


CHAPTER 7

Documentation

7. Documentation

A. Photographs, slides, image inventory and authorization table and other audio/visual materials

(i) Credits for Illustrations

Photographs and illustrations of the engineering works, buildings, fortifications, and other canal features are located throughout this nomination document. The credits for those for which the Parks Canada Agency does not hold the rights are listed below.

01. *Brewer's Upper Mills: Upper Lock partly built, Excavations, Embankments etc. in progress*, May 1830, watercolour, Thomas Burrowes, Archives of Ontario.
02. *First Camp Bytown, 1826*, sketch attributed to Lieutenant-Colonel John By, Royal Engineer, McCord Museum.
03. *Locks on the Rideau Canal, Bytown*, steel engraving, W.H. Bartlett, 1841, Library and Archives Canada.
04. *Market Battery and Shoal Tower, Kingston*, John Elgee, 1865, National Army Museum, London.

05. *Fort Henry, Kingston*, watercolour, pen and ink, Captain H.F. Ainslie, 25th Regiment of Foot, 1839, Library and Archives Canada.
06. *View of Perth, 1853*, oil painting, John Field, Matheson House Museum, Perth.
07. *Fort Henry redoubt*, watercolour, George St. Vincent Whitmore, Royal Engineer, 1836, Library and Archives Canada.
08. *Lock, Dam, Blockhouse at the Narrows, Rideau Lake looking towards Kingston*, watercolour, Thomas Burrowes, 1831, Archives of Ontario.
09. *Opinicon Lake, looking to N.W.*, watercolour, Thomas Burrowes, 1845, Archives of Ontario.
10. *The Great Dam at Jones Falls from the West End*, watercolour, Thomas Burrowes, 1831, Archives of Ontario.
11. *Murney Tower, Kingston*, watercolour, John Elgee, 1865, National Army Museum, London.
12. *Kingston Shipyards*, watercolour, James Gray, 1828, Library and Archives Canada.
13. *Merrickville*, Watercolour, Philip John Bainbridge, 1838, Library and Archives Canada.

(ii) Image Inventory and Photograph and Audio Visual Authorization Form

Id No.	Format	Caption	Date of Photo video	Photographer/ Director of the	Copyright Owner	Contact details of copyright owner rights	Non exclusive cession of
001	Digital Slide	Nomination Document Cover Shot Jones Falls Lockstation.	2005	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
002	Digital Slide	The flight of eight locks at Ottawa Lockstation is the largest flight on the Rideau Canal.	1990	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
003	Digital	The start of the excavated channel leaving Ottawa locks. Many bridges have been built across the canal since its completion in 1832.	2005	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y

Id No.	Format	Caption	Date of Photo video	Photographer/Director of the	Copyright Owner	Contact details of copyright owner rights	Non exclusive cession of
004	Digital Slide	The canal forms an important historic part of the Parliament Hill district.	1990	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
005	Digital	Construction of two earth embankments turned Dows Great Swamp into Dows Lake, a focal point in the heart of Ottawa.	1990	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
006	Digital Slide	View of the excavated channel from Dows Lake to Hartwells Lockstation.	2005	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
007	Digital	Two locks in flight are situated in the excavated channel. There is no dam, but a sluice that allows excess water to bypass the locks is visible in the lower right of the photograph.	2005	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
008	Digital Slide	A house to accommodate a lockman and his family, typical of canal buildings of the era, was built at Hartwells in the 1920's.	2005	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
009	Digital Slide	An aerial view showing the excavated channel leading to Hogs Back Lockstation and the turning basin just beyond the locks at Hartwell.	1990	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
010	Digital	The final stretch of the excavated channel as seen from Hogs Back Lockstation looking north.	2005	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
011	Digital	Hogs Back Lockstation marks the end of the excavated channels that began at the Ottawa Lockstation.	1990	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
012	Digital Slide	Hogs Back is the location of a spectacular set of waterfalls, which was bypassed by the excavated canal section. Hogs Back locks were built to overcome the height of the falls.	2005	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
013	Digital Slide	Looking toward Hartwells from Hogs Back, the elevation rise can be clearly seen.	2005	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
014	Digital	The dams at Hogs Back created a large slackwater section of the Rideau River known as Mooneys Bay, a popular aquatic recreation area.	1990	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
015	Digital	Black Rapids Lockstation. The weir and the start of the dam across the Rideau River are visible to the right of the photograph.	1990	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
016	Digital	Looking north from Long Island Lockstation toward Black Rapids. Wooded shores and wetlands characterize this slackwater section.	2005	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y

RIDEAU CANAL

Id No.	Format	Caption	Date of Photo video	Photographer/ Director of the	Copyright Owner	Contact details of copyright owner rights	Non exclusive cession of
017	Digital Slide	The dams at Long Island Lockstation significantly changed the natural course of the Rideau River. The stone arch dam is wide enough to accommodate a public roadway to Nicholls Island.	1990	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
018	Digital Slide	The timber frame gates are fitted into the lock's 'hollow coin', a curved recess in the stone work. The gates close against stone sills to create a seal for retaining water.	2005	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
019	Digital	A manually operated swing bridge, built in 1904, carries the road over the locks.	2005	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
020	Digital	Aerial view of 'The Long Reach', created by the dams at Long Island, as it passes through the town of Manotick.	1990	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
021	Digital	Burritts Rapids lock is at the east end of a long excavated channel built to bypass a set of shallows and rapids, now inundated by 'The Long Reach' slackwater section.	1990	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
022	Digital	Nicholsons Lockstation includes two locks separated by an excavated channel, a unique configuration on the canal.	1990	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
023	Digital Slide	The king post swing bridge, which is balanced on a pintle and pushed by hand, carries a local road over the lock.	2005	Simon Lunn	Parks Canada Agency Smiths Falls, Ontario	Rideau Canal 34A Beckwith St., S. Canada K7A 2A8	Y
024	Digital Slide	The lower lock of Nicholsons was protected by the defensible lockmaster's house, strategically positioned on the high bank.	2005	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
025	Digital	The spillway dam, at the western end of the excavated channel, creates a short slackwater section to Clowes Lockstation that allows for the bypass of rocky shallows and rapids.	2005	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
026	Digital	The navigation channel west of the upper lock at Nicholsons leads to a slackwater section and crosses the river below the Clowes dam.	2005	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
027	Digital	The spillway dam at Nicholsons Lockstation with the spillway dam at Clowes and the entrance to the lock visible in the background.	2005	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
028	Digital Slide	Clowes Lockstation, showing the spillway dam and weir stretching across the river.	1990	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y

