TOWNSHIP PAPERS, MARLBOROUGH TOWNSHIP CARLETON COUNTY, ONTARIO

<u>Famname</u>	<u>Forename</u>	<u>Con</u>	Lot Doc	Date
	-	certify that t	-	22/02/1798 ots appear vacant on the plan of the Township of Marlborough, Eastern District: cession, 600 acres; 10 & 12, 2nd Concession, 400 acres". The signature is
	obscure.	, -		
	17th Febru	uary, 1789.'	"	17/02/1789 ations for the Conduct of the Land Office Department, dated Council-Chamber,
	(copy of th	ne Rules o	n Document #	
		6	30 882	16/10/1854
	Title searc	ch indicates	s that as of Oc	tober 10, 1854, lot 30 not patented nor has any license been granted
Adams	Andrew Jr	5	28 718	26/10/1827
	Location T 5,	⊺icket, to Ar	ndrew Adams,	the younger, of Edwardsburgh, Grenville county, U.E.L, to lot 28, concession
Adams	Andrew Jr	5	28 720	07/09/1870
				concession 5; names listed thereon are: Andrew Adams Jr., Samuel Ford, John Crawford,
Althouse	Lucretia	3	26 367	28/11/1803
			-	enerals Office the 28th and 29th November, 1803, under the New Regulations rsons who adhered to the Unity of the Empire"
Althouse	Lucretia	3	26 393	03/06/1803
	Lucretia A	lthouse; of	Ernestown; Ad	ddington county; lot 26, concession 3; daughter of John Duzenberry, UEL
Anderson	Silas	1	25 124	12/09/1868
	Abstract o	f Land Title	e for the lot. Re	ecords a mortgage on the lot.
Andrew	Wallace	6	5 757	06/08/1855
	Andrew W	allace sell	s to William C	aldwell south 1/2 lot 5, concession 6; Robert Wallis signs as witness
Anjou?	Edward	10	14 1339	28/02/1859
Armrod	George	6	30 880	10/03/1854
	wishes to	purchase I	lot 30, concess	sion 6
Armrod	Thomas	6	30 885	20/11/1854
	she was d that his	ead. anmd ?	the son's(?) ri	(Crown Lands, Quebec) that he searched for Susan Wright and found that ght was given to D.B. Ford of 'Biggeville"(?), I went to D.B. Ford and finding t to Bytown and search the tresry office and finding no taxes was ever paid on ts to purchase it
Baker	james	3	10 348	02/10/1861
	An oath by	y James Ba	aker that lot 11	, concession 3 is rocky, swampy and sandy and of little value for agriculture
Baker	Archibald	4	19 514	19/08/1869
				/2 of lot 18 and east 1/2 lot 19; whether for sale and the price; says that he is who says that he was the purchaser; he has left this part of the country;

<u>Famname</u>	<u>Forename</u>	<u>Con</u>	<u>Lot</u>	Doc	Date
Baker	Archibald	4	18	516	24/08/1869
	-			Baker; sa John Rob	ying that west 1/2 lot 18 and east 1/2 lot 19 vested in John Meikle of Buttitts inson;
Baker	Archibald	4	18	525	23/11/1869
					n Meikle of Burritts rapids to Crown Lands Department. port' in detail;
					nt from Stephen Hurd, J.P., and William Kidd, Reeve of Marlborough ort his position
Baker	Archibald	4	19	540	30/11/1869
	Asks whe	ther east	t 1/2 lot 1	9, conces	sion 4 is for sale
Baker	Archibald	4	19	541	03/12/1869
	Reply fror	n Crown I	Lands de	epartment	that a patent for east 1/2 lot 19 is in preparation for John Meikle
Baker	James	6	5	737	08/01/1847
	Petition o that they a on the from	are all acc	quainted	with lot 5,	concession 6, a clergy reserve, and believe that there is morre good land
Baker	James	6	5	738	06/01/1847
				-	lames Baker and Thomas Morison that John How has been an actual settler a 6, since the spring of 1840 and no more;
Baker	James	7	9	919	06/01/1847
		-			t 9, concession 7, occupied 2 years by Archibald Baker, and 6 years and 3 lohn Pierce, J.P.
	See also	documen	ts #920	and #921	
Baker	Archibald	7	9	919	06/01/1847
		-			t 9, concession 7, occupied 2 years by Archibald Baker, and 6 years and 3 John Pierce, J.P.
	See also	documen	ts #920	and #921	
Baker	Adam	7	17	964	12/10/1868
	Adam Bal Ontario"	ker asks a	about coi	nditions for	r buying lot 17, concession 7; his address was 'Manacock Post Office,
Baker	James	7	18	974	02/10/1861
					2, 1861 that Michael Gorman has resided on the rear 1/2 lot 18, concession and is the only person to make inprovements to the lot.
Ballance	John	7	30	1028	06/10/1852
	John Ball	ance appl	lies to pu	irchase ea	st 1/2 lot 30, concession 7; October 6, 1852
Ballance	John	7	30	1038	16/03/1853
	John Ball is allowed			to purchas	e west 1/2 lot 30, concession 7; he is in occupation with improvements; he
Ballance	John	7	30	1039	05/03/1853
	Order-in-0 returned t			1853; John	Ballance to purchase west or rear 1/2 lot 30, concession 7; cash to be
Ballance	William	7	30	1041	02/12/1862
	Wm F. Po	well to Co	ommissi	oner of Cro	own Lands; on behalf of Wm. Ballance; re: west 1/2 lot 30, concession 7;

<u>Famname</u>	<u>Forename</u>	<u>Con</u> L	<u>.ot</u> <u>Doc</u>	Date
	-		paid for it at the the east 1/2 is t	e slae of crown Lands in Ottawa in October 1861; he wishes to get his deed; for sale
Ballance	William	7	30 1044	05/01/1863
				at an error was made in the auction sale of west 1/2 lot 30, concession 7; ccordingly the purchase price has been paid in full
Bartley	John	6 2	26 832	20/08/1859
	Sale by J	ohn Sanders	s to John Bartle	y of east 1/2 lot 26, concession 6
Bartley	John	6	26 837	26/08/1859
				l lot 26, concession 6; that John Bartley was first person who made g in 1850, and that he has been in possession for last 9 years
Bartley	John	6	26 841	03/10/1861
		on for 10 yea		artley re west 1/2 lot 26. concession 6; that John Sanders has been in ared 20 acres; that he purchased from Thomas Doyle who purchased form
Bartley	John	6	26 845	03/10/1861
	possessi	-	ars, cleared ab	Sanders re east 1/2 lot 26, concession 6, that John Bartley has been in out 15 acres, and he acquired his interset from John Sanders who acquired
Baxter	Daniel	5	23 706	22/11/1825
			Baxter, townshes, which has b	nip of Elizabethtown, for 100 acres as a private in Troop of Dragoons, of een located
Baxter	Daniel	5	23 708	11/04/1821
			of Daniel L. Bax April 24, 1813	ter as a private in Troop of Cavalry of Captain Charles Jones between
Baxter	Daniel L	5 2	23 712	17/09/1827
				izabethtown, Leeds county, as a private in Troop of Cavalry commanded by 1/2 lot 23, concession 5;
Baxter	Fergus	6	5 761	13/08/1855
	trifling we build on t	ere made by l he lot; Farre	Patrick Farrell i Il left the towns	Johnston re: front 1/2 lot 5, concession 6; first improvements which were n 1843; in 1847 Patrick Farrell sold to Thomas Murphy who was the first to hip in 1847 and is supposed to be in the USA; William Caldwell is in odwill of the lot from Andrew Wallace; William Mackey J.P.
Baxter	James	6	10 770	21/03/1831
	From Ric	hmond; Jam	es Baxter says	s that he wishes to purchase lot 10, concession 6, a Clergy Reserve;
Baxter	Thomas	9	1 1231	25/04/1846
	Receipt for	or rent from	Thomas baxter	re: north 1/2 lot 1, concession 9
Beattie	William	9	7 1259	21/05/1833
	east 1/2 l	ot 7, conces	sion 9, William	Beattie, is entitled to 100 acres as a discharged soldier from the 90th Foot
Becket	Alexander	1	4 28	02/07/1839
		=		Commissioner, Toronto; asks to be allowed to purchase the lot which will pay a reasonable price for it as valued by a Commission agent.
Bennett	Daniel		30 1222	06/09/1853
			-	ear 1/2 lot 30 concession 8; September 6, 1853
Best	William		19 256	11/09/1870
	Abstract	Index summ	ary;	

<u>Famname</u>	<u>Forename</u>	<u>Con</u> Lo	t <u>Doc</u>	Date							
		-	-	C. & Harriet Grant (wife)							
		Other names between 1850 and 1870: Forbes Peters; Richard Peters; William Best; George Mickie?' John Ross;									
				oncerning lots 19-26 in the 2nd concession;							
Black?	Charles	6 5	5 737	08/01/1847							
	Petition of	Petition of 12 local settlers:									
	-	that they are all acquainted with lot 5, concession 6, a clergy reserve, and believe that there is morre good land on the front of the lot rhan on the rear.									
Blake	Charles	1 1		06/03/1798							
	Montreal, N Dear Sir; My long kn	To David Smith, Esq. Montreal, March 6th, 1798. Dear Sir; My long knowledge of you and your family, and your own general worthy character has emboldened me to address you on the part of Friendship and long acquaintance to aid me in the recovery of my lands which I am									
	justly entitl	ed to, and wl	nich very wron	gfully are withheld me. I served during whole American War in Canada and reduced in Canada as a Staff Surgeon, for which when in full pay I received							
	10 shillings	s per diem ar	nd now five shi	illings per diem half pay. Having been detached with Mr. John Johnson's							
			-	aw part of our lands together and as my pay and emoluments were same s justly entitled to my lands as such. My name was placed on the map on							
	-			ng got 700 on the Ottawa River and 400 in the Township of pittsburg, but							
		-	-	the Rideau is struck out on the Map, although Capt. Hugh McDonald, then							
		-		ared he inserted my name on the map but unfortunately now no one can . and I am informed that the Council in Upper Canada on a reference to the							
	Council in	Quebec saya	a I am only ent	itled to a Subalterns Land. This must be a mistake. A Regimental Surgeon							
	-	-		Staff Surgeon having the same pay had then the same right to land as a whether I get land as a Captain or Subaltern, I will make it my business to							
		-	-	fy it. These are my pretensions and these the plain matters of fact in my							
			-	our friendship on this occasion you may put me in the right way to obtain							
				has my power of attorney and an directions on this that you give give him, I I send you vacant lots on the Rideau for 1000 acres transmitted me by Mr.							
				p in my name. Captain Munro and many other Gentlemen of the Council &							
	•	•		e map. Your kindness to procure these lots for me will be attended with an							
				rders to pay patent fees at my expense. Mrs. mason is with me. She is was so exceedingly ill as to be in a dying state when poor Mason left me in							
	the ? . TI	he mother ar	nd child are bo	th well. Mrs mason joins Mrs. Blake and me in kind respects to Mrs. Smith							
	and likewis Charles Bl		Senr. Am dea	ar Sir, Your most Obed. and very ?????.							
	Chanes Di	ane.									
	The enclos	e back of the ed certificate where you pl	es is for One T	housand Acres. Can I say so much as that you may give me the remaining							
Booth	Sarah	6 25	5 822	02/03/1825							
	Warrant iss for 200 acr		h Booth, of Eliz	zabethtown, wife of William Booth, daughter of Jonathon Mills Church, UEL,							
Booth	Sarah	6 25	5 824	27/03/1840							
	Sarah Boo	th, of Elizabe	ethtown, petitic	ons for lot 25, concession 6, (details obscure; see also #826 and #828)							
Booth	William	6 25		29/06/1840							
				n about the right of Sarah Booth to the lot; (see also #824 and #828)							
Booth	Sarah	6 2		29/06/1840							
	Lot 25, cor	cession 6; I	Much confusio	n about the right of Sarah Booth to the lot; (see also #824 and #828)							

<u>Famname</u>	<u>Forename</u>	<u>Con</u>	<u>Lot</u>	Doc	Date
Booth	Sarah	6	25	828	06/12/1828
	Further er	nquiry re:	lot 25, c		a 6; (see also #824 and #826)
Boulton	D'Arcy	1	19	83	26/10/1803
	Seelye to placed the	scaped yo Kezia Seo e name SI y Affidavi fully,	our mem elye, I wi nubel ins	ill be much stead of Ke	ng the Location on Lot No. 19, 1 concession Marlborough from Shubel n ob'd to you to do it and forward the description. Mr. Stegman by mistake ezia. Kezia is the wife of Shubel and Shubel had received his land. All this th you and which you agreed to alter when I was at York in the winter.
	Directed to	o Surveyo	r Genera	al's Office,	York.
Boyd	Elizabeth	2	9	232	21/07/1871
	Patent M	f title for I arch 14, 1	ot 9, con 1798, Ro	ncession2; bert I.D. G Mulvagh,	
Bradley	Charles	6	10	773	15/03/1831
ŗ		-		-	o Commissioner of Crown lands wishing to purchase east 1/2 lot 10, Richard Frayne (?), Master Mason, Merrickville.
Bradley	John	6	10	780	29/05/1854
		-		-	that John THompson in possession of west 1/2 lot 10, concesson 6 . has the first settler
Bradley	James	6	10	780	29/05/1854
		-		-	that John THompson in possession of west 1/2 lot 10, concesson 6 . has is the first settler
Bradley	John	7	13	947	31/01/1854
	John Brac	lley applie	es to pur	rchase rea	r 1/2 lot 13, concession
Brazel	William	4	26	602	27/01/1860
	William Br	azel, the	youngei	r, sells to	William O Dere, 50 acres of west 1/2 of lot 26, concession4;
Brazil	William	4	26	579	06/05/1857
	William Br	azil Sr. to	William	Brazil Jr.,	west 1/2 lot 25, concession 4.
Brazil	William	4	26	583	19/05/1857
		azil, for (a			n4; an agreement between William Brazil Jr. and William Brazil Sr. and t use of the lot.
Brazil	William Sr	4	26	586	06/05/1857
	Sale by W	'illiam Bra		William Br	azil Jr.
Brazil	William Sr	4	26	591	22/08/1859
	William Bi	razil Sr. s	ells toi J	ohn Hanra	ahan east 1/2 lot 26, concession 4
Brazil	William	4	26	594	22/08/1859
	ohn Hanra	ahan and	William	Brazil re: t	he removal of a house on the east 1/2
Breakenridg	James	1	4	30	01/09/1841
e		-			r of Crown Lands, Kingston; On behalf of the occupants of certain lots, he e lots have been drawn by absentees and patents issued, what land is for

<u>Famname</u>	<u>Forename</u>	<u>Con</u> Lo	<u>ot Doc</u>	Date
	Concession 1	1, all of wh a school	nich are occup in their neighb	of payment. He refers to lots 4, 5, 6, 7, 8, 9 and 10, on the Broken Front, ied by men with families as squatters. He notes that the homes of seven ourhood, are at stake. He asks that in responding, "humanity will prompt
Bromley	Catherine	4 1 [°]	1 437	01/02/1821
	-	1 (day los of Alexanc	t on document); grant to Catherine Bromley of Charlottenburgh, Glengarry, Eastern aughter of Alexander Ross, of same place, UEL, lot 11, concession 4, 200
Bromley	Alexander	4 1 [°]	1 437	01/02/1821
	-	1 (day los of Alexanc	et on document der Bromley, d); grant to Catherine Bromley of Charlottenburgh, Glengarry, Eastern laughter of Alexander Ross, of same place, UEL, lot 11, concession 4, 200
Brown	William	7	7 906	08/06/1827
	-			es of lot 7, concession 7, to William Brown of Brockville, aged 24 years, e 1823, taken Oath of Allegience,
Brown	William L	8 .	7 1081	03/04/1827
	Adiel Sherwo lot 8 concess		ville, forwards	petition of Ziba M Phillips for lot 7, concession 8 and of William L. Brown for
Brownlee	James	3	1 325	26/01/1855
	Re; east 1/2 I	lot 3; Thor	mas Johnston	assigns all of his interests to James Brownlee
Brownlee	Robert	5 2	2 622	14/04/1848
	Robert Browr of Dalhousie	nlee of Ma	rlborough, sell	s to William Price of City of Quebec,lot 2, concession 5, at Bytown, District
Brownlee	James	6 22	2 812	22/07/1853
	At Bytown, Ja	ames Brov	wnlee applies t	o purchase rear 1/2 lot 19, concession 6,
Brownlee	John	7 18	8 967	20/09/1856
	John Brownle	ee sells fro	ont 1/2 lot 18, o	concession 7 to John Johnston; September 20, 1856
Brownlee	John	7 18	8 970	09/12/1859
				ah that John Brownlee was the first settler and in possession of the front 1/2 no more. (before Edward Mills J.P.)
Brownlee	James	7 19	9 981	01/03/1853
	James Brown satisfying cor	-	ed license to e	nter and cultivate east 1/2 lot 19, concession 7, to redceive deed after
Brownlee	James	7 19	9 983	01/03/1853
	James Browr	nlee applie	es to purchase	east 1/2 lot 19, concession 7
Brownley	Alexander	4 1 [°]	1 448	05/04/1832
	Catherine Bro Concession o said Lot not b Lot Number C	ownley, da of the Tow being good One in the oncession	aughter of an U nship of Marlb d, he herewith	of Goulbourn in the Bathurst District maketh oath and saith that his wife E.Loyalist, having been located for Lot Number Eleven in the Fourth orough in the County of Grenville in the District of Johnstown and which returns the Location Ticket, and requests to be located for the East half of sion of Township of Marlborough and the North half of Lot Number Eight in North Gower.

