle Viaduct / Stone Piers

	1847/8 - 1893
	Ivybridge

SX637560
	Replaced 1893; most Brunel ‘piers’ survive
	Pre1893 Photograph; Engravings
	-ditto-

	Ivybridge Station
	Former

Station
	1848 - ???? remodelled
& then relocated
	Ivybridge

SX635560
	Period ‘Station Cottages’; steps and access routes; no platform remains
	Pre1893 Photograph; Engravings
	-ditto-

	Bla(t)chford Viaduct
	Trestle Viaduct / Stone Piers

	1847/8 - 1893
	S of Cornwood

SX608583

	Replaced 1893; some Brunel ‘piers’ survive
	Engraving
	-ditto-

	Cornwood Station
	Station
	1852 -1893

Platforms and facilities remodelled

1893 -1959
	S of Cornwood

SX603583
	Period ‘Station Master’s House’ only (private property); this was built by Geo Hennet by agreement with the SDR; no platform remains
	
	-ditto-

	Slade Viaduct
	Trestle Viaduct / Stone Piers

	1847/8 – 1893
	S of Cornwood

SX590582
	Replaced 1893; most Brunel ‘piers’ survive

	Engraving

	-ditto-

	Plympton Station
	Station
	1848-1959
	Plympton

SX538566
	No significant remains

	Engraving
	Company Engineer to SDRCo

	River Plym Bridge
	Bridge /Causeway
	1848 - ????
	Marsh Mills, Plymouth

SX520565
	Original bridge replaced and subsumed by later works
	Engraving
	-ditto-

	Laira Green

Station/Halt
	First Plymouth Terminus
	May 1848 -1849 (1852?)
	Laira

SX503558(?)
	Site only - subsumed by later rail improvements
	
	-ditto-

	Mutley Tunnel
	Tunnel
	1848/49

In use
	Mutley

SX484567
	In use; much altered
	
	-ditto-

	Union Street

Bridge
	OverBridge
	1848/49 – c1974
	Plymouth

SX472544
	Enlarged, adapted, demolished
	Engraving;

Photograph(s)

	-ditto-

	Millbay Station
	Plymouth Terminus Station
	April 1849

- 1971
	Millbay

SX472543
	Station redesigned c1900; closed 1971 and now demolished
	Engraving(s); 1890s Photos
	-ditto-

	Devonport Station
	Station
	c1854 & May1859

In use
	Devonport

SX458554
	Station site still in use; much altered
	
	-ditto-

	Sutton Harbour Branch

	Part of Plymouth & Dartmoor Line (absorbed, adopted and improved)
	1852/3 &

1856-7

-1969

	Laira

to Sutton Pool
	Site of crossing with P& DR subsumed by later rail improvements.

Route traceable – and road follows part of route; structures presumed mostly later
	
	-ditto-

South Devon & Tavistock Railway

	KEY NAME
	CATEGORY
	DATES
	LOCATION
	HISTORY
	MISC. NOTES
	I.K.B. LINK

	Marsh Mills
	Station

(Broad-gauge)

	1860/61 - 1962/4

	Marsh Mills

SX521568
	Station buildings demolished; branch still works to china clay works
	
	Post Brunel Broad gauge

	Plym Bridge Platform
	Simple Halt

	1906 – 1962/4
	Plym Bridge
	No remains
	
	None =

20th century

	Cann Wood Viaduct
	Trestle Viaduct / Stone Piers
	1858 – 1907
	Cann Woods

(PlymValleyCycleway)

SX523596
	Replaced 1907.

Brunel’s piers survive in situ
	
	Consulting Engineer to SD&TRCo

	Riverford Viaduct
	Trestle Viaduct / Stone Piers
	1858 – 1893 (1890?)
	Between Cann and Bickleigh SX519606

(PlymValleyCycleway)
	Replaced c1893; Brunel’s piers survive?? (TBC)
	
	-ditto-

	Bickleigh Viaduct
	Trestle Viaduct / Stone Piers
	1858 – 1893
	Bickleigh SX522615

(PlymValleyCycleway)
	Replaced c1893; Brunel’s piers survive?? (TBC)
	
	-ditto-

	Bickleigh Sation
	Station

(Broad-gauge)
	1859 - 1962
	Bickleigh SX526623

(PlymValleyCycleway)
	Buildings gone and site largely returned to nature

	
	-ditto-

	Ham Green Viaduct
	Trestle Viaduct / Stone Piers
	1858 – 1899
	N of Bickleigh

(PlymValleyCycleway)

SX525628
	Replaced 1899;

Brunel’s piers survive??

