THE KITSONS OF CROOKED ACRES, KIRKSTALL
Part II: LEEDS WHEEL and AXLE COMPANY
Introduction

When he died, as we have seen, William Henry left a fortune of over £400,000, worth today over £63 million on the average earnings comparison scale. I have now seen a facsimile copy of the will and probate of William Henry’s father, William. I must note in passing that William, when he makes his will in 1874 is no longer the ‘plumber and glazier’ of 1839; but ‘William Kitson of Stratford in Essex, Gentleman’! Apart from his chattels (including a piano and an organ) the will only deals specifically with £2,500 which is left in trust for the daughter Eliza for life and then any children and issue she might have. Only failing such children or issue on her death would this sum be divided between the five boys. The will then leaves the residue of his estate to the five boys equally. But the will does not indicate what William’s residuary estate was worth; nor is it possible to say how much capital he may have given to his sons during his life. But it is hard to believe that the residue would have been worth much more than £2,500 without being dealt with more specifically in the will. A fifth of £2,500 in 1876 would be worth today between about £36,000 (RPI) and £200,000 (average earnings) – perhaps enough at least to enable son Thomas to live in Harrogate and call himself a gentleman. The accumulation of wealth during William Henry’s life is well marked by the fact that his father left £2,500 to his daughter, Eliza, for life; William Henry in his will left £200,000 to his daughter, May, for life.

As far as I am aware neither did William Henry receive any huge financial gift from his uncle James the elder or his cousin, Sir James (although two of his cousins were certainly involved for some time in William Henry’s company, and that side of the family may well have invested capital in the business). It would seem that he must have acquired this fortune essentially from his interest and management of the Leeds Wheel & Axle Company in Leeds; using (with little fanfare) his own skills and energy as an engineer and entrepreneur (and not forgetting the skills and labour of his workers!) and taking advantage of the booming railway age. No doubt, he has to be admired.

As far as I am aware there are no extant records of the company, nor any thing written about its financing and functioning. There is no archive, so far as I am aware, of either family or the firm.

Individual workers were not even expected to and rarely did leave records – their lives were to be found and lost in a few papers in a teapot on the mantelshelf, or shoved into a drawer, and the sparse information of official records such as the ten-yearly census from 1841. Occasionally as a group, a collective, perhaps as part of their union, they did publicise themselves, get themselves a well-earned footnote at least in history (as, in a small way, with the strike by the Leeds Wheel and Axle Workers in 1890 – see below. I was going to do two sections – factory workers and factory bosses. But whether one sees the two as locked in remorseless class conflict or as partners in the symbiotic relationship of the capitalist project, they cannot be treated separately.

The best I can do is to offer a sort of time line garnered from newspaper archives, the London Gazette etc.; with comment as I go along, hopefully giving some picture of the Leeds Wheel and Axle Company in the setting of Victorian, industrial Leeds. I have, first, put down what I can tell about the framework, structure and ownership of the company.

THE COMPANY

1866 - Birth of a company.

‘A new firm, the Leeds Wheel & Axle Co commenced in this line of business (iron works), during the past year, and with an entirely new works, excellent tools and skilful management, cannot fail to be successful.’
Leeds Mercury – 1866 29 December, page 4

1866 - With partners?

Note: . Born in 1839 and having served his apprenticeship in London, William Henry had returned to Leeds and – it cannot have been very long after returning to Leeds - founded the Leeds Wheel & Axle Co in 1866. His Uncle James’s Airedale foundry had been established in 1835, about four years before William Henry was born. That firm had acquired the Monkbridge Iron Works in 1854 and this had been managed by William Henry’s cousins, Frederick William (born about 1830) and James the younger (born 1835), that is his contemporaries.

There can be little doubt that, probably from the start, James the younger and Frederick William were involved in the William Henry’s venture, probably as partners and probably investing capital, no doubt available from their own pockets or the already well established Airedale business. Certainly they became partners at some point (which in itself suggests the contribution of capital). The piece quoted above from Leeds Mercury suggests that the company was amply capitalised from the start. Unfortunately, for us, the creation of a partnership did not have to be gazetted in the London Gazette or local papers; whereas the dissolution of a partnership did – and we have evidence of how and when the two cousins left the partnership (see below).

Again, it is certain (by the same means) that William Henry’s own, elder brother, John Moxon Kitson, became a partner at some stage, again probably at the start in 1866. In the 1871 census he is in Leeds, described as an engineer. In 1881 he is in Bramley (Leeds) and described as a wheel and axle manufacturer.

And so the company is on its feet.

1866 – Armley

Porter’s Directory of Leeds and Neighbourhood for 1872, locates the new factory in Artist Street, leading off at 64 Armley Road (sometimes then referred to as Armley New Road) and linking Armley Road to the Leeds-Liverpool Canal; next door to Hattersley J & Son, spindle manufacturers (in other directories referred to, both being I think parts used in the spinning machines, as flyer manufacturers; or as spindle and flyer manufacturers), There is the record of a deed at WRRD of 1 May 1885, when James the younger was resigning from the partnership and presumably giving up his part ownership of the premises ((1885) – 13 – 701 -392) which gives a detailed description of the 1262 sq yard factory plot, most interestingly showing that it sat on the bank of the Leeds-Liverpool Canal.

Similarly, Kelly’s Directory of the West Riding, 1867, Pt 2, lists the factory under Armley New Road, next to Hattersley Jonathan & Son, Spindle Manufacturers (see below, 1894, for a fire at the latter’s works).

And that is where the factory remained at least until William Henry’s death and the end of the company. Artist Street is still there today.

White’s Leeds & Woollen District Directory lists Leeds Wheel & Axle Co; railway wheel and axle manufacturers as also having an office at 114 Fenchurch St, London.

1877 - A death in the company

25 November, 1877. The Death of Frederick William. An end to his interest in the partnership (and see below – 1885).

1878 - patents
‘Patents. Condensed from the Journal of the Commissioner of Patents. Notice of intention to proceed with Patents….’

‘Railway Wheels, William Henry Kitson, Beech Grove, Oulton, Leeds.’

Leeds Mercury, 1878 06 Aug, p 7.

Note: Presumably this is the patent referred to in the Mercury’s obituary for William Henry (‘He was the patentee of [that is an improvement to] the railway wheel on which the business was founded’). Since the firm’s business was focused on wheels and axles, and William Henry a trained engineer, he might well have developed a number of earlier or later improvements which might have been patented. And see the comment in the report on the Brighton rail crash in 1910, (below) on the perceived superiority of the Leeds Wheel & Axle Company’s wheels. There is in the National Archives’s catalogue (the document itself I have not seen) (Piece reference RAIL 795/12) reference to a ‘Grant from William Henry Kitson (engineer, Leeds) to L & Y [Lancashire & Yorkshire railway Company] for use of patent, with copy of patent no 434 Improvements in Railway Wheels dated 1 February 1881. The licence is dated 1887. And there is also in the National Archives (reference RAIL 795/364) ‘Correspondence [with Lancashire Yorkshire Railway Company] with Leeds Wheel & Axle Company concerning infringement of patent.’ Dated July 1884. Presumably the correspondence resulted ultimately in the grant at a price of the licence just mentioned.