<u>Famname</u>	<u>Forename</u> <u>C</u>	<u>Con</u> Lot	Doc	Date			
	Sworn before Geo Lyon J.P.		nond the 5tl	h day of April 1832			
	(Note: conside although proba			e name is 'Brownlee'; there were many Brownlees in Goulbourn Township,			
Buck	Thomas	6 27	850	30/01/1869			
	Samuel Thoma	as, James B	yrnes, Tho	est !/2 lot 27, concession 6; these names on title mas Buck, Bernard Copnlin, mary Ann Gorman, Daniel McDermott, Lucius Daley & ux; (Mrs. McIntyre was wife of late Thomas Buck,			
Buck	Thomas	6 27	849	30/01/1869			
		o James Par	ker, James	oncession 6; these names on the list: Byrnes, Thomas Buck, John McIntyre, Bernard Conlin, mary Ann Gorman, ius Gleeson			
Buck	Rachel	2 18	51	24/03/1808			
	Nepean, 15 in 12, concessior	A report of the Locations made on March 24, 1808, in the townships of Marlborough, Wolford, North Gower and Nepean, 15 in all. Those in Marlborough were: Jacob Fraser, lot 11, concession 1, 200 acres; Eli Siomons, lot 12, concession 1, 200 acres; Rachel Buck, lot 18, concession 2, 200 acres; Mary Smith, part of lot 10, concessions 1 and 2; Isaac Stokes, lot 11, concession 2, 200 acres.					
Bulbeck	Henry	2 22	269	30/11/1846			
	made improve	ments: Ale	xander Nel	846; letter stating that they have occupied certain lots for 6 yeasr and have son (west 22), Joseph Stephenson (east 22), Robert Good (west 21), beck (rear 25); request that they be allowed to purchase;			
Bulbeck	Henry	4 25	572	01/01/1834			
	-	sion 4. and I	-	on take an oath that Kenneth Mclean has cleared and cropped 10 acres on homer there in which he resides.			
Bulbeck	Henry	6 27	859	08/09/1829			
	Affidavit of Hei house on east	-		el Halfpenny that James Parker has cleared 5 acres of land and built a 6			
Bulbeck	Henry	6 27	867	08/09/1829			
	Affidavit of Hei house on west	•		el Halfpenny that Samuel Thomas has cleared 5 acres of land and built a 6			
Buritt	Stephen	1 26	127	28/06/1789			
	Certifies that S acres.	Stephen Bur	ritt is admitt	ted as a settler in the District of Luneburg and may obtain a single lot of 200			
Buritt	Stephen	1 26	128	20/07/1791			
	Certificate by 7 26, concession			ting surveyor for the District of Luneburg, that he assigns Stephen Burritt lot			
Buritt	Stephen	1 26	130	06/08/1799			
			-	ritt of the township of Marlborough, formerly a Sergeant in the Kings lilitary Lands. "Privileged as M.C. by the Inspector General of?"			
Buritt	Stephen	1 27	132	02/03/1805			
	Lease of lot 27	, concessio	n 1, a Clerg	y Reserve, to Stephen Burritt.			
Buritt	Henry	1 27	135	01/05/1829			
	Letter to Peter advice about h			ner of Crown Lands, Proposing to buy lot 27, concession 1, and asks for			

<u>Famname</u>	<u>Forename</u>	<u>Con</u>	<u>Lot</u>	Doc	Date		
Buritt	Henry	1	27	137	08/07/1829		
		to ascerta	in whet	her any par	inson saying that the sale of the lot will be postponed until Col. By has had t of it may be required by the Government as a consequence of the work		
Buritt	Henry	1	27	139	07/07/1829		
	Letter to F	Peter Robi	nson, A	gent for Cle	ergy Reserves, saying that he is ready to make the first payment on the lot.		
Buritt	Henry	1	27	141	03/02/1831		
	many acro	es were re	equired	for the Ride	ner of Crown Lands, York; Saying that Colonel By has not indicated how eau Canal, nor does he know whether he ever intends to do so. He is ready irected to Merrickville Post Office.		
Buritt	Stephen Jr.	1	27	143	26/06/1834		
	Re: east 1	/2 lot 27,	conces	sion 1; Sale	e to John H. White;		
Burke	Peter	6	17	799	08/07/1831		
					wardsburgh, a private in Captn Landon's Company of Cavalry, in the First 1/2 lot 17, concession 6		
Burke	Henry	9	1	1225	14/05/1846		
	Receipt fr	om Henry	Burke o	of payment	for rent of east 1/2 lot 1. concession 9; may 14, 1846;		
Burns	James	2	28	287	11/09/1851		
				851;(dam Burns the	aged document); assignment to James Burns of interests in lot 28; oath elder		
Burns	Wm	2	28	292	02/10/1861		
					nd Patrick Gilroy; that James Byrnes is the onl;y occupant of east 1/2 lot 28, es made the only improvements to the lot.		
Burns	James	7	30	1031	10/12/1852		
		-		-	iry by Henry Watchorn, of Franktown, about rear 1/2 lot 30, concession 7; s, Franktown, for Watchorn		
Burritt	Stephen	1	19	81	12/03/1802		
	I hereby o nineteen Certificate Stephen E Justice of	Certificate of Stephen Burritt: I hereby certify that Shubel Seelye the husbans of Kezia Seelye has frequently informed me that the Lott Number nineteen First Concession in the Township of marlborough was petitioned for his wife Kezia Seelye and that the Certificate which was obtained from the Land Bord was not filled(?). Stephen Burritt Justice of the Peace. Marlborough, 12th March A.D. 1802.					
Burritt	Calvin	1	22	104	26/06/1835		
	Agreemer	nt of Sale of	of lot 22	2, concessi	on 1, 200 acres, by Calvin Burritt to Clennon Burritt.		
Burritt	Daniel Jr.	1	25	122	16/06/1802		
	concessio	on 1, but h ed the Bo	is claim ard. Sa	was for th ys that he h	al. Says that the Commissioners granted him only 100 acres of lot 25, e whole 200 acres. Says that Samuel Sherwood says that the 200 acre has Certificate and deed. Asks that he be given time to see Mr. Sherwood		
Burritt	Stephen	1	27	150	09/10/1846		
	Documen Waldo. Af		-		ohen Burritt of his interests in the east 1/2 lot 27, concession 1, to Volney		
Burritt	Stephen	1	30	212	02/04/1829		
	A stateme	ent sent by	/ Burritt	to Alpheas	Jones regarding the rent that he has paid on the lot from 1809 to 1819.		

Famname Burritt	Forename Co	on <u>Lot</u> 2 12	<u>Doc</u> 244	Date 04/03/1835					
Burnit	March 4, 1835;	Oath of Ste	phen and V	Villiam Burritt, J.P.'s, that no settlement duties have been performed on the					
	rear half of lot 12								
Burritt		2 21	270	01/11/1846					
			-	itt;' certificate that Joseph Stephenson, Alexander nelson and Robert Good, nd 22; good character, loyalty, honesty and industry					
Burritt		2 25	283	28/03/1849					
	Daniel Burritt; fro	om Burritts	Rapids; Ma	arch 28, 1849; re: lot 25; request to purchase					
Burritt		3 26	396	03/09/1838					
	Transfer; Edmur	nd Burritt of	Wolford to	Thomas Court of Montreal; lot 26, concession3					
Burritt		4 12	453	04/11/1835					
	-			s Stephen Burritt, the younger, as his attorney to locate 100 cres for his of Second Regiment Grenville Militia; witness William Burritt					
Burritt	Edmund	4 12	458	07/04/1836					
	Benjamin Kilbor Company 2nd R	•	••	Imund Burritt as attorney to locate 100 acres for service with Flank					
Burritt	Henry	5 24	715	17/11/1829					
	Order-in-Counc	il extends ti	me for 6 m	onths to perform settlement duties on lot 24, concession 5					
Burritt	William	8 20	1182	25/04/1835					
	Affidavit of Willia	am Burritt ar	nd Stephen	Burritt Jr. that lot 20, concession 8, is not fit for settlement; April 25, 1835					
Burritt	Stephen Jr	8 20	1182	25/04/1835					
	Affidavit of Willia	am Burritt ar	nd Stephen	Burritt Jr. that lot 20, concession 8, is not fit for settlement; April 25, 1835					
Burritt	Stephen	1 29	177	13/03/1828					
	29 to Adoniram lot and submitte (Stephen Burritt	B. Young ar d certificate , Henry Burr	nd then left es from sev ritt, Asahel	e substance of which seems to be that Job Olmsted sold his interests in lot the province for the U.S.; Young was unable to establish his rights in the veral persons who were purported to know the circumstances of the case. Hurd, Daniel Burritt). There is:					
				ram B. Young had taken the Oath of Allegiance; of the Lands Department's price for the lot;					
				essing his case since (he says) he had done a great deal of work on the lot,					
				m, and does not want to lose all the work that he has done on it,					
				ane Young, widow of the Late Adoniram Young, that she makes no dower					
		claim on the Broken Front of Lot 29, concession 1, An affidavit by Henry James and Frederick Weidmark as to the improvements that Stephen Young has made to							
		the Broken Front of lot 29, concession 1, and that he had been the occupant for four years,							
	The sale on 17/0 concession 1,)5/1851 by \$	Stephen Yo	oung to Aaron Merrick of fourteen acres on the Broken Front of Lot 29,					
		01/04/1851	by Jane Y	oung, widow, to George Shephard in respect of the west 1/2 of lot 29,					
		-	-	Shephard, to William Henry Shephard, of his interests in lot 29. Ienry Shaphard to William McGregor of Kemptville, of his interests in the lot.					
Burritt	Henry	1 29	177	13/03/1828					
	29 to Adoniram lot and submitte (Stephen Burritt, a Certificate of 2	B. Young ar d certificate Henry Burr 6/06/1828	nd then left es from sev itt, Asahel that Adoni	e substance of which seems to be that Job Olmsted sold his interests in lot the province for the U.S.; Young was unable to establish his rights in the veral persons who were purported to know the circumstances of the case. Hurd, Daniel Burritt). There is: ram B. Young had taken the Oath of Allegiance; of the Lands Department's price for the lot;					

<u>Famname Forename Con Lot Doc Date</u>

<u>Famname</u>	<u>Forename</u>	Con Lot	Doc	<u>Date</u>
	he had a larg A Certificate claim on the An affidavit b the Broken F The sale on 1 concession 7 A Quit Claim concession 1	ge family dep of April 29, Broken From by Henry Jam front of lot 29 17/05/1851 b 1, on 01/04/18 1.	bending on F 1846, from J t of Lot 29, ones and Free t, concessiony Stephen M 51 by Jane	Arressing his case since (he says) he had done a great deal of work on the lot, him, and does not want to lose all the work that he has done on it, Jane Young, widow of the Late Adoniram Young, that she makes no dower concession 1, derick Weidmark as to the improvements that Stephen Young has made to n 1, and that he had been the occupant for four years, Young to Aaron Merrick of fourteen acres on the Broken Front of Lot 29, Young, widow, to George Shephard in respect of the west 1/2 of lot 29,
				Shephard, to William Henry Shephard, of his interests in lot 29. Henry Shaphard to William McGregor of Kemptville, of his interests in the lot.
Burritt	Daniel	1 29	177	13/03/1828
	A series of d 29 to Adonira lot and subm (Stephen Bur a Certificate An acceptand A letter from he had a larg A Certificate claim on the An affidavit b the Broken F The sale on f concession f A Quit Claim concession f	ocuments (1 am B. Young hitted certific rritt, Henry B of 26/06/182 ce (08/06/18 Young, (25/ ge family dep of April 29, Broken Fror by Henry Jan front of lot 29 17/05/1851 b 1, on 01/04/18 1.	76 - 206), th and then le ates from se urritt, Asahe 8 that Ador 29) by Youn 06/1830), p bending on h 1846, from J t of Lot 29, o hes and Free by Stephen N 51 by Jane	he substance of which seems to be that Job Olmsted sold his interests in lot fit the province for the U.S.; Young was unable to establish his rights in the everal persons who were purported to know the circumstances of the case. Al Hurd, Daniel Burritt). There is: hiram B. Young had taken the Oath of Allegiance; hg of the Lands Department's price for the lot; rressing his case since (he says) he had done a great deal of work on the lot, him, and does not want to lose all the work that he has done on it, Jane Young, widow of the Late Adoniram Young, that she makes no dower concession 1, derick Weidmark as to the improvements that Stephen Young has made to n 1, and that he had been the occupant for four years, Young to Aaron Merrick of fourteen acres on the Broken Front of Lot 29, Young, widow, to George Shephard in respect of the west 1/2 of lot 29, Shephard, to William Henry Shephard, of his interests in lot 29. Henry Shaphard to William McGregor of Kemptville, of his interests in the lot.
Burrows	James	8 18	1173	27/05/1854
	William John	ston sells w	est 1/2 lot 18	8, concession 8, to William Burrows of Huntley; May 25, 1854
Bynres	James	2 28	291	25/08/1859
	Oath of Dani	el O Neil tha	t he sold pa	rt of lot 28 to James Byrnes in 1851
Byrne	james	8 26	1213	10/09/1855
	James Byrne	e sells to Jan	nes Gorman	n, both of Marlborough, west 1/2 lot 26, concession 8; September 10, 1855
Byrnes	James	2 28	292	02/10/1861
				and Patrick Gilroy; that James Byrnes is the onl;y occupant of east 1/2 lot 28, les made the only improvements to the lot.
Byrnes	James	6 27	850	30/01/1869
	Samuel Thor	mas, James	Byrnes, Tho	vest !/2 lot 27, concession 6; these names on title omas Buck, Bernard Copnlin, mary Ann Gorman, Daniel McDermott, Lucius Daley & ux; (Mrs. McIntyre was wife of late Thomas Buck,
Byrnes	James	6 27	849	30/01/1869
	Crown Grant	to James Pa	arker, James	oncession 6; these names on the list: s Byrnes, Thomas Buck, John McIntyre, Bernard Conlin, mary Ann Gorman, cius Gleeson