(TBC)
	
	-ditto-

	Shaugh Bridge Platform
	Simple Halt
	1907–1962/4

	Shaugh Prior

(PlymValleyCycleway)
	Some Remains
	
	None =

20th century

	Shaugh Tunnel

(also as Leighbeer Tunnel)
	Tunnel
	1858 - to date
	Shaugh Prior

(PlymValleyCycleway)

SX530641
	Survives in use on Cycleway
	
	Consulting Engineer to SD&TRCo

	Clearbrook Halt
	Simple Halt
	1928–1962/4
	Clearbrook
	Re-landscaped & incorporated into private garden
	
	None =

20th century

	Yelverton Station
	Station

(part Broad-gauge)
	1885 –1962/4

	Yelverton

SX521673
	?????????

?Any Relevant Remains?
	
	Post Brunel Late Broad gauge

	Yelverton Tunnel
	Tunnel

	1858- to date
	Yelverton

 SX520681& SX521676
	Survives in tact.

Derelict

Currently for sale (BRPB)
	
	- Consulting Engineer to SD&TRCo

	Horrabridge Main Road Overbridge
	Overbridge
	1858 - ????
	Between

Yelverton & Horrabridge

SX512693
	Demolished
	
	-ditto-

	Horrabridge Station
	Station
	1858 – 1962/4

	Horrabridge

SX512692
	Had noticeable broad guage width platforms

?Any remains?
	
	-ditto-

	Magpie Viaduct
	Trestle Viaduct / Stone Piers

	1858 – 1902
	North of Horrabridge

SX504700
	Replaced 1902(?) Brunel’s piers survive??
	Photograph
	-ditto-

	Walkham Viaduct
	Trestle Viaduct / Stone Piers
	1858 – 1910 (and 1962/4)
	Walkham Valley

SX495705
	Said to be the zenith of Brunel’s timber viaducts. Rebuilt in 1910 on original piers. Remains blown-up / some fragments.

	Photographs
	-ditto-

	Grenofen Tunnel

	Tunnel

	1858- to date
	Grenofen

SX494713&SX493716
	Survives in tact;

Derelict
	
	-ditto-

	Whitchurch Down Platform

	Small Halt
	1906 – 1962/64
	South of Tavistock

	Little remains
	
	None =

20th century

	Tavistock (South)
	Station

(Broad-gauge)
	1858-1887/8
	Tavistock

SX482742
	Wooden station buildings burned down and replaced.

Whole site now cleared
	Engraving 1859
	- Consulting Engineer to SD&TRCo

Cornwall Railway in West Devon
	KEY NAME
	CATEGORY
	DATES
	LOCATION
	HISTORY
	MISC. NOTES
	I.K.B. LINK

	Stonehouse Pool (Pennycomequick) Viaduct
	Trestle (All Timber) Viaduct
	1858(9) -1908
	Pennycomequick

SX472552
	Replacement structure survives disused & now incorporates large steel sculpture
	Photo(?)
	Company

Engineer to CR

	Devonport Station
	Station
	1854 (SDR)

1859

– in use
	Devonport

SX458554
	Station site still in use; much altered
	???
	-ditto-

	Morice Town Tunnel
	Tunnel
	1858(9)

 – in use
	Devonport

SX455555
	In use
	
	-ditto-

	Keyham Viaduct
	Trestle Viaduct
	1858(9) - 1900
	Keyham

SX453562
	Replaced with iron structure 1900; steel 1937. No earlier remains
	???
	-ditto-

	Weston Mill Viaduct
	Trestle Viaduct
	1858(9) - 1903
	Weston Mill

SX449573
	Replaced 1903

No earlier remains
	???
	-ditto-

	Royal Albert Bridge
	Rail Bridge
	c1848

& 1857-59

 – in use
	Tamar Passage

SX438587
	In Use
	Various engravings & photographs
	-ditto-

Plymouth Dock Works

	KEY NAME
	CATEGORY
	DATES
	LOCATION
	HISTORY
	MISC. NOTES
	I.K.B. Link

	Millbay Docks, Plymouth
	Rail Link
	c1850

- 1970s
	Millbay
	No obvious remains
	Engravings

	Company Engineer to Great Western Docks Co

	-ditto-
	SE Warehouses
	c1850

- 1980s(?)
	Millbay

SX471537
	Demolished
	Engravings;

Photographs
	-ditto-

	-ditto-
	Floating Iron Pier / Pontoon

& Link Span Bridge
	c1851-52

removed and scrapped 1980s(?)
	Millbay

SX470537
	(Made in Bridgewater)
Remains still at Millbay Docks?

