
>

.

($itmt'0 Itttberattg

ICtbrarg

KINGSTON, ONTARIO

RETURN
To an Address from the Le§ Assembly, dat< 13] I August la t, praying

tHis Excellency, The Governor ({ i aeral, would be
,

to Uy before

the House, a copy or copies of any .
! mts, entered into

By the \
v and Richmond Railway C ipany, with AVilliam Jackson,

[uire, M. P., and others, for the completion of the said Railway, also

for a copy of any Correspondence between the Government of this Province,

or any Member thereof, with the said William Jackson, Esquire, and

others, in regard to the Trunk Railroad through this Province.

By Command,

A. N. MORIN,
Secretary.

Secretary's Office,

Quebec, 4th October, 1852.

Office of the Board of Railway Committees.

29th September, 1852.

Sir,—In accordance with your letter of the 1st instant, I herewith transmit a
copy of the contract between Messrs. Jackson, Peto, Brassey and Betts, and the

Quebec and Richmond Railway Company, required by the Legislative Assembly.
This document would have been transmitted at an earlier date, but it has been with
others under the consideration of the Board.

I have the honor to be,

Sir,

Your very obedient servant,

THOMAS A. BEGLY,
Secretary.

The Hon. A. N. Morin,
Provincial Secretary,

&c, &c, &c.

THE AGREEMENT made the twenty-ninth day of July, one thousand eight hun-
dred and fifty-two,

Between William Jackson, of Birkenhead, in the County of Chester, Esquire,
Samuel Morton Peto, of London, Contractor, Thomas Brassey, of London, Contractor,
and Edward Ladd Betts of London, Contractor, hereinafter called the Contractors of
the first part, and The Quebec and Richmond Railway Company, being a Company
incorporated by an Act of the Provisional Government of Canada, intituled, " An

' Act to incorporate Peter Patterson, Esquire, and others, under the name of The

1 18740

" Qqebec ahd Richmond Railway Company," for the purpose of making a Railway
from Quebec to Richmond, in Canada, hereinafter called the Company, of the seconcj

Contrctors for themselves, their heirs, executors and administrators, for
the considerations hereinafter mentioned, covenant and agree with the Company,

in manner following, lhal is to say : That they the Contractors
shall and will at their own expense in all things forthwith, begin and well and

tually and according to the directions from time to time and in all particulars
to tin

de :

of all carriages and wagons drawn or propelled (hereby, in a substantial and work-
manlike maimer as a single line, but not including stations, the whole and every
part of the Railway from near the City of Quebec, to or near the Village of Rich-
mond, in the Province of Canada, mentioned and referred to in the specification
hereto annexed, on the levels and in the manner described in a section of the said
Railway hereto also annexed, and according lo the plans, sections, and drawings to

be hereafter frcm time to time furnished by the principal Engineer for the time
being of the Company, and also according to the provisions and subject to the terms
and conditions oi the said specification, and shall and will in all particulars abide
by, obey, fulfil and observe the orders and directions of the said principal

Engineer, and also that they the Contractors, in case die section of the Railway
as constructed shall correspond with, or shall not contain larger or more expen-
sive works than are described in the section hereunto annexed, shall and will

complete and finish the said Railway for a fixed sum to be agreed upon between
the parties, but in case no such agreement is made the price or sum to be
paid for the construction of the said Railway and works and all alterations and
additions thereto shall be regulated by the Schedule of prices being the first

Schedule hereunder written, and also that in and about the works, matters and
things hereby contracted for or agreed or required to be done as hereinbefore men-
tioned, and for the complete execution of the same, the contractors shall and will at

their own expense find and provide all necessary materials, utensils and imple-

ments, labor and workmanship, including rails, chairs, spikes, keys, points,

switches and crossings, and all materials for the masonry, stone and brick work,
bridges, culverts, ditches, drains, fences, occupation and all other gates, lo, against

and across the Railway, and ballast and broken stone and every other article and
thing except the land for the Railway and works, and except the stations and ap-

purtenances thereto, save as hereinafter expressed, mentioned,) whether or not the

same or any of them be correctly or incorrectly described or mentioned herein, and
also that in and about such works, matters and things they, the Contractors, will

use and employ the best materials of every kind, and such as the said principal

Engineer for the time being and his Deputies and Assistants for the time being

shall approve of. And also that if within fourteen days after the arrival of the said

William Jackson, party hereto, at Quebec, and notice thereof to the Company that

the said Company shall notify in writing to the said William Jackson, their desire

that the Contractors should provide and supply the rolling and working stock at the

prices mentioned in the second Schedule hereinunder written, and should also erect

the buildings, sheds and conveniences hereinafter next mentioned at Quebec and

Richmond respectively, at the prices or for the sums also mentioned in the second