Famname Caldwell	<u>Forename</u> William	<u>Con</u> 5	<u>Lot</u> 8	<u>Doc</u> 654	<u>Date</u> 14/01/1841
Caldwell	Petition of	f William	Caldwell;	of Ramsa	iy township;
		t the nam e in Capta	e of John in Jones	McDaniel Troop of M	be erased as Locatee of this lot and that of John McDonadl be substituted Ailitia during the late War with the United States of America so that a patent
Caldwell	William	5	8	657	22/11/1841
					ot 8, concession 5; (there is a note on the form that "John McDonald a y during the late war Original Nominee")
Caldwell	William	6	5	741	08/04/1862
				-	dith of Pakenham township, Lanark, fron 1/2 lot 5, concession 6; related am township.
Caldwell	William	6	5	757	06/08/1855
	Andrew V	Vallace se	ells to Wi	lliam Cald	well south 1/2 lot 5, concession 6; Robert Wallis signs as witness
Caldwell	William	6	5	761	13/08/1855
	trifling we build on t	re made l he lot; Fa	oy Patrick rrell left tl	c Farrell in he townshi	ohnston re: front 1/2 lot 5, concession 6; first improvements which were 1843; in 1847 Patrick Farrell sold to Thomas Murphy who was the first to ip in 1847 and is supposed to be in the USA; William Caldwell is in dwill of the lot from Andrew William Mackey J.P.
Caldwell	William	7	15	957	11/03/1852
	Decembe Gilhooley William C	er 21, 182 , of Monta aldwell in	7, as a dia ague and posessio	scharged o undertook on by autho	Ills re: west 1/2 lot 15, concession7, to say that he was located for it on corporal of Incorporated Militia. Since then he sold the lot to Patrick to give him a deed; when Gilhooley went to improve the lot he found ority, he said, of the Land Agent; requests that the Crown Lands Office his service at Lundy's Lane
Camel(?)	John	6	30	883	24/10/1854
		-		. ,	seph Camel(?) that they were the first persons to clear and improve lot 30, t and sold it to Thomas Ormrod June 6, 1854, who occupies it since
Camel(?)	Joseph	6	30	883	24/10/1854
					seph Camel(?) that they were the first persons to clear and improve lot 30, t and sold it to Thomas Ormrod June 6, 1854, who occupies it since
Campbell	Wm	4	26	587	16/08/1859
	Campbel occupied	, Provinci by John I	al Land S Hanrahar	Surveyor; t n since 184	ve, Dennis Collins, Township Councillor, Roger Percival, J.P., and Wm. that, as to lot 26, concession 4, they are well acquainted with the lot 46, poor lot, inferior soil,almost covered with stones; Thomas Hanrahan st man; great deal of hard work, to reclaim it from wildreness;
Campbell	Wm	8	26	1204	30/09/1833
	Wm Cam valuation	pbell, sur	veyor, ex	amined lot	t 26, concession 8, describes it's nature and provides a suggested
Canada Co		2	28	299	22/02/1843
	lease by	he Canad	da Compa	any to Mich	nael Chester of east 1/2 lot 29;
Canada Co		2	29	304	23/02/1843
	Documer lot 29.	t 304; Fel	oruary 23	, 1843; lea	ase by Canada Company to Frederick Weedmark, the Younger; of west 1/2
Cassels	Henry	4	20	550	29/11/1852
	Henry Ca	ssels app	olies to pu	urchase ea	ast 1/2 lot 20, concession 4

<u>Famname</u>	<u>Forename</u>	<u>Con</u>	<u>Lot</u>	Doc	Date			
Cassels	Henry	4	20	552	05/04/1856			
	Henry Ca	ssels sell	s to Joh	n Cassels	front 1/2 east 1/2 of lot 20 concession 4;			
Castle	Jane	5	18	684	11/02/1861			
				ie Castle,v ord townsh	vidow of Henry Castle, release all of their interests in lot 18, concession 5, nip.			
Castles	John	2	12	249	02/03/1835			
					Castles has made improvements to the north half of lot 12, concession 2 at response be direted to Captn Lewis			
Castles	John	3	10	347	02/10/1846			
	an oath b	y D. Collir	ns, John	Castles a	nd James Robinson concerning east 1/2 lot 10, concession 3;			
Castles	Henry	4	17	466	12/01/1853			
	Documen 2 acres o Documen	Survey of west 1/2 lot 17, concession 4 for Henry Castles; Document 465 is the Plan produced by Francis Jones, P.L.S.; indicating the location of the Castle residense and 2 acres of improved land; Document 466 is Francis Jones' certificate that the survey was at Castle's request, that he has occupied the lot for about a year, resides on it and has about 2 acres cleared.						
Castles	Henry	4	17	469	01/03/1853			
		rtain lots r bison tzpatrick hepherd stles		sold: 18 18 19 17	to Crown Lands Commissioner, Quebec, listing 5 persons (occupants) to			
Chester	Michael	2	29	299	22/02/1843			
	lease by t	he Canad	la Comp	any to Mic	hael Chester of east 1/2 lot 29;			
Chisolm	Mr	1	3	24	01/07/1844			
	says that to purcha Governm	A letter regarding the Broken Front of the lot, a Clergy Reserve lot; to the Lands Commission at Montreal. He says that a Mr. Chisholm had squatted on the lot 7 or 8 years since and made small improvements. He wishes to purchase the lot and the improvements but, with a large family, does not wish to do anything contrary to the Governments wishes. He asks for permission to occupy the lot until the Government has inspected and valued the property at which time, as the occupant, he would have first chance to purchase it at the upset price.						
Church	Jonathon M	6	25	822	02/03/1825			
	Warrant is for 200 ac		Sarah Bo	ooth, of Eliz	zabethtown, wife of William Booth, daughter of Jonathon Mills Church, UEL,			
Church	Jonathon M	6	25	826	29/06/1840			
	Lot 25, cc	ncession	6; Mucł	n confusior	n about the right of Sarah Booth to the lot; (see also #824 and #828)			
Clark	Duncan	5	28	726	08/05/1821			
				k, Matilda t march 181	ownship, is entitled to land as a Lieutenant in the Incorporated Militia for 2 5			
Clark	Duncan	5	30	727	19/11/1832			
					ndas county, as a lieutenant in Incorporated Militia, lot 7, concession 8, lot , concession 7, all in marlborough, 500 acres			
Climie	Robert	5	2	617	28/07/1831			
	Robert Cl	imie, of Pe	erth, ask	s to buy lo	t 2, concession 5			

<u>Famname</u>	<u>Forename</u>	<u>Con</u>	<u>Lot</u>	Doc	Date
Climie	Robert	5	2	619	09/08/1831
	-	to Hon. Pe Dalhousie		-	urchase lot 2, concession 5;
Collins	D	3	10	347	02/10/1846
	an oath b	by D. Collin	ns, Johi	n Castles a	nd James Robinson concerning east 1/2 lot 10, concession 3;
Collins	Dennis	4	26	587	16/08/1859
	Campbe occupied	ll, Provinci I by John H	al Land Ianraha	Surveyor; an since 184	ve, Dennis Collins, Township Councillor, Roger Percival, J.P., and Wm. that, as to lot 26, concession 4, they are well acquainted with the lot 46, poor lot, inferior soil,almost covered with stones; Thomas Hanrahan est man; great deal of hard work, to reclaim it from wildreness;
Conlin	Bernard	6	27	848	04/02/1869
				e went into the presen	possession of frony 1/2 lot 27, concession 6, on March 16, 1849 and t
Conlin	Bernard	6	27	850	30/01/1869
	Samuel	Thomas, J	ames B	yrnes, Thor	est !/2 lot 27, concession 6; these names on title mas Buck, Bernard Copnlin, mary Ann Gorman, Daniel McDermott, Lucius Daley & ux; (Mrs. McIntyre was wife of late Thomas Buck,
Conlin	Bernard	6	27	849	30/01/1869
	Crown G	rant to Jar	nes Par	ker, James	ncession 6; these names on the list: Byrnes, Thomas Buck, John McIntyre, Bernard Conlin, mary Ann Gorman, ius Gleeson
Connel	John	5	23	701	22/02/1821
				-	o of Yonge, Johnstown District; is entitled to land based on service in the ace of 2 years and discharged 24 March, 1815
Connel	John	5	23	703	//
		Ticket; Jo st 1/2 lot 2			ip of Yonge, Leeds county, a private in the Incorporated Militia, is assigned
Costello	Catherine	2	28	289	03/05/1852
	May 3, 1	852; Denn	is O'Ne	eil and his w	ife Catherine Costello; to Patrick Gilroy; all interests in lot 28;
Costello	John	9	24	1303	//
	Reference	ce to "Petir	ions" re	lot 24, con	cession 9
Costello	John	9	24	1305	10/03/1830
	John Co: #1308)	stello; re: l	ot 24, c	oncession §	e: (the letter is difficult to read but this is approximately the text - see also
	I humbly etc, etc, applied o bush. I a answere five daug and lot. I me right in place o Then I so request y	beg leave etc, was co concerning m clearing d John Co ghters I uno n January to your Ex- of it. soone ent a letter your Excell	to inform oming u a lot of and wo stello a derstan last Ca cellency er than h from th ency wi	p the lines of land I poss orking since nd also ask d one of the ptain Lewis y about it ar ne would tro e post of Ri ill consider a	hada ellency that in July last year your excellency, Colonel By, Bishop McDonnell, of the canal towards Merricks Mills when I come before your Excellency and sessed in the in the township of Marlborough 9 concession No. 24 lot all in the 3rd of November 1828. This day your Excellency asked my name I keed how many sons and how many daughters I answered four sons and e Gentlemen entered my name in his book and the name of the township of Richmond told me himself lately got a location ticket of it and also told and mention in the wrighting that himself would take a lot from Government buble me. When he heard that I had 9 orphans and came out May 1828. Acchmond by Captain Lewis and paid 1-2 Postage and got no answer. I and look into myself and my family for I have no money at prest to deal with some of my children earn I had to pay it to them that gave me provisions

Famname Forename Con Lot Doc Date

last year for if I am dispossessed after all my trouble I dont know what to do. nor even I cannot pay postage out of this at present however I will expect an answer to this in Richmond Post Office by y'r Charity; Marlborough march 10th 1830 John Costello"

Costello John 9 24 1308 05/01/1830

John Costello writes to Sir John Colbourn, Governor of Upper Canada (obviously by someone else's hand; see also #1305 which was crudely written). There is a similarity between this letter of January 5, 1830 (#1308) and John Costello's letter of March 10, 1830; (#1305). This letter was probably the model that John Costello used to draft his. In this submission Costello says that Captain Lewis suggested to him that he write to the Governor and say that he (Lewis) would not disturb him if he (i.e. Lewis) got a lot in replacement for the one that Costello has occupied and improved. Costello also says that " my neighbours possessed here 6 years ago and got their deeds less than 2 years time without paying any money. names Thomas Enright, Thomas Moore, Timothy Hagerty and James O'Neil for they gave their Vote to some Gentlemen who brought them their deeds. Unless your excellency will do something for me or let me know what to do concerning my land I dont know what will myself and my 9 orphans do if I am dispossessed as I have no money for it is in May 1828 I landed in Quebec It is charity for your Excellency to let me know what I will do for 5 of my children is helpless(?), the next post office to me is Richmond ..."

Costello John 9 24 1310 18/08/1830

This appears to be a letter from the Governor's office to Crown Lands Office. The letter's date may be either 1830 or 1836. The writing is , in places, difficult to decipher; Generally it says this:

"My dear Sir;

His Excellency believes that Costello had received his grant in lieu of the one which he took pssession of without authority. Mr. Costello was told enquiry should be made and if the Lot 24, 9th Concession of Marlborough was not granted, that he should be permitted to settle on it but he never was encouraged as he states to go upon the land.

Will you let me know whether I, or you, shall write to him. Yours Truly, ------?

To Commissioner of Crown Lands

His Excellency thinks that he should have a lot somewhere"

Court	Thomas	3	26	396	03/09/1838		
	Transfer;	Edmund E	Burritt c	of Wolford to	o Thomas Court of Montreal; lot 26, concession3		
Cowan	William	8	7	1092	17/10/1870		
	Tax sale o	of front 1/2	2 lot 7,	concession	8, to William Cowan;		
Note: this problem concerning the title to front 1/2 lot 7, concession 8 occupies documents 1084 -1142th matter was difficult to solve and the final result was not clear from the documents							
Cowan	William	8	7	1097	17/05/1871		
	County Treasurer to Crown Lands Office May 17, 1871; says that rear 1/2 lot 7, concession 8 sold for tax October 23, 1861 to Robert Hanly (?); also West 1/2 to Richard Gavin; on September 17, 1869 front 1/2 taxes to William Cowan						
Note: this problem concerning the title to front 1/2 lot 7, concession 8 occupies documents 1084 - 1142 - matter was difficult to solve and the final result was not clear from the documents							
Cowan	William	8	7	1099	02/06/1871		
Letter form William Cowan to Crown Lands office re: west 1/2 lot 7, concession 8; summarizes the fact							

<u>Famname</u>	Forename case and re	<u>Con</u> <u>Lo</u> egards his ti	ot <u>Doc</u> itle as good;	<u>Date</u>
			-	e to front 1/2 lot 7, concession 8 occupies documents 1084 - 1142the nal result was not clear from the documents
Craig	Robert	10 2	9 1352	25/01/1836
	Robert Cra	if writes fror	m Richmond as	to whether lot 29, concession 10, is vacant and if available
Craig	Robert	10 2	9 1353	05/02/1836
	draft reply t	o letter of Ja	anuary 25; the lo	ot is vacant but can only be obtained at public auction
Crawford	Robert	1 1	0 36	30/09/1839
				nmissioner of Lands, Toronto. He has heard that the lot is for sale and he ms of the sale; and if it is not Crown-owned, to whom to apply to purchase
Crawford	john	5 2	8 720	07/09/1870
				ncession 5; names listed thereon are: Andrew Adams Jr., Samuel d, John Crawford,
Crown Land		9	3 1237	02/05/1832
		-		of 19/04/1832 on behalf of John Moore: says that Alexander Montgomery n the lot and Moore's request to leqase entire lot 3, concession 9, must be
Crown		4	8 425	05/12/1868
Lands	Re: Mackey James Gray		ot 8, concession	4, was described for patent about 1795 in the name of Major (or Col)
Crown		8	4 1064	27/02/1868
Lands			: front 1/2 lot 4, st be returned;	concession 8; says that to issue a corrected patent, the original deed to
Crown		8 2	4 1194	09/08/1894
Lands	Kidd, Bland	het, & Ruth	erford , Ottawa	, ask if west 1/2 lot 24, concession 8, was patented and to whom
	Note: 'Ruth 1905;	erford', orig	inally from Osg	oode, later was the 1st premier of Alberta when it became a province in
Crown		8 2	4 1195	17/08/1894
Lands	Reply to #1	194, patent	for west 1/2 lot	24, concession 8, to James Butler, April 30, 1828
Daley	Patrick	6 2	7 850	30/01/1869
	Samuel The	omas, Jame	es Byrnes, Thor	est !/2 lot 27, concession 6; these names on title nas Buck, Bernard Copnlin, mary Ann Gorman, Daniel McDermott, Lucius Daley & ux; (Mrs. McIntyre was wife of late Thomas Buck,
Daley	Patrick	6 2	7 849	30/01/1869
	Crown Gra	nt to James		ncession 6; these names on the list: Byrnes, Thomas Buck, John McIntyre, Bernard Conlin, mary Ann Gorman, us Gleeson
Davis	Solomon	5	4 639	04/10/1830
	Lot 4, conc 200 acres	ession 5, a d	clergy reserve;	to Peter Robinson; is the lot for sale?; his brother would occupy 1/2 of the
De Pencier	Theodor	1 1	8 70	09/09/1818
	Land Grant	to Theodor	De Pencier, of	William Henry in the Province of Lower Canada, lot No. 18 in the 1st