Id No.	Format	Caption	Date of Photo video	Photographer/ Director of the	Copyright Owner	Contact details of copyright owner rights	Non exclusive cession of
029	Digital	The slackwater section from Clowes as it approaches Merrickville Lockstation.	1990	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
030	Digital Slide	This aerial view of Merrickville shows the separation of the three locks by two large basins, a unique configuration where commercial vessels could moor while waiting to be loaded.	1990	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
031	Digital Slide	Merrickville's blockhouse was the largest built along the canal. It is a national historic site of Canada.	2005	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
032	Digital	'The Depot', originally a storehouse, is used as an interpretive center.	2005	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
033	Digital	The stabilized ruins of a woollen mill. In the mid-19th century, Merrickville was an important industrial community.	2005	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
034	Digital	Passing along the excavated channel above Merrickville locks, the canal enters an extensive slackwater section stretching to Kilmarnock.	2005	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
035	Digital	At Kilmarnock Lockstation, the lock is set along a short excavated channel. The dam at Kilmarnock created a large slackwater section stretching to Edmonds Lockstation.	1990	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
036	Digital Slide	A king post swing bridge spans the lock and carries a county road across the canal excavation.	2005	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
037	Digital	The slackwater section from Kilmarnock to Edmonds begins with a lake-like area of open water through which passes the narrow, winding navigation channel.	2005	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
038	Digital	The approach to Edmonds presents an impressive panoramic view of the lock entrance and the stone arch spillway dam.	2005	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
039	Digital	At Edmonds Lockstation, the lock is set at the end of a short excavated channel that bypasses the shallow rapids.	1990	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
040	Digital Slide	The sweeping curve of the stone arch dam demonstrates the techniques of the engineers and builders. 'Splash boards', seen here, were affixed to the dam to create greater navigation depths.	2005	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y

RIDEAU CANAL

Id No.	Format	Caption	Date of Photo video	Photographer/ Director of the	Copyright Owner	Contact details of copyright owner rights	Non exclusive cession of
041	Digital	After the slackwater section above Edmonds, the approach to Old Slys Lockstation is by way of a short excavated channel.	2005	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
042	Digital	A view of the two locks at Old Slys with a high-level railway bridge in the background.	2005	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
043	Digital	The slackwater section above Old Slys is known as 'Smiths Falls Lower Reach'.	1990	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
044	Digital	Despite the construction of many dams in Smiths Falls, the wild nature of the river is still evident.	2005	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
045	Digital	Smiths Falls Combined Lockstation is a complex site that has been adapted to modern needs. The construction of a high level road bridge led to the closure of the original three locks in flight and the installation of a single modern lock.	1990	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
046	Digital	A short slackwater section leads from Smiths Falls Combined to the excavated channel and Detached Lockstation. The walkway on the right crosses a dam. The river branches off to the right.	2005	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
047	Digital Slide	At Detached Lockstation, both a road and railway crossed the canal. A swing bridge carries the road across the excavated channel.	1990	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
048	Digital	The weir across the river creates a slackwater section to Poonamalie Lockstation. In the background is a fixed section of the historic railway bridge.	2005	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
049	Digital	For much of the distance between Smiths Falls Detached and Poonamalie, the slackwater section is an important wetland area, 'The Swale'.	1990	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
050	Digital	This aerial view of Poonamalie Lockstation, built in a long excavated channel, shows the expanse of Lower Rideau Lake, a slackwater created by the dam at Poonamalie.	1990	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
051	Digital Slide	The Rideau lakes were deepened and widened by the construction of dams at Poonamalie.	1990	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y

Id No.	Format	Caption	Date of Photo video	Photographer/ Director of the	Copyright Owner	Contact details of copyright owner rights	Non exclusive cession of
052	Digital	After the lock at Poonamalie, the excavated channel leads to Lower and Upper Rideau lakes, 30 km of open water.	2005	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
053	Digital Slide	For most of its length, the Tay Canal is a slackwater watercourse.	1990	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
054	Digital Slide	The large turning basin at Perth marks the end of the Tay Canal.	1990	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
055	Digital	The Narrows Lockstation was built at a point where the Rideau Lake narrowed to a width of about 45 m. The dam created a second lake, Upper Rideau, the summit of the canal.	1990	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
056	Digital	The southern end of Upper Rideau Lake, where the canal crosses 'The Isthmus' and its descent to Kingston commences.	1990	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
057	Digital	The Newboro lock is located at the southern end of the Newboro channel and provides entry into the Cataraqui watershed.	1990	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
058	Digital	In this section, the canal passes through a series of continuous lakes that were flooded by the dam at Chaffeys Lockstation.	1990	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
059	Digital	Chaffeys Lockstation was built on a short excavated channel. The dam and weir create a rise of 3,1 m to establish navigable depths on the upstream lakes.	1990	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
060	Digital	The excavated channel at Chaffeys Lockstation leads to Opinicon Lake, whose level was raised by the dam at Davis Lockstation.	2005	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
061	Digital	Stumps from the virgin forests, which were inundated by dam construction, are still evident on Opinicon Lake.	2005	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
062	Digital	The Davis Lockstation was built in a narrow, natural river gorge that connected Opinicon Lake (bottom) and Sand Lake (top).	1990	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
063	Digital	The locks and dam at Jones Falls Lockstation rise 19 m. It was the most complex construction project undertaken for the Rideau Canal.	1990	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y

RIDEAU CANAL

Id No.	Format	Caption	Date of Photo video	Photographer/ Director of the	Copyright Owner	Contact details of copyright owner rights	Non exclusive cession of
064	Digital Slide	The stone arch dam at Jones Falls was the tallest dam built in North America at the time.	2005	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
065	Digital Slide	The blacksmith's forge is the location for demonstrations of 19th century blacksmithing. The stone in the foreground is rubble from the original lock.	2005	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
066	Digital	The route from Jones Falls Lockstation to Upper Brewers Lockstation is a mix of small lakes and natural channels that wind through the hard granite bedrock.	2005	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
067	Digital	Upper Brewers Mills Lockstation is set in an excavated channel with the river passing to the right. A powerhouse (upper right) occupies the site of the original mills.	1990	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
068	Digital	After Upper Brewers, the navigation channel follows the course of the Catarqui River (top), enlarged by the dam a Lower Brewers Mills.	1990	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
069	Digital	A line of boats navigating the 'River Styx', a shallow winding section of channel.	1990	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
070	Digital	At Kingston Mills Lockstation, the terrain dictated a complex layout for the lockstation. The original falls were dammed and the water controlled to support mills and now a powerhouse.	2005	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
071	Digital Slide	The lower lock at Kingston is the final lock on the Rideau Canal. From here, the Catarqui River flows directly to Lake Ontario.	2005	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
072	Digital Slide	The Catarqui River estuary broadens into the marshes and then enters the City of Kingston where it forms the inner harbour.	2005	Simon Lunn	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
073	Digital Slide	Innovative in design, Fort Henry was the most important British fortification west of Quebec City.	2001	Brian Morin	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
074	Digital Slide	The Martello tower and associated fortifications.	2001	Brian Morin	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
075	Digital Slide	Cathcart Tower on Cedar Island. Deadman Bay lies between Cedar Island and Point Henry.	2001	Brian Morin	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y

Id No.	Format	Caption	Date of Photo video	Photographer/ Director of the	Copyright Owner	Contact details of copyright owner rights	Non exclusive cession of
076	Digital Slide	Shoal Tower was built close to the entrance of the Rideau Canal.	2001	Brian Morin	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y
077	Digital	Murney Tower is operated as a museum by the Kingston Historical Society.	2001	Brian Morin	Parks Canada Agency	Rideau Canal 34A Beckwith St., S. Smiths Falls, Ontario Canada K7A 2A8	Y

B. Text relating to protective designation, copies of property management plans or documented management systems and extracts of other plans relevant to the property.