1885 Death and Dissolution
‘Notice is hereby given that the partnership formerly subsisting between Frederick William Kitson and the undersigned James Kitson the younger, John Moxon Kitson and William Henry Kitson under the style “the Leeds Wheel & Axle Co” was dissolved as to the said Frederick William Kitson by his death on the 25th day of November 1877, and as to the said James Kitson the younger by the effluxion of time, on the 17 day of December (1884). And notice is hereby further given that the undersigned John Moxon Kitson and William Henry Kitson will continue the business under the said style of “the Leeds Wheel & Co” and that they will receive and pay all debts of the Leeds firm.

Dated 12 March 1885.

James Kitson Junior

John Moxon Kitson

William Henry Kitson.’
Leeds Mercury, 14 March, 1885, page 2.
And:

‘NOTICE is hereby given, that the Partnership

formerly subsisting between us the undersigned,

James Kitson the younger, John Moxon Kitson, and

William Henry Kitson, carrying on business at Leeds,

under the style of the Leeds Wheel and Axle Co., has

been dissolved, as from the 31st day of December, 1884.

—Dated this 12th day of March, 1885. .

James Kitson, junr.

John Moxon Kitson.

William H Kitson,’

London Gazette 13 March 1885
Note: As I have already described, when William Henry bought Crooked Acres in 1883 he did borrow from his cousin’s branch of the family on the security of Crooked Acres (see under ‘The 1876 Deed and the Birth of Crooked Acres.’) But this was a relatively short term affair, the loan being repaid in 1891; and not, presumably, being concerned with the business.

When it was agreed that James the younger’s interest as a partner would end after a fixed period, I do not know. But, apart from the need to repay this loan, this withdrawal of James from the partnership ending his interest (after probably the twenty years for which the firm had been going, it should be said) as a partner in the company (and presumably of any investment in it) seems to mark the end of the, at least formal, business interrelationship between William Henry’s side of the family and that of his cousin James.

Brothers united.

After the death of Frederick William and the termination of James the younger’s interest, this left it would seem just William Henry and his elder brother John Moxon as the only partners in the company. But William Henry had other brothers, as I have described, the London brothers: Thomas (born 1849), James (born 1852); and Fredrick Charles (born) 1854); all born in Stratford, West Ham, in London. I have described earlier how Frederick Charles moved to Leeds and joined his brother, William Henry, in the firm, probably not long after 1887. And by 1896 at the latest, Thomas had moved to Pannal in Harrogate and, as will be seen in a moment, had an interest in the firm. Thomas’s eldest son, Stanley was an apprentice engineer in 1901 and making wheels and axles in 1911, in both cases with, perhaps we can call it, the family firm.

1892 – A Departure
‘NOTICE is hereby given, that the Partnership heretofore subsisting between us the undersigned, John

Moxon Kitson and William Henry Kitson, heretofore

carrying on business as Wheel and Axle Makers, at

Armley-Road, Leeds, in the county of York, under the

style or firm of the Leeds Wheel and Axle Company, has

been dissolved, by mutual consent, as and from the 1st day of July, 1892. All debts due to and owing by the said late firm will be received and paid by the said

William Henry Kitson.—Dated 26th day of July, 1892.

JOHN MOXON KITSON.

WILLIAM H. KITSON.’

London Gazette, 2 August, 1892.

Note: Thus, William Henry’s brother, John Moxon, leaves the partnership in 1892. It is clear from this notice that at that time brother Frederick Charles was not a partner, though he might well have been, and very likely was, working for the firm as a salaried employee.

I do not know why John Moxon left the firm, but, having been born in 1835, he would have been about 57 and may have simply wanted and been able to afford to retire from work. And two of the London brothers, if not other members of the family, would by then be there to carry on the business.

1896 - Incorporation

‘Leeds Wheel & Axle Co Ltd

This company has just been registered with a capital of £81.000, in 8,000 shares of £10 and 1,000 shares of £1 each, to acquire and take over as a going concern the business of a wheel and axle maker, now carried on in Leeds by William H Kitson, under the style or firm of “The Leeds Wheel and Axle Company,” to enter into an agreement with the said vendor, and to carry on the business of ironfounders, mechanical engineers, manufacturers of wheels, axles, agricultural implements, and other machinery, tool makers, brass founders, metal workers, boiler makers, millwrights, machinists etc. The subscribers are:- William H Kitson, Leeds, wheel and axle maker; Frederick C Kitson, Leeds, wheel and axle maker; Thomas Kitson, Pannal, near Harrogate, gentleman; Murray Clayton, The Oaks, Boston Spa, gentleman; Wilson Gardner, 10, Norwood Terrace, Headingly, Leeds, wheelmaker; John Fisher, 16 Rider Road, Woodhouse, Leeds, clerk; Thomas Cullumbine, 89. Oak Road, New Wortley, Leeds, wheel maker. The number of directors is to be not less than three nor more than five. The first are William H Kitson, Frederick C Kitson and Thomas Kitson; qualification, £1,000; remuneration as the Company may decide. Registerd 68a, Armley Road, Leeds.’

The Sheffield Daily Telegraph, Thursday, December 31, 1896

Note: It is in 1896 that Leeds Wheel & Axle Co becomes Leeds Wheel & Axle Co Ltd; the firm is incorporated, the partnership becomes a limited liability company. And the initial three directors are William Henry, and Frederick C Kitson and Thomas Kitson of Pannal, near Harrogate, described as a gentleman. The latter two we have met, both brothers of William Henry. And see. National Archives catalogue (reference BT31/31480/50654) showing the company registered as company no. 50654.

At this point any law student would, I hope he would, refer you to the case of Salomon v A Salomon.

Mr Salomon made history in 1897. He gave his name to the legal case in the House of Lords (now replaced by the Supreme Court), recorded in the law books as Salomon v A Salomon [1897] AC 22 (‘Salomon’ not ‘Solomon’). By a sleight of judicial magic, upholding, reinforcing, maybe adding a new strand to, an earlier piece of Parliamentary magic, the Companies Act of 1862, they, Parliament and the courts, turned the limited liability company, which has no material existence, into something as solid as a tank trap to a pursuing creditor, In 1896, just before the final decision of the House of Lords appeared in print in the Law Reports (though I do not imagine the inspiration was direct), William Henry and those controlling Leeds Wheel & Axle Company, registered as a limited liability company, that is they incorporated themselves; Leeds Wheel and Axle Company became, pretty well at the stroke of a pen, Leeds Wheel and Axle Company Limited. The advantages of incorporation for business must have been becoming increasingly obvious.

Let me quote Wikipedia (‘Salomon v A Salomon & Co Ltd.’) < http://en.wikipedia.org/wiki/Salomon_v_A._Salomon_%26_Co_Ltd> (downloaded 19-11-2012):

‘The effect of the Lords’ unanimous ruling was to uphold firmly the doctrine of corporate personality, as set out in the Companies Act 1862, so that creditors of an insolvent company could not sue the company’s shareholders to pay up outstanding debts.’