<u>Famname</u>	<u>e Forename Con Lot Doc Date</u> concession and Broken Front, about 230 acres.	
De Pencier	r Theodor 1 18 72 21/09/1818	
	Order-in-Council of 21/09/1818 authorising a grant of lot 18 of concession De Pencier of William Henry, in Lower Canada, formerly a lieutenant who American War in a German Regiment and latterly as a surveyor in the Can	served His majesty during the first
De Pencier	r Theodor 1 18 74 17/11/1818	
	Land Grant to Theodor De Pencier, now of William Henry in Lower Canada Canadas, lot 18, concession No. 1 and Broken Front, 265 acres.	a, Provincial Surveyor in both
De Will	Stephen 8 25 1198 04/10/1832	
	Deed from Stephen De Witt to John and Thomas Enright re: east 1/2 lot 25	, concession 8; October 4, 1832;
Dilworth	William 6 5 737 08/01/1847	
	Petition of 12 local settlers: that they are all acquainted with lot 5, concession 6, a clergy reserve, and l on the front of the lot rhan on the rear.	believe that there is morre good land
Donaho	MIchael 3 12 356 19/08/1846	
	Michael Donaho requests to know whether the patent for lot 12, concession if it is available for location; direct reply to Richmond P.O.	on 3, has been issued and to whom; or
Donelly	Robert 4 22 565 06/03/1855	
	Robert Donelly; sold west 1/2 lot 22, concession 4, to William O Dere	
Donnelly	Thomas Sr 9 1 1227 05/02/1855	
	Quit Claim: February 5, 1855; Thomas Donnally Sr, transferred east 1/4 lo Jr; Attested to by John Johnston, North Gower	t 1, concession 9, to Thomas Donnally
Donnelly	Thomas Jr 9 1 1227 05/02/1855	
	Quit Claim: February 5, 1855; Thomas Donnally Sr, transferred east 1/4 lo Jr; Attested to by John Johnston, North Gower	t 1, concession 9, to Thomas Donnally
Donnelly	Thomas 9 1 1233 14/05/1846	
	rent for south 1/2 lot 1, concession 9, from Thomas Donnelly' May 14, 1846	3
Doyle	Thomas 6 26 839 28/04/1841	
	Sale by George, Patt and James Mealy of lot 26. concession 6, to Thomas	Doyle
Doyle	Thomas 6 26 841 03/10/1861	
	Affidavit of John Gorman and John Bartley re west 1/2 lot 26. concession 6 possession for 10 years and has cleared 20 acres; that he purchased from George Mealy;	
Doyle	Thomas 6 26 843 31/10/1849	
	Affidavit of John Gorman and John Bartley re west 1/2 lot 26. concession 6 possession for 10 years and has cleared 20 acres; that he purchased from George Mealy;	
Driscoll	Thomas 8 17 1165 05/11/1862	
	Applies to purchase west 1/2 lot 17, concession 8; November 5, 1862	
Duke	Francis 7 2 892 17/08/1830	
	From Richmond; Francis Duke applies to purchase clergy reserve lot 2, c directed to Richmond Military Settlement;	concession 7; asks that the reply be
	(there is a note on the letter that "The Lot two has been applied for by John purchase. Applicanys are recommended by the Council for a Lease")	Johnston and Bryan B Kennedy to

<u>Famname</u>	<u>Forename</u>		<u>Lot</u>	Doc	Date
Duke	Francis	7	2	893	02/11/1830
	concessi	on 7, a cler	gy rese	erve; says	ner of Lands; to Francis Duke, at Richmond Military Settlement; re: lot 2, that names of John Johnston and Bryan Kennedy are entered as ay either lease or buy.
Dunbar	John	10	7	1336	11/01/1834
	Affidavit are equa		rce and	d John Dur	bar: that lots 6 and 7 in concession 10 are unfit to settle and from 10 to 14
Duncan	Sarah	5	8	649	14/03/1840
	that the v	vest 1/2 lot	8, con	cession 5,	Sarah Duncan, Ramsay township, Bathurst District, wife of Peter Duncan, has a small log building house in which the present occupant resides, a cleared and sowed with grain
Duncan	Sarah	5	8	653	14/03/1840
	identical	to #649			
Dunn	James	1	30	214	04/06/1832
		at he has b er illegible		possessio	n of the lot for eight years, that he purchased it from Henry Burritt
Dusler(?)	Mary	9	16	1275	03/03/1829
		Ticket for learned arch 3, 182		oncession	9, to Mary Dusler(?) of Cornwall; a daughter of William Dusler(?) UEL; 200
Edwards	Robert	2	12	247	22/11/1837
					Edwards, Oxford township, that there are no improvements on the rear $1/2$ of s on it and never did
Edwards	Robert	2	12	251	27/07/1838
	-				wards requests to purchase north 1/2 of lot 12, concession2,; says that he note on the letter that William Montgomery's application is before Council)
Edwards	John	6	29	874	01/10/1861
					Ralph that John Edwrads is in possession of east 1/2 lot 29, concession om Joseph Lawlor and only improvements are those made by John
Edwards	John	6	29	877	02/10/1861
	possessi acres che	on for 4 yea opped by Je	ars, 6 a oseph l	cres clear _awlor abo	Saunders re: west 1/2 lot 29, concession 6, that James McEvoy is in ed and improved, the clearance wasmade by him except for about 2 1/2 out 6 years ago, who abandoned it without even logging it, that James and inferior, no one else has any rights in the lot
Edwards	Michael	7	28	1022	22/10/1852
	Michael I	Edwards ap	oplies t	o purchase	e west 1/2 lot 28, concession7
Edwards	Michael	7	28	1024	25/03/1856
	Michael I	Edwards se	ells to J	ohn Edwai	rds west 1/2 lot 28, concession 7; March 25, 1856
Edwards	John	7	28	1024	25/03/1856
	Michael I	Edwards se	ells to J	ohn Edwai	rds west 1/2 lot 28, concession 7; March 25, 1856
Egleson	P.A	9	18	1299	12/04/1862
	P.J. Egle	son writes	to Otta	wa Lands o	office to point out a mistake in the price of front 1/2 lot 18, concession 9
Enright	John	8	22	1191	16/10/1827
			-	-	ht of Richmond, aged 21, resided in Ontario since June 30, 1822, has est 1/2 lot 22, concession 8

Famname	<u>Forename</u>	<u>Con</u>	<u>Lot</u>	Doc	Date
Enright	Thomas	8	25	1198	04/10/1832
		-			nd Thomas Enright re: east 1/2 lot 25, concession 8; October 4, 1832;
Enright	John Daad (raa	8	25	1198	04/10/1832
		-			nd Thomas Enright re: east 1/2 lot 25, concession 8; October 4, 1832;
Evans	Jeremiah	8	15	1158	09/10/1861
					oncession 8 to Jeremiah Evans October 9, 1861
Evoy	Jeremiah	6	11	783	07/04/1831
			ehalt of		Evoy enquires abourt west 1/2 lot 11, concession 6
Exec Counci		4	4	408	17/08/1855
	Connolly;	Crown L	and rep	-	chase lot 4, concession 4; says he derived his claim from Ensign John at the lot was entered more than 50 yeasr ago to Connolly but location was lalloch
Fairfield	W.J	3	22	384	02/12/1867
	W.J. Fairf of the pre			says he was	s owner of the lot for 35 years but does not have a deed; asks for the identity
Farnel		6	5	735	25/11/1838
		lot in Nov	/ember	-	ames Moons claim to lot 5, concession 6, gave up his right to the south east Fhomas Guest was given permission to occupy it until the government
Farrell	Patrick	6	5	761	13/08/1855
	trifling we build on tl	re made t he lot; Fa	oy Patri rrell left	ick Farrell in t the townsh	Johnston re: front 1/2 lot 5, concession 6; first improvements which were n 1843; in 1847 Patrick Farrell sold to Thomas Murphy who was the first to nip in 1847 and is supposed to be in the USA; William Caldwell is in odwill of the lot from Andrew William Mackey J.P.
Fee	Thomas	2	5	227	30/05/1866
		ee; A resi	dent of	rear half lot	t 5, concession2, for 12 years, now applies to purchase it. 15 acres ice records be amended to correct his name from 'Lee' to 'Fee'. Malakoff
Fellowes	G.B.L	10	16	1342	05/07/1856
	G.B.L. Fe	llowes, fr	om Otta	awa, asks w	whether lots 15 and 16, concession 10, are open for sale
Ferrand	Jacob	3	15	363	21/06/1875
	Reply to 1	Thomas H	art, No	rth Gower P	P.O that Lot 15 was granted to Jacob Ferrand by patent June 30, 1801
Fitzpatrick	Patrick	4	18	469	01/03/1853
	A letter fro whom cen John Rob Patrick Fit George S Henry Ca Robert St	rtain lots i vison zpatrick hepherd stles	might b W1/ E1/2 E1/2	be sold: /2 18 2 18 2 19 /2 17	, to Crown Lands Commissioner, Quebec, listing 5 persons (occupants) to
Fitzpatrick	Patrick	4	18	475	08/11/1852
	Patrick Fit	tzpatrick,	of Marll	borough, gra	anted entry to E1/2 lot 18, concession 4;
	Documen	t 477; Pa	trick Fit	zpatrick ap	plies to purchase E1/2 lot 18, concession 4,

<u>Famname</u>	<u>Forename</u>	<u>Con</u> Lot	Doc	Date
Fitzpatrick	Patrick	4 18	479	12/11/1852
	says that also impro	RTobison has i	mproved ab the east 1/2	ohn Robison's request he ran the center line of lot 18, concession 4; he out 26 acres on the west 1/2 and erected a shanty and log barn; he has 2 and that Patrick Fitzpatrick has also improved about 10 acres on the east
Flood	Richards	4 19	536	10/11/1852
	From Byte	own; request to	purchase w	est 1/2 lot 19, concession 4;
Flood	Richards	4 19	538	24/02/1858
	Grant of w	/est 1/2 lot 19, o	concession 4	to Richard Flood
Flood	Richard	4 19	543	13/03/1858
	Transfer f	rom Richard Flo	ood to Willia	m Flood fron 1/2, west 1/2 lot 19, concessio
Ford	David	5 28	720	07/09/1870
				ncession 5; names listed thereon are: Andrew Adams Jr., Samuel rd, John Crawford,
Forester	William	10 6	1335	15/03/1833
				Forester, of Matilda, as a Cornet in Captain Adams Troop of Provincial Light 7, the west part of 9, lots 11, 12, 13 and 14; containing 500 acres,
Fraser	Jacob	1 11	51	24/03/1808
	Nepean, 1 12, conce	15 in all. Those ssion 1, 200 ac	in Marlboro res; Rache	arch 24, 1808, in the townships of Marlborough, Wolford, North Gower and ugh were: Jacob Fraser, lot 11, concession 1, 200 acres; Eli Siomons, lot I Buck, lot 18, concession 2, 200 acres; Mary Smith, part of lot 10, lot 11, concession 2, 200 acres.
Fraser	Thomas	4 19	547	05/11/1835
				concession 4, and 11, 12, 13 and 14 in the 8th concession, which were . William Fraser, deceased, be cancelled
French	John S	5 28	720	07/09/1870
				ncession 5; names listed thereon are: Andrew Adams Jr., Samuel d, John Crawford,
Frost	James	9 10	1276	02/11/1829
				l lot 11 in concession 9; to James Frost of Prescott, 300 acres as Serjeant ent , July 20, 1825
Gallacher	Thomas	2 1	217	18/11/1852
	Thomas G	Gallacher's app	ication ot pu	rchase west 1/2 lot 1, concession 2;
Gavin	Richard	8 7	1084	06/04/1863
				ars to have been sold in 1861 by Crown Lands office and also by the pught 1/2 of the lot; Has a patent been issued? or is the sale void?
		-	-	e to front 1/2 lot 7, concession 8 occupies documents 1084 - 1142 -the nal result was not clear from the documents
Gavin	Richard	8 7	1087	21/11/1865
	rights in 1	840; it appears	that the surr	concession 8; patent issued in 1832 to Duncan Clark who surrendered his render was not communicated to the County Treasurer until 1853;' front 1/2 the rear 1/2 is unsold;
				e to front 1/2 lot 7, concession 8 occupies documents 1084 - 1142 - the nal result was not clear from the documents

<u>Famname</u>	<u>Forename</u>	<u>Con</u>	<u>Lot</u>	Doc	<u>Date</u>				
Gavin	Richard	8	7	1097	17/05/1871				
	October	County Treasurer to Crown Lands Office May 17, 1871; says that rear 1/2 lot 7, concession 8 sold for taxes October 23, 1861 to Robert Hanly (?); also West 1/2 to Richard Gavin; on September 17, 1869 front 1/2 sold for taxes to William Cowan							
				-	e to front 1/2 lot 7, concession 8 occupies documents 1084 - 1142the nal result was not clear from the documents				
Gifford	Sarah	3	22	367	28/11/1803				
				-	erals Office the 28th and 29th November, 1803, under the New Regulations ons who adhered to the Unity of the Empire"				
Gilroy	Patrick	2	28	289	03/05/1852				
	May 3, 1	852; Denr	nis O'Ne	il and his w	vife Catherine Costello; to Patrick Gilroy; all interests in lot 28;				
Gilroy	Patrick	2	28	292	02/10/1861				
					nd Patrick Gilroy; that James Byrnes is the onl;y occupant of east 1/2 lot 28, es made the only improvements to the lot.				
Gleeson	James	4	17	463	08/11/1852				
	James G	leeson ap	oplies to	purchase	lot 17, concession 4,				
Gleeson	Michael	6	26	835	26/08/1859				
	first to m	ake impro	vement		Connors re: rear 1/2 of lot 26, concession 6, that George Menly (?) was commencing in 1845, and that John Sanders now occupies it and has				
Gleeson	Lucius	6	27	850	30/01/1869				
	Samuel	Thomas, J	lames B	yrnes, Tho	est !/2 lot 27, concession 6; these names on title mas Buck, Bernard Copnlin, mary Ann Gorman, Daniel McDermott, Lucius Daley & ux; (Mrs. McIntyre was wife of late Thomas Buck,				
Gleeson	Lucius	6	27	849	30/01/1869				
	Crown G	rant to Jai	mes Par	ker, James	oncession 6; these names on the list: Byrnes, Thomas Buck, John McIntyre, Bernard Conlin, mary Ann Gorman, ius Gleeson				
Good	Robert	2	22	269	30/11/1846				
	made im	provemen	ts: Ale	xander Nel	346; letter stating that they have occupied certain lots for 6 yeasr and have son (west 22), Joseph Stephenson (east 22), Robert Good (west 21), beck (rear 25); request that they be allowed to purchase;				
Good	Robert	2	21	270	01/11/1846				
					itt;' certificate that Joseph Stephenson, Alexander nelson and Robert Good, and 22; good character, loyalty, honesty and industry				
Gorman	James	4	26	600	22/08/1859				
	years ag	o, the imp	roveme	nts on west	concession4; syayus that when he settled in Marlborough about 18 or 19 t 1/2 lot 26 on concession 4, were small and could not have been old; nd has been for several years.				
Gorman	John	6	26	841	03/10/1861				
		ion for 10			artley re west 1/2 lot 26. concession 6; that John Sanders has been in red 20 acres; that he purchased from Thomas Doyle who purchased form				
Gorman	John	6	26	845	03/10/1861				
	Affidavit	by John G	iorman a	and John Sa	anders re east 1/2 lot 26, concession 6, that John Bartley has been in				

Affidavit by John Gorman and John Sanders re east 1/2 lot 26, concession 6, that John Bartley has been in

<u>Famname</u>	<u>Forename</u> <u>Con</u> Lo	Doc	Date
	possession for 11 years it from Doyle and Mealy	, cleared abo	ut 15 acres, and he acquired his interset from John Sanders who acquired
Gorman	Mary Ann 6 27	850	30/01/1869
	Samuel Thomas, Jame	s Byrnes, Thor	est !/2 lot 27, concession 6; these names on title mas Buck, Bernard Copnlin, mary Ann Gorman, Daniel McDermott, Lucius Daley & ux; (Mrs. McIntyre was wife of late Thomas Buck,
Gorman	Mary Ann 6 27	849	30/01/1869
		Parker, James	ncession 6; these names on the list: Byrnes, Thomas Buck, John McIntyre, Bernard Conlin, mary Ann Gorman, ius Gleeson
Gorman	Michael 7 18	973	02/10/1861
			2, 1861 that Michael Gorman has resided on the rear 1/2 lot 18, concession and is the only person to make inprovements to the lot.
Gorman	Michael 7 18	975	24/09/1861
			eil re: rear 1/2 lot 18, concession; that Michael Gorman was first settler on improved land, and no other person has any claim
Gorman	John 7 27	1016	03/10/1861
			onnors(?) that John Gorman has been in occupation of front 1/2 lot 26, ed 5 acres, was the first and sole occupant of the lot and all improvemants
Gorman	John 7 28	1019	19/10/1852
	John Gorman applies to	purchase eas	st 1/2 lot 28, concession 7 October 19, 1852
Gorman	John 8 21	1186	28/09/1861
			n Gorman re: lot 21, concession 8; that about 10 acres are cleared and y land; the bush part is useless with cedar swamp; September 28, 1861
Gorman	James 8 26	1213	10/09/1855
	James Byrne sells to Ja	mes Gorman,	both of Marlborough, west 1/2 lot 26, concession 8; September 10, 1855
Graham	H 2 12	246	22/11/1837
	November 22, 1837; H	Graham; fror	m Perth; application to purchase rear 1/2 lot 122, concession 2;
Grant	Henry C 2 19	256	11/09/1870
		ted to Henry C 850 and 1870 Peters; Williar	
Grant	Peter 2 19	259	04/11/1841
	Peter Grant: letter cond	erning his righ	nt to 1500 acres on lots 19 - 26;
Grant	Martin 8 18	1168	29/10/1852
	Applies to purchase eas	st 1/2 lot 18, co	oncession 8, October 29, 1862
Griffith	James 4 22	556	16/03/1835
	J.B. Lewis forwards pay	ment on beha	If of James Griffith re: south 1/2 lot 22, concession4;, a clergy reserve;
Guest	Thomas 6 5	735	25/11/1838
		er 1826 and T	ames Moons claim to lot 5, concession 6, gave up his right to the south east homas Guest was given permission to occupy it until the government