All elements of the property are designated as national historic sites of Canada under the authority of the *Historic Sites and Monuments Act*, 1952-53. The *Parks Canada Agency Act*, 1998, establishes the agency's management authority for the nominated property. Both acts can be found in the appendices. Copies of the national historic site management plans and conservation policies used in the management of the property are provided in the appendices. Extracts from municipal plans and provincial legislation are also appended.

Refer to section 7 F. for a complete list of appendices.

C. Form and date of most recent records or inventory of property

For the Rideau Canal and its lockstations, refer to Appendix DD–Rideau Canal Asset List (2005).

For the Kingston Fortifications (Fort Henry, Cathcart Tower, Shoal Tower and Murney Tower) all records and technical documents ranging in date from 1995 - 2005 are available at Bellevue House National Historic Site of Canada in Kingston.

For Fort Frederick all records and technical documents ranging in date from 1995 - 2005 are available at Canadian Forces Base Kingston.

D. Addresses where inventory, records and archives are held

Rideau Canal Headquarters
34 a Beckwith Street, South
Smiths Falls, Ontario
Canada K7A 2A8

Bellevue House
35 Centre Street
Kingston, Ontario
Canada K7L 4E5

Canadian Forces Base Kingston
PO Box 17000, Station Forces.
Kingston, Ontario
Canada K7K 7B4

Archives of Ontario
77 Grenville Street, Unit 300
Toronto, Ontario
Canada M5S 1B3

Library and Archives Canada
35 Wellington Street
Ottawa, Ontario
Canada K1A 0N4

McCord Museum of Canadian History
690 Sherbrooke Street
Montréal, Quebec
Canada H3A 1E9

National Army Museum
Royal Hospital Road
Chelsea, London
United Kingdom SW3 4HT

E. Bibliography

Akenson, Donald Harman. *The Irish in Ontario, A Study in Rural History*. McGill-Queen's University Press, second edition, 1999.

Andrews, Mark. *For King and Country, Lieutenant Colonel John By, R.E., Indefatigable Civil-Military Engineer*. Heritage Merrickville Foundation, Merrickville, 1998.

Andrist, Ralph. *The Erie Canal*. American Heritage Publication, New York, 1964.

Baird, D.M. *Guide to the Geology and Scenery of the National Capital Area*. Geological Survey of Canada Miscellaneous Report 15, Ottawa, 1968.

Barnes, A.S.L., ed. *History of the Rideau Waterway*. Conservation Authorities Branch, Department of Energy and Resources Management, Toronto, 1970.

Bebee, Ed. *Pathfinders, The Guides of The Rideau*. Friends of the Rideau, 2004.

Bob, Skipper. *Cruising the Rideau and Richelieu Canal*. Rochester, Pennsylvania, 2002.

Burritt, Ruth G. *Burritt's Rapids: 1793-1900*. Conestoga Press, Thornbury, Ontario, 1993.

Bush, Edward J. "Observations on the Rideau Canal", *British Whig*, Kingston, 1834.

Bush, Edward Forbes. *Overland Transport in the Rideau Region, 1800-1930*. Manuscript Report 424, Parks Canada, Ottawa, 1979.

Bush, Edward F., *The Builders of the Rideau Canal, 1826-32*. Manuscript Report 185, Parks Canada, Ottawa, 1981.

Bush, Edward Forbes. *Commercial Navigation on the Rideau Canal, 1832-1961*. History and Archaeology Series 54, Parks Canada, Ottawa, 1981.

Canadian Hydrographic Service, *Chart 1512, Ottawa to Smiths Falls, 2002 and Chart 1513, Smiths Falls to Kingston, 1996*.

Canada-Ontario Rideau-Trent-Severn Study Committee (CORTS). *The Rideau Trent-Severn, Canada's Unique 425-mile Waterway Corridor*. Queen's Publisher, Ottawa, 1970.

Carter, Margaret. *Defensible Lockmaster's House, Davis Lock, Rideau Canal: A Comparative Structural History*. Parks Canada, Ottawa, 1989.

Centennial Committee of Newboro Ontario. *The Isthmus, A Historical Sketch of Newboro*. Standard Press, Smiths Falls, 1967.

Chewell, James Grant, compiler. *A Map of part of the Province of Upper Canada Showing the proposed route for a Canal to unite the waters of Lake Ontario with the Ottawa River, 1825*. ACML Facsimile Map Series, Map 141, Ottawa, 1992.

Coates W.E. *A Report on Resources Subject to Development at Jones Falls Lock Station: Rideau Canal*. Parks Canada, Ottawa, 1980.

Coates W.E. *A Report on Resources Subject to Development at Kingston Mills Lock Station: Rideau Canal*. Parks Canada, Ottawa, 1980.

Creighton, Donald, *The Empire of the St. Lawrence*. Macmillan Co., Toronto, 1956.

Croil, James. *Steam Navigation & its Relation to the Commerce of Canada and the United States*. William Briggs, Toronto, 1898.

Cruikshank, Ernest Alexander. "The Contest for the Command of Lake Ontario in 1812 and 1813", *Transactions of the Royal Society of Canada*, Series III, Vol. X, September 1916: pp.161-223.

Davidson, George. "The Construction of Murney Tower, George Davidson's Diary of 1846", *Historic Kingston* 29, 1981: 42-52.

De Jonge, James. *Rideau Canal, Assessment of Engineering Structures: Phase I - Historical Evaluation*. Parks Canada, Ottawa, 1985.

De Leuw Cather. *Report of investigations on the Ottawa Flight Locks of the Rideau Canal for Ontario Region, Parks Canada*. The Department of Indian Affairs and Northern Development, Ottawa 1979.