Schedule as applicable to such last mentioned works, then and in that case but not

otherwise, they, the Contractors, shall and will supply the Company with Engines

and Tenders, Carriages and Wagons, and plant for the stocking and working of the

said Railway, of the kind and numbers, and at the prices mentioned in the said

second Schedule, and shall, and will build and provide in a good and substantial

manner, to the satisfaction of the Engineer of the said Company for the time being,

..-

ami accordii ins and drawings to be furnished by him, an. engine b

i

other conveniei h of the terminal stations of Quebec and Rich-

id, and a machine si he sums mentioned and named in the

Baid second Schedule. Provided that if the Contrs hall be of opinion tl it

s and drawings for the buildings and works last mentioned are of a mori
;- than is reasonable, regard being paid to the estimated require-

the time the price named in the second Schedule was fixed, and shall there-

upon require to be paid an additional or larger price for the same, the Company
pay them for such last mentioned buildings and works in addition to the said sums
respectively mentioned in the said second Schedule, such further sum or sums as

may be agreed, or as in case of difference shall be settled by arbitration in the

manner hereinafter provided. And it is hereby agreed that, the said Railway and
works shall be completed so as to be ready for traffic, and shall be delivered over to

the Company on or before the thirty-first day of December, one thousand eight

hundred and fifty five, but with power to the Engineer of the Company to extend

the time by a certificate in writing to that effect, if he shall think it needful, reason-

able or expedient, and in case of default in completing within the time first men-
tioned or such extended period as the case may be, the Contractors shall forfeit the

sum of five hundred pounds for each calendar month of excess, to be deducted out

of any moneys payable to them under this contract or to be paid by them as the case

may be. Provided that if the delay in completion shall arise from any cause or

causes not attributable to the Contractors, such penalty shall not attach, and that in

case any difference, or dispute in that respect shall arise between the Contractors

and the Company, the same shall be settled as arbitration as hereinafter provided.

And it is hereby further agreed, that if at any time during the progress of the said

works, or within twelve months after their completion and delivery over as afore-

said, it shall appear to the said Engineer that any part of the said works has been
executed unsoundly or not with the best materials, or in any respect not according
to the said specification, drawings and plans, then on notice thereof being given by the

said Engineer, the Contractors shall cause the said works to be taken down and re-

executed properly and with the best materials and to his entire satisfaction, without

extra charge, and that in case the Contractors shall not comply with such notice within

fourteen days after the same shall have been given them or left for them at any of their

principal offices in Canada, it shall be lawful for the Company to take down, and
remove such works, and to re-execute them, and to pay all expenses attending

the same and the amount so paid may be deducted by the Company out of any
money then due, or thereafter becoming clue from them to the Contractors, or shall

be paid by the Contractors as the case may be, and in consideration of the premises,

and of the observance and performance by the Contractors of the several covenants
and conditions, provisions, and stipulations on their part herein and in the said

specification contained, the Company do hereby for themselves and their successors
covenant with the Contractors, their executors and administrators as follows :—That
they Contractors duly performing all things on their part and behalf, to be performed
and done, the Company, their successors and assigns shall and will pay to the Con-
tractors, their executors or administrators, by instalments at the expiration of every
twenty-eight days as the works proceed the value of the works done, and of the

Locomotive and other stock provided and supplied by the Contractors during the

preceeding period of twenty-eight days, upon certificate of the Engineer in accord-
ance with the said two Schedules respectively, less ten per cent, in the amount
of such Certificates to be reclaimed by way of reserve as a security for the due
fulfilment of this contract by the Contractors, until such reserve shall amount to

twenty thousand pounds, and after that time the full amount of such certificates

without deduction. And shall and will also pay to the Contractors interest at the
rate of six per cent per annum upon all moneys so retained as a reserve, and not ap-

plied to make good effects, as hereinbefore provided so long as the same shall remain
in their hands. And shall and will pay to the Contractors the said reserve or the
balance, if any, in their hands after making good delects, if any, on the completion
and delivery over to the Company of the said Railway and works, less ten thousand
pounds, part thereof, which is to be reserved and retained for twelve calendar months
from such opening and delivery as aforesaid, as a security to the Company againot
damage to be ascert Lined within that period, arising from defective construction,
and shall and will pay to the Contractors the said sum of ten thousand pounds or
the balance thereof, if any, which shall remain after providing for the repairs and
amendment of such defect or the reimbursement, of the Company in respect thereof,