When you register as a limited liability company; you have created something which is not you, cannot be touched, cannot be taken out of the shop with you in a bag; but it is as real as if you could. Suppose I invest £10 (being of a cautious disposition) in Joe Bloggs Co Ltd, the local building firm, which was created and incorporated by Joe Bloggs the builder who is by far its biggest and controlling shareholder; and then suppose there is a triple dip recession (surely not!); The company cannot pay its huge, accumulated debts, owed to the local bank, to materials suppliers, etc. debts ten times the amount of its assets (a few rusty cement mixers and a rather nice bricklayer’s hod). And to the annoyance of those creditors, Joe himself (the person) is living in a rather posh and expensive (though rather vulgar) and very real suburb and still driving a rather posh and valuable and very real (though rather vulgar) car. Bad luck creditors! They can take those assets which are the company’s assets; sell them, divide up the proceeds in proportion to their various debts. The £10 which I put into the company is likely to have gone (maybe it was used to buy the hod). I will still have my share (represented by a rather pretty share certificate) which will almost certainly be worthless – perhaps good only to be cut into squares. But, and this is the Companies Acts, this is Salomon v Salomon, what is classically referred to as the corporate veil, this is what Joe will wave at them if they try to take his house, his car, his personal assets to meet the company’s debts owed to them. This might be seen as one of, to mix the metaphors a bit, one of the unbreakable pillars of capitalism. Joe (the person) may control the company, be by far its largest shareholder, in reality you might say he is the same as the company; but in law he is not the company; the company’s debts are not his debts. And me likewise – so I lose no more than the £10 which I subscribed. And so Leeds Wheel and Axle Company became Leeds Wheel and Axle Company Ltd – not that there is any reason to think that in this particular case, their creditors ever suffered any loss at all as a result.

Final Death and Dissolution

1928 - 17 December. The Hull Daily Mail reports that ‘Mr William Henry Kitson. of Kirkstall. Leeds, whose estate has been valued at £429.129 left £200,000 upon trust for his daughter, May Kitson; for life, with ”
1931
‘The LEEDS WHEEL & AXLE COMPANY

Limited.

The Companies Act, 1929.

AT an Extraordinary General Meeting of the Members of the above named Company, duly convened, and held at the registered office, Armley Road, Leeds, in the county of York, on the 21st day of August, 1931, the following Special Resolution was duly passed: —

"That the Company be wound up voluntarily; and that Edward Victor Williamson, of Greek Street Chambers, Leeds, Incorporated Accountant, be and he is hereby appointed Liquidator for the purposes of such winding-up."

Dated this 21st day of August, 1931.

W. F. C. KITSON, Chairman.’

London Gazette, 25 August 1931.

1936 –The very end

‘LEEDS WHEEL & AXLE CO. Ltd.

(Members' Voluntary Winding-up.)

The Companies Act, 1929.

NOTICE is hereby given in pursuance of section

236 of the Companies Act, 1929, that a General

Meeting of the Members of the above named

Company will be held at Greek Street Chambers,

Leeds, on Friday, the 8th day of January, 1937, at 12 o'clock noon precisely, for the purpose of having an account laid before them and to receive the Liquidator's report showing how the winding-up of the Company has been conducted and the property of the Company disposed of, and of hearing any explanation that may be given by the Liquidator; and also of determining, by Extraordinary Resolution, the manner in which the books, accounts and documents of the Company, and of the Liquidator thereof, shall be disposed of.—Dated this 12th day of November, 1936.

E. V. WILLIAMSON, Liquidator.

London Gazette, 12 November, 1936.’

FACTORY BOSSES and FACTORY WORKERS

1868 – Serious accident

 ‘Serious Accident at Leeds. A serious accident at a manufactory of the Leeds Wheel & Axle Co, Armley-road. A wherry belonging to the Great Northern Railway was being unloaded at the works and Broadly was assisting and whilst he was engaged the horse took fright, and he was thrown from the wherry, on which he had been standing, to the ground, and one of the wheels passed over his chest. He was taken to the infirmary and hopes are entertained for his recovery.’

Leeds Mercury, Wednesday, 19 August 1868

Note: A ‘wherry’ in this context refers to a four-wheeled dray or cart without sides. Presumably it was being unloaded having brought goods from railway station.

1871 – health care

Leeds Mercury –12 August, 1871, page 712

Note: This is reporting the annual figures provided by the Leeds General Infirmary: number of in-patients; out-patients; number who had died (5) etc; and in the present context, in part, that ‘The Treasurer has received the following sums viz:- … £4 5s 6d from the workmen of the Leeds Wheel & Axle Co; £4 4s 6d.annual subscription from the workmen of Messrs Robert Hudson & Co, King’s Mills; £1 from Mr Thomas Parker Airedale Place…’ and so on.

The .Leeds General Infirmary was operating at this time, and on until the National Health Service was founded by the labour Government, as a charitable institution; and 1871 was even before the introduction of a limited scheme of medical insurance by the government of Asquith in 1911. Presumably these payments in effect represented a health insurance scheme arranged by the hospital. Notice of payments appears regularly in the local papers. (see, further below, 23 June 1888).
1871 – Glutters needed
‘Wanted: Wheel glutters – Apply at the Leeds Wheel & Axle Co, Armley-road, Leeds.’

Leeds Mercury 25 August, 187, page 1
Note: whilst a wagon wheel glutter was a recognised occupation; and glutters were represented by a union. I have not as yet been able to discover what job it was; even with the kind help of the archivist at the Institution of Mechanical Engineers. Clearly, a glutter was doing some sort of metal work on the wagon wheels; and it seems that a glutter had a glutter’s heater working with him. The best I can offer at present is the information very kindly provided by Peter Hansen, editor of ‘Railroad History’:

‘If there’s any connection between Andrew’s definition of “glut” and the Leeds Wheel & Axle Company’s use of the term “glutter,” I wonder if it has something to do with the depth of the flange. That would be the place where the wheel meets the glut, after all, so maybe glutters were responsible for grinding the flange to its proper depth. Just a guess.

I’ll let you know if I receive any additional responses.’

1874 - and turners

‘Wanted, Turners, accustomed to Railway Carriage and Wagon Wheel work, Address, stating qualifications, “Leeds Wheel and Axle Co., Leeds.’

Sheffield Independent, Friday, 4 September, 1874.

1876 – Trade dispute
‘On receiving their wages on the Saturday, the men employed by the Leeds Wheel & Axle Co, Armley-road, found they had each had 9d deducted, the price of an oil can supplied to them. The stoppage caused great dissatisfaction amongt them, and yesterday they went in a body to the masters to protest against it. The masters however refused to entertain the men in a body, but offered to confer with each separately. The men, in their turn, objected to such an arrangement; whereupon the employers paid the men the wages due to them, with the 9d deducted, and also 6d which each man had paid for his time tickets. The workmen then left the place, but not before they were informed that the masters had intended to make them pay for the new brushes, to be supplied to them for the purpose of cleaning their respective machines. It is but just to state that the company offered to refund each man his moneys in case he left their employment on giving up the article in good condition. The firm having had so managed the present impost, and owing to the bad state of trade, great difficulty will no doubt be felt many of the men thrown out of employment in meeting with the fresh situation. It is hoped however that the dispute may yet be settled.’

Leeds Mercury, Tuesday, 04 July, 1876

Note: At this time the Leeds Mercury cost 1d a copy.
1876 The Iron and Steel Institute Summer conference in Leeds

Held, September 18th – 22 September.