- Delorenzi, Robert. *Lower Brewers Lockstation on the Rideau Canal Project*. Parks Canada, Ottawa, 1994.
- DeLottinville, Peter. *A History of the Smiths Falls Lock Stations, 1827-1978*. Manuscript Report 373, Parks Canada, Ottawa, 1979.
- Denison, Lieutenant W. "Rideau Dams", in *Papers on Subjects Connected with the Duties of the Corps of Royal Engineers*, vol. 2, pp. 114-121. London, 1838.
- Denison, Lieutenant W. "Detailed Description of some of the Works on the Rideau Canal, and of the alterations and improvements made therein since the opening of the navigation", in *Papers on Subjects Connected with the Duties of the Corps of Royal Engineers*, vol. 3, pp. 133-138. London, 1839.
- Department of Energy, Mines and Resources Canada. *Surficial Geology and the Ice Age in the National Capital Region*. Ottawa, 1987.
- Department of Energy and Resources Management. *Rideau Valley Conservation Report*. Ottawa, 1968.
- Department of Energy and Resources Management. *Catarauqui Region Conservation Report*. Ottawa, 1967.
- Department of Indian Affairs and Northern Development. *Newboro Lock, Rideau Canal*. Preliminary Site Study Series No. 6, Ottawa, 1975.
- Dixon, R. R. *A preliminary Study of the Jones Falls Site and Lock-station*. Parks Canada, Ottawa, 1973.
- Douglas, W.A.B. "The Precursors of John By", in *Archaeological Historical Symposium: October 2-3, 1982, Rideau Ferry, Ontario, presented by the Central Region and the Ministry of Citizenship and Culture*, ed. F.C.L. Wygth, pp. 82-99. Lombardy, Ontario, 1982.
- Elliott, Bruce S. *The McCabe List, Early Irish in the Ottawa Valley*. Ontario Genealogical Society, Toronto, 2002.
- Elliott, Bruce S., Dan Walker, Fawne Stratford-Devai. *Men of Upper Canada, Militia Nominal Rolls, 1828-1829*. Ontario Genealogical Society, Toronto, 1995.
- Environment Canada, Forestry Service and Indian and Northern Affairs, Parks Canada. *Ecotour of the Rideau Canal*. Cat. No. FO25-28, 1978.
- Fenton, M. B. *Natural history inventory and themes for select sites on the Rideau Canal. The evolution of the landscape at Entrance Valley, Rideau Canal: Results of Archaeological Investigations*. Parks Canada, Ottawa, 1980-1983.
- Fleming, Laurel. *Hearth and Heritage, History of Chaffeys Lock and Area, 1800-1980*. Brown & Martin Ltd., Kingston, 1981.
- Fountain, Doug. *Rideau Canal - Lower Brewers Lock Station*. Parks Canada, Ottawa, 1994.
- French, Lieutenant Gershom. "1783 Rideau Survey Report, Colonial Office", "Q" Series, Governor Haldimand, 1784, National Archives of Canada, Reel-C-11893, MG 11, "Q" Series, vol. 23, pp. 10-23.
- Frome, Lieutenant Edward C., "Account of the Causes which led to the Construction of the Rideau Canal, connecting the Waters of Lake Ontario and the Ottawa; the Nature of the Communication prior to 1827; and a Description of the Works by means of which it is converted into a Steam-boat Navigation", in *Papers on Subjects Connected with the Duties of the Corps of Royal Engineers*, vol 1, pp.73-102. London, 1837.
- Fryer, Mary Beacock. *The Rideau: A Pictorial History of the Waterway 1929*. Parks Canada, Ottawa, 1981.
- George, Victor Alan. *The Rideau Corridor: The Effect of a Canal System on a Frontier Region, 1832-95*, M.A. Thesis, Queens University, 1972.
- Gladwin, D.D. *The Canals of Britain*. B.T Batsford Ltd, London, 1973.
- Glanzrock, J. *Adventures in American History*. Silver Burdett, Morristown, NJ, 1967.
- Gordanier, Deborah A. *Rideau Heritage*. R.B. Prints, Inverary, 1982.
- Gray, Doug. *The Rideau Navigator: Going Down the River, Not Up the Creek*. General Store Pub Inc., Burnstown, 1993.

RIDEAU CANAL

- Grenville, John H. "Kingston's Reaction to the Rebellion of Upper Canada: Bonnycastle and the Role of the Militia", *Historic Kingston* 36, 1988, pp. 66-88.
- Hadfield, Charles. *World Canals*. David & Charles, London, 1986.
- Haskins, Dianne. 'My Own Four Walls', *Heritage Buildings in Bastard and South Burgess Township*. Council of Bastard and South Burgess Township, 1985.
- Hewitt, D.F. *Geological Notes for Maps Nos. 2053 and 2054, Madoc-Gananoque Area, Ontario*. Division of Mines, Geological Circular No. 12, Ministry of Natural Resources, Toronto, 1964.
- Hind, Edith. "Bytown to Kingston, 1830", excerpts in *Remarks to Ottawa Historical Society*. 1959.
- Hitsman, J.M. "Kingston and the War of 1812", *Historic Kingston* 15, 1967: pp.50-60.
- Hirsch, R. Forbes. *The Commissariat; Survivor of the Bytown Era*. Historical Society of Ottawa, Ottawa, 1982.
- Hubel, Karen and Kevin Young. *The History of Portland*, unpublished manuscript., n.d.
- Jebb, Lieutenant Joshua. *Report on the Water Communication of the Rideau, 1816*. National Archives of Canada, RG8, 1B, "C" Series, Vol. 1915.
- Kennedy, James R. *South Elmsley in the Making 1783-1983*. Township of South Elmsley, 1984.
- Kettles, I.M., M. Douma, K. Lauer, L. Fooks, and J.A.M Hunter. *Underwater and Shoreline Features of the Rideau Canal: Smiths Falls to Westport*. Geological Survey of Canada, Open File 4008, 2002.
- Lafreniere, Normand. *The Ottawa River Canal System*. Parks Canada, Ottawa, 1984.
- Lake, Elmer J. *Chart of the Rideau Lakes Route Between Kingston and Ottawa*. Kingston, 1920 (1990 reprint by Rideau District Museum).
- Lamoureux, Georgette. *Bytown et ses pionniers canadiens-français, 1826-1855*. G. Lamoureux, Ottawa, 1978.
- Lavell, W.S. "The History of the Present Fortifications at Kingston", *Ontario Historical Society Papers and Records* 31, 1936, pp.155-177.
- Leavitt, Thad W.H. *History of Leeds and Grenville*. Mika Publishing Company, Belleville, 1972 (reprint of original 1879 book).
- Legget, Robert. *John By; Builder of the Rideau Canal, Founder of Ottawa*. Historical Society of Ottawa, Ottawa, 1982.
- Legget, Robert. *Ottawa River Canals and The Defence of British North America*. University of Toronto Press, Toronto, 1988.
- Legget, Robert. *Rideau Waterway*. University of Toronto Press, Toronto, 1955.
- Legget, Robert. *The Jones Falls Dam on the Rideau Canal, Ontario Canada*. National Research Council, Division of Building Research, Tech. Paper 128, September 1961.
- Lindsay, Coral. *Kars on the Rideau*. Tweedsmuir History Society, 1972.
- Lockwood, Glenn J. *The Rear of Leeds & Lansdowne, the Making of Community on the Gananoque River Frontier, 1796-1996*. The Corporation of the Township of Rear of Leeds and Lansdowne, 1996.
- Lockwood, Glenn J. *Smiths Falls, A Social History of the Men and Women in a Rideau Canal Community, 1794-1994*. Town of Smiths Falls, Smiths Falls, 1994.
- Lockwood, Glenn J. *Beckwith, Irish and Scottish Identities in a Canadian Community, 1816-1991*. Township of Beckwith, 1991.
- Lockwood, Glenn J. *Montague, A Social History of an Irish Ontario Township: 1783 – 1980*. Mastercraft Printing and Graphics, Kingston, 1980.
- Lower, Arthur. *Great Britain's Woodyard*. McGill-Queens University Press, Montreal, 1973.