as hereinbefore provided at the expiration of such period of twelve calendar months,
together with interesl on such sum or on such balance as may from time to time
have been in hand at the rate of six per cent per annum, provided that the Company
shall also pay to the Contractors for cutting and piling the timber as mentioned in the

second clause of the said specification, as to which work no price is specified in the

said first Schedule, such reasonable price and remuneration as shall be agreed or as
in any case of difference shall be settled by arbitration in the manner hereinafter

provided. And it is hereby further agreed that the Engineer shall be bound to

deliver such certificates on being required so to do, and that if for the space of

fourteen days, after being so required by or on behalf of the Contractors, he shall

refuse or neglect to deliver any such certificate, the account furnished by the Con-
tractors of the work executed or stock supplied for the period in respect of which
such certificate is required, shall for the purpose of the monthly payment thereon,

be received and taken in place of such certificate, and payment shall be made thereon

as upon a certificate for the same amount. Provided that no certificate nor account
uncertified shall be finally binding, upon the Company as an account, but the whole
shall be subject to revision on the final completion of the work, and all intermediate

payments shall be deemed to have been payments on account. And it is hereby further

agreed, that the estimated cost of constructing the Railway and of the Locomotive and
other plant being about five hundred and twenty-five thousand pounds, the monthly
payments to the Contractors,instead of being made in cash,shall be made in Shares and
Bonds, in the following manner, videlicit : seventy-five thousand pounds in paid-up

Shares or Stock of the Company, two hundred and fifty thousand pounds in Bonds of

the Company, guaranteed by the Government of Canada, bearing interest at the rate

of six per cent., payable half-yearly in London, and redeemable twenty years after

date, one hundred and fifty thousand pounds in Debentures of the Company, bearing

interest at six per cent., payable half-yearly in London, and redeemable twenty years

after date, and fifty thousand pounds in Bonds of the Corporation of the City of

Quebec, bearing interest at the rate of six per cent., payable half-yearly in London,
and redeemable twenty years after date. And further, that the said Shares in the

said Company to the extent of seventy-five thousand pounds, shall be registered in

the names of the said Contractors, and the certificates thereof shall be delivered to

them so soon as the Engineer of the said Company shall certify that •sufficient plant

for the commencement and effective prosecution of the works had been brought upon
the ground ; and that when the certificates of work done and materials provided shall

exceed seventy-five thousand pounds, the monthly payments next thereafter made
shall be made in the said Bonds of the City of Quebec to the extent of fifty thousand

pounds ; and that when such certificates shall have exceeded the sum of one hundred
and twenty-five thousand pounds, the further payments shall be made in the said

Bonds of the said Company unguaranteed ; and that when such certificates shall

have exceeded the sum of two hundred and seventy-five thousand pounds, the further

payment shall be made in the said Bonds of the Company, guaranteed by the Govern-

ment of Canada : Provided, that if within three calendar months from the date of

these presents, the Company shall elect and shall notify in writing, to the Contractors,

or the said William Jackson, their election to pay the said sums (other than the said

Bum of two hundred and fifty thousand pounds to I

pany guaranteed by t nment) in cash instead of paid-i

[he said Citj of Quebec, and Bonds of the said Company not guarantee a and

in thai ich sums shall be paid to the said Contractors in i read of i

securities . last aforesaid, and a deduction, at the rate of five per cent., shall tl

upon be made and allowed from the respective amounts so payable in cash : Provided

also, thai if from any cause Bondsofthe said City of Quebec shall nol I
I or

available for the si i of fifty thousand pounds, so as aforesaid proposed to be

in such Bonds, payments of the said sum of fifty thousand pounds shall be made
in cash. And it is hereby further agreed by and between the said parties hereto,

that in case the Contractors, having satisfied themselves as to the quantities stated in

the section, shall desire to complete the contract for a fixed sum, arrangements may
be made between the parties accordingly, and when such arrangements are com-

pleted and s;uh fixed sum agreed upon, thereupon these presents, instead of being

treated as a contract for construction according to a Schedule of prices, shall be rend

and treated as, and shall bind both parlies, as a contract for completing the said

Railway and works for the fixed sum to be so agreed upon, the monthly payments
being made nevertheless in manner hereinbefore mentioned, according to the Sche-

dule of prices upon the certificate of the Engineer, as aforesaid, of the value of the

works then executed and materials provided for each preceding month. And the

Company do hereby for themselves and their successors, further agree with the said

