

CONTENTS

CHAPTER I.

EARLY HISTORY, 1832 TO 1842.

Early suggestions of a Railway System for Canada. - Henry Fairbairn's Extraordinary foresight. - An Intercolonial Railway first projected. - Exploration of the Route. - Smith and Hatheway's Report. - The project meets the approbation of the Lower Canada Legislature. - Opinions of Captain Yule, R. E. - St. John's press advocates the scheme. - Deputation to England - Imperial Government grants £10,000 - Survey Commenced under Captain Yule, R. E. - Engineering character of Route favourable. - Western Traffic to be competed for. - Opinions of the New York Press on the "Great Project." - Cupidity of the people of the United States. - Interference of the State of Maine. - Suspension of the Survey. - Lord Durham. - The Kempt Road.

CHAPTER II.

THE BOUNDARY QUESTION, 1783 to 1842.

Final settlement of the Boundary Line disastrous to the Railway. - Treaty of Paris of 1783. - Disputed interpretations of that Treaty. — Subsequent Treaty of 1794. — The Commission under it. — St. Croix River named in the Treaty. — Doubtful Location of the "Highlands" of the Treaty. — The due North Line. — Verification of boundary of old Nova Scotia by ancient Letters Patent. — Featherstonhaugh and Mudge on original Grant. — Treaty of Ghent in 1814. — Blunders of the Commissioners. — Arbitration of the King of the Netherlands. — Award rejected by the United States. — President Andrew Jackson on the Question. — His reasonable proposals declined by the English Government. — A new survey organised by both Countries. — State of Maine overtly breaks International Law. — Lord Ashburton's Mission to Washington. — Daniel Webster. — The Boundary Line adopted prejudicial to Canada.

CHAPTER III.

EARLY HISTORY CONTINUED 1842 TO 1852

Military Road Surveyed. - Railway Mania of 1846 brings out the Halifax and Quebec scheme. - Sir Richard Broun advocates it. - The various routes. - Government of New Brunswick favours the route by Annapolis. - St. Andrews and Quebec Railway revived. - Lord Ashburton takes stock in it. - Ashburton treaty killed the scheme. - Halifax and Quebec routes to be surveyed. - Captain Pipon and Mr. Henderson appointed. - Major Robinson's report recommending Bay Chaleur route. - Mr. Wilkinson objects. - Construction of railway urged as a relief for the famine in Ireland. - Major Carmichael-Smyth's views. - Railway conference at Portland. - Nova Scotia sends Mr. Howe to England. - British Government objects to scheme. - Imperial proposals. - Negotiations upset. - Deputation to England.

CHAPTER IV.

HISTORY CONTINUED 1852 TO 1862

The provinces build railways on their own resources. - Another unsuccessful appeal to the Home Government. - Civil war in United States. - Provinces again appeal - Resolutions of Quebec in 1861. - Effect of "the Trent affair." - Provinces ask for modified assistance. - Failure to negotiations.

CHAPTER V.

HISTORY CONTINUED 1862 TO 1867

State of railway extensions in 1862 - New Brunswick and Nova Scotia make fresh efforts - Survey determined on - Mr. Sandford Fleming appointed - Mr. Fleming's report - Advantages of the Bay Chaleur route - Newfoundland railway - Political dead-lock in Canada - Movement towards Confederation - Members of Canadian Legislature invited to Maritime Provinces - Convention at Charlottetown - The Quebec Convention - Resolution respecting Intercolonial Railway - General festivities - Act of Confederation - Act guaranteeing interest on Railway loan.

CHAPTER VI.

1867 TO 1876 LOCATION AND CONSTRUCTION

Effects of the Ashburton Treaty on the Location of the Line - Railways previously to confederation. - Commencement of Location Surveys. - Rival Routes through New Brunswick. - Military Considerations. - Rival Routes in Nova Scotia. - Line Recommended. - Controversy respecting the Route. - Action in Nova Scotia - The controversy carried to Ottawa. - Final adoption of the Combination Line. - Appointment of Commissioners. - The Contract System. - Tenders Received. - The Bridge Controversy. - The Engineer advocates Iron. - The Commissioners insist on Wood. - Iron finally adopted. - The Eastern Extension Controversy. - Line from Moncton to Amherst adopted. - Location between Miramichi and Moncton. - Construction proceeds under the Commissioners. - Completion of Line under Department of Public Works.

CHAPTER VII.

THE ENGINEERING CHARACTER OF THE LINE

Principles of construction - Climatic effects of frost and thaw on the works - Action on Road bed - Thorough drainage - Clearing the Line - Natural snow fences - Bridges - When bridges should be used - Precautions in building bridges and culverts - Cuttings and their width - Ballast - Iron and Steel Rails - Station buildings - Water supply - Principles of construction concurred in - The "Rail System" or Superstructure - Bessemer Steel Rails - Fish and Scabbard Joints - Cross-ties - Ballasting - The Substructure - Cuttings and Embankments - Drainage - Precautions against frost - Embankments preferable to open bridges - Measurements of streams - Standard designs - Box Culverts - Arch Culverts - Open Culverts - Pipe Culverts - Tunnels - Inclined Culverts - Bridges and Viaducts - Bridge superstructure.