- McDonald, John. *Narrative of a Voyage to Quebec, and Journey from Thence to New Lanark in Upper Canada*. Canadian Heritage Publications Facsimile Edition, 1978.
- MacKenzie, William L. *Sketches of Canada and The United States*. Effingham Wilson, London, 1833.
- MacTaggart, John. *Three Years In Canada*, 2 vols. London, 1829.
- Maltby, Janet J. *Archaeological Excavations at the Lock Office, Entrance Valley, Rideau Canal*. Parks Canada, Ottawa, 1988.
- Marix, Evans Martin. *Canals of England*. Weidenfield & Nicolson, London, 1994.
- Marucci, Gina. *Archaeological Assessment of the Plaza Bridge at Ottawa Locks: Rideau Canal*. Parks Canada, Ottawa, 1997.
- McKenna, Katherine M.J. *Working Life at the Isthmus, Rideau Canal, During its Construction, 1827-1831: The Human Cost of a Public Work*. Microfiche Report Series 34, Parks Canada, 1981.
- McKenzie, Ruth. *Leeds and Grenville; Their First Two Hundred Years*. McClelland and Stewart Limited, Toronto, 1967.
- McGill, Jean S. *A Pioneer History of the County of Lanark*. T.H. Best Printing Company, 1968.
- McMillan, R.F. *The Rideau Canal Before 1900*. Historical Society of Ottawa, Bytown Pamphlet Series No. 37, 1991.
- Martyn, Max and Virginia. "The Story of The Lower Rideau Settlement – Merrickville, Burritt's Rapids and District", Merrickville and District Historical Society, *Record News*, Smiths Falls, 1976.
- Mecredy, Steven, D. "The Fort Nobody Wanted: The Restoration of Fort Henry Fifty Years Ago, 1936 to 1938", in *Historic Kingston* 37, 1989, pp. 59- 83.
- Mika, Nick and Helma. *Bytown, The Early Days of Ottawa*. Mika Publishing Company, Belleville, 1982.
- Mika, Nick and Helma with Larry Turner. *Historic Mills of Ontario*. Mika Publishing Company, Belleville, 1987.
- Mika Publishing. *Illustrated Historical Atlas of the Counties of Leeds and Grenville*. Wilson Publishing Company, Stirling, 2002 (reprint of Mika's 1973 atlas with 1870s maps and illustrations).
- Mills, Edward. *Early Settlement in Ontario*. Manuscript Report Series 182, Parks Canada, Ottawa, 1972.
- Mills, Stephen F. *Archaeological Excavations at the Newboro Lock Station, Rideau Canal Ontario, 1986-87*. Unpublished manuscript, Parks Canada, 1990.
- Moon, Robert, ed. *Colonel By's Friends Stood Up*. Crocus House, Ottawa, 1979.
- Moore, D. Jane. *Rideau Passages*. Mapleware Publishing, Cloyne, Ontario, 1982.
- Morgan, H.R. "The First Tay Canal", *Papers and Records*, Vol. XXIX, Ontario Historical Society, 1933.
- Ontario Ministry of Culture and Recreation. *Heritage Studies on the Rideau-Quinte-Trent-Severn Waterway*. Historical Planning and Research Branch, Toronto, 1981.
- Osborne, Brian S, & Donald Swainson. *Dividing the Waters; A Preliminary Overview of Water Management on the Rideau, 1832-1972*. Microfiche Report Series 179, Parks Canada, Ottawa, 1985.
- Osborne, Brian S, & Donald Swainson. *Kingston, Building on the Past*. Butternut Press Inc., Westport, Ontario, 1988.
- Passfield, Robert W. 'All Will Succeed': *The Winter of 1829-1830*, unpublished manuscript, 1985.
- Passfield, Robert W. "A Wilderness Survey: Laying out the Rideau Canal, 1826-1832", in *HSTC Bulletin: Journal of the History of Canadian Science, Technology and Medicine*, Vol. VII, No.2, May 1983, pp. 80-97.
- Passfield, Robert W. *Building the Rideau Canal: A Pictorial History*. Fitzhenry & Whiteside, Don Mills, 1982.