Contractors, that they will from time to time, when and as required, deliver posses-

sion to the Contractors of all such land as the Contractors shall require for the con-

struction of the said Railway and works. And it is hereby further agreed between
the said parties hereto, that if any dispute or difference whatever shall arise between
them upon or as to this contract, or the wording or construction thereof, or any clause,

matter or thing therein contained, or as to the said plans, sections and drawings, or

any of them, or as to any of the works, matters and things hereby contracted for or

mentioned herein, or any alteration or variation in the said works, matters or things,

or upon or as to the amount or value, state, quantity, quality, price or condition of

any of such works, matters or things, or as to any other matter whatsoever, whether
of fact, discretion or opinion, every such dispute and difference from time to time

shall be and the same is hereby agreed to be left and referred to the absolute deter-

mination and award of one person named by and on the part of the said Company,
or their successors, another on the part of the said Contractors, their executors or

administrators, and a third by the two so named before entering on the business of

the reference, and the decision of such three persons, or of any two of them, shall be
final and conclusive, and against it there shall not be in any manner, or on any
account, any appeal whatsoever. And the said Company do hereby for themselves
and their successors, covenant with the said Contractors, their executors or adminis-
trators, and the said Contractors for themselves, their executors and administrators,

do hereby covenant with the said Company and their successors, that they the said

parties respectively, shall and will stand to abide and be bound by, obey, perform,

fulfil and keep the award and determination of such referees, or of any two of them,
as aforesaid, and that the submission hereby made may, at the option of either of the

said parties hereto, be at any time made a Rule of any of Her Majesty's Courts of

Record, or be otherwise dealt with, so as to make such award binding in the Courts
of Law in Canada.

6

The first Schedule of Prices of ed to.

10.

11.

12.

13.

14.

16..

17..

18..

19..

20..

21..

22..

23..

24..

25..

26...

27.

28.

29.

6.

4.

12.

G.

50.

50.

30.

50.

Grubbing ami clearing, including removal of all)

'.LUHl,
J

Chopping (simply), chopping and removing
Excavating of common earth,

Sterling.

Do
Do

Do
Do

hard pad,

I . ra
-J cub. foot to -?;-

\

cub. yard,.. j

solid reck above J cub. yard,

slate or shale,

Hawl or lead, each 100 feet after the 1st o {

feet, embraced in the preceding
j

Excavating earth in foundation, including pump-)

ing drains, &c, J

Excavating rock, do do
Masonry, dry rubble,

Rubble in mortar,

Dry coarsed, (ordinary) walling,

Coarscd in mortar, large blocks,

Coarsed in foundation, rough,

Timber in foundation,

,

Bridge superstructur
it a

Do in bridges and trussed work,

Timber in foundation, plank,

Do in bridges and trussed work,

50 to 75 feet span,

75 to K>0 " "

100 "150 " "

Rip rap wall protecting foot of embankment in

water,

(Cross ties delivered on line,

Fencing posts and rails,

Permanent way, single track including the follow-"

ing rails, G3 lbs. per yard, wrought iron chairs

at the joints 12 lbs. each—spikes of the best

description, Belfast 2J cube yard per lin. yard,

laying the track and adjustment of the same,...

Points and switches when required, complete,

Ordinary crossings
"

Contingents for transporting materials, imple-

ments, and incidental charges,

The Second Schedule before referred to.

Passenger engines each,.

Goods ditto " .,

First class cars GO seats

Second " " GO seats

Box cars for dry goods

Platform ditto for timber

Cattle cars,

Ballast cars,

3 10

1

5

10

13
15

1 15

15

2 10

2 10

3

3 10
4 5

20
20

v) 1 6

04

14

2 10

5

1650

1600
1750
450
300
175
100
150
250

per acre of 43
feet

per acre.

per cub. yard.

per 1000 feet board
measure 1 in. thick

and 12 inch. wide.

per lineal foot.

per cub. yard.

per tie.

per linl. yard, single

per mile.

each set.

per cent.

9600
7000
5400
1800
8750
5000
4500

->

of Works, &c.

—

[Continui •!.)

Hand
ettumtal

I

J
lachine)

j

Sterling.

25
2o :

J

.

say,

500

30,000

15,000

[fcation of the manner of Grading or forming the Road Bed of the Quebec

Richmond Railroad hereinbefore referred.

The ground occupied by and set. apart for the Railroad is to be cleared a suffi-

spaee on each side of the centre line of all trees, stumps, bushes, logs, and
rubbish and other vegetable matter. The trees, stumps and bushes to be cut close

to the surface of the ground, and the whole to be removed or destroyed by burning
or otherwise, when embankments are less than three feet high, all the stumps, large

roots and other vegetable matter must be throughly grubbed out and removed, or

destroyed as specified above.