One of outings for members attending was a guided tour of Leeds Wheel & Axle Co. (See ‘The Engineer’, September 15, 1876, p 180)

‘The Iron and Steel Institute. ‘The summer meeting of this association having been fixed for September, the Iron and Coal Trades Review gives the following official information as to arrangements:- “The general arrangement in connection with the approaching meeting of the Iron and Steel Institute at Leeds have now been pretty well settled. There is every reason to expect that the meeting will be most interesting and agreeable. The local reception committee are sparing no pains to do everything possible for the comfort and entertainment of the visitors. It may not be out of place to give a general outline of the arrangements as they have been at present agreed upon. As previously announced the autumn meeting of the Institute will be held during the week commencing September 18th. On the Monday a meeting of the Council will be held when the important business of nominating a president for the two years beginning in March next, will engage attention. In the evening the members of the Council will be entertained at dinner by Mr F W Kitson, the chairman of the reception committee, and one of the vice-presidents of the institute. Mr Kitson was one of the original founders of the institute: he has since that time taken a continuous and warm interest in its proceedings, and he has done this at a time when, from ill-health, his attendance at the meetings has involved an amount of personal inconvenience that very few persons would have incurred [he died in 1877]. The general proceedings will commence on Tuesday morning, when the Lord Mayor of Leeds will give “the word of welcome,” after which the reading and discussion of papers will take up the time till one o’clock. The business meetings will be held in the civil court in the Leeds Town Hall, and in the same building will be provided a reception room and other apartments for the convenience of members.

The local committee have arranged to provide luncheon each day in the Victoria-hall, a part of which will also be appropriated for the exhibition of drawings and models of interest to those connected with the iron and steel trades. During luncheon the grand organ will be made to enliven the proceedings, and afterwards Dr. Sparks will give a special recital for about half an hour. At half past two o'clock there will be a conference of members of the British Iron Trade Association. when various matters affecting the commercial side of the iron and steel trades will be discussed; but as some members of the institute are not members of the Iron Trade Association, it will be arranged that a number of extensive works in Leeds, such as woollen mills, flax mills, tanneries, leather works, and so forth, will be open for inspection that afternoon. On Wednesday morning the reading and discussion of papers will be resumed. Luncheon will be again providcd in the town-hall at one o'clock, and the afternoon will be devoted to visiting the iron and engineering establishments of Leeds, of which about 20 will be available. These will include the Monkbridge Iron Company; J. Whitham and Son: Taylor Bros. and Co.; S. T. Cooper; Leeds Wheel and Axle Company; Mountain and Son; Kitson and Co: John Fowler and Co.: Tannett, Walker and Co.; Hawthorn, Davis, Campbell, and Davey; Fairbairn, Kennedy and Naylor; Greenwood and Batty: Smith, Peacock, and Tannett; and Joshua Buckton and Co. On Wednesday evening the members generally will be privately entertained by the Leeds members of the reception committee, which will be a much more graceful mode of showing their hospitality than by a public banquet, which indeed the council have decided that in future they do not wish to accept on behalf of the institute. On Thursday morning there will be another business meeting and luncheon as before. In the afternoon a special train will be provided and an excursion will be made to the Ardsley, Lowmoor, and Bowling Ironworks
, which will take up the remainder of the day. On Friday there will be three excursions : (1), to the 'Lincolnshire iron district; (2), to Kirkstall Forge and Abbey; (3), to the Monk Bretton Colliery, near Barnsley; and in each case the members will be entertained at luncheon.

It further appears that a large number of members have signified their intention of taking part in the proceedings, and there is every probability of a more than usually successful gathering. To those in South Wales who are primarily interested in the iron and coal trades the meeting will prove of considerable importance, if the programme is anything to go by. Besides, the southern portion of the Principality is intimately identified both with the Iron and Steel Institute, and the British Iron Trade Association, Mr Merelaus Dowlais being president of the former and Mr. George T Clark of the latter. Probably a strong contingent of Welshmen will find their way to Leeds, where hotel accommodation can be obtained without difficulty.’
The Western Mail, Thursday, August 31, 1876
Note: I have included this as it does, I think, give a nice glimpse of one facet of late nineteenth century, industrial Leeds. It also yet again, points the difference in public recognition of the two branches of the Kitson family.

1881 – A typical order

 ‘Several heavy orders for railway material, apart from rails, have recently been given out. The Caledonian Railway Company have ordered 1,000 wagons from Mr S J Claye, of Barrow, and anther 500 wagons are being tendered for on account of the same company. The Lancashire and Yorkshire Railway have ordered 580 pairs of wheels and axles from the Leeds Wheel and Axle Company, and have invited tenders for 1,500 more pairs. The Glasgow and South-Western Railway have ordered 300 pairs of wheels and axles from Messrs Craven Brothers, Darnall, Sheffield, and Messrs Baker and Burnett, Conisborough. Scotch railway companies must expect heavy traffic, for the North British are also having 1,100 wagons constructed in this district. ..’

The Sheffield Daily Telegraph – Saturday, January 15, 1881

Note: These orders must have been seen as significant; and so reported in Middlesborough Daily Gazette; Dundee Courier; Newcastle Courant, and many other papers.
1881 – Give the workers a treat.

‘On the occasion of his marriage, Mr Jas Kitson entertained the workpeople in the employment of the firm at Monkbridge Ironworks, Airedale Foundry (Hunslet) & the Leeds Wheel & Axle Works (Armely road) with their wives and sweethearts, at Scarbro’ on Saturday. The company numbering about 3,000 of whom more than 2,000 were work people, was conveyed to Scarbro’ in four special trains. The first left at 6.30 am and the last at seven, an interval of ten minutes between each train. The weather was favourable and a pleasant day was passed.

Arrangements were made allowing the party to be admitted to the Spa grounds free of charge, and to the Aquarium half price. In lieu of refreshments the married men were allowed 5s and the single men 2s 6d each. Mr & Mrs Kitson arrived at Scarbro’ by the 9.10 am from Leeds. At the station they were met by the Bramley Band, which accompanied the excursion, and a number of the workmen who gave them a hearty reception. At the Pavilion hotel in the afternoon Mr Kitson entertained the managers and officials at the works, and other friends to dinner. The first of the return trains left Scarbro’ at 6.30 in the evening and the last at 7 o’clock.’

Leeds Times, 16 July, 1881, page 3.
1882 – Workers are wanted.
‘Wanted. A young man as a draughtsman. One who has been accustomed to mechanised drawing. Apply by letter to the Leeds Wheel & Axle Co.’

Leeds Mercury 1882, 10 June, page 8.
1882 –Accident at work.

‘Accident to a boy. Yesterday morning whilst a youth named John Albert Davenport who lives at 17 Chiltern St, Tong, Leeds, was at work as a turner at the works of the Leeds Wheel & Axle Co, Armley-road, an axle fell upon his right leg fracturing it. He was conveyed to the infirmary.’

Leeds Mercury, 14 July, 1882, page 8.

1883

‘Smith (Foreman) Wanted, one accustomed to railway carriage and wagon wheel work, Apply by letter to the Leeds Wheel and Axle Company, Leeds.