<u>Famname</u>	<u>Forename</u>	<u>Con</u> Lot	Doc	Date			
Guest	Thomas	6 5	749	11/07/1842			
	possessio governme Hoe (sic) hears that	on of front 1/2 of ent deciede to se on the rear 1/2 o t he is putting a l	lot 5, conces ell it; he mac f the lot has prother on th	nmissioner of Crown Lands: about 5 yeasr prebious he was put in ssion 6, by government agent, Mr. West; to occupy and improve until the de a road through a swamp at considerable expense; complains that John cut the good timber on the front 1/2 and defies anyone to stop him; he he lot and he (Guest) will lose his improvements; asks for help in the matter o improve his part of the lot			
Halfpenny	Samuel	5 28	720	07/09/1870			
				ncession 5; names listed thereon are: Andrew Adams Jr., Samuel d, John Crawford,			
Halfpenny	Samuel	6 27	859	08/09/1929			
		f Henry Bulbesł east 1/2 lot 27, o		el Halfpenny that James Parker has cleared 5 acres of land and built a 6			
Halfpenny	Samuel	6 27	867	08/09/1929			
		f Henry Bulbeck west 1/2 lot 27.		el Halfpenny that Samuel Thomas has cleared 5 acres of land and built a 6			
Hall	William	10 2	1314	26/02/1831			
	Wiiliam H	all applies to pu	chase lot 2,	concession 10; a Clergy Reserve			
Hall	William	10 2	1317	08/02/1833			
		alloch to lease		I his rights in lot 2, concession 10, to Edwrad Mills and gave no authority to the lot that he has almost 20 acres cleared and Edward Mills has almost			
Halpin	Patrick	2 30	307	13/07/1839			
	July 13, 1	839 ;Patrick Hal	pin; says he	is occupant of lot 30; a Clergy Reserve; wishes to purchase it			
Halpin	Patrick	2 30	309	30/08/1839			
		t 309; August 30 ast 1/2, lot 30	, 1839; Sin	ce he has been advised that it will not be sold, Patrick McNamara; wishes			
Halpin	Patrick	2 30	311	30/08/1839			
				il and Patrick Halpin; that Patrick Halpin, now deceased, and father of ttler on west 1/2 of lot 30; that no other person has claim on the lot.			
Halpin	James	2 30	313	02/10/1861			
	Patrick M years ago since ther	Oath of james Halpin re: lot 30: Patrick Macnamara settled on the east 1/2 of lot 30 about 20 years ago, made improvemants, died about 17 years ago; his widow continued in possession and married Mathew Hanrahan who died about 8 years ago; since then the widow has occupied the lot and made improvements; about 30 acres cleared; the only improvements were made by Patrick Macnamara, Mathew Hanrahan and Bridget Hanrahan;					
Hanly(?)	Robert	8 7	1097	17/05/1871			
	October 2 taxes to W	3, 1861 to Robe Villiam Cowan	rt Hanly (?);	ice May 17, 1871; says that rear 1/2 lot 7, concession 8 sold for taxes also West 1/2 to Richard Gavin; on September 17, 1869 front 1/2 sold for			
		-	-	e to front 1/2 lot 7, concession 8 occupies documents 1084 - 1142the nal result was not clear from the documents			
Hannah	William	5 16	680	24/06/1853			
	William Ha	annah applies to	occupy and	d cultivate east 1/2 lot 16, concession 5, with a view to purchase			
Hannah	John	7 18	970	09/12/1859			
	Affidavit o	f John How and	John Hanna	ah that John Brownlee was the first settler and in possession of the front 1/2			

<u>Famname</u>	<u>Forename</u> lot 18, cor	Con Lot	Doc years and r	Date no more. (before Edward Mills J.P.)
Hanrahan	Mathew	2 30	313	02/10/1861
	Oath of ja Patrick M years ago since ther	mes Halpin re: I lacnamara settl o; his widow con n the widow has	ot 30: ed on the ea tinued in po occupied th	ast 1/2 of lot 30 about 20 years ago, made improvemants, died about 17 ssession and married Mathew Hanrahan who died about 8 years ago; ne lot and made improvements; about 30 acres cleared; the only Macnamara, Mathew Hanrahan and Bridget Hanrahan;
Hanrahan	Michael	3 27	398	06/03/1860
	Michael H	lanrahan, (docu	ment largely	/ indecipherable)
Hanrahan	John	4 26	578	17/08/1858
		of Michael Molo nas Enright, and		that John Hanrahan bought the goodwill east 1/2 lot 26, concession4, from nount for ti.
Hanrahan	John	4 26	591	22/08/1859
	William B	razil Sr. sells toi	John Hanra	ahan east 1/2 lot 26, concession
Hanrahan	John	4 26	594	22/08/2859
	John Han	rahan and Willia	m Brazil re:	the removal of a house on the east 1/2
Hanrahan	John	4 26	596	22/08/1859
	Sale by Jo	ohn Hanrahan to	bernard Ha	anrahan of 50 acres of east 1/2 lot 26, concession 4
Hanrahan	Bernard	4 26	596	22/08/1859
	-		bernard Ha	anrahan of 50 acres of east 1/2 lot 26, concession 4
Hanrahan	James	8 21	1186	28/09/1861
				n Gorman re: lot 21, concession 8; that about 10 acres are cleared and ny land; the bush part is useless with cedar swamp; September 28, 1861
Harbison	David Jr	5 11	663	06/12/1852
	Applicatio	on by David Hart	oison Jr. to p	purchase west 1/2 lot 11, concession 5;
Harbison	David	5 11	667	06/12/1852
		nd permission to onditions, he sh		est 1/2 lot 11, concession 5, for 5 years under conditions'; Upon compliance ed to a deed;
Harris	Daniel	2 12	243	16/06/1834
			-	Daniel Harris, Oxford township, to a grant of land based on his service as a giment of Grenville Militia, between July 15, 1812 and January 2, 1813;
Harris	David	4 5	414	11
	and believ	ve that he reside	s in the Lon	d Harris certify that Henry Brownlee left this part of the province last June don District; that he never cut down any timber nor made any cession (see #412)
Harris(?)	Philemon(?) Philemon	8 13 (?) Harris (?) of	1154 Kemptville	25/11/1873 wishes to purchase lot 13, concession 8
Hart	Richard	3 3	333	04/11/1853
	Applicatio	on to Mr J Durie 1	o purchase	west 1/2 of lot 3, concession 3. Deposit included
Hart	Thomas	3 15	363	18/06/1875
	Thomas H	lart requests (N	orth Gower	P.O.) whether lot 15 is available
Hector	Thos	5 30	728	18/01/1853
				'Connor, Treasurer of Carleton county; asks whether there has been sale o infordm him that it, as well as lot 30, concession5, lot 7, concession 8,

<u>Famname</u>	<u>Forename</u> <u>C</u>	on Lot I	Doc Date	
	and lots 21 and 1846	d 22, concessio	n 10, (and some	in Gosfield township, were surrendered to the Crown on July 5,
Henderson	Caleb Jr	6 1	731 11/04/ ⁻	1821
			-	Elizabethtown, as a private in Troop of Cavalry commanded by, and April 1813
Henderson	Caleb Jr	6 1 7	732 28/09/*	1832
		Henderson, Jr. on 6, 100 acres	-	opp of Cavalry commanded by Capt. Charles Jones for west 1/2,
Henderson	John	8 10 1 ⁴	150 16/04/ ⁻	1853
	Affidavit of Joh	n Henderson re	document #114	9
Hinton	William	1 7	33 05/11/ ⁻	
	made 'large' in	nprovements ar	nd now wishes to	ent. He has occupied the west half of the lot for ten years and purchase the lot. He has made all possible inquiries about the ble information from the Deparment.
Hopper	Michael	7 26 10	009 09/12/ ⁻	1825
	Michael Hoppe	er, of Osnabrool	k, has been awar	ded 200 acres as the son of Abraham Hopper, a U.E.L.;
Hopper	Michael	7 26 10	011 14/04/ ⁻	1827
	Location Ticket	t; Michael Hopp	er of Osnabrook	son of Abraham Hopper, U.E.L.; lot 26, concession 7
Hopper	Michael	-	013 04/11/	
	Grant to Michae	el Hopper of Os	snabrook, son of	Abraham Hopper, UEL, lot 26, concession 7
Hough	Jotham?		367 28/11/ ⁻	
		-		ce the 28th and 29th November, 1803, under the New Regulations adhered to the Unity of the Empire"
How	John		738 06/01/ ⁻	
			-	ker and Thomas Morison that John How has been an actual settler the spring of 1840 and no more;
How	John	6 5 7	739 15/09/ ⁻	1845
	Certificate by Ir concession 6	nspector of Cler	rgy Reserves tha	t John How's name was taken down for rear half, 100 acres, lot 5,
How	John	6 5 7	745 29/03/*	1865
	John How sells	s to William Hov	w rear 1/2 lot 5, c	oncession 6
How	William		745 29/03/	
			w rear 1/2 lot 5, c	
How	John		749 11/07/ ⁻	
	possession of f government de Hoe (sic) on the hears that he is	front 1/2 of lot 5 eciede to sell it; e rear 1/2 of the s putting a broth	, concession 6, b ; he made a road e lot has cut the g her on the lot and	er of Crown Lands: about 5 yeasr prebious he was put in y government agent, Mr. West; to occupy and improve until the through a swamp at considerable expense; complains that John good timber on the front 1/2 and defies anyone to stop him; he he (Guest) will lose his improvements; asks for help in the matter e his part of the lot
How	John	7 18 9	970 09/12/ ⁻	1859
				hn Brownlee was the first settler and in possession of the front 1/2 before Edward Mills J.P.)
Howey	William Dr.	5 18 6	684 11/02/ ⁻	1861
	William Robbin	nson and Jane (Castle,widow of	Henry Castle, release all of their interests in lot 18, concession 5,

<u>Famname</u>	Forename Con Lot Doc Date to Dr. William Howey of Oxford township.
Huffnaie?	Catherine 3 25 367 28/11/1803
	"Locations made in the Surveyor Generals Office the 28th and 29th November, 1803, under the New Regulations - by the Sons and Daughters of persons who adhered to the Unity of the Empire"
Hunter	Nelson 6 15 792 31/12/1841
	Return of Locations from 10/09/1839 to 31/12/1841 made by W.J. Scott
Hunter	Nelson 6 15 796 18/10/1842 Grant to Nelson Hunter, Oxford, son of David Hunter of Edwardsburgh, U.E.L; of lot 15, concession 6;
Hurd	Asael 1 19 80 / /
Turu	Certificate of Asael Hurd (undated):
	I hereby certify that Shubel Seelye the husband of Kezia Seelye has frequently told me that the Lott No. 19 first concession in the Township of Marlborough was petitioned for his wife Kezia Seelye. Asael Hurd.
Hurd	Asael 1 21 96 21/09/1803
	Land Grant to Asael Hurd, of lot 21, in the 1st concession of Marlborough township, Grenville county, Johnstown District , September 21, 1803.
Hurd	Asahel 1 21 99 //
	Document 99A summarizes the patents issued in connection with lots 21 and 22 on the 1st concession as: D1344C Whole 21st - 1st, Patent to Asael Hurd 5 Oct 1803 D14711 RJ fr parts 21 & 22 - 1st, to John M Caldwell 12 Apr '36
Hurd	Asahel 1 29 177 13/03/1828
lamas	A series of documents (176 - 206), the substance of which seems to be that Job Olmsted sold his interests in lot 29 to Adoniram B. Young and then left the province for the U.S.; Young was unable to establish his rights in the lot and submitted certificates from several persons who were purported to know the circumstances of the case. (Stephen Burritt, Henry Burritt, Asahel Hurd, Daniel Burritt). There is: a Certificate of 26/06/1828 that Adoniram B. Young had taken the Oath of Allegiance; An acceptance (08/06/1829) by Young of the Lands Department's price for the lot; A letter from Young, (25/06/1830), pressing his case since (he says) he had done a great deal of work on the lot, he had a large family depending on him, and does not want to lose all the work that he has done on it, A Certificate of April 29, 1846, from Jane Young, widow of the Late Adoniram Young, that she makes no dower claim on the Broken Front of Lot 29, concession 1, An affidavit by Henry James and Frederick Weidmark as to the improvements that Stephen Young has made to the Broken Front of lot 29, concession 1, and that he had been the occupant for four years, The sale on 17/05/1851 by Stephen Young to Aaron Merrick of fourteen acres on the Broken Front of Lot 29, concession 1, A Quit Claim on 01/04/1851 by Jane Young, widow, to George Shephard in respect of the west 1/2 of lot 29, concession 1. A transfer on 16/06/1855, by George Shephard, to William Henry Shephard, of his interests in lot 29. A transfer on 29/07/1859, by William Henry Shaphard to William McGregor of Kemptville, of his interests in the lot.
James	Henry12917713/03/1828A series of documents (176 - 206), the substance of which seems to be that Job Olmsted sold his interests in lot 29 to Adoniram B. Young and then left the province for the U.S.; Young was unable to establish his rights in the lot and submitted certificates from several persons who were purported to know the circumstances of the case. (Stephen Burritt, Henry Burritt, Asahel Hurd, Daniel Burritt). There is: a Certificate of 26/06/1828 that Adoniram B. Young had taken the Oath of Allegiance; An acceptance (08/06/1829) by Young of the Lands Department's price for the lot; A letter from Young, (25/06/1830), pressing his case since (he says) he had done a great deal of work on the lot, he had a large family depending on him, and does not want to lose all the work that he has done on it, A Certificate of April 29, 1846, from Jane Young, widow of the Late Adoniram Young, that she makes no dower

<u>Famname</u>		Con Lo	ont of Lot 29,	
	the Brok	en Front of lot 2 on 17/05/1851	9, concessio	derick Weidmark as to the improvements that Stephen Young has made to on 1, and that he had been the occupant for four years, Young to Aaron Merrick of fourteen acres on the Broken Front of Lot 29,
		laim on 01/04/1	851 by Jane	Young, widow, to George Shephard in respect of the west 1/2 of lot 29,
				Shephard, to William Henry Shephard, of his interests in lot 29. Henry Shaphard to William McGregor of Kemptville, of his interests in the lot.
James(?)	Benjamin	6 25		06/12/1828
				n 6; (see also #824 and #826)
Jessup		4 14 lot 14, concess Jessup, son of	ion 4, to Eliza	17/03/1848 abeth rebecca Jessup, widow, and Hamilton Jessup, exutors of estate of
Johnston	Thos	3 1		21/02/1853
		-		ession 3 with deposit
Johnston	Thos	3 1	325	26/01/1855
	Re; east	1/2 lot 3; Thon	nas Johnston	n assigns all of his interests to James Brownlee;
Johnston	Thomas	3 1	328	21/02/1856
	arrears	of taxes and he	was given the	Carleton County; Lot 1, Concession 3, was sold to James Mulvagh for e deed; Since then a 'Johnston' was given a license of occupation; O Court of Crown Lands
Johnston	Adam	6 5	737	08/01/1847
	that they	of 12 local sett are all acquair ont of the lot rha	ited with lot 5	5, concession 6, a clergy reserve, and believe that there is morre good land r.
Johnston	John	6 5	737	08/01/1847
	that they	of 12 local sett are all acquain ont of the lot rha	ted with lot 5	5, concession 6, a clergy reserve, and believe that there is morre good land r.
Johnston	Thomas	6 5	737	08/01/1847
	that they	of 12 local sett are all acquair ont of the lot rha	ted with lot 5	5, concession 6, a clergy reserve, and believe that there is morre good land r.
Johnston	Adam	6 5	761	13/08/1855
	trifling w build on	ere made by Pa the lot; Farrell I	atrick Farrell i eft the towns	Johnston re: front 1/2 lot 5, concession 6; first improvements which were in 1843; in 1847 Patrick Farrell sold to Thomas Murphy who was the first to ship in 1847 and is supposed to be in the USA; William Caldwell is in bodwill of the lot from Andrew Wallace; William Mackey J.P.
Johnston	John	7 2	892	17/07/1830
		chmond; Francton to Richmond M		lies to purchase clergy reserve lot 2, concession 7; asks that the reply be nent;
				e Lot two has been applied for by John Johnston and Bryan B Kennedy to nded by the Council for a Lease")
Johnston	John	7 2	893	02/11/1830
	Reply of	Peter Robinso	n, Commissio	oner of Lands; to Francis Duke, at Richmond Military Settlement; re: lot 2,