All valuable timber or such as may be suitable for fire wood within the limits

of the Road-way to be cut into such lengths as the Engineer shall designate and
piled in convenient heaps, and in such manner as to preserve it from decay. The
Contractor to have the privilege of all timber which may be considered suitable to

use in any part of the works.

Where the Road is graded for a simple track, it will generally be fifteen feet

wide on the embankments, and thirty feet at the foot of the slopes in excavations.

The side ditches are included in the last mentioned width, and will usually be
five feet wide at the surface of the road bed, and one and a half feet deep.

Where the road is graded for a double track, the road bed will have surface

width or embankment of twenty-six feet, and in excavation of forty feet, the side

drains being generally for the same dimensions as above stated. The slopes of the

excavation and embarkments will usually be one and a half foot base to one foot

rise.

In rock cutting they will not vary much from six inches horizontal to one foot

vertical; such variations in the width of the excavations and embankments, the slopes,

and the dimensions of the side drains, to be made as the Engineer shall from time

to time direct.

When the excavations are in clay or other materials unsuitable for the Road
bed, the Contractor shall excavate to such depth below grade as the Engineer shall

direct, and if there is any good gravel, or other suitable material on or near his

8

work tely to be ed by frost, the same shall be placed on the Road bed,
covering the whole surface between the side drains to a depth not exceeding two
feet; clay embarkments are in like manner to be covered with gravel for a sufficient

to guard against the action of frosts.

When embankments are formed by carting, they shall, if required, be made in

t exceed • feet in thickness, and in all cases the slopes of the banks
shall be made full irst Instance, and carried up faster that the centre, and all j

earth which shall be unsuitable forembankments, shall be removed
I no stumps, legs or other perishable material shall be placed in the embank- 1

ments.

All embankment are carried up to grade with materials taken from cuts
must be entirely free from stone, to a depth of al least two feet below grade, and the
best materials must be reserved lor dressing oil" the surface.

Between the foot of the slopes of the embankments and the side drains, there

shall be a space or brim of such width as the Engineer may direct. All the earth
excavated from road bed, is to be carried into embankments unless otherwise direct-

ed by the Engineers. The surplus material, if any, to form double track embankment,
and where there may be a deficiency of materials to form the embankments, the

excavations for road bed, will be made for a double track or the earth procured
from side cuts at such points, and transported such distances as the Engineer may
direct. The surplus earth from excavations which cannot be carried into embank-
ments, shall be deposited in a regular manner on either side of the excavations with
such slopes as the Engineer shall direct, and so arranged as to convey the drainage
or falling water from the road, leaving a space or brim of not less than fifteen feet in

width between the same and the outside line of excavation.

The space or brim so left to be excavated in such manner, and such drains cut
as to direct the water which may collect from it, from the Railroad.

In all places where spoil banks or banks for diverting the drainage water
from the Railroad are formed, the trees, if any, are to be cut down and destroyed.

Every description of material required to be removed and raised informing the

Road is to be estimated and measured as excavation.

The embankments and excavations required for Road and farm crossings,

bridges, and changing the channels and beds of streams, shall be of such dimen-
sions and slopes as the Engineer shall prescribe, and the price for all such excava-
tions and embankments shall be the same per yard as for similar work in the Road
bed on the section to which the work shall belong.

The various kinds of excavation to be classified according to the judgment of
the Engineer under head of earth or rock.

The earth to be classed as the said Engineer, in his judgment, shall think proper,

under one of two heads, and constructed and paid for as such, to wit, common or

ordinary earth ; 2nd, indurated earth or hard pan cemented sand or gravel separate

or combined.

All rock which may be excavated, will be ranked under one of two heads, to wit,

loose rock or solid rock and paid for as such.

Losse rock covers all stones measuring over half a cubic foot and less than half

a cubic yard, and before estimated must be piled into heaps convenient for measuring.

Solid rock comprises all rock in places which requires blasting, and all detached

stones or isolated masses measuring half a cubic yard or more. Where suitable

material for slope wall or masonry can be obtained from the rock excavati< n 1 lie

.sain; 1 shall be deposited in some accessible place from which it can be removed, ad
used for the purpose designed.

Where retaining walls are required they will vary in dimensions and slopes

according to circumstances, and will he sunk te such dimensions as arc necessary

to secure a solid and permanent foundation. The stones used in the walls musi be

of a firm and durable character, well shaped and of sufficient size to insure si ability.

These walls must be so constructed as to form a complete bond throughout theft

entire thickness, the beds of the stones being laid at right angles with the battered

face, and the whole neatly coped with flat stones at least two feet wide and three

feet long.