Glasgow Herald, Wednesday, 10 October, 1883

1885

‘A fire broke out at a late hour last night in a two-storey shed at the works of the Leeds Wheel and Axle Company, in Armley-road. The fire raged until the shed was completely gutted, and the adjoining premises damaged’

London Standard, Friday, 20 March, 1885.

1886 -
‘Leeds Public dispensary: Patients attended during the week ending Friday, March 19, 1886, New ordinary patients 151; accidents 28; casual cases 135; patients visited at home, 242; patients attending the institution, 656; total 1, 588. Visits paid, 395; prescriptions dispensed, 1, 588; deaths 4. The treasurer acknowledges with thanks the receipt of the following sums. Viz:- £1.1 The Leeds Wheel & Axle Company, Armley road; £1. 1s Mr Dobson, Ridge Mount, Woodhouse; £3 3s, Miss Kimpley, Kingston Grove…’ and so on to like effect.

Leeds Times, 20 March, 1886, p 5

Note: As to the Leeds Public Dispensary, see note with entry for 1888, 23 June.

1887 – More orders

‘Trade and Commerce. The Sheffield District.

The Northern British Railway Company have place orders with Messrs Craven Brothers, Darnall Carriage and Wagon works, for 500 sets of wheels and axles; Messrs Oween & Dyson, Rotherham, have booked an order for a considerable quantity of similar material; and the Leeds Wheels Company [sic] have also received orders for 500 sets of wheels and axles for the Great Northern Railway.’
Sheffield Daily Telegraph, Saturday, 26 March, 1887
1888 – Accident
‘A labourer named Bickering Crosby (26) 14 Lacey Street, New Wortley, employed at the Leeds Wheel & Axle Co, in taking a blank flange from[??] was severely scalded by the steam spurting forth. It appears that he was under the impression that the steam had been turned off whereas this was not the case. He was taken for treatment to the Infirmary.’

Leeds Mercury, 16 January, 1888, page 5.

1888 – And another

 ‘As Walter Sharp (16), hammer driver, in the employ of the Leeds Wheel and Axle Company, and living at Gelderd road, New Wortley, was cleaning a steam hammer, on Monday, the pin which held it came out. The hammer fell upon his left arm, mutilating it severely. The boy was taken to the infirmary, where the limb was amputated. , , ,’

Leeds Times, Saturday, 4 February, 1888,

1888

‘Leeds Workpeople’s Hospital Fund. …The Treasurer acknowledges with thanks the receipt of the following contributions….Boot Factory, Bramley (quarter’s subscription) £7 1s 2d; Scales & Sons, Grove works, Pudsey, £4. 15s 3d; Leeds Wheel & Axle Co, Armley road, £3 13s 0d….’
Leeds Mercury, 23 June, 1888, p 7

Note: Before the creation of the National Health Service by the Labour Government in 1948, and to some extent the creation of a national insurance scheme in 1911 by the Liberal Government a person’s health, whether affected by illness or injury, depended on private funding for those who could afford it; otherwise it depended on (all limited in scope) self-medication, charity, some form of organised self-help or collective fund. -The following description of the Leeds Workpeople’s Hospital Fund, and in passing the Leeds Public Dispensary, to both of which we see the workers at Leeds Wheel & Axle Company contributing, gives a good picture of one avenue of health care for ordinary workers. The Leeds Workpeople’s Hospital Fund and Leeds public Dispensary were a combination of collective self help and charity.

‘THE LEEDS WORKPEOPLE'S HOSPITAL FUND.

[FROM OUR SPECIAL CORRESPONDENT.]

THAT the workpeople of large towns should subscribe to the various medical charities from which they derive so much benefit, is very natural; and the results obtained in Leeds show what can be done by careful organization in the way of developing and increasing the interest of the working classes.

At one time the voluntary subscriptions of the workpeople in the various workshops of the city were paid directly to the Treasurer of the Infirmary, and smaller sums in the same way reached the treasurers of the smaller charities.

HISTORY.

In 1887, owing chiefly to the advocacy of Mr. Fred.

R. Spark, a member of the Board of the General Infirmary,

It was arranged that all the subscriptions should be paid into a central fund, the distribution and management of which should be in the hands of a committee. This arrangement, which was made to apply only to the workshops within the borough, has, with some modifications, prevailed until the present time. In the first instance the amount available after payment of expenses was divided between the General Infirmary, which received 82 per cent., and the Dispensary and the Women and Children's Hospital which received

10 per cent. and 8 per cent. respectively.

The demands made on the fund has necessitated certain modifications in the division, which will appear from what follows.

In 1900 the fund was incorporated.

ORGANIZATION.

The organization is very carefully planned. The executive consists of the Chairman, Mr. Fred. R. Spark, to whose energy the great success of the fund is mainly due, the two Honorary Secretaries, and the Chairmen and Honorary Secretaries of the various wards and ward districts.

Of these wards and ward districts there are nineteen, and each has a Committee which in some cases is a very numerous one, with female as well as male workers. The money is collected in various ways.

The chief source of income is of course the workshop collections. The object aimed at is that every working man should contribute one penny per week to the fund, and that every working woman, girl, and boy should contribute one halfpenny. It is the constant endeavour of the executive to bring all the workshops of the city under this voluntary arrangement. The method that is adopted is that the employers are, in the first instance, interviewed, and then permission obtained for a meeting of all their workpeople, at which the matter is laid before them. With a gratifying degree of unanimity, the scheme is in most cases adopted, and then the workpeople decide as to how their subscriptions shall be collected. In some works they appoint one or more of their number to make the weekly collections, but the usual plan is that they authorize their employers to pay the amount of their weekly subscriptions out of their wages. At one time it was feared that this would prove contrary to the conditions of the Truck Act, [which outlawed the practice of many employers of paying their workers in tokens to be exchanged for food, etc only in the employers’ shops] and some correspondence took place on the subject with the Home Office. It was pointed out that the payment by the workpeople or by any individual workman was purely voluntary, and that the arrangement was at any time revocable by either the employers or the workpeople, when the Home Office decided that there was no infringement of the Act.

In one large works each man has arranged to do half an hour's extra work per month on behalf of the fund. This practically amounts to one penny a week.

In the case of one firm employing 1,100 hands not one refusal to subscribe to the fund was experienced.

AMOUNT RAISED.

A considerable sum of money is obtained from ward

carnivals, Sunday concerts, galas, school collections, etc., which are all organized by the various Committees, and from the numerous collecting boxes fixed in the many public- houses in the city.

For the year 1904 the amounts obtained from these various sources were as follows:

Workshop collections -

£7,832

Public houses

£1,078

Ward carnivals

 425

Sunday concerts

 354

Gala I,039

Club collections, socials, etc.

 I52

School collections 133

Music hall benefits, football matches, etc.
 212

Total .

 £11,225

The total income for I904 reached £11, 225, which with the balance brought forward from last year has placed £12,551 at the disposal of the Committee.

This large sum has more demands on it than when the fund was started in 1887, as will be seen from the list of institutions given below to which grants are made.

CONVALESCENT HOMES.

A new and important departure was also made some few years ago, when it was decided that a legitimate expenditure was incurred in the purchase, equipment, and maintenance of convalescent homes, and in the purchase of recommendations for patients to be admitted to existing homes.