CHAPTER VIII.

THE ST. LAWRENCE DISTRICT

General Features of the Line - Greatest Altitude - Geographical Divisions - The Four Districts - The Engineering Staff - The St. Lawrence District - General Description - Crossing the Height of Land - Geology of the District - The River Systems - Division A, Contract No. 1 - Division B, Contract No. 2 - Division C, Contract No. 5 - Division D, Contract No. 8 - Division E, Contract No. 13 - Division F, Contract No. 14.

CHAPTER IX.

THE RESTIGOUCHE DISTRICT

General Description - Metapedia Valley - Restigouche Valley - Bay Chaleur - Geographical features - Division G, Contract No. 17 - Division H, Contract No. 18 - Division I, Contract No. 19 - The Restigouche Bridge - Artificial foundation - Climatic forces - Ice jams - Shoves - Freshets - The massive character of the Piers - Division R, Contract No. 8 - Division L, Contract No. 6 - Division M, Contract No. 6 - Division M, Contract No. 9 - Division N, Contract No. 15 - The Tête-a-Gauche Bridge - The Nipissiguit Bridge.

CHAPTER X

THE MIRAMICHI DISTRICT

General Features of the Line - Greatest Altitude - Geographical Divisions - The Four Districts - The Engineering Staff - The St. Lawrence District - General Description - Crossing the Height of Land - Geology of the District - The River Systems - Division A, Contract No. 1 - Division B, Contract No. 2 - Division C, Contract No. 5 - Division D, Contract No. 8 - Division E, Contract No. 13 - Division F, Contract No. 14.

CHAPTER XI.

THE MIRAMICHI BRIDGES

Location of the two Bridges - Original Design - Borings - Great depth to bed-rock discovered - Engineering Opinions - Original Design adhered to - The South-West Bridge - The North Abutment - General Description of Pier Foundations - Pier E - Pier F - Pier G - Pier H - Pier I - South Abutment - The North-West Bridge - Borings - Pressure Experiments - Modified Plan of Foundations - The South Abutment - The North Abutment - The Caissons for Piers - Pier X - Difficulties met with - Pier D - Pier C - Pier B - Pier A - Concrete - Masonry - Plant - Contractors - Engineers - Completion.

CHAPTER XII.

THE NOVA SCOTIA DISTRICT.

Length and Sub-Divisions - General Description - The Cobequid Mountains - Geological Features - Springhill Coal Field - The Iron Mines - Division U, Old Line - Division V, Eastern Extension - Division W, Contract No. 11 -

LIST OF PLATES.

<u>No.</u>		<u>PAGE</u>
1.	General Map,	
2.	Skeleton Map, showing drainage basins,	
3.	Reduced general Map, with projected lines,	
4.	Skeleton Map, showing direct line,	
5A.	Great Clay Cutting at Trois Pistoles,	
5.	Trois Pistoles Bridge,	
6.	Bridge at Bic,	
7.	Rimouski Bridge,	
8.	Grand Metis Bridge,	
9.	Amqui Bridge,	
10.	River Metapedia - Railway on opposite bank,	
11.	Causapscal Bridge - 1 st crossing River Metapedia,	
12.	River Metapedia - Mill Stream Bridge in progress, in the distance,	
13.	Pier - Mill Stream Bridge, 3 rd crossing River Metapedia, in winter,	
14.	Restigouche Bridge, Location Plan,	
15.	Pier - Restigouche Bridge, winter view,	
16.	Restigouche Bridge - from the New Brunswick side,	
17.	Restigouche Bridge - Plan and elevation, with section of river,	
18.	Restigouche Bridge - Foundation and Masonry of Piers,	
19.	Tunnel at Morrissey's Rock,	
20.	New Mills Bridge,	
21.	Tête-à-Gauche Bridge,	
22.	Nipissiguit Bridge,	
23.	Bridge at Red Pine Brook - masonry in progress,	
24.	Barnaby River Tunnel,	
25.	General Plan of Miramichi Bridges,	
26.	Southwest Miramichi - Section of River - Plan and elevation of Bridge,	
27.	Southwest Miramichi - Drawing of Piers,	
28.	Southwest Miramichi - South Abutment,	
29.	Southwest Miramichi - North Abutment,	
30.	Southwest Miramichi - View of Bridge,	
31.	Northwest Miramichi - Section of River - Plan and elevation of Bridge,	
32.	Northwest Miramichi - Piers, Foundations, &c.,	
33.	Northwest Miramichi - View of Works in progress,	
34.	Northwest Miramichi - Pier of Bridge,	

35. Sackville Bridge,
36. Missiquash Bridge,
37. River Phillip Bridge,
38. Viaduct across Folly River Valley,