Slope walls will be of such thickness and slope as the Engineer may din. t.

Where these walls are founded in deep water, rip rap foundations will be

made of large stone, and brush laid in alternate courses, so as to form a bond.

Refuse stone and other coarse materials found in the excavations, shall be

placed in the outside of the embankments and next the walls, and all stone

embankments deemed by the Engineer necessary to protect the walls and banks,

shall be made by the Contractor.

Public or private roads which intersect the line of the Railroad shall not be

constructed by excavation or otherwise, until direction shall be given by the Engineer

for completing the road across the same ; nor shall any crops or vegetables, or fruit

trees, or buildings of any description, or fences be disturbed unless by the direction

of the Engineer.

Changes in the present route of the road as contemplated and shewn on the

map in the Company's Office, together with variations in the grade line may be

made by the Engineer, and no allowance shall be claimed therefor.

Before the road is considered finished, the excavations and embankments must
be neatly trimmed, and the whole surface made to conform accurately to the slope

stakes and the plane of gradation.

The culverts on the road will be of two kinds, the square or box culverts will

be of dry rubble masonry. They will be from two to three feet span, and from two
to five feet high, the thickness of the walls varying to circumstances.

The stones of which they are built must be strong, durable and well shaped, and
laid in such manner as to form perfect bond throughout ; they will be covered with
large flat stones topping one foot upon each side wall, and being from six to twelve

inches thick as the Engineer shall deem necessary, fitting together so that the

embankment shall not run through into the culvert.

The foundations will be paved with flat stones set edgewise, in regular courses
across the culvert, to be not less than twelve inches in depth ; and after the pavement
is completed it shall be well rammed down with heavy beetles.

And the interstices will be filled up with gravel when required, a course of

water-tight sheet filling shall be placed across the culvert at each end, extending not

less than three feet below7 the bottom of the paving to prevent undermining. The
end walls of these culverts will be hammer-dressed masonry with a regular coping
two and a half feet wide, and net less than six inches thick, projecting three inches

over the general face of the wall, laid in full mortar and pointed.

The arched culverts wjll be of not less than six feet square, where the foundation
is not rock they will be built on a pavement similar to that discribed above, or if

the Engineer deems it necessary, upon timbers hewrn on two sides, and laid two feet

B

10

from centre to centre crosswise of the culvert. The timbers when hewn must be eight
indies thick, and the spaces between filled with gravel and rammed well, their upper
surfaces ift ill be covered with three inch plank laid lengthwise ofthe culvert, well spiked
or pinned, and the ends must be secured with sheet filling as in the box culverts.

The dimensions of the arched stone to be such as to extend through the thickness
of the arch to be pi.iced perpendicular to the curve of the same, and well and closely
fitted. The outer or ring stone of the arch lobe equal in length, and as nearly
Uniform in thickness as possible, and to be plain dressed, either with a bush, hammer
or chisel, and to be well bonded with the contiguous arch stone, breaking points at
least eight inches.

The wing and walls of the arch culverts are to be formed of the larger and
better shaped stones, hammer-dressed, or rock work on their exterior faces, and pro-
vided with cement, and both are to be surmounted with a coping of broad stone, of
a thickness specified in the plan. The coping stone to be hammer-dressed and
brought as near to a uniform thickness as possible, and placed firmly and securely
upon the walls in a bed of cement. The coping and ring stone, as also the arch and
cap stone to be included in the estimate with other masonry, without extra charge.

The abutment walls to be of good rubble masonry, and built of strong durable
stone of good shape, well bonded and laid on lime mortar; cattle guards and passings
will consist of two walls of dry masonry of a substantial character, from four to six
feet apart, and coped for the reception of a sill on the top of each wall, where these

are designed to pass the wake of side drains of common roads, or the drainage of
adjoining fields, the same foundation will be adopted as for culverts.

When these passes are constructed of wood they will consist of two bents placed
at the requisite distance apart, and faced with three inch plank, the bents will be
retained in their proper position by cross timbers substantially framed on the sills

and cap pieces.

The abutments and piers for the bridge across the River Etchemin, will be con-

structed of stone, found in the vicinity of the work, unless it shall be deemed advi-

sable by the Engineer to procure the stone from the north side of the St. Lawrence.

The abutments to be of good substantial rubble masonry, and built in accord-

ance with the detailed specification to be hereafter furnished by the Engineers.

The superstructure of the said bridge to be built on Howe's improved plan of

truss bridges, and also in accordance with such plan, drawings and detailed speci-

fication as will be hereafter by the Engineer for that purpose. The foundation will

be of such description as the character of the ground and work require, and may in

some locality consist of piles drivin as near together as practicable, and the spaces

filled in with concrete, or if the Engineer deems proper, the heads of the piles will

be dressed off, and timbers framed on them, upon which one or two courses of

planks will be firmly spiked.