<u>Famname</u>	Fo	<u>rename</u>	<u>Con</u>	<u>Lot</u>	Doc	<u>Date</u>
					-	hat names of John Johnston and Bryan Kennedy are entered as ay either lease or buy.
Johnston	John		7	2	894	10/09/1830
		and impro	ved there ded way	on; now to obtai	v wish to pu n possessi	cession 7; they applied for a lease about 7 years ago; and since resided on urchase; say that they are informed that an attempt is making in an on of their improvements; asks for a speedy reply since they are afraid of ustry".
Johnston	John		7	2	896	11/11/1830
			; thus the	ey are qu	uite secure	ohnston, re: lot 2, concession 7; that he and Kennedy are recommended in the property and can take out a lease or purchase; says that he may tell
Johnston	Thom	as	7	3	901	23/03/1856
		Henry Tay	lor and w	ife, Ann	, transfer s	south-west 1/2 lot 3, concession 7 to Thomas Johnston, 100 acres;
Johnston	John		7	18	967	20/09/1856
		John Brow	nlee sell	s front 1	/2 lot 18, c	oncession 7 to John Johnston; September 20, 1856
Johnston	Adam		7	20	988	21/02/1853
		Adam Joh	nston app	olies to p	purchase w	vest 1/2 lot 20, concession 7
Johnston	Adam		7	20	989	22/02/1855
		bought the Sheriff has 20 and ha	e lot in 18 s sold it fo If of 19 bu	53 from or taxes it never	the Crowr said to be claimed tit	P., Quebec; February 22, 1855; re: west 1/2 lot 20, concession 7; says he of Commissioner of lands and paid the first instalment; now he finds that the owed by a 'Service'(?)'; it is true that Service held possession of east 1/2 lot le to the west 1/2; there must be a m,istake and he asks Powell to visit the the put right;
Johnston	Adam		7	20	991	28/02/1855
		Letter fron problem w				ebec to Commissioner of Crown Lands concerning Adam Johnston's ion 7
Johnston	Adam		7	21	994	24/05/1853
						and Agent; re front 1/2 lot 21, concession 7; says that he paid the deposit for er and cultivate the lot
Johnston	Adam		7	23	1001	24/05/1853
		Thomas Jo view to pu		for Adar	n Johnstor	n, applies for front 1/2 lot 23, concession 7; to occupy and cultivate with a
Johnston	Adam		7	23	1003	13/06/1853
		Thomas Jo view to pu		for Adar	n Johnstor	n, applies for rear 1/2 lot 23, concession 7; to enter and cultivate with a
Johnston	Adam		8	18	1171	13/06/1853
		William Jo	hnston (f	or Adan	n Johnston) applies to purchase west 1/2 lot 18, concession 8; June 13, 1853
Johnston	Willia	m	8	18	1173	27/05/1854
		William Jo	hnston se	ells wes	t 1/2 lot 18	, concession 8, to William Burrows of Huntley; May 25, 1854
Johnston	John		9	1	1227	05/02/1885
		Quit Claim Jr; Atteste		-		s Donnally Sr, transferred east 1/4 lot 1, concession 9, to Thomas Donnally h Gower
Jones Bros			1	21	99	29/04/1863
			-			from Jones Bros., questioning the grant to Asael Hurd. They feel that there Caldwell has a right to part of the land so granted.

<u>Famname</u>	For	<u>ename</u>	<u>Con</u>	<u>Lot</u>	Doc	Date
			ession	of marlb	oro issued	e to the above, states that it appears that the patent for the whole of Lot 21 I on the 5th Oct. 1803 to Asael Hurd and for the fr (?) parts of 21 and 22 to 6.
Jones Bros		-	8	4	1066	15/07/1868
		Jones bros, 7 of lot	Foronto	o, re: rea	r 1/2 lot 4,	concession 8; pay on behalf of Robert Montgromery an amount on balance
Jones Bros			8	4	1069	//
		Jones brothe Montgomery	rs ask	that the	patent for r	rear 1/2 lot 4, concession 8 be forwarded to them on behalf of Robert
Joynt?	Edw		5	8	645	24/06/1825
						Joynt?, was located by Q-master general on 16/05/1822 for east 1/2 lot 8, d on 16/03/1825
Junk	Thom	as	3	10	350	02/10/1861
		THomas Jun 352	k and ⁻	Thomas	Mackey; ar	n oath by Thomas Mackey; almost indecipherable; relates to Document
Junk	Thom	as	3	10	352	25/01/1862
		Thomas Juni	< sells	to Thom	as Mackey	east 1/2 of west 1/2 of lot 10, concession 3, 50 acres;
Kehoe	Patric	k	8	26	1205	04/09/1835
		An arrangem (the conditon				cky and Patrick Kehoe regarding lot 26, concession 8; September 4, 1835; oscure)
Kehoe	Patt		8	30	1219	25/09/1852
		Patt kehoe A	pploie	s to purc	hase front	1/2 lot 30, concession 8l September 25, 1852
Kennedy	Bryan		7	2	892	17/07/1830
		From Richmo directed to Ri				s to purchase clergy reserve lot 2, concession 7; asks that the reply be nt;
		-				ot two has been applied for by John Johnston and Bryan B Kennedy to ed by the Council for a Lease")
Kennedy	Bryan		7	2	893	02/11/1830
		concession 7	, a cle	rgy rese	rve; says th	er of Lands; to Francis Duke, at Richmond Military Settlement; re: lot 2, nat names of John Johnston and Bryan Kennedy are entered as y either lease or buy.
Kennedy	Bryan		7	2	894	10/09/1830
		and improved	d there d way	on; now to obtair	wish to pu possessic	ession 7; they applied for a lease about 7 years ago; and since resided on rchase; say that they are informed that an attempt is making in an on of their improvements; asks for a speedy reply since they are afraid of stry".
Kennedy	Bryan		7	2	896	11/11/1830
			nus the	ey are qu	iite secure i	hnston, re: lot 2, concession 7; that he and Kennedy are recommended in the property and can take out a lease or purchase; says that he may tell
Kennedy	John		9	17	1286	09/07/1823
		Location Tick Regiment;	et for	John Kei	nnedy, re: l	ot 17, concession 9; a discharged soldier in Glengarry Fencible
Kenny?	Thos		4	5	414	//
		Thos. Kenny	?, Joh	n Peirce	and David	Harris certify that Henry Brownlee left this part of the province last June

<u>Famname</u>	<u>Forename</u>	<u>Con</u> Lot	Doc	Date
				ndon District; that he never cut down any timber nor made any
				ncession (see #412)
Kenny?	John	7 17	959	02/10/1861
	Affidavit of	f William Trimble	and John	Kenny(?) re: condition of lot 17, concession 7, (rocky and swamp)
Kerr?	Henry	6 5	737	08/01/1847
	that they a	12 local settlers are all acquainted at of the lot rhan o	d with lot 5	, concession 6, a clergy reserve, and believe that there is morre good land
Kettles	James	7 9	915	06/04/1854
	Alexander	Taylor sells to J	ames Kett	les, front 1/2 lot 9, concession 7;
Kidd	William	4 26	587	16/08/1859
	Campbell, occupied I	Provincial Land by John Hanraha	Surveyor; an since 18	eve, Dennis Collins, Township Councillor, Roger Percival, J.P., and Wm. that, as to lot 26, concession 4, they are well acquainted with the lot 846, poor lot, inferior soil,almost covered with stones; Thomas Hanrahan lest man; great deal of hard work, to reclaim it from wildreness;
Kilborn	Benjamin	4 12	456	30/06/1836
		service of Benjar tia on actual ser		n, of Kitley, for a land grant as private in a Flank Company 2 Regiment
Kilborn	Benj	4 12	458	07/04/1836
	-	Kilborn of Kitley 2nd Regiment L		dmund Burritt as attorney to locate 100 acres for service with Flank a
Knapp	Daniel	4 10	430	15/03/1860
	Daniel Kna	app, rear 1/2 lot	10, conces	sion 4; sold to William Pratt; certificate by Archibald Putnam
Knapp	Daniel	4 10	433	24/09/1855
	Sale of re Barnabas		cession 4,	a clergy reserve, by Robert McCulough to Daniel Knapp;certificate from
Lannen?	DW	5 5	643	21/04/1828
	Lot 5, cond	cession 5; Grant	to D.W. La	annen??,, oif Marlborough;
Latulip	Joseph	7 15	951	25/06/1833
	Certificate	of service of Jos	seph Latuli	ip; of Edwardsburgh, served as private in the Incorporated Reg't of Militia,
Latulip	Joseph	7 15	952	04/04/1838
				sburgh, that the Location Ticket which he received for service in Captain porated Militia, is lost;
Lawlor	Joseph	6 29	872	08/02/1854
	applies to	purchase east 1	/2 lot 29, c	concession 6
Lawlor	Joseph	6 29	874	01/10/1861
				Ralph that John Edwrads is in possession of east 1/2 lot 29, concession rom Joseph Lawlor and only improvements are those made by John
Lawlor	Joseph	6 29	877	02/10/1861
	possessio acres choj	n for 4 years, 6 a oped by Joseph	acres clear Lawlor abo	Saunders re: west 1/2 lot 29, concession 6, that James McEvoy is in red and improved, the clearance wasmade by him except for about 2 1/2 out 6 years ago, who abandoned it without even logging it, that James land inferior, no one else has any rights in the lot

<u>Famname</u>	<u>Forename</u>	<u>Con</u>	<u>Lot</u>	Doc	Date
Lee	Leany(?)	1	11	54	31/10/1803
	-				en October 31 and November 5, 1803, 2 only. The Location made in 11 and 12, on the Broken Front, 200 acres.
Lee	Leaney (?)	1	11	56	07/11/1803
			-		nship of Lancaster in Glengarry county, a daughter of John Snyder, a U.E.L.)0 acres. Order-in-Council of January 5, 1798.
Lee	Wm H	2	19	265	07/09/1849
	Wm H Le	ee; from M	ontreal; r	e: lots 19-	26
Legier	Chryostosum	1	1	7	22/06/1857
	Sale of	ear half of	f lot by C	hryostum l	egier (dit Parisienne) to James Nesbitt of the township of Nepean.
Leviston	John	8	4	1047	23/08/1845
	but the f	ront 1/2 is	swamp v		vn Lands Office; asks about lot 4, concession 8; says the rear 1/2 is good Id be of no use to anyone but him since he owns the adjacent 200 acres; on it
Leviston	John	8	4	1051	18/09/1861
			-	-	/illiam Taylor, September 18, 1861, that John Leviston was in possession of he has cleared 5 - 8 acres cleared and fenced;
Lewis	JB	3	10	343	13/09/1861
	J.B. lewi	s writes to	say that	Wm Pratt	wishes his name to be put down for 150 acres of lot 10, concession 3;
Lewis	J.B.	4	5	412	02/07/1834
	Richmor	id: J.B. Le	wis says	that Wm F	Ryan wants to purchase the front half of lot, a clergy reserve;
Lewis	George	4	11	439	06/10/1832
	-		-		concession 4, to George Lewis, of Richmond, 200 acres as a discharged
Lewis	J.B	6	11	784	20/04/1831
				oner of Cro aml Barnar	own Lands, answers enquiry of Jeremiah Evoy (#783) that lot 11, d, UEL
Lewis	JB	7	7	909	27/03/1832
				-	800 acres in Marlborough; lots 7 and 8, concession 7, complete swamp; them for any 2 lots in North Gower
	(note on	letter: lots	7 and 8	located to	Captain lewis January 24, 1829)
Lewis	J.B.	7	11	934	17/04/1846
	J.B. Lew front 1/2	to the per de the lot i	son who	presently	lot 11, concession7; there is a problem about the government selling the resides on it and has made improvements. it seems that the standard way parts; that would mean that the resident would have to abandon 1/2 of his
Lewis	J.B	8	7	1103	03/01/1872
	lewis & F	Pinhey (J.E	3. Lewis)	says Mr C	owan anxious to have his patent to front 1/2 lot 7, concession 8
		-		-	e to front 1/2 lot 7, concession 8 occupies documents 1084 - 1142the nal result was not clear from the documents
Lewis	J.B.	9	3	1238	14/05/1832
					eorge Birtch and Alexander Montgomery have agreed to sivide the lot, 70 acres and Birtch, 60 acres;

Famname Forename Con Lot Doc Date

documents #1240 - #1253 are related to this situation

Lewis J.B.	9	3	1239	14/05/1832	
------------	---	---	------	------------	--

J.B. Lewis advises that John Moore, George Birtch and Alexander Montgomery have agreed to sivide the lot, Moore and Montgomery to each take 70 acres and Birtch, 60 acres;

documents #1240 - #1253 are related to this situation

Lewis J.B 10 2 1319 24/04/1833

J.B. Lewis writes from Richmond to Crown Lands re: lot 2, concession 10; Says that at the beginning of 1831 he applied to Crown Lands to purchase for Wm Hall lot 2, concession 10, a Clergy Reserve, the lot had not been valued, he had Hall's name entered on the Books for the lot, Hall occupied the lot for over 7 years with Mr. Burke's approval and had made considerable improvements, Hall sold his rights in the lot to brother-in\-law Edward Mills, Lewis applied on December 10, 1832 to purchase the lot for Mills, the offer was accepted and he paid the first instalment on January 26, 1833, then Lewis discovered that the lot had been sold and a deed given to Mr. Malloch, Lewis is at a loss to as to what could have induced the Commissioner of Crown Lands to dispose of the lot to Malloch who had no claim and at a lower price, in preference to Edward Mills who had a stronger claim having paid Hall for his rights and having nearly 40 acres cleared with a good house and barn,

Libby William 1 3 24 01/07/1844

A letter regarding the Broken Front of the lot, a Clergy Reserve lot; to the Lands Commisision at Montreal. He says that a Mr. Chisholm had squatted on the lot 7 or 8 years since and made small improvements. He wishes to purchase the lot and the improvements but, with a large family, does not wish to do anything contrary to the Governments wishes. He asks for permission to occupy the lot until the Government has inspected and valued the property at which time, as the occupant, he would have first chance to purchase it at the upset price.