In this way £11,000has been expended in the acquisition of the two convalescent homes for men and women respectively at Horsforth and Ilkley, the former of which was opened in I898 and the latter in 1900. Since the opening of these homes 4,283 Leeds workpeople have enjoyed their benefit. The amount expended in their maintenance during 1904 was £2,138. As evidence that the establishment of these homes has not diverted money from the primary objects for which the fund was started the officials of the fund are able to point to the fact that the amount divided among the charities is now £1,000 greater in amount than it was just before the homes were opened, and that these, which are now freehold, have been purchased out of income.

EXPENSES.

The general expenses, including office rent, salaries, etc., amounted to £707, and the balance dealt with by the Committee at their annual meeting held on February 22nd amounted to £9,346.

GRANTS.

The following grants were made:

Leeds General Infirmary

 £5,000

Leeds Public Dispensary 750

Leeds Hospital for Women and Children 750

Tuberculosis Association 280

Leeds District Nursing Association 225

Bramley District Nursing Association 50

Stanningley District Nursing Association 50

Leeds New Maternity Hospital

 100

Meanwood Convalescent Home 40

Total £7, 245

...Towards the reserve fund for the new convalescent home a sum of £2,500 was carried forward.’

From British Medical Journal 1905

March 11, p 562

1888 - 15 September

This is another listing of contributions made to the Leeds Workpeople’s Hospital Fund, similar to the one noted for 23 June 1888.

Leeds Mercury, 1888, 15 September, p 7.

1888 – Intimidation ?

 ‘Alleged intimidation in Leeds.

Richard Purdy was summoned at the Leeds Police Court yesterday for having unlawfully intimidated James Adams in order to prevent him from working at the Leeds Wheel & Axle Co’s works, Armley road. Mr Child appeared for the prosecution. James Adams stated that he was employed at the Leeds Wheel & Co on the 13th inst. he saw the defendant and several other men at the bottom of Armley road. They all closed round him, but he managed to get through a back yard. They, however, found him again, and raced him up the road, Purdey shouting “We will kill him if we get hold of him.” He was frightened and did not go home. – A foreman at the works deposed that some of the men turned out [ie went on strike] on Monday, the defendant being amongst the rest. Adams however refused to return to work. The man denied that the men had struck, and described their leaving work as “a half-excursion after boozing.” He also denied the charge.

Mr Bruce had no doubt that this threat was used, and bound the defendant over in £10 and two sureties of £5 each.’

A similar charge against another worker was dismissed.

Leeds Mercury, 21 December, 1888, p 5.

1888 - Suicide

‘Suicide of cashier at Armley.

Yesterday, Samuel Hepworth (4) of 26 Stanley View, Armley, who was employed as a cashier at the Leeds Wheel & Axle Works, committed suicide at his residence by drinking a quantity of laudanum.

He sent his son to a shop for a shillings worth of the poison and on his return told him to go upstairs. The lad soon came down again and found that his father had drunk the contents of the bottle. Mr Thrush, surgeon, was called & he applied the stomach pump, but without avail, and he died soon afterwards. The deceased had lately been drinking heavily, and had complained of pains in the head. At an inquest yesterday the jury returned a verdict of suicide whilst of unsound mind.’

Leeds Mercury, 22 December, 1888, p 3.

1890 – The men are out !

‘The tire borers employed by the Leeds Wheel & Axle 1le Co, Armley road works are on strike for an advance of wages, said to average about twelve and a half per cent on the present rates paid. Last night a meeting representing all the men employed at the Works was held at the White Horse Hotel – Armley road, the object being to find out whether the men in the other departments of the Works were willing to support the struggle of those on strike. A representative who had been to Sheffield and Rotherham to make enquiries on the subject, presented a report showing that a higher rate of wages is paid in that district for a similar class of work. It was stated that in Leeds the men received no pay for preparing their tools, whilst the Rotherham men are paid at the rate of 6½ d per hour no matter how long the ’charging’ lasts. Reference was also made to the question of rest “breaking”, that is the accidental breaking of the lathe rests caused by inequality in the level of the ironwork. A case was mentioned of one man who earned 5s 2d last week. He was fined 5s for breaking a rest and 2d went to pay his sick fund money.

The Leeds men, it was stated, asked for payment at the rate of 6d per hour, for charging, and for advances at the following rates on the various classes of work: Victoria tires from 1s to 1s 6d; North Eastern Railway steel tires from 10d to 11d; CIR tires from 1s to 1s 4d; cushion tires from 8 ¾ farthings to ninepence – and all other classes from 8d to 9d.

After hearing the explanation, several of the men employed in other departments of the same Works expressed their determination to support the tire borers.

The men decided to combine for the common good of all the employees of the Works.

Mr Stanley, general secretary of the Tyneside and National Labourers’ Union of which many of those present are members, delivered an address, promising that his society will do all that it can to support the men’s demands. The National Labourers’ Union was determined to hold out the hand of good fellowship to every class of workmen in such difficulties. They were determined to show the employers that they could not treat members of the Union as they could disorganised men (applause). There were now 40,000 members of the National Labourers’ Union, and the wages paid in Leeds were the lowest that he knew of. It is intended to call another general meeting of the men tonight at which it is expected that the whole of the men employed at the works will come out on strike. They number between 400 and 500 men.’

Leeds Mercury, 16 May, 1890p 5.

1890 – After nearly three weeks….

 ‘There is now happily a prospect of a speedy settlement of the dispute at the Leeds Wheel & Axle Co works in Armley road. The men ceased work on Saturday, 17 of last month, the increase in wages they demanded, not having been granted, and they have been on strike up to now. Yesterday afternoon, however, a deputation representing about 4/5 of the employees had an interview with the masters and the result was that terms were offered which the deputation considered to be satisfactory, and it was confidently anticipated that the workmen generally would be prepared to accept them. In the course of the interview the employers called attention to a statement which, according to a report published in [?] had been made by a speaker at one of the meetings. This was to the effect that the workmen employed by the firm had been no better treated than the people employed in the London sweating dens. The deputation was asked whether they considered the allegation founded on truth. They one and all replied that they had no knowledge that such a statement had been made by the speaker in question, and that, if it had, it was certainly not true. They further contradicted a statement made in a handbill purporting to have been issued by the Strike Committee, to the effect that they were only for making [up?] for the amount to be returned to them which was deducted from their wages two years ago. The interview seemed to be of a very agreeable character.’

Leeds Mercury, 5 June, 1890, p 8.

1890 - 6 June , Leeds Mercury, p 8, contained the report of a final settlement; the men to resume work on the following Monday.

Note: The strike, which had thus lasted three weeks, was widely reported in local and national newspapers – Liverpool Mercury, Reynolds News, Huddersfield Chronicle, Western Times (Devon), York Herald, Sheffield Independent, etc.

1892 – Charity builds an extension to Leeds Infirmary

‘The General Infirmary at Leeds.

The Treasurer acknowledges with thanks the following promise:- Donations Towards Building Debt (£12,000 required);….

New or increased annual subscriptions (£5,000 per annum extra needed……Leeds Wheel and Axle Company £10 10. 0d (new) £5 5s.0d (former)’

Leeds Mercury, Saturday, 2 July 1892.

