Cumbria Archive Service

British Steel in West Cumbria Before the Steelworks

Steel was being made in Workington from 1856, and prior to that there were iron companies in the area, but

they were not always based in Moss Bay. The maps show Moss Bay in 1865 and 1899, and the growth of the steel industry is obvious. The first Moss Bay site was built by the Derwent Iron Company, but was later taken over by Charles Cammell and Company. The first company to make steel

MEMORANDUM ARTICLES OF ASSOCIATION THE WORKINGTON HARMATITE IRON COMPANY LIMITED

in Workington was the Workington Hematite Iron Company, which was formed in 1856. The records contain its Articles of Association,

Ordnance Survey 53.10, 1st edition 1865 (above), and Ordnance Survey 53.10 2nd edition 1899 (right)

The records cover far more than just the steelworks, they also contain a history of land ownership in and around Workington, which can be seen through title deeds. The earliest title the o deeds come from the 17th century, and refer to land in Lowca and Harrington. There are also deeds for land at Egremont, Beckermet and Rowrah.

Some of the deeds refer to the Manor of Harrington. The Lords of the Manor of Harrington were the

Pature who the sight out By of Hilmany 2654 Botween william H Unragler as Quality of Climit Can't ysoman of the - Horry Marrya" of the other of the open through part at and bigin the grading horisting 14 Arguith Exon Tale 20 By changes adays or and gold clad by that a patients with the und grand others Wargayac Converges over and gell all that a garthe trat seituch Gange ant Bingan it president to the highering side of forty yards R it more or of dismongation taky own first advantage sold first Egospe and negospe sterior. lastent four parce party not and payor and to me are other finin arriver that and to bed you and and for going or the Jail rollian Harry by some by home as a signer for Sure according to The said william Harry fit some by Army and alfrigary fr aling and acceptened as is a for Safersiget dat the said do illiam the Delan I That alfrighty that adires is not stay nor any pitrace in the stea hat months fronte the said i time there his se How the a storways And the le shall be for faither the faith has been and whether any the prover grants grants formers and clayours that are or may be Enpected or performed by any free whether of head the same of he afor Conveyance of land at at 3311 and Converge over the afer It Rompoy to the fait william Harry by some by ton and them to be safe and harme By there as is horn afor malward and sectors is Lowca, from February no word foreday conserved and your for how safe by Army and ellingues to and with the Sais withiam thereis is for I and alfering any speak the said william Harry 46 200 hy Down and alferging shall and will theng i Brundo (ally 1656. at my my at any first factors on to B hacter for the Parthipp and mound withour the said from fly are make before effort of the said mands of fifor the yourant or clouds of the time touch or any Ref.YBSC/1/1/8/1 the on that health a langer a sure and the same the say harg- and proper departing after the to the young and solo winds the me and tikent of the fait willow therein his forme by therein and the said william therein the even as his own acts and suit both reliabering sites Ethis his sees of sale the and years first above southers . =voite Watris him

as well as those of some of its successors.

AR AT THE AREAS

Memorandum and Articles of Association ref.YBSC/3/4/1

Curwen family of Workington Hall, who were also Lords of the Manor of Workington. In 1656 the Lord of the Manor was Sir Patricius

africus arwin Baron ay in the year 1656 Curwen. More information about the Curwen family and records relating to the manors of Workington and Harrington can be found at Cumbria Archive and Local Studies Centre, Whitehaven.

Admittance to the Manor of Harrington. Ref.YBSC/1/1/7/1

www.cumbria.gov.uk/archives

Cumbria Archive Service

British Steel in West Cumbria

More than just work

There was more to life in the steelworks than work. Many the workers lived near the steelworks, and the community of Moss Bay grew up around it. This is reflected in the records of the local parish church, Westfield St Mary, which began as a mission in the 1880s. All the occupations in this baptism register seem to be related to the steelworks!

> The company records also show the social life of the workers. There were lots of sports teams, including football, hockey and cricket, and both the men and the women of the works had their own teams. The large number of photographs within the collection include many taken from events in the social club.

y of	& Huma	Green	Anna T.	C	was performed.
Westfield St Mary's Baptism Register. Ref.YPR 44/1/2/1/1	many'amelia		Row	C Steel Work	1 Curate,
	he Harriet	Baseott			
DEGISTICH OF RELETIONS.	1 april	de ^{es} Ulles le		Irondowher	
in the Year 1890 Y 1890 Quality, Trades Was performed.	John Amie Eliza	Hall	Me Hald	Engene torriva	Aminace (Cunate)
Abode Profession. Was for An smes	ames amuel	Beeton	Mes Muld	Stuelleowhen	Ammee (Emate)

78 Hockey team in action. Ref.YBSC/22/5/6/

The photographs on the left are from the 1970s, but the football team was in existence long before that. Included with the records are club minutes from the 1938-1939 season, some teams were clearly much better than

1 million	1938-39.						
JATA.	OPPONENTS :	YENUE.	RASUNT;				
SEPT 24	CUMARRAMS COAL CO. LTD	Here	2.3	COAN. 2			
	2		5- 6				
15	BRICKLAYERS.		1.2	COLQUITT			
- 22	Lowen		0- 4.				
NOV. 5-	DOVENAY.		3. 0.	CHARK .			
DEC. 3.	SHELL SHOP		5.0	STERLE			
JAN. 14	RAIN BRNK		0.5				
- 24	TRISKLAYERS.		a. s.	WIALIAMS.			
FA. 18	DOVENBY	AWAY	5. 4	GOMRIA 2			
1 25	SHELL SHOP		8.2.	can 2. 3			

YBSC/2/6/1 bottom left and YBSC/2/6/2 above and top left

others, as the results show! The minutes show that there were rules about which teams could be League members, and that these were strictly applied. Not all the social side of the works involved sports, or the social club. The companies also provided for their workers, including when they had retired. There are many photographs of entertainments put on for local children and for retired staff. Retireees were taken on trips, including some to Blackpool, and the Jubilee Cottages were built to house pensioners.

