

RAILWAY BOUNDARY MARKERS IN GLOUCESTERSHIRE

John Putley

Recently the author became aware of some railway boundary markers on the streets of Gloucester. Subsequent investigation has revealed that little is known about such markers though many railway companies appear to have used them. This article is intended to bring these markers and their associated problems to the attention of the industrial archaeological community.

Types of Marker

So far, six different marker types are known, and the author has proposed a typology designating them Types 1, 1a and 2-5. The Type 1 markers resemble a flat-head pin with a disc head on a vertical shaft. The shaft is typically a 1.22m length of old 'bridge' rail while the disc is a separate cast-iron item, 200mm in diameter and 70mm thick. A short length of angle iron is riveted 'tee' style onto the base of the shaft. The Type 1a are similar except that the shaft did not have a tee on the base of the shaft (1). Another difference is that the head is thinner (only 60mm thick) and the lower half is tapered (making them resemble a flat-head countersunk rivet). Both have bas-relief inscriptions on their top faces. Around the outside there is usually the name of the railway company while across the centre there is the word 'BOUNDARY', a year date or both. These markers can be set at various heights in the ground, from 1m high to being flush (making it impossible to distinguish between Type 1 or 1a). In terms of construction, the heads were cast onto the rail as two halves. These markers were used by GWR and with a name change they were also used by its successor, British Rail's Western Region (2). GWR markers were originally painted with black oil tar (3) while BR examples were painted white (4). Examples at heritage railways and public places are usually painted white with black lettering.

The Type 2 markers are triangular cast-iron posts, around 1.22m long with front facing sides of 100mm and 140mm at the rear. They have a flat base plate about 300mm by 400mm and are generally set with around 60mm protruding out of the ground. Examples seen by the author have the initials of the railway company cast in bas-relief vertically on the two front faces of these markers, though some have the word 'BOUNDARY' on one side instead. So far examples from the GWR and the Forest of Dean Central Railway (FDCR) are known. This type was seemingly adopted by the GWR in 1880 after they took over the Monmouthshire Railway & Canal Co., which used an identical design (4). These were cheaper to make than Type 1s and also reduced the need for old 'bridge rail' (which was in demand as fence-post strainers). GWR markers were painted white with black lettering, while the FDCR's were black with white lettering.

The Type 3 markers have a vertical shaft of bridge rail with an oval or circular plate about 240mm in diameter and 20mm thick on top. The plate had the letters 'GWR' cast on the front face, an integral spine (designed to slot into the gap in bridge rail) and was secured to the rail by blind countersunk bolts. These are thought to be the earliest type of permanent boundary markers being known from the 1840s and 1850s. The disc was painted black with a white edge while the letters were white. No examples are yet known from Gloucestershire. The Type 4 markers are broadly similar to the Type 3, except that they have an oval plate brazed or forged onto a length of 'double head' rail. These markers have the initials of the railway company in bas-relief on the front face. In Gloucestershire they are known from the

Midland Railway and the Wye Valley Railway (5). The arrangement beneath ground is unknown but it seems probable that there is some type of ‘foot’ to prevent removal. No colour scheme is known for the Wye Valley but the MR markers were painted white with black lettering (6). The Type 5 markers are half-moon or circular brass tablets set flush into the ground (their beneath ground arrangement is unknown). They are urban markers, and similar to boundary markers used by the Church of England to delineate parish boundaries in large cities. None are yet known from Gloucestershire.

Surviving Examples in Gloucestershire

As can be seen from Table 1, the most common markers so far recorded by the Author in Gloucestershire seem to be those belonging to the GWR.