RIDEAU CANAL

- Passfield, Robert W. *Canal Lock Design and Construction: the Rideau Canal Experience, 1826- 1982*. Parks Canada, Ottawa, 1983.
- Passfield, Robert W. *Engineering the Defence of the Canadas; Lt. Col. John By and the Rideau Canal*. Manuscript Report 425, Parks Canada, Ottawa, 1980.
- Passfield, Robert W. *Historic Bridges on the Rideau Waterways System: A Preliminary Report*. Manuscript Report Series 212, Parks Canada, Ottawa, 1976.
- Parent, Jean-Claude. *Profile of Certain Buildings along the Rideau Canal: the Royal Engineers' Office and Commissariat Building in Ottawa, the Landscape at the Ottawa Lock Station, the Railway Tunnel at Ottawa, the Forge at Jones Falls and the Blockhouse*. Parks Canada, Ottawa, 1977.
- Patychuk, Dianne L. *Malaria on the Rideau Canal, 1826-32*, unpublished B.A. Thesis, Queens University, 1979.
- Patterson, Neil A. *From Ireland They Came*. Kingston Irish Folk Club, 2003.
- Patterson, William J. "Fort Henry, Military Mistake or Defiant Deterrent", *Historic Kingston* 29, 1981: pp. 31- 40.
- Peck, Mary E. *From War to Winterlude, 150 Years on the Rideau Canal*. Public Archives Canada, Ottawa, 1982.
- Peters, Ginetta. *The Lower Brewers Lockstation: an Archetype for Lockstation Design along the Rideau Canal*. Parks Canada, Ottawa, 1994.
- Plousos, Suzanne. *Archaeological Investigations at Chaffeys Lock, Rideau Canal*. Parks Canada, Ottawa, 1983.
- Plousos, Suzanne. *Evolution of the Landscape at Entrance Valley, Rideau Canal: Results of Archaeological Investigations, 1980-1983*. Parks Canada, Ottawa, 1984.
- Plousos, Suzanne. *Working with Tools, Work, Identity and Perception Communicated through the Material Culture of Work in the Context of the Rideau Canal Construction, 1826-1832*, MA Thesis, College of William and Mary, Virginia, 1996.
- Preston, R.A. *Kingston Before the War of 1812: A Collection of Documents*. Champlain Society, University of Toronto, Toronto 1959.
- Preston R.A. and W.S. Lavell. "A Story in Stone: A Few Interesting Facts About Murney Redoubt", *Historic Kingston* 11, 1963, pp. 47-51.
- Price, Karen. *Construction History of the Rideau Canal*. Manuscript Report 193, Parks Canada, Ottawa, 1976.
- Pritchard, Jean. *The Welland Canal: Yesterday, Today Tomorrow*. Dingman, Niagara Falls, 1970.
- Purdy, J. Dwight. *John By and the Rideau Canal*. Irwin Publishing, Toronto, 1986.
- Raudzens, George. *The British Ordnance Department and Canada's Canals, 1815-1855*. Wilfrid Laurier University Press, Waterloo, 1979.
- Rayburn, Alan. *Lost Names and Places of Eastern Ontario*. Ontario Genealogical Society, Toronto, 1993.
- Rayburn, Alan. *Place Names of Ontario*. University of Toronto Press, Toronto, 1997.
- Rest and Sport along the Rideau Lakes*. Modified reproduction of a 1913 guide to the Rideau. Friends of the Rideau, n.d.
- Rideau District Museum. *Westport Walking Tour*. Wordsmith, Westport, 1997.
- Rideau Township Local Architectural Advisory Committee. *A Walking Tour of Manotick's Historic Core*. Township of Rideau, n.d.
- Rideau Trail Association. *The Rideau Trail Guidebook*, 4th edition, 1995.
- Rideau Waterway Coordinating Committee. *Canadian Heritage River System – Rideau Waterway Nomination Document*. n.d.
- Ross, A.H.D. *Ottawa, Past and Present*. Musson Book Company Ltd., Toronto, 1927.
- Ryan, Jenny, ed. *Rideau Boating and Road Guide*. Ontario Travel Guides, 2003.

- Sadler, David. *The Rideau Canal: Yesterday and Today*. Parks Canada, Ottawa, 1977.
- Saunders, Ivan J. "A History of Martello Towers in the Defence of British North America, 1796-1871", in *Occasional Papers in Archaeology and History* 15. Parks Canada, Ottawa, 1976.
- Sakkal, Yam. *Environmental Design Guidelines for Sustainable Development, Management and Restoration of the Rideau Canal Shoreline*. Parks Canada, Ottawa, 1992.
- Sharpe, D.R. *Quaternary Geology of the Merrickville Area, Southern Ontario*. Ontario Geological Survey Report 180, 1979.
- Smith, Josephine. *Perth-on-the-Tay, A Tale of the Transplanted Highlanders*. Mortimer Co. Printers, Merrickville, 1901 (1987 reprint).
- Sneyd, Robert Brown. *The Role of the Rideau Waterway, 1826-1856*, MA thesis, University of Toronto, 1965.
- Snyder, Marsha Hay. *Nineteenth Century Industrial Development in the Rideau Corridor: A Preliminary Report*. Manuscript Report Series 215, Parks Canada, Ottawa, 1977.
- Spalding-Smith, Fiona and Barbara Humphries. *Legacy in Stone, The Rideau Corridor*. Boston Mills Press, Erin, Ontario, 1999.
- Stacey, C.P. *Canada and the British Army*. University of Toronto Press, Toronto, 1963.
- Stanley, G.F.G. "Historic Kingston and its Defences", in *Ontario History*, Volume XLVI, Number 1, Ontario Historical Society, 1954.
- Stewart, J. Douglas & Ian E. Wilson. *Heritage Kingston*. Brown and Martin Limited, Kingston, 1973.
- Stovel, Herb. *The Cultural Landscapes of the Rideau Canal Corridor, Phase II Study*. Institute for Heritage Education, 1998.
- Sweeney, Peter. *Personal Journal, 1839-1850*, Parks Canada transcript.
- Swift, James & Co. *The Picturesque Rideau Route*. Lawson & Wilson, Toronto, 1898.
- Tatley, Richard. *Kingston Mills, A Brief Resume*. Manuscript Report Series 413, Parks Canada, Ottawa, 1977.
- Taylor, John H. *Ottawa, An Illustrated History*. James Lorimer & Company, Toronto, 1986.
- Ten Cate and Adrian G., eds. *The Rideau, A Pictorial History of the Waterway*. Besancourt Publishers, Brockville, 1981.
- Totten Sims Hubicki. *Lower Beveridges Lock Reconstruction, Rideau Canal*. Parks Canada, Ottawa, 1987.
- Township of Rideau Lakes Local Architectural Conservation Advisory Committee. *Heritage Tour of Delta*. Township of Rideau Lakes L.A.C.A.C., 2002.
- Township of Rideau Lakes Local Architectural Conservation Advisory Committee. *Heritage Tour of Portland*. Township of Rideau Lakes L.A.C.A.C., 2002.
- Township of Rideau Lakes Local Architectural Conservation Advisory Committee. *Heritage Tour of Newboro*. Township of Rideau Lakes L.A.C.A.C., 2003.
- Township of Rideau Lakes Local Architectural Conservation Advisory Committee. *Heritage Walking Tour of Elgin*. Township of Rideau Lakes L.A.C.A.C., 2004.
- Township of Rideau Lakes Local Architectural Conservation Advisory Committee. *The Heritage Map of the Township of Rideau Lakes*. Henderson Printing Inc., revised edition, 2003.
- Tulchinsky, Gerald, ed. *To Preserve and Defend, Essays on Kingston in the Nineteenth Century*. McGill-Queen's University Press, Montreal, 1976.
- Tulloch, Judith. *The Rideau Canal, 1832-1914*. Manuscript Report 177, Parks Canada, Ottawa, 1975.