Note: This item is followed immediately in the column by an invitation to members of the public to inspect the new building that day, Saturday.
1894 – And more charity

The Leeds Mercury for 14 July 1894 lists collections in aid of the Leeds Lifeboat Fund including 12s 7d from the workers of Leeds Wheel and Axle Company.

1894 – And another fire

‘A slight fire occurred on Tuesday night at the spindle works of Messrs. Jonathan Hattersley and Son, Armley-road, Leeds, flames being discovered about half-past nine m a small wooden building used as a foundry, A jet got to work by the employees of the Leeds Wheel and Axle Company, whose premises adjoin, practically put the "building out of danger. A portion of the roof was burnt off and machinery injured by the water, but the damage is not heavy.
Leeds Times; 23 June 1894.

1899 - Kelly’s Directory of Leeds: p 963:

Under ‘Railway wheel and axle manufacturers’; lists two companies: Farnley Iron Co Ltd; and Leeds Wheel & Axle Co Ltd (The), Armley Road.

1900 - Hitting the gaffer

‘WORKMAN ASSAULTS A MANAGER One of the, workmen of the Leeds Wheel and Axle Company, named James Riley, a driller, was charged at the City Police-court yesterday, with having assaulted Mr. Wilson Gardner, manager of the works. Mr Holmes (Messrs North & Sons) appeared to prosecute and Mr Arthur Willey defended. The defendant and some of his fellow-workmen had been informed, by the manager’s instructions that there no work for them on a particular afternoon. No notice was taken of the foreman, who made this intimation, and Mr. Gardner himself went to ascertain why his direction was not being obeyed. He spoke to one of the men about the matter, whereupon Riley, it was alleged, turned round and struck him on the jaw. For this the Court ordered defendant to pay a fine of £3 or go to prison for a month.

1901

]

‘Turner, December 31, at 22 Adelphi Street, Kirkstall road, in his 81st year, Henry Turner, for 20 years a faithful servant of the Leeds Wheel and Axle Co, Armley-road.’

Leeds Mercury, Saturday, 5 January 1901.

Note: I suppose it is of some significance that the relationship to which we would refer as ‘employer and employee’ etc, was once generally referred to as ‘master and servant’. To some extent at least the relationship is now seen more as simply a contractual, commercial one.

1903 - One up for the workers
 ‘LEEDS COMPENSATION CASE. JUDGMENT FOR THE APPLICANT. An application under the Workmen's Compensation Act, 1897, was made at the Leeds County Court this afternoon, before his Honour Judge Greenhow. Mr. A. E. Masser appeared for the applicant, Joseph Hufton, labourer, of 38, Baker Street, off Kirkstall Road, Leeds, and Mr. Ernest Foster (Messrs. W. and E. Foster) represented the respondents, the Leeds Wheel and Axle Company (Limited), 68, Armley Road, Leeds. His Honour ordered the applicant. 10s. a week from the time his pay was stopped, January 31, and granted the applicant his costs.’
Yorkshire Evening Post, 4 March, 1903.

1903

 ‘LOST THE USE OF A HAND. A LEEDS AWARD UNDER THE COMPENSATION ACT. John Thomas Sykes, of 15, Clapham Place, New Wortley, wood planer and sawyer, applied to his Honour Judge Greenhow, at the Leeds County Court, to-day, under the Workmen's Compensation Act, to have a point decided with regard to the wages which he was entitled to be paid from the Leeds Wheel and Axle Company (Limited), Armley Road, Leeds. The applicant was employed by the respondents, and on the 20th August, 1902, while using a planing machine, his hand slipped, and his left hand was smashed. The fourth finger had to be amputated, and he had entirely lost the use his hand, the remaining fingers being useless. Mr. Masser appeared for the applicant, and the respondents were represented by Mr. E. H. Foster. It appeared that previous the accident the applicant had been on piece work, and for 45 weeks, while he was not working, he had been in receipt of 18s. per week. The point his Honour had to decide was what was half his average wage previous the accident. His Honour made an award for 14s. 9d. per week with costs.’

Yorkshire Evening Post, 12 August 1903

Note: The workmen’s compensation Acts

In both these 1903 compensation case reports, the reference is no doubt to the then latest Act, the Workmen’s Compensation Act 1897; the date itself is rather interesting being the same year that the case of Salomon v A Salomon gave judicial sanctity to the veil of company incorporation (see above ‘1896 – incorporation’). Before Parliament took a hand in this area, the general principle was simple – if you were a worker and suffered injury at work you could sue your employers for financial compensation (damages). You would have to establish that your injury had been caused by the negligence of the employer. That in itself might be difficult and depend on what standard of care the judge thought should be expected in that particular situation; and judges were not notorious workers’ champions. But you did have a right to sue. It used to be boasted that every Englishman (and woman) however humble, had a right of access to our English courts. But, a very big but to qualify the first ‘but’, it has been said many times in various forms and it was indeed an English judge who first said it – Sir James Matthew (1830-1908): ‘'The Ritz Hotel' is a luxury hotel in England. Everyone is fairly allowed to enter but rich people can use its service merely.’

In short the ordinary worker, incapacitated by injury at work was likely to be left to charity and the Poor Law.

However, in the period we are talking about, Parliament in the workmen’s compensation legislation were beginning to make some inroads into (rather to bypass) this barrier. The particular significance of the 1897 Act was that it allowed the injured worker to claim compensation without having to show that the employer had been negligent. But, sensible enough – that was the framework of this legislation – the injury had to have occurred in the course of his employment with that employer. Of course, the employer would normally insure against this possible liability; and then, as always, it would become an economics question – who ultimately was going to bear the cost of insurance – the employer, the customers or the workers out of their wage packets.

And, I have to mention here one case decided by the courts on the Act, particularly pertinent because decided in the same period as Salomon v A Salomon: Simpson v Ebbw Vale Steel, Iron & Coal Co (1905): the former decision generously reinforcing the employer’s corporate veil; the latter taking a rather more restrictive approach to the worker’s protection. I borrow the words of Wikipedia (omitting its footnotes):

‘A widow claimed for the death of a colliery manager who had been killed in an underground accident. Lord Collins MR held that her dead husband was outside the Act's scope, because though the act extended to non-manual workers the victim "must still be a workman". He said the Act:

"presupposes a position of dependence; it treats the class of workmen as being in a sens inopes consilii, and the Legislature does for them what they cannot do for themselves: it gives them a sort of State insurance, it being assumed that they are either not sufficiently intelligent or not sufficiently in funds to insure themselves. In no sense can such a principle extend to those who are earning good salaries."

http://en.wikipedia.org/wiki/Workmen's_Compensation_Act_1897. Downloaded, 20-11-12

1910 – Crash.

Stoat’s Nest Crash
‘Board of Trade, 8 Richmond terrace, Whitehall. London, S.W.,

8th March 1910.

Sir, I have the honour to report for the information of the Board of Trade, in compliance with the Order of 31st January, the result of my inquiry into the circumstances under which a portion of a passenger train left the rails at about 4.30 p.m. on 29th January, near Stoat’s Nest Station, on the London, Brighton and South Coast Railway….’