Livingston J	ohn	8	4	1049	27/10/1845
--------------	-----	---	---	------	------------

John Livingston, from Richmond to Crown Lands office, Montreal; October 27, 1845; re lot 4, concession 8, his father, Donald Livingston, applied for the lot in 1843 but got no answer; his father purchased the goodwill in the lot from Richard Pettapiece who then occupied it; he and father have improved the lot, wishes certainty of possession before doing any more work on it,

Livingston	John	8	4	1053	01/10/1861
------------	------	---	---	------	------------

Affidavit of RObert Montgomery that John Livingston is in possession of front 1/2 lot 4, concession 8 and has been for more than 8 years; more than 7 acres has been cleared and fenced and there are no improvements except those made by him

Livingston John 8 4 1056 18/09/1865

Edward Malloch writes to Crown Lands Office re: front 1/2 lot 4, concession 8, on behalf of John Livingston; enquires about any amount owing and about the patent

Livingston	James		8	4	1058	21/07/1866
		Grant to Jame Note: should h		•		lot 4, concession 8; ngston;
Livingston	John		8	4	1059	29/03/1868
		Cancellation o	f Grar	nt to 'Ja	ames' Living	gston; to be re-issued to John Livingston
Lyon	W.R		4	5	419	15/10/1852
		W.R. Lyon ask	es wh	nether	rear 1/2 of I	ot 5, concesson 4 is for sale and the price;
Lyon	Geo		6	13	787	26/05/1841
		Lyon to Rader seems)	hurst	; relate	es to lots 13	and 15, concession 6; it is as well a personal letter between friends (it

Famname Lyon	Forename Robert	<u>Con</u> 8	<u>Lot</u> 7	<u>Doc</u> 1101	<u>Date</u> 21/06/1871
·	Robert Lyo	n to Crow	n Lands	s office; qu	estions the status of front 1/2 lot 7, concession 8;
	-			-	to front 1/2 lot 7, concession 8 occupies documents 1084 - 1142the al result was not clear from the documents
Lyon	Robert	8	7	1105	08/05/1872
	Robert Lyo	n (lawyer)) says th	hat William	Trimble wishes to obtain his patent to fron 1/2 lot 7, concession 8
	-			-	to front 1/2 lot 7, concession 8 occupies documents 1084 - 1142the al result was not clear from the documents
MacLarnan	John	4	22	568	17/05/1862
	John MacL Document	-			22, concession 4; ct spelling:
MacMIllan	Elizabeth	5	1	612	16/04/1798
	Elizabeth M assigned lo				eburg, Upper Canada, having qualified for a grant of 200 acres, is
MacNamara	Patrick	2	30	313	02/10/1861
	years ago; since then	icnamara his widow the widow	settled v contin v has oc	on the eas ued in pos cupied the	st 1/2 of lot 30 about 20 years ago, made improvemants, died about 17 session and married Mathew Hanrahan who died about 8 years ago; a lot and made improvements; about 30 acres cleared; the only facnamara, Mathew Hanrahan and Bridget Hanrahan;
Macartney	George	6	10	776	28/12/1864
	Affidavit by	George N	Macartne	ey concern	ing document re: James Taylor
Macartney	George	7	11	938	01/02/1855
	James Mor	ton assig	ns his ir	nterest in lo	ot 11, concession 7 to George Macartney
Macartney	George	8	7	1090	25/10/1861
	-	-		-	drew Nixon re: front 1/2 lot 7, concession that William Tremble is the only no other improvements
				-	to front 1/2 lot 7, concession 8 occupies documents 1084 - 1142 - the al result was not clear from the documents
Macartney	george	8	Ũ	1146	25/09/1867
	-				Nixon concerning east 1/2 lot 9, concession 8; they say that George acres cleared; no other improvements
Mackey	Thomas	3	10	350	02/10/1861
	THomas Ju 352	unk and Ti	homas I	Mackey; ar	n oath by Thomas Mackey; almost indecipherable; relates to Document
Mackey	Thomas	3	10	352	25/01/1862
	Thomas Ju	ink sells to	o Thoma	as Mackey	east 1/2 of west 1/2 of lot 10, concession 3, 50 acres;
Mackey	Robert	4	8	423	01/12/1868
					nt for lot 8, concession 4 has been issued, when and to whom; there is a 11/1795 to Major James Gray;
Mackey	Robert	5	2	630	16/08/1856
	William Pri	ce appoin	nts an at	torney to s	sell lot 2 concession 5 to Robert Brownlee;

<u>Famname</u>	<u>Forename</u>	<u>Con</u> Lot	<u>Doc</u>	Date
				cuments which result, it seems, in the lot becoming the property of Robert
	and thom	nas Mackey / N	-	
Mackey	Thomas	5 2		16/08/1856
	Documen		seies of doc	o sell lot 2 concession 5 to Robert Brownlee; cuments which result, it seems, in the lot becoming the property of Robert
Mackey	William	6 5	761	13/08/1855
	trifling we build on t	ere made by Pa he lot; Farrell I	trick Farrell i eft the towns	Johnston re: front 1/2 lot 5, concession 6; first improvements which were n 1843; in 1847 Patrick Farrell sold to Thomas Murphy who was the first to ship in 1847 and is supposed to be in the USA; William Caldwell is in bodwill of the lot from Andrew William Mackey J.P.
Mackey	William	6 10	775	19/02/1852
			-	by John Thompson and Sandy Taylor, that James Taylor in possession of ween 15 and 16(?) years
Magee	John	10 10	346	07/11/1846
	John Mag	gee sells to Wil	liam Moor 10	00 acres of lot 10, concessiom10;
Magra??	Lawrence	4 26	589	16/08/1859
				ed about 23 years, 20 acres cleared on the east 1/2 which Hanrahan the same are worth about 10 pounds. Oath before Denis Collins, J.P.
Mahan	Elizabeth	2 21	273	10/10/1882
		I0, 1882; lease s; further leas		eth Mahan, to Thomas Wilson, west 1/2 lot 21; for 3 years; subject to many
Malloch	Edward	3 4	336	18/03/1836
	From 'Ho purchase		oly'; March 18	8, 1836; considerable detail about the history of titles to the lot; he wants to
Malloch	John	3 13	359	28/01/1857
	John Mal	loch requests f	rom Ottawa	description of lots 13 and 14, concession 3
Malloch	Edward	5 15	677	23/08/1841
	Edward N	/lalloch, Richm	ond, asks wł	ho is deeded for lot 15 in concession 5, and when it was located
Malloch	Edw	8 4	1056	18/09/1865
				ds Office re: front 1/2 lot 4, concession 8, on behalf of John Livingston; nd about the patent
Malloch	Edward	8 4	1061	11/03/1868
	letter fron Livingstor		own Lands c	office; requests correction of the grant document from "James" to "John"
Malloch	Jno	8 4	1065	20/02/1868
	Jno Mallo	och to Crown La	ands Office; I	re front 1/2 lot 4, concession 8; asks abpout the procedure to re-issue patent
Malloch	Edwd	97	1261	11/04/1838
				eyor General, re: William Beattie; east 1/21 lot 7 concession 9; asks to have is a suggestion that Beattie is destitute;
Malloch	Edw	10 19	1346	03/04/1865
		Aalloch writes f		to Crown Lands office in Quebec about east part lot 19 (28 acres) and lot 22
Manning	Peter	5 20	691	05/11/1836
	Peter Ma	nning writes fro	om Richmono	d to Edward Malloch; asks Malloch to discover whether the name of his

<u>Famname</u>	<u>Forename</u>	<u>Con</u> Lot	Doc	Date
	believe is	No. 20 on the 5	th Con". Wis	iagram of the Township of Marlborough for 200 acres of land which I shes to get Patent deed since Patirck has died. he says that Patrick has ed before he died.
Manning	Patrick	5 20	691	05/11/1836
	brother, F believe is	Patrick Manning, No. 20 on the 5	is on the 'D th Con". Wis	I to Edward Malloch; asks Malloch to discover whether the name of his iagram of the Township of Marlborough for 200 acres of land which I shes to get Patent deed since Patirck has died. he says that Patrick has ed before he died.
Mathieson	Hector	10 25	1349	10/04/1834
		Ticket re: Hector en lot 22, conces		, discharged soldier of Garrison battalion; assigned broken lot 25, and west
Mathieson	Hector	10 0	1348	06/09/1834
	Note on fi	le indicating that	t Hector Ma	thieson Location Tickets are cancelled
McCulla	William	4 11	441	29/11/1852
	William M	lcCulla applies t	o purchase	rear 1/2 lot 11, concession 4;
McCulla	William	4 11	443	15/04/1858
	William M	lcCulla, transfer	s rear 1/2 lo	t 11, concession 4, to Francis McCulla,
McCulla	Francis	4 11	446	12/02/1867
	Francis M	lcCulla (assigne	e of William	n McCulla) paid re: rear 1/2 lot 11, concession 4;
McCullough	Robert	4 10	433	24/09/1855
	Sale of re Barnabas		ncession 4,	a clergy reserve, by Robert McCulough to Daniel Knapp;certificate from
McCurdy	David	7 12	942	26/07/1854
	David Mc	Curdy applies to	purchase f	ront 1/2 lot 12, concession 7
McCurdy	Widow	7 12	944	01/10/1861
				?), re: front 1/2 lot 12, concession 7,on behalf of Widow McCurdy, whose a deposit on the lot , asks that the widow will be protected in the lot
McDaniel	W	5 8	650	23/02/1821
				ed to a land grant based on his service with Captain Charles Jones ient Leeds Militia between October 1812 and April 1813
McDaniel	John	5 8	652	10/09/1827
				ession 5; John McDaniel of Yonge township, Leeds county; as private in Cavalry of the 1st Regiment Leeds Militia'
McDaniel	John	5 8	654	14/01/1841
	Re; west Order tha as Private		sion 5 hn McDanie es Troop of	el be erased as Locatee of this lot and that of John McDonadl be substituted Militia during the late War with the United States of America so that a patent
McDermott	Thomas	2 9	232	21/07/1871
	Abstract o Patent M	its 231,232 of title for lot 9, ca larch 14, 1798, F AcDermott, Jama	Robert I.D. C	
McDermott	Daniel	6 27	850	30/01/1869
				est !/2 lot 27, concession 6; these names on title

<u>Famname</u>	<u>Forename Con Lot Doc Date</u>
	Samuel Thomas, James Byrnes, Thomas Buck, Bernard Copnlin, mary Ann Gorman, Daniel McDermott, Lucius Gleeson; John McIntyre & ux, Patrick Daley & ux; (Mrs. McIntyre was wife of late Thomas Buck,
McDermott	Daniel 6 27 849 30/01/1869
	Abstract of titles for east 1/2 lot 27, concession 6; these names on the list: Crown Grant to James Parker, James Byrnes, Thomas Buck, John McIntyre, Bernard Conlin, mary Ann Gorman, Patrick Daley, Daniel McDermott, Lucius Gleeson
McDonald	Hugh 1 20 92 19/10/1797
	Report on Locations by Lewis Grant (?), Eastern District. Johnstown, 19th Oct. 1797.
	Agreeable to yours of date the 28th Sept, 1796, I entered Capt Hugh McDonald's name on the plan of Marlborough for the following lots, viz, Lots No. 20, 21, 23 and 24, 1st concession; & west half 20, 21, 23 and 24, 2nd concession, 1500 acres, after making the following erasures from the plan, viz: Wm. Soles, Jr., from Lot No. 20, 1 conc.; Joel Parish, from lot 21, 1 conc.; John Soles from lot 23, 1 conc.; John Rynalds from lot 24, 1 conc. To: David William Smith, Esq.
McDonald	McDonald 5 8 654 14/01/1841
	Petition of William Caldwell; of Ramsay township;
	Re; west 1/2 lot 8, concession 5 Order that the name of John McDaniel be erased as Locatee of this lot and that of John McDonadl be substituted as Private in Captain Jones Troop of Militia during the late War with the United States of America so that a patent can issue to his assignee agreeably;
McDonell	John 5 12 669 18/02/1823
	John McDonell of Edwardsburgh has as Order-in-Council of October 5, 1818, for 400 acres of which 200 in umlocated
McDonell	Samuel 10 20 1343 11/03/1833
	Military Grant to Samuel McDonnell, for service as private in Tropp of Provincial Light Dragoons; assigned lot 20 and wst lot 19, concession 10
McEvoy	James 6 29 877 02/10/1861
	Affidavit of John Edwards and John Saunders re: west 1/2 lot 29, concession 6, that James McEvoy is in possession for 4 years, 6 acres cleared and improved, the clearance wasmade by him except for about 2 1/2 acres chopped by Joseph Lawlor about 6 years ago, who abandoned it without even logging it, that James McEvoy is a feeble old man and the land inferior, no one else has any rights in the lot
McGee	John 2 2 223 15/07/1854
	Documents 222, 223, 224; Sale by him to Samuel Templeton of rear half of lot 2, concession 2;
McGillis	Christy 5 1 614 19/02/1817
	Grant of lot 1, concession 5, to Christy McGillis, of Charlottenburgh, wife of John McGillis, daughter of late widow Elizabeth McMillan, an UEL
McGrath	Dennis 4 10 428 28/03/1831
	from Richmind; 28031831: Dennis McGrath asks to have his name entered for lot 10, concession 4; a clergy reserve;
McGregor	William 1 29 177 13/03/1828
	A series of documents (176 - 206), the substance of which seems to be that Job Olmsted sold his interests in lot 29 to Adoniram B. Young and then left the province for the U.S.; Young was unable to establish his rights in the lot and submitted certificates from several persons who were purported to know the circumstances of the case. (Stephen Burritt, Henry Burritt, Asahel Hurd, Daniel Burritt). There is:
	a Certificate of 26/06/1828 that Adoniram B. Young had taken the Oath of Allegiance; An acceptance (08/06/1829) by Young of the Lands Department's price for the lot;
	A letter from Young, (25/06/1830), pressing his case since (he says) he had done a great deal of work on the lot,

<u>Famname</u>	 Forename Con Lot Doc Date he had a large family depending on him, and does not want to lose all the work that he has done on it, A Certificate of April 29, 1846, from Jane Young, widow of the Late Adoniram Young, that she makes no dower claim on the Broken Front of Lot 29, concession 1, An affidavit by Henry James and Frederick Weidmark as to the improvements that Stephen Young has made to the Broken Front of lot 29, concession 1, and that he had been the occupant for four years, The sale on 17/05/1851 by Stephen Young to Aaron Merrick of fourteen acres on the Broken Front of Lot 29, concession 1, A Quit Claim on 01/04/1851 by Jane Young, widow, to George Shephard in respect of the west 1/2 of lot 29, concession 1. A transfer on 16/06/1855, by George Shephard, to William Henry Shephard, of his interests in lot 29. A transfer on 29/07/1859, by William Henry Shaphard to William McGregor of Kemptville, of his interests in the lot.
McIlmoyle	Mary 6 19 807 08/07/1831 Location Ticket; to Mary McIlmoyle, of Edwardsburgh, spinster, daughter of Thomas McIlmoyle, UEL, lot 19, concession 6
McIlmoyle	Eleanor 6 20 815 08/07/1831 Location Ticket to Eleanor McIlmoyle, of Edwardsburgh, daughter of Thomas McIlmoyle, UEL, lot 20, concession
McIlmoyle	6 John 9 7 1256 07/07/1831
Monneyle	Location Ticket re: lot 7, concession 9, John (James) McIlmoyle, son of Thomas McIlmoyle, UEL, July 7, 1831
McIlmoyle	James 9 8 1265 09/07/1831 Locatio Ticket to James McIlmoyle, of Edwardsburgh, as a private in Captain Sanders Company of Cavalry, in 1st Regiment of Grenville Militia; east 1/2 lot 8, concession 9
McIlmoyle	Thomas98126910/07/1833Affidavit of Thomas McIImoyle of Edwardsburgh re: lot 7 and east 1/2 lot 8, concession 9, says that he viewed the lots last fall and found them to be covered by swamp and entirely unfit for cultivation
McIntyre	John 6 27 850 30/01/1869 Registry Office, Abstract of Title for west !/2 lot 27, concession 6; these names on title Samuel Thomas, James Byrnes, Thomas Buck, Bernard Copnlin, mary Ann Gorman, Daniel McDermott, Lucius Gleeson; John McIntyre & ux, Patrick Daley & ux; (Mrs. McIntyre was wife of late Thomas Buck,
McIntyre	John 6 27 849 30/01/1869 Abstract of titles for east 1/2 lot 27, concession 6; these names on the list: Crown Grant to James Parker, James Byrnes, Thomas Buck, John McIntyre, Bernard Conlin, mary Ann Gorman, Patrick Daley, Daniel McDermott, Lucius Gleeson
McLean	Kenneth42557201/01/1834Henry Bulbeck and Joseph Stephenson take an oath that Kenneth Mclean has cleared and cropped 10 acres on lot 20, concession 4. and has built a homer there in which he resides. Before Daniel Burritt J.P.
McLean	Kenneth42557426/03/1836Letter from brockville, by Henry Thornhill saying, as to lot 25, concession 4, that it was originally located for a perosn called "Mightly?" who performed no duties and that Kenneth Mclean has occupied and performed such duties. Can McLean locate on lot 25.
McMillan	Joseph 2 2 220 18/01/1865 Regarding the issue of a patent for the front half of lot2, concession2; His occupation was yeoman; his address was Kemptville P.O., C.W.
McMillen	Joseph 1 2 11 20/08/1873 Documents 10-21: Concerning Joseph McMillan's negotiations with the Crown Lands Commission for purchase of 36 acres ot the Broken Front of this lot and the related survey carried out by John Burchill, Pro. Land