(TBC)
	Engravings;

Photographs
	-ditto-

	-ditto-
	Inner Basin

(Floating Dock)
	c1848-57

partially filled
	Millbay

SX468541
	Redundant &

partly backfilled
	Engravings;

Photographs
	-ditto-

	-ditto-
	Dry Dock
	c1848-57 -1969

filled 1970s(?)
	Millbay

SX465540
	Backfilled for car parking
	Engravings;

Photographs
	-ditto-

	-ditto-
	Inner Basin Entrance Lock / Caisson Gate
	c1848-57

- c1900(?)

entrance relocated
	Millbay

	Back Filled & Repositioned c1900
	Engravings;

Photographs
	-ditto-

	-ditto-
	Outer Basin Works
	c1848-57

In use
	Millbay

SX469538
	Some Quay Walls; Basin still in use
	Engravings;

Photographs
	-ditto-

	-ditto-
	Trinity Pier
	c1857

In use
	Millbay

SX470538
	In use; extended and much modified

	Engravings;

Photographs
	-ditto-

	Millbay Docks, Plymouth
	‘Brunel’s Rock’
	1857-c1880

Blown-up c1880
	Millbay
	A rock in mid-channel in the Outer Basin. The GWDCo never found the money to destroy, it in spite of Brunel’s best efforts!
	Engraving?
	Company Engineer to Great Western Docks Co

	-ditto-
	‘Brunel’s Spanner’

A feature on Plymouth’s ‘Waterfront Walkway’
	????

	Millbay Road

SX468542

	Said to be associated with operation of Brunel period Basin entrance at Millbay /or dry dock; though possibly later and relating to operation of repositioned entrance to Inner Basin
	
	-ditto-

	Sutton Harbour, Plymouth
	Dock Scheme
	1845/46
	Sutton Pool
	Floating Dock & ‘Lock Gate’ Proposal for Sutton Pool – rejected in favour of Millbay scheme
	Plan
	Consultant Engineer to Sutton Harbour Comapny

Plymouth Miscellanea

	KEY NAME
	CATEGORY
	DATES
	LOCATION
	HISTORY
	MISC. NOTES
	I.K.B. LINK

	Sophia Kingdom Brunel
	Family History
	B 1775/6(?)

D 1855

M Nov1799
	???????

Plymouth
	Born in Plymouth; daughter of William Kingdom Naval Contractor &

Granddaughter of Thomas Mudge, Plymouth, Clockmaker
	
	Brunels’ Mother

	SS GREAT BRITAIN
	Ship
	June(?) 1845
	Millbay Pier

SX471536
	Docked in Plymouth; 15000 visitors

	Local contemporary press accounts
	Designed by Brunel

	Brunel in Plymouth
	SDRailway
	August 1848

	Royal Hotel

Hotel no longer stands
	Brunel announced abandonment (Also: Thomas Gill (Plymouth based) wrote paper advocating further investigation…
	
	

	Broad Gauge

	Locomotive

TINY (0-4-0WT)

(GWRNo.2180)
	Jan1868

- June 1883

preserved

	Buckfastleigh

(South Devon Railway Museum)

-previously at Newton Abbot Station
	Built by Sara& Co Plymouth;

?? Assoc. with Sutton Harbour Branch of SDR / possibly also

Millbay Docks??

Retired as stationary engine and then became static exhibit….
	
	Only surviving broad gauge locomotive – atypical with vertical boiler

	Broad Gauge

	Dockyard Tramway

Blocked tramway entrance into workshop
	1860s

	Devonport Dockyard

(Keyham Yard)
	Dockyard system later linked to Cornwall Railway

(Check gauge relationship??)

	
	

	Broad Gauge

	Dockyard Railway

Rail turntable with dual gauges
	c1865-1992

preserved
	Devonport Dockyard (originally North Yard)
	Relocated to South Yard and reused for standard gauge;

now ‘out of ground’; Plymouth Naval Base Museum Collection
	
	

	Broad Gauge

	Sutton Harbour

Very short section of dual gauge track

	c1878/9-c1890s

in situ remains
	Sutton Wharf, Sutton Harbour

SX483553
	GWR and LSWR shared metals on quayside
	
	

PAGE
31

_1150199932