There was also a regular staff magazine, which gives a lot more information about social activities, as well as who was retiring, newly started, or had just got married. These are all available at Cumbria Archive and Local Studies Centre, Whitehaven.

Even when they could not work, the companies were still able to help their employees. These compensation books show payments made to workers because of accidents at work. This was before the Welfare State, when sick pay from the Government was minimal, so must have helped make life easier for employees injured or ill as a result of work.

Compensation payments ledger. Ref.YBSC/2/2/4/1

www.cumbria.gov.uk/archives

Cumbria Archive Service

British Steel in West Cumbria Outside the Steelworks

Originally there were lots of small steel companies, including the Harrington Iron Company, the Moss Bay Hematite Iron and Steel Company and the Workington Iron Company, amongst others. Records show that the companies often closed down, or were taken over, until in 1909 they amalgamated, each one of them closed, and they all became one, much bigger company—the Workington Iron and Steel Company.

Records relating to the amalgamation, showing the names on agreements for sale.

Although the steel industry in Cumbria is mainly associated with Workington, there were also related businesses all over West Cumbria. These ranged from iron ore and coal mines, to coke

Bigrigg Ledger Ref. YBSC/9/2/1 right St Helens Ledger Ref. YBSC/10/2/2/1 below ovens, tar manufacturers and the Workington Docks. Many of these smaller companies had become part of the United Steel Companies, which later became the British Steel Corporation. North of Workington were the St Helens Colliery and Brickworks Company, and the Risehow Colliery, both at Flimby. The United Coke and Chemicals Company, which produced tar, was based at Lowca, there was a coal mine at Moresby and iron ore was mined at Egremont and Bigrigg, although the largest iron ore mine was based at Beckermet. Further down the coast were the steelworks in Barrow.

further information about the Barrow Steelworks can be obtained from Cumbria Archive and Local Studies Centre, Barrow.

This is Barrow c

The Beckermet Mining Company was formed in 1903, records show details of boring to try and discover seams of ore and also of how much ore was mined. The records show

much more than just how much ore was mined. There are also details of exploration to find new seams of ore, title deeds that show agreements made with land owners to mine the ore on their land, and financial records.

	There is the the second of the second second				
1777	DESCRIPTION				
	famil + kathers Ket sarcestons (net cont)				
	Breccia net cerea				
in a	Limedone wildere my historie				
	Lanastine recence any de l'ar				
	Lanacton sectors any one trease. Lanacton sectors any or trease. Lanacton sectors any	7-	1	07	2

The Egremont Mining Company's register of shareholders. Ref. YBSC/12/3/2

Some of the companies have details of shareholders, like the Egremont Mining Company. Its register of shareholders gives a list of names, where they were from, and their occupation. They were not always local, or the kind of people you might expect. As well as iron masters and solicitors, there is at least one married woman, from a time when many women still spent all their time at home. Shareholders also came from as far afield as Devon and North Wales.

Not all companies were part of the larger company. There are records for the Cumberland Storing Company, which remained independent, although many of the people involved in the larger companies were also on its board or were shareholders.

Memorandum and Articles of Association for the Cumberland Storing Company. Ref. YBSC/14/1/1

Cumbria Archive Service

British Steel in West Cumbria

The steelworks

The steel made in Workington was known to be of a very high quality, and was exported all over the world. It was made using the Bessemer process, named after its inventor, Sir Henry Bessemer, which involved massive Bessemer converters turning iron into steel at very high temperatures.

The steelworks in the 1940s Ref.YBSC/22/1/124A

Bessemer books give details of each shift, noting any problems during the shift that might account for any figures that might differ from expected. There does not seem to be any further information about what happened to the unfortunate man who fell off the roof!

Ref. YBSC/22/1/126A

The Workington works made rails and steel sleepers. The men at work in the photo below are in the sleeper mill. Ref.YBSC/22/1/126C

During the Second World War, the steelworks made shell casings. The records include the accounts for the shell forging factory, and also the test books for the shells, which

comparisons for the Bessemer and Sleeper Mill and for the Blast Furnaces. These give details of the materials used and their costs.

Cost Comparison Book Ref.YBSC/2/2/2/3

ACH FAILS MA

mentioned here, the collection includes a large number of photographs, many financial records, minutes of committees within the Corporation and files on expansion and new projects. There are also a large number of plans of the steelworks, and of the other land owned by the Corporation, in

addition to publicity material produced by the Corporation. All of these records are available to view at Cumbria Archive and Local Studies Centre, Whitehaven.

ome of the plans in he collection

Last blow of the Bessemer, July 1974 Ref. YBSC/22/2/2/4

www.cumbria.gov.uk/archives