RIDEAU CANAL

- Tulloch, Judith. *The Rideau Canal, Defence, Transport and Recreation*. History and Archaeology Series 50, Parks Canada, Ottawa, 1981.
- Turner, Larry. *Merrickville, Jewel on the Rideau*. Pertherwin Heritage, Ottawa, 1995.
- Turner, Larry. *Perth: Tradition & Style in Eastern Ontario*. Natural Heritage /Natural History Inc., Toronto, 1992.
- Turner, Larry. *Rideau Canal Bibliography; 1972-1992*. Friends of the Rideau, Smiths Falls, 1992.
- Turner, Larry. *The First Tay Canal in the Rideau Corridor, 1830-1850*. Microfiche Report Series 142, Parks Canada, Ottawa, 1984.
- Turner, Larry. *The Second Tay Canal in the Rideau Corridor, 1880-1940*. Parks Canada, Ottawa, 1986.
- Unglik, Henry. *A Metallurgical Study of Iron and Slag from an early 19th century Blacksmith Shop at Plaza Bridge, Rideau Canal Entrance Lock*. Parks Canada, Ottawa, 2003.
- Valentine, Jaime. *Supplying the Rideau: Workers, Provisions and Health Care During the Construction of the Rideau Canal, 1826-1832*. Microfiche Report Series 249, Parks Canada, Ottawa, 1985.
- Van Cortlandt, Gertrude. "The Rise and Progress, The City of Ottawa", *Ottawa Citizen*. Ottawa, 1858.
- Vine, Paul. *Royal Military Canal: Inland Waterway*. David & Charles, London, 1972.
- Warren, Susan. *Hub of the Rideau, A History of South Crosby Township*. Haynes Printing Company, Cobourg, 1997.
- Warren, Susan. *Operation and Maintenance History of the Rideau Canal*. A.D. Revill Associates, 1984.
- Watson, Gordon, D. "Prehistoric Peoples of the Rideau Waterway" in *Archaeological Historical Symposium : October 2-3, 1982, Rideau Ferry, Ontario, presented by the Central Region and the Ministry of Citizenship and Culture*. Lombardy, Ontario, 1982, pp. 24-55.
- Watson, Ken W. *A History of the Rideau Lockstations*. Friends of the Rideau, Smiths Falls, 2000.
- Welch, Erin. *Sights and Surveys; Two Diarists on the Rideau*. Historical Society of Ottawa, Ottawa, 1979.
- Welch, Erin. *Yankies and Loyalists, Bytown to Kingston in 1830*. Historical Society of Ottawa, Ottawa, 1979.
- Wells, Kenneth McNeill. *Cruising the Rideau Waterway*. McClelland and Stewart, Toronto, 1965.
- Wylie, William. *Elements of a Military Heritage: A Structural History of the Merrickville, and Newboro Blockhouses, the Jones Falls and Whitefish Guardhouses, and the Jones Falls Defensible Lockmaster's House*. Manuscript Report 372, Parks Canada, Ottawa, 1980.
- Wylie, William N.T. *Transience and Poverty: A Study of the Rideau Canal Construction Workers, 1826-32*. Unpublished report, Parks Canada, Ottawa, 1981.
- Wylie, William N.T. "Poverty, Distress and Disease, Labour and the Construction of the Rideau Canal 1826-32". *Labour*, vol. 11, 1983.
- Wylie, William N.T. "Lockmaster on the Rideau: The Life of Peter Sweeney at Jones Falls, 1839-1850", in *Ontario History*, vol. LXXIII, No. 2. Ontario Historical Society, June 1981.
- Wynne-Edwards, H.R. *Westport Map-Area Ontario with Special Emphasis on the Precambrian Rocks*. Memoir 346, Geological Survey of Canada, Ottawa, 1967.
- Yoder, C.P. *Delaware Canal Journal*. Canal Press Inc., Bethlehem, PA, 1972.

F. List of Appended Documents and Information

Appendices Volume 1 – Management Plans and Commemorative Integrity Statements for the Nominated Property

Appendix A
Rideau Canal World Heritage Site Management Plan 2005

Appendix B
Rideau Canal National Historic Site of Canada Management Plan 2005

Appendix C
Commemorative Integrity Statement for Fort Henry National Historic Site 1998

Appendix D
Commemorative Integrity Statement for Kingston Fortifications National Historic Site 1998

Appendices Volume 2 – Electronic Material

Appendix E
The Cultural Landscape of the Rideau Canal, Phase II Study (CD-ROM)

Appendix F
History of the Rideau Canal (DVD)

Appendix G
Image Library of the Nominated Property

- Maps (1 DVD)
- Photographs (1CD-ROM)
- Slides (30 slides)

Appendix H
The International Canal Monuments List (CD-ROM)

Appendices Volume 3 – Parks Canada Agency Act, Policies, Regulations, and Reports

Appendix I
Parks Canada Agency Act

Appendix J
Parks Canada Guiding Principles and Operating Policies

- Historic Canals Policy
- Federal Heritage Buildings Policy
- Cultural Resource Management Policy

Appendix K
Department of Transport Act

- Historic Canal Regulations

Appendix L
Federal Heritage Buildings Code of Practice

Appendix M
Standards and Guidelines for the Conservation of Historic Places in Canada

Appendices Volume 4 – Federal and Provincial Acts, and Associated Plans

Appendix N
Historic Sites and Monuments Act

Appendix O
Navigable Waters Protection Act

Appendix P
Fish and Wildlife Conservation Act

Appendix Q
Endangered Species Act

Appendix R
Environmental Protection Act

Appendix S
Ontario Heritage Act

Appendix T
Ontario Planning Act

Appendix U
Municipal Official Plan Extracts

Appendix V
Provincial Parks Act

Appendix W
Conservation Authorities Act

Appendix X
Strategic plan for the Cataraqui Region
Conservation Authority

Appendix Y
Strategic plan for the Rideau Valley
Conservation Authority

Appendix Z
Strategic plan for the National Capital
Commission

Appendices Volume 5 – Supplementary Information

Appendix AA
Parks Canada Agency State of Protected
Heritage Areas Reports 1999 and 2003

Appendix BB
State of the Parks 1997 Report

Appendix CC
Eastern Ontario Field Unit Long-term
Capital Plan

Appendix DD
Rideau Canal Asset List

Appendix EE
Policies for In-water and Shoreline Works
and Related Activities

Appendices Volume 6 – Published Works Related to the History of the Nominated Property

Appendix FF
A History of the Rideau Lockstations
by Ken Watson

Appendix GG
Building the Rideau Canal: a Pictorial History
by Robert Passfield

Appendix HH
For King and Country by Mark Andrews

Appendices Volume 7 – Navigation Information

Appendix II
Sailing Directions – Rideau Canal and
Ottawa River

Appendix JJ
Brochures

- Rideau Canal
- Fort Henry
- Murney Tower

Appendices Volume 8 – Navigation Charts

G. Glossary of Terms

American War of Independence: The 1776-1783 military struggle for independence from Great Britain by the Thirteen Colonies, culminating in the establishment of the United States of America.

Approach: The channel of water leading to a lock or set of locks.

Basin: A man-made area of water bordered by land, and sometimes constructed walls, where vessels can turn or moor.

Blockhouse: A defensible military structure, typically built as a two-storey building. The lower storey is of stone, the upper of timber, with portals for artillery and musket fire.