Table 1: Gloucestershire Railway Boundary Markers Recorded by the Author

Location	OS Grid Reference	Marker Type	Company	Date	Usage	Notes
Bullo Pill (Box Meadow Wharf)	SO6907 0978	Type 2	GWR	No	Redundant	Alongside field
Bourne Mill, Brimscombe	SO8730 0212	Type 1-Proud	GWR	1909	Current	On canal towpath
Bourne Mill, Brimscombe	SO8731 0211	Type 1-Proud	GWR	1909	Current	On canal towpath
St Mary’s Crossing, Chalford	SO8866 0223	Type 1-Proud	GWR	No	Current	On canal towpath
St Mary’s Crossing, Chalford	SO8868 0226	Type 1-Proud	GWR	No	Current	On canal towpath
Gloucester, London Road	SO8354 1878	Type 2	GWR	No	Current	By bridge retaining wall
Gloucester, Park Street	SO8333 1900	Type 1-Proud	GWR	No	Current	On pavement
Gloucester, Park Street	SO8333 1899	Type 1-Proud	GWR	No	Current	By bridge retaining wall on street
Gloucester, Worcester Street	SO8340 1894	Type 1 or 1a – Flush	GWR	1900	Current	By bridge on garage forecourt
Nailsworth Station	SO8496 9999	Type 4	MR	No	Redundant	At rear of old station in private garden
Newnham-on-Severn, Station Road	SO6883 1223	Type 1 – Proud	GWR	1881	Current	Top of cutting. Temporarily removed Feb 06
Rudford	SO7796 2165	Type 1 - Proud	GWR	1911	Redundant	In field
Stonehouse (Grove Farm)	SO8133 0498	Type 1 - Proud	GWR	No	Redundant	In hedge on track on top of railway cutting
Stonehouse (Grove Farm)	SO8125 0500	Type 1 - Proud	GWR	No	Redundant	In hedge on track on top of railway cutting
Stonehouse (Grove Farm)	SO8140 0495	Type 1 or 1a – Flush	GWR	No	Redundant	In hedge on track on top of railway cutting
Stonehouse Station	SO8076 0530	Type 1 - Flush	GWR	1889	Current	By station embankment wall

This is probably to be expected, given the extent of the company’s network in the area, and it is likely many more are waiting to be found. However it is also likely that more Midland Railway markers exist and, also some ‘exotics’ - be found. It is probable that there are more Midland Railway markers around and, in the Forest of Dean.

Problems associated with railway boundary markers

There are a number of intriguing questions regarding these markers, all revolving around why they were used. At present, the most likely hypothesis seems that they were used where a dispute over land ownership existed, where the potential for dispute over land ownership was high or where encroachment was likely to occur. In connection with this they may have been used where it was impractical to fence the railway (which was required by Statute) or where land was acquired for subsequent widening that never progressed. In the latter case, the original line would have been fenced (according to statute) but as there would have been little point in fencing the newly acquired land, boundary markers may have been placed to delineate the new boundary. In addition to this, two other questions arise; what determined the type of marker used and why was the date used on some markers and not others.

Conclusion

Little published information on boundary markers exists despite the mass of railway literature. Where they are mentioned, most publications only acknowledge their existence and show a photograph. None of the major railway archives appears to hold anything and neither does Network Rail. No archival material relating to the markers has yet been identified, which means that the reasons why markers were used and the associated questions raised in this article remain unanswered. Given this situation remaining markers should be identified and recorded where possible before they are lost.

Acknowledgements

Thanks to the Curator of the Steam Museum in Swindon, Ian Nulty of Network Rail and Ian Pope for their help with this project. Thanks also to those who responded to my enquiry on the Gloucestershire Local History website and provided additional locations.

Bibliography

- 1 Grey, F, 'GWR Boundary Markers', in *Great Western Railway Journal No.1* (Winter 1992), Great Western Trust, p31.
- 2 Grey, p31.
- 3 Slinn, J. N., 1978, *Great Western Way*, Historical Model Railway Society, 1978, p160.
- 4 Grey, p160.
- 5 Handley, B. M., 1982, *The Wye Valley Railway*, Oakwood Press., contains a photograph of an unidentified Wye Valley marker.
- 6 Whitehouse, P. B., 1975, *Railway Relics and Regalia*, Country Life (Hamlyn), p65

Fig. 1: Schematic Showing the Main Features of the Different Marker Types


Fig 2. Type 1 Tintern Station (Gwent)


Fig 4. Type 1 Newham on Severn


Fig 3. Type 1 Tintern Station (Gwent)

Fig 5. Type 1 Newham on Severn


Fig 6. Type 1 Tintern Station (Gwent)


Fig 7. Type 2 Bullo Pill

Fig 8. Type 2 London Road Gloucester


Fig 9. Type 4 Nailsworth Station

