

SUTTON WEAVER – ACTON BRIDGE (NOT VIA MARSH LOCK) – DURATION APPROX 2.5 HOURS

Our transport will collect you from the car park at Anderton Boat Lift and take you to the start of our cruise at Sutton Weaver Swing Bridge, a slightly smaller version of Acton Bridge dating from 1926, carrying cars to and from the Cheshire market town of Frodsham about one mile away.

The next 45 mins is spent gently meandering through the Cheshire countryside and passing locally given place names on the river such as Goulding Point and Devil's Gardens.

A small caravan park exists at Pickerings along with a dozen houses, one of which is the former pub simply named The Boat Inn. We pass between some sandstone works and this was the site of the later Pickerings Lock at the time when the River Weaver had 13 locks along its length. While we sail between Pickerings and Dutton Viaduct look out for the winding course of the old river which can still be seen today.

You will not fail to notice the impressive Dutton Viaduct which takes the West Coast Mainline over the river. The viaduct dates from 1836 and costs £54,000 to build and the engineers were Joseph Locke and George Stephenson. Built in red sandstone with 20 arches and around 700,000 cubic feet of sandstone was used in its construction

A quarter of a mile upstream from Dutton Viaduct we pass the hamlet of Pickering's O' the Boat. This small village is approximately one mile from Kingsley near Frodsham, and was the site of the first lock on the River Weaver, which dated back to 1759, and was the first attempt to tame the river from the vagaries of the tides, which made the river tidal over its full length and navigation to Northwich nearly impossible.

On our approach to the idyllic setting of Dutton Locks with its pretty cottages, you will notice Dutton Horse Bridge with its unique twin span timber foot bridge, dating from 1919 and is a Grade 2 listed structure and is described as 'an elegant structure in the functional waterways tradition' and is believed to be the sole remaining laminated greenheart timber bridge in the country.

Dutton Locks were extensively modernised and enlarged around 1874 and the original locks were over a quarter of a mile away from the current position. Worthy of note is the large flood control sluices at Dutton where up to eight sluice gates can be lifted over two metres to deal with any flood water coming down from Northwich.

We then reach the end of our cruise and arrive at our berth below the magnificent Acton Swing Bridge, which dates from 1933 and swings on a pontoon on the island. Built at a cost of £52,000, when the bridge swings most of the weight is borne on a floating pontoon on the island and a motor of only four horsepower is required to swing the bridge.

Our transport will meet you here and take you back to your cars at Anderton Boat Lift.