Where piles are not required, timber and plank foundations will be adopledj

the materials being of such dimensions and laid in such form as may be thought

necessary to insure a firm and uniform bearing. The foundations for the abutments

of small bridges will, when the character of the ground admits, be formed of paving

in the manner as for culverts.

The proportions and dimensions of the several parts of the culverts, bridge,

abutments and other mechanical works will be represented in the plan.

No masonry shall be laid in mortar, (unless by special direction,) between the

first of November and the fifteenth of April.

11

All materials intended to be used in culverts and bridges must be examined and

approved of by tin' Engineer, and those considered by him unsuitable must be

immediately removed to such distances as he shall deem necessary, in order to

prevent them being used in the work.

The whole to be executed in a substantial, faithful and workmanlike manner,

subject to the constant supervision and inspection of the Engineer, who shall give

such directions from time to time, additional and explanatory to the specification as

occasion mnv require.
.

In witness whereof the Quebec and Richmond Railway Company, by their

Attorney, William Chapham, have hereto aflixed their Common Seal, and the said

William Jackson hath hereunto set and aflixed his Hand and Seal, and the said Samuel

Morton Peto, Thomas Brassey, and Edward Ladd Betts, have by their Attorney,

William Jackson, hereunto respectively set and affixed their Hands and Seals, the

day and year first above written.

The Quebec and Richmond Railway Company by their Attorney,

WILLIAM CHAPMAN.
SAMUEL MORTON PETO, by

his Attorney, William Jackson.

EDWARD LADD BETTS, by

his Attorney, William Jackson.

THOMAS BRASSEY, by

his Attorney, William Jackson.

WILLIAM JACKSON.
Sealed and delivered as the Act and Deed

of the Quebec and Richmond Railway
Company, by their lawfully constituted

Attorney, William Chapman, in the

presence of

Jas. Osborne Smithers.

Signed, sealed, and delivered by the said

Samuel Morton Peto, Edward Ladd
Betts, and Thomas Brassey, by their

lawfully constituted Attorney, Wil-
liam Jackson, in the presence of

Jas. Osborne Smithers.

Signed, sealed, and delivered by the said

William Jackson, in the presence of

Jas. Osborne Smithers.

From Hon. F. Hincks, to William Jackson, Esquire.
Morley's Hotel, London, 20th May, 1852.

Sir,—Having reference to our several personal communications, I now beg to

submit in writing the arrangements under which it appears to me that the Great
Trunk Line of Railroad between Montreal and Hamilton can be constructed.

lstly. I understand that certain parties, including Mr. Peto, M. P., Mr. Brassey,
Mr. Betts, and yourself, are prepared to construct the above mentioned Railway, esti-

mating their profits in doing so on the same scale as they have estimated them in

their contracts for various lines of Railway in England and on the Continent of
Europe.

2ndly, If the terms of such contract be agreed to, I propos3 that the funds neces-
sary for the construction of the line should be raised in the following manner, viz. :

—

12

One lentil of the amount shall be taken by the Contractors in stock of the Company,
and credit given for the same in the account for construction. One-tenth shall be
taken in slock by private individuals in Canada, or by Municipal Corporations, or
by the Government oi Canada. In ease such stocks should be subscribed for by
Government or by Corporations, their Bonds at twenty years date, bearing G percent.
interest, to be taken at par by the said Contractors. Three-tenths of the amount shall

be provided by the issue of the Bonds of the Company, bearing 6 per cent, interest,

and payable twenty years after date, which Bonds the said Contractors will take in

payment at par. The remaining one-half of the amount to be raised by the issue of
the Bonds of the Company or Companies guaranteed by the Province of Canada, and
bearing 6 per cent, under the terms of the Canadian Railway Guarantee Act.

ordly. The said Contractors shall send out, with as little delay as possible, to

Canada, competent Engineers to examine the surveys of the line already made, to

complete them if deficient, and to prepare the necessary working plans and esti-

mates of the cost of construction of the whole line. On the completion of the esti-

mates, they, together with the plans, shall be submitted, with a tender for the con-

struction of the wTorks, to two Engineers, one to be appointed by the Railway Com-
missioners of Canada, and one by the Contractors, and in case cither or both of such
Engineers should decide that such tender is too high, and that the said Contractors

shall be unwilling to reduce the same to an amount deemed reasonable by such
Engineer or Engineers, then the said plans shall become the property of the Com-
pany, who shall pay on delivery of the same such expenses, including the cost

of travelling, as the said Engineers shall deem reasonable.