In this case as the 3.40 p.m. up train from Brighton to London, consisting of an engine, tender, and ten vehicles, was approaching Stoat's 'Nest Station, the six rear vehicles of the train were derailed to the left side of the line on which they were travelling ; the leading derailed vehicle, which broke loose from the front portion of the train, was swung broadside on to the direction in which it was travelling, and in that position came into collision with the ramp of the station platform ; this vehicle was totally wrecked, and five of the passengers who were travelling in it were killed instantaneously, as also were two men who were standing on the platform at the time. The five rear vehicles of the train were also derailed, but they were comparatively slightly damaged, and none of the passengers in them were fatally injured; 65 of the passengers in the train, however, notified the Company of personal injuries sustained, but of these only eight were detained in hospital for more than 24 hours, and it is not anticipated that any of these latter cases will terminate fatally…..

[From transcript of evidence included in the Report]

‘Mr D Earle Marsh states: “I am locomotive and carriage engineer for the Company and have held that appointment- just over five years….

These wheels have been on the line for eight years. At the time they were put on the line they were the best wheels that money could buy, in fact they cost the Company 50 per cent more than wheels which are similarly used by other Companies. They were supplied by the Leeds Wheel and Axle Company. The axle with its wheels were supplied together, made to the Brighton specification….”

Conclusion

….

The front axle and wheels of this vehicle were supplied, ﬁtted together, eight years ago by the Leeds Wheel and Axle Company, in conformity with the Railway Company’s speciﬁcation. The axle was of steel, its diameter being 4 ½ inches at its centre, and5 ¼ inches at its wheel seat, the width of the latter being 6 ½ inches; the tyres of the wheels were of steel, and the bosses and discs of wrought iron. The Railway Company keeps at the manufacturer’s works an inspector, who submits a certiﬁcate to the locomotive superintendent with regard to all axles and wheels supplied to the Company, but the certiﬁcate with regard to this pair of wheels cannot now be traced. According to the speciﬁcation, wheels should require a pressure of 60 tons to force them on to their axle, and the Leeds Company produced their books, the records in which shewed that the pressure required to force home wheel No. 59, which was the one which shifted, was 62 ⅓ tons.

….

Subsequent to the accident wheel No. 59 was completely removed from its axle under pressure, and it was found to require a force of only 11 tons to press it over the remaining 5 ½ inches of the wheel-seat. It was then pressed on again to the same axle, in order to ascertain what pressure was required to replace it in its right position on the wheel-seat; in doing so, no pressure was indicated on the gauge until the wheel was within one inch of its final position, and from this point onward a pressure of only 2 ¼ tons was required to drive it home. The small amount of pressure required proves undoubtedly that the grip between the wheel and the axle can have been only a very loose one, and under these circumstances a comparatively slight blow received from a check rail fixed on the inside of the rail might readily have caused the wheel to shift its position outwards.

The axle, moreover, when carefully gauged was found not to be quite true to gauge throughout the wheel-seat, and portions of the surface of the wheel-seat showed signs of never having made proper contact with the boss of the wheel. This will fully account for the loose grip between the wheel and the axle, which must undoubtedly be regarded as the primary cause of this accident.

The examination of the wheel and axle revealed the existence of no ﬂaw in either, and the axle bore no indications of a hot bearing; but the condition of the surface of the wheel-seat of the axle pointed to there having been two separate movements of the wheel on its axle. The total width of wheel-seat which was exposed by the shifting of the wheel was one inch, and about two-thirds of this was absolutely bright, and had clearly become uncovered quite recently; the other portion, about one-third of an inch in width, which was the portion which was ﬁrst uncovered, was not quite so bright, and it was very slightly corroded, pointing to its having occurred a short time, probably not more than a day previous to the second movement. It seems probable, therefore, that the wheel owing to the looseness of its ﬁt had slightly shifted before it left Brighton, though to such a small extent that it would not have interfered with the running, and would not have been detected by the train examiner; and that the second shift, which was fully sufﬁcient to have caused the derailment, occurred during the run from Brighton to Stoat’s Nest. ….

The only previous records, which can be traced, of derailments due to a similar cause, were in 1895 and 1898, when derailments occurred at Maidenhead and Exeter, respectively, on the Great Western Railway. In the former case it was found that the axle at its wheel seat had been turned slightly below the right gauge, and in the latter case the shifting of the wheel was attributed to its not being sufficiently tight on its axle. Both these cases were therefore practically precisely similar to the one at Stoat’s Nest. In consequence of these two accidents, the Great Western Railway Company applied a back test pressure of 50 tons to all wheels passing through their shops, until all their stock had been tested. Since that date the company have had only one case of a wheel shifting on its axle, and in that instance it was due to a hot axle-box, and was promptly detected….

The shifting of a wheel on its axle is fortunately a very unusual occurrence, but the above instances show that there is an undoubted liability of its occurring, especially with wheels of not very recent construction, and, as in this case, it may lead to disastrous results. As far as can be ascertained it is not customary on any railway systems in this country to test whether wheels have a ﬁrm grip on their axles, in a manner similar to that employed on the Great Western Railway subsequent to 1898, and which is now to be employed on the London, Brighton, and South Coast Railway. This accident, with its fatal results, shews the desirability of the general adoption of such tests, and the attention of all railway companies should be drawn to the matter.

 I have, & c.,

P.G. Donop. Lt.-Col. R.E.’

Note: This report does not attempt, and perhaps was not expected to, apportion blame; certainly there is no such express attribution to the Leeds company; though, as I understand it, the report is saying that the accident was caused by an imperfect seating of the wheel on its axle, whether from an original failing or subsequent wear; more immediately by the absence (until introduced after the accident) of any regular checking of this seating.

1911 Census

Note: In the 1911 census, William Henry is in residence at home at Crooked Acres with daughter May. He is described as a managing director, an employer and in the business of manufacturing railway wheels etc. He is by now 72 but there is no indication that he has retired. The obituary in the Leeds Mercury when he died (above), says that, ‘After serving his apprenticeship as an engineer with the Great Eastern Railway Company in London, he came to Leeds and founded the Leeds Wheel and Axle Company, with which in association with his brother he was connected up to his retirement in 1921’

1928 – More orders

‘LNER Orders Yorkshire firms to benefit. It is announced this morning that the L.N.E.R. Co. have placed contracts for 690 spoke and 6,730 disc waggon wheels and axles with the following firms:…..Leeds Wheel and Axle Company Ltd……This material is required for the construction of new wagons of various types in 1928.’

Hull Daily Mail, Monday, 30 January, 1928.

The Victorian History of the Production of Cast Iron at Bowling and Low Moor Iron Works Bradford�The production of cast iron was an industry of National Importance in Victorian Britain. Wars could not be fought without cannons or industry prosper without trains. The Industrial Revolution was dependent on cast iron and these works produced the “British Best”. This made the Bradford cast iron world famous . The Low Moor cast iron was used in the cannons fired during the American Civil War. Isambard Kingdom Brunel used cast iron from Low moor in his steamship engine “The Great Britain” � The local mining industry which supplied the coal and iron depended to a large extent on female and child labour. The mineral seams were very thin and the tunnels to the shaft bottom were very narrow. Small children and women had to drag the coal in small tubs under horrendous conditions. This led to a Royal Commission Report of 1842. <http://www.ironworks.talktalk.net/>