Bridgeman's House: A small building constructed as a shelter for the operator of a bridge.

Battery: A platform, usually protected by a parapet, which houses artillery and from which it is fired.

Canadian Shield: The massive area of Precambrian rock that spans much of the Canadian north. A section of the Canadian Shield, the Frontenac Arch, crosses the path of the southern sections of the Rideau Canal.

Caponier: A protected passageway extending into or across a ditch, from which guns can be fired along the length of the ditch.

Casemate: A vaulted chamber built in the thickness of the walls of a fortification. Designed to withstand artillery bombardments, casemates were often used as a barrack.

Chamber (lock chamber): The area enclosed by two masonry walls and a set of lock gates at each end.

Channel: The designated route for vessel navigation, identified by marker buoys and with a guaranteed depth of water.

Citadel: A fortress built to protect a town or other strategic site.

Coffer Dam: A temporary structure enclosing part of a body of water to allow it to be pumped dry for construction purposes.

Commissariat: An administrative arm of the British Army responsible for supply and, in the case of the Rideau Canal, the provision of construction materials.

Conservation Authority: An agency established under the Province of Ontario's *Conservation Authority Act*, which is responsible for watershed management.

Corps of Royal Engineers: A military unit established by the British Army in the late 18th century.

Crab: Winch with a hand crank used to move heavy objects (lock gates and sluices). Also referred to as "crabs and chains" since chains are used to attach the crab to the object to be moved.

Cultural Resource Management Policy: A set of principles and directions for the management of historic and cultural buildings, materials and objects managed by the Parks Canada Agency, established under the authority of the Parks Canada Agency Act.

Dam: A barrier built across a watercourse to impound water for a specific purpose, such as the creation of a slackwater canal system.

Defensible Lockmaster's House: Single-storey stone residential building with loopholes in the walls, built to defend lock installations on the Rideau Canal, as part of its fortifications system.

Ditch: A dry trench built as a defensive feature outside a fortified work.

Draught: The depth of the hull of a vessel, which dictates the amount of water required for its navigation.

Excavated Canal System: A navigable waterway established by digging long ditches, with locks to overcome elevation differences. Feeder channels supply water from natural watercourses.

Federal Heritage Building Policy (FHBP): A set of Government of Canada principles and directions, administered by the Federal Heritage Building Review Office, for the management of buildings owned by the Government of Canada, for the conservation of their heritage values.

Flight of Locks: A series of joined locks overcoming an elevation of land to permit the passage of vessels.

Flying Level: A surveying term referring to the process of taking consecutive survey lines across country.

Gate(s): (of a lock) Massive hinged doors built in pairs. When closed they retain water in the lock and are opened and closed to permit the passage of boats.

Glacis: The sloping ground in front of a fortified work extending down to open country, cleared of all obstacles to expose an advancing enemy to direct fire.

Grout: A thin mortar that can flow or be injected under pressure to seal cracks in stone walls.

Guillotine Valve (or vertical lift gate): A gate used in dam design for controlling the rate of flow into or from a canal. A rectangular gate set in guides, within which the gate moves up and down.

Hog's Back Falls: A natural waterfall on the Rideau River, which was a major obstacle to the construction of the Rideau Canal. Its name comes from the high ridge of rock in the middle of the falls that resembles the back of a wild boar. The name was adapted over time to 'Hogs Back', when referring to the lockstation.

Industrial Revolution: The rapid process of the 18th and 19th centuries by which advancements in technology, organization and financing led to the reorganization of the economies of Europe, from small-scale artisan-based manufacturing to high levels of mass production using factories.

Keyword: Shaped stones fitted together, usually on the downstream face of a dam.

King Post Swing Bridge: A type of moving bridge whose deck pivots horizontally on an axis.

Lock: A watertight chamber with gates. Valves at both ends allow water to be let in, or let out, to raise or lower a vessel from one water level to another.

Lockmaster: The overseer responsible for operation of a lockstation.

Lower Canada: The name given to Quebec by the British Government to distinguish it from the colony of Upper Canada. Lower Canada became the Province of Quebec at the time of Canadian Confederation.

Malaria: A disease caused by a parasite carried by mosquitoes, characterized by recurring fever and chills. Can be fatal.

Martello Tower: Originally a European coastal tower mounting guns on its top level, and housing stores and barrack facilities. The British favoured these towers because they were quick and economical to build.

Masonry: The assembly of bricks, rubble stone or cut blocks of stone using mortar in the joints between pieces.

Napoleonic Wars: A series of major conflicts between France, under the leadership of Napoleon Bonaparte, and an alliance of other European countries. Fought over a time span of two decades, the Napoleonic Wars culminated with the defeat of French forces at the Battle of Waterloo in 1815.

Navigable: Having water of sufficient depth to allow for boat travel.

Ordnance: A generic term referring to all types of armament, and in particular artillery.

Pony Truss Swing Bridge: A bridge with a movable deck that opens by rotating horizontally on an axis.

Redoubt: An enclosed fortification.

Reservoir: A man-made body of water that allows for water storage.

Rideau Canal Corridor: The general linear landscape through which the Rideau Canal passes.

Sappers and Miners: Soldiers of the British Army experienced in excavation and construction.

Scherzer Rolling Bascule Bridge: A bridge with a horizontal span that rotates on a vertical axis, and with a large counterweight to raise one end vertically. Bascule bridges were designed and patented by Scherzer Rolling Lift Bridge Company of Chicago.

Sill: The flat 'floor' at both ends of a lock on which the bases of the gates rests.

Slackwater Canal System: A navigable waterway established by the impoundment of a series of natural watercourses through the construction of dams and locks.

Sluice: A conduit through which water can flow in a controlled manner.

Spillway: A fixed dam designed to discharge surplus water from a slackwater section of a waterway. Also called an overflow dam.

Stop Log: Squared timber that can be dropped into slots at the end of a lock, or in a weir, to stop the flow of water.

Theodolite Traverse: A surveying process to measure elevation, distance and angles.

Towpath: A man-made walkway used by draught animals as they pull vessels through a canal.

Undertow: Current below the water's surface moving in the opposite direction to the surface current.

United Empire Loyalists: Inhabitants of the Thirteen Colonies, which later became the United States of America, who remained loyal to Great Britain during the American War of Independence. Many resettled to Canada in 1783-1784, following that conflict.

Upper Canada: A colony of Great Britain established along the north shore of the Great Lakes with the settlement of the United Empire Loyalists. Later became the Province of Ontario.

War of 1812: Conflict between Great Britain and the United States of America fought from 1812 to 1814 in North America, mostly in Upper Canada. Ended with the Treaty of Ghent.

Weir: A dam structure with bays or sluiceways that allows the flow of water to be controlled.

Wetland: An area characterized by permanently wet soil. Provides important habitat for many animal and plant species.