4thly. Jn the event of the contract being agreed upon, the Railway Commis-
sioners shall be authorized to employ at the cost of the Company, such superintend-

ing Engineers as they may think necessary, with a view to the interests of the

Government and Company, at the cost of the Company, and the preliminary charges

already incurred on behalf of the Company in engineering and obtaining plans,

shall be charged as part of the cost of the Road.
5thly. It is understood that the cost of land shall be paid out of the portion of

the Stock of the Company subscribed for by individuals, or Municipalities, or the

Government of Canada.
If you and your friends are disposed to construct the Trunk Road in Canada,

on the terms above mentioned, I am prepared on behalf of the Government of

Canada, to agree to the Engineers being sent out with as little delay as possible.

I am, Sir,

Your obedient servant,

(Signed,)

W. Jackson, Esquire, M. P.

F. HINCKS,
Inspector General of Canada.

&c, &c., &c.

From William Jackson, Esquire, to Hon. F. Hincks.

London, 20th May, 1852.

Sir,—On behalf of Messrs. Peto, Brassey, Betts and myself, and any other

parties who may be associated with us, I agree to your proposals for the construction

of a Railway from Montreal to Hamilton, contained in your letter to me of this day's

date, subject to the following modifications :

—

t̂

v< >
, . .

1st. That direct Government Bonds for the five-tenths, (5-10ths) of the Capital

shall be given in lieu of the Company's Bonds, guaranteed by the Government.

The option of taking one or the other to rest with us.

2nd. That the Bonds of the Company shall bear seven per cent interest, so as

to enable them to compete in the money market with similar Bonds issued by Rail-

way Corporations in the United States, and which are now offering in the market.
,

18

We shall be prepared to pass to the credit of the Company, any surplus which
these seven per cent Bonds maj produce beyond par.

I will write by to-morrow's mail to Mr. Koss, and give him the requisite in-

structions, to proceed forthwith, with the survey.

Yours truly,

(Signed,) \\ . JACKSON.
Hon- F. Hincks,

Morley's Hotel.

From the Hon. F. Hincks, to Wm. Jackson, Esquire.

London, 20th May, 1852.

Sir,—I have to aknowledge the receipt of your letter, of this day agreeing on

behalf of Messrs. Peto, Brassey, Betts and yourself, to construct the Montreal and
Hamilton Railway in Canada, on the terms suggested in my letter of this day's date

with certain modifications. I am satisfied that no objection will be made to the

issue of direct Bonds of the Government, provided such Bonds are negotiated by
Messrs. Baring, Brothers, & Co., and Messrs. Glynn, Mills, & Co., the agents of the

Province, to whom the Canadian Government is bound not to allow its Bonds to be

issued through other parties. I do not apprehend that any difficulty will be raised

to the second proposal, with reference to the rate of interest, it being understood 1 hat

if the 6 per cent bonds can be negotiated at par you will endeavor to do so. With
reference to another point mentioned in conversation, I beg to say that if no Com-
panies be formed, or if any difficulty should occur with them, the Government of

Canada will be responsible for the cost of survey, incase, under the agreement, it has

to be reimbursed. While I assume the responsibility of agreeing to this, you, of

course, understand that the other portions of the scheme must be concurred in by
the Government, but my utmost support shall be given to the plan as now arranged.

I am,
Your most obedient servant,

(Signed,) F. HINCKS.
W. Jackson, Esquire.

From Wm. Jackson, Esquire, to Hon. F. Hincks.

London, 2\st May, 1 30, A. M.

Sir,—Your reply to mine of last evening is to hand and satisfactory.

Your's,

(Signed,) WILLIAM JACKSON.
Hon. F. Hincks.

From Wm. Jackson, Esquire, to Hon. F. Hincks.

21st May, 1852.

Sir,—You seem to think that the 7 per cent payable on the Bonds to be issued

by the Company, may he an obstacle to your progress. Do not let it be made one.

If the Company do not find it their interest to make the Bonds bear that rate, their

interest being ours, we must do the best we can.

Your's,

(Signed,) WILLIAM JACKSON.
Hon. F: Hincks.

c

»-»

p'

P-

o-

O
»-«

P-

Q

CD

CD
Cfq

CO

HW>
D

£2.

O
P
P-

t^ CD

3 3
o a-

CD

. 3 5

§ o°
5TB

3 g
d. g,

rr

CD
cr
CD
O
P

o

ai

>
o
c

M

r1

<»

P
-

•-* •

<
CD

,

4

s