<u>Famname</u>	<u>Forename</u>	<u>Con</u> Lot	Doc	Date_
	Surveyor	r. On June 3, 18	75, he requ	ests that the deed be issued to him
McMullen	Robert	5 12	670	19/01/1853
	Bytown,	application to oc	cupy and cu	Itivate west 1/2 lot 12, concession 5, with a view to purchase
McMullen	Robert	5 12	673	07/02/1853
	Robert M	IcMullen sells to	John McMu	Illen west 1/2 lot 12, concession 5;
McMullen	John	5 12	673	07/02/1853
	Robert M	IcMullen sells to	John McMu	Illen west 1/2 lot 12, concession 5;
McNamara	Patrick	2 30	319	06/08/1839
	occuoies	=	s applied to	ase east 1/2 lot 30; says he is the occupant; says that Patrick Halpin who purchase the entire lot; that he can prove his claim and that Halpin never 2
Mclean	Allan	7 10	926	08/03/1820
				n, Lieut-Col., raised his quota of men under Regulations for raising alifies for a land grant
Mclean	Wm H	7 10	927	16/12/1861
	concerni	ng Wm H McLea	n, heir of Al	lan Mclean re: his tirhgt to a land grant
Mealy	George	6 26	839	28/04/1841
	Sale by 0	George, Patt and	James Mea	aly of lot 26. concession 6, to Thomas Doyle
Mealy	Patt	6 26	839	28/04/1841
	Sale by 0	George, Patt and	James Mea	aly of lot 26. concession 6, to Thomas Doyle
Mealy	James	6 26	839	28/04/1841
	Sale by C	-		aly of lot 26. concession 6, to Thomas Doyle
Mealy		6 26	845	03/10/1861
	possessi	•		Sanders re east 1/2 lot 26, concession 6, that John Bartley has been in out 15 acres, and he acquired his interset from John Sanders who acquired
Mealy(?)	George	6 26	841	03/10/1862
		ion for 10 years		artley re west 1/2 lot 26. concession 6; that John Sanders has been in ared 20 acres; that he purchased from Thomas Doyle who purchased form
Mealy?	Robert	4 26	577	26/05/1801
	wishes to	o purchase lot 26	, concessic	on 4, a clargy reserve
Meikle	John	4 18	516	24/08/1869
		ponse to Archiba by assigment fro		aying that west 1/2 lot 18 and east 1/2 lot 19 vested in John Meikle of Buttitts binson;
Meikle	John	4 18	519	13/11/1869
	deed; 1x2 1x4 26x5 1x10 1x50	ikle, of Burritts R	apids, pays	principal and interest on west 1/2 lot 18 and east 1/2 lot 19 and requests
	\$196.00			

<u>Famname</u>	<u>Forename</u>	<u>Con</u>	<u>Lot</u>	<u>Doc</u>	Date			
Meikle	John	4	18	521	20/11/1869			
	"Sir; In re Con of M	oly to you arlboroug ach. A pa	r letter of gh, show atent hte	f the 13 ins s them to h	November 13: t. I have to state that a recent Report of Inspection of E1/2 19 and W1/2 18, 4 have been occupied by Archibald Baker for eighteen years with 45 acres not be issued to you until the Dept's satisfied that no injustice will be doen			
Meikle	John	4	18	525	23/11/1869			
					nn Meikle of Burritts rapids to Crown Lands Department. port' in detail;			
					nt from Stephen Hurd, J.P., and William Kidd, Reeve of Marlborough ort his position			
Menly(?)	George	6	26	835	26/08/1859			
	first to ma	ike impro	vements		Connors re: rear 1/2 of lot 26, concession 6, that George Menly (?) was commencing in 1845, and that John Sanders now occupies it and has			
Meredith	Henry	6	5	741	08/04/1862			
				-	edith of Pakenham township, Lanark, fron 1/2 lot 5, concession 6; related am township.			
Meredith	Mathew	6	5	741	08/04/1862			
				-	dith of Pakenham township, Lanark, fron 1/2 lot 5, concession 6; related am township.			
Merrick	Aaron	1	29	177	13/03/1828			
	29 to Ado lot and su (Stephen a Certifica An accep A letter fro he had a A Certifica claim on t An affiday the Broke The sale concession A Quit Cla concession A transfer	A series of documents (176 - 206), the substance of which seems to be that Job Olmsted sold his interests in lot 29 to Adoniram B. Young and then left the province for the U.S.; Young was unable to establish his rights in the lot and submitted certificates from several persons who were purported to know the circumstances of the case. (Stephen Burritt, Henry Burritt, Asahel Hurd, Daniel Burritt). There is: a Certificate of 26/06/1828 that Adoniram B. Young had taken the Oath of Allegiance; An acceptance (08/06/1829) by Young of the Lands Department's price for the lot; A letter from Young, (25/06/1830), pressing his case since (he says) he had done a great deal of work on the lot, he had a large family depending on him, and does not want to lose all the work that he has done on it, A Certificate of April 29, 1846, from Jane Young, widow of the Late Adoniram Young, that she makes no dower claim on the Broken Front of Lot 29, concession 1, An affidavit by Henry James and Frederick Weidmark as to the improvements that Stephen Young has made to the Broken Front of lot 29, concession 1, and that he had been the occupant for four years, The sale on 17/05/1851 by Stephen Young to Aaron Merrick of fourteen acres on the Broken Front of Lot 29, concession 1, A Quit Claim on 01/04/1851 by Jane Young, widow, to George Shephard in respect of the west 1/2 of lot 29, concession 1. A transfer on 16/06/1855, by George Shephard, to William Henry Shephard, of his interests in lot 29. A transfer on 29/07/1859, by William Henry Shaphard to William McGregor of Kemptville, of his interests in the lot.						
Meyers	Godfrey	1	15	65	18/05/1803			
					nwall township, Stormont county, son of Michael Meyers, U.E. lots 15, 16, . Order-in-Council dated 11/07/1799.			
Mickie?	George	2	19	256	11/09/1870			
	Other nar Forbes P	i0 Patent nes betw eters; Ric	t granted een 185 hard Pet	0 and 1870 ers; Willia	C. & Harriet Grant (wife) D: m Best; George Mickie?' John Ross; pncerning lots 19-26 in the 2nd concession;			

<u>Famname</u>	<u>Forename</u>	<u>Con</u>	<u>Lot</u>	Doc	Date			
Mills	William	6	5	737	08/01/1847			
	-	re all aco	quainteo		concession 6, a clergy reserve, and believe that there is morre good land			
Mills	Wm	9	7	1263	20/02/1854			
	Wm Mills a	applies fo	or north	1/2 lot 7, co	oncession 9; February 20, 1854			
Mills	Edward	10	2	1312	//			
	File note:	See also	petition	of Edward	Mills			
Mills	Edward	10	2	1316	26/01/1833			
	Records the instalment	-			s of first instalment on lot 2, concession 10; a schedule of the remaining			
Mills	James	10	4	1322	//			
	refers to a	petition	of Jame	s Mills				
Mills	James	10	4	1324	25/06/1828			
	been impr An addend	oving for dum to th n occasic	3 years le applic oned his	, with the h cation from settling on	mond, to purchase Clergy reserve lot 4, concession 10, on which he has ope of getting a lease; refers Robinson to Col. Burke for character; Burke says: "James Mills had the misfortune to obtain from me a bad lot of the Clergy lot and beg to recommend his application to favourable			
Mills	James	10	4	1326	25/11/1828			
	From Rich Jomas Mil		.C.; Rot	oert Short, F	Rector of St. John (Anglican), submits a very favourable recommendation for			
Mills	James	10	4	1328	13/04/1829			
	Richmond "Sir Pardon the case befor Marlborou Estimated of a wife a paid for Ri and God h will let me hear how hairs with from you b	A letter of April 13, 1829 from Gravely Mills New Richmond (?) to Thomas Bains Esquire, York. Post paid from Richmond on April 14, 1829.						
Mills	James	10	4	1330	06/11/1829			
	York, U. C. Dear Sir				L. (Commissioner Crown Lands -?-) in Quebec to Hon'ble P. Robinson,			

I visited Richmond, Marlborough and Oxford last September and was requested by James Mills who lives on the 4th lot of the 10th Concession of Marlboro' to represent to you that he wishes to purchase that lot. It is a Clergy Reserve I understand, containing eighty acres, I believe. Mills has lived on it more than six years; he is a good man, and for some time kept Sunday School. He and his neighbours wish to build a school house on the lot and have made preparations for the purpose and it is his desire to convey to them legally a site for the school house. He is deserving of encouragement and I therefore beg to recommend him to your favor. He is willing to give for the land ten shillings an acre. If you write to Mills on the subject I request you to direct your letter to the care of the

<u>Famname</u>	<u>Fo</u>	rename <u>Co</u> Rev'd R. Short I	on <u>I</u> Richm		<u>Doc</u>	<u>Date</u>
		It is my duty to y desire to hear fr	you to com yo direc ar Sir,	inform ou respe ted this	ecting their	everal persons in Johnstown and Bathurst Districts expressed to me their offers to purchase lots. I observed to them that I believed your attention to ose in the Home District & to the westward of it.
Miontgomery	Willia	m	8	6	1076	10/02/1853
- 1 <u>0</u> - 1 - 1						ipy and cultivate west 1/2 lot 6, concession 8, with a view to purchase;
Miontgomery	Willia	m	8	6	1078	10/02/1853
0,			mery	applies	to purchas	se west 1/2 lot 6, concession 8
Mirrick	Barna	abas	4	10	434	24/09/1855
		Sale of rear 1/2 Barnabas Mirri), conce	ession 4, a	clergy reserve, by Robert McCulough to Daniel Knapp; certificate from
Mitchell	Willia	m	6	24	819	14/11/1838
		Grant to William concession 6	n Mitc	hell disc	charged co	prporal from the Royal Sappaers and Miners, the east 1/2 lot 24,
Moffitt	Robe	rt	4	17	471	13/01/1853
		says that in Mar	rch of abou	last yea t 4 year	ar Moffitt bo s ago; Mof	east 1/2 lot 17, concession 4; that he surveyed the lot at Moffitt's request; ought the improvements from William Robison who settled on the lot in fitt has 7 acres cleared and enclosed;
Montgomery	John		2	10	235	17/11/1852
		John Montgome	ery; Fi	rom Byt	own; to Jol	hn Durie; Request to purchase north part of lot 10, concession 2;
Montgomery	Willia			12	253	12/04/1838
						Montgomery is to purchase the north 1/2 of lot 12, concession, originally I soldier from the 56th Regiment of Foot;
Montgomery	Robe		4	5	416	01/03/1856
		•		•	•	; rear 1/2, lot 5, concession 4, a clergy reserve; transfer to Robert oulbourn township, oath concerning the transaction;
Montgomery	Hugh		4	5	416	01/03/1856
		-		-	-	; rear 1/2, lot 5, concession 4, a clergy reserve; transfer to Robert pulbourn township, oath concerning the transaction;
Montgomery	Willia	m	5	8	659	23/01/1862
		the purchaser in	nform	ed us he	e has paid	nformation about west 1/2 lot 8, concession 5 which William Montgomery for through the late local agent Mr. Durie nearly three years ago but has will the deed issue?
Montgomery	Robe	rt	6	5	737	08/01/1847
		Petition of 12 lo that they are all on the front of th	acqu	ainted v		oncession 6, a clergy reserve, and believe that there is morre good land
Montgomery	Willia	m	6	5	737	08/01/1847
		Petition of 12 lo that they are all on the front of th	acqu	ainted v		oncession 6, a clergy reserve, and believe that there is morre good land

<u>Famname</u> Montgomery	Forename Robert	e <u>Con</u> 8	<u>Lot</u> 4	<u>Doc</u> 1051	<u>Date</u> 18/09/1861
	Affidav		-	-	Villiam Taylor, September 18, 1861, that John Leviston was in possession of he has cleared 5 - 8 acres cleared and fenced;
Montgomery	Robert	8	4	1053	01/10/1861
	been f		n 8 year	s; more tha	John Livingston is in possession of front 1/2 lot 4, concession 8 and has n 7 acres has been cleared and fenced and there are no improvements
Montgomery	Robert	8	4	1063	07/07/1868
		Bros, (lawye ssion8; and			own Lands Office as to amount to complete payment for rear 1/2 lot 4, stands
Montgomery	Robert	8	4	1066	15/07/1868
	Jones of lot	bros, Toront	o, re: re	ear 1/2 lot 4	, concession 8; pay on behalf of Robert Montgromery an amount on balance
Montgomery	Robert	8	4	1068	07/08/1868
	Сору с	of letter of Jo	nes Bro	others trans	mitting money to Crown Lands Office for Robert Montgomery
Montgomery	Robert	8	4	1069	//
	Jones Montg		c that th	e patent for	rear 1/2 lot 4, concession 8 be forwarded to them on behalf of Robert
Montgomery	Gabriel	8	5	1071	11/12/1856
	Gabrie	I Montgome	ry abo	ut 1830, tha	dward Williams, 11/12/1856, that lot 5, concession 8 was first occupied by at the first improvements were in 1830 consisting of a small log house feet); and 20 acres cleard
Montgomery	Gabriel	8	5	1072	15/10/1856
	Gabrie	I Montgome	ry sells	to Wm Mor	ntgomery west 1/2 lot 5, concession 8,
Montgomery	Wm	8	5	1072	15/10/1856
	Gabrie	I Montgome	ry sells	to Wm Mor	ntgomery west 1/2 lot 5, concession 8,
Montgomery	Alexander	9	3	1237	02/05/1832
		of 30/05/183			of 19/04/1832 on behalf of John Moore: says that Alexander Montgomery in the lot and Moore's request to leqase entire lot 3, concession 9, must be
Montgomery	John	7	12	944	01/10/1861
?					?), re: front 1/2 lot 12, concession 7,on behalf of Widow McCurdy, whose a deposit on the lot , asks that the widow will be protected in the lot
Moon	James	6	5	735	25/11/1838
	1/2 of		vember	-	ames Moons claim to lot 5, concession 6, gave up his right to the south east Thomas Guest was given permission to occupy it until the government
Moor	William	10	10	346	07/11/1846
	John N	lagee sells t	to Willia	am Moor 10	0 acres of lot 10, concessiom10;
Moor	Michael]	4	26	589	16/08/1859
					d about 23 years, 20 acres cleared on the east 1/2 which Hanrahan he same are worth about 10 pounds. Oath before Denis Collins, J.P.
Moor	Michael	4	26	599	18/08/1859
		it of Michael ; settled abo			ot 26, concession4; 20 acres cleared, house and barns, about 1000 rails on

<u>Famname</u>	<u>Forename</u>	<u>Con</u>	<u>Lot</u>	Doc	Date
Moore	Andrew	6	5	737	08/01/1847
	•	are all acq	uainteo		concession 6, a clergy reserve, and believe that there is morre good land
Moore	John	9	3	1236	19/04/1832
					Lands Office on behalf of John Moore re lease on lot 3, concession 9; y 1831 and still wishes to purchase the lot;
Moore	John	9	3	1237	02/05/1832
					of 19/04/1832 on behalf of John Moore: says that Alexander Montgomery n the lot and Moore's request to leqase entire lot 3, concession 9, must be
Morin	Jeremiah	1	1	3	22/06/1857
	Sale of fro	ont half of	lot by .	Jeremiah M	orin to James Nesbitt of Nepean township.
Morison	Thomas	6	5	738	06/01/1847
				-	ames Baker and Thomas Morison that John How has been an actual settler 6, since the spring of 1840 and no more;
Morrison	Thomas	7	9	919	06/01/1847
		-			t 9, concession 7, occupied 2 years by Archibald Baker, and 6 years and 3 lohn Pierce, J.P.
	See also	document	ts #920) and #921	
Morrison	Thomas	7	9	922	27/10/1846
	Thomas N	/lorrison s	old to V	Villiam Trim	nble rear 1/2 lot 9, concession 7;
Morrison?	Thomas	6	5	737	08/01/8147
	-	are all acq	uainteo		concession 6, a clergy reserve, and believe that there is morre good land
Morton	James	7	11	936	18/01/1854
	John Mor	ton applie	s to pu	rchase rear	1/2 lot 11, concession 7;
Morton	James	7	11	938	01/02/1855
	James Mo	orton assig	gns his	interest in I	ot 11, concession 7 to George Macartney
Mulvagh	James	2	9	232	21/07/1871
	Patent M	of title for le larch 14, 1	ot 9, co 798, Re	ncession2; obert I.D. G s Mulvagh,	ray Samuel Templeton, Sr.; Elizabeth Boyd;
Mulvagh	James	3	1	328	21/02/1856
	arrears of	taxes and	d he wa	s given the	rleton County; Lot 1, Concession 3, was sold to James Mulvagh for deed; Since then a 'Johnston' was given a license of occupation; O purt of Crown Lands
Munro	Asenath	8	20	1181	24/11/1832
	Location -	Ficket to A	senath	Munro for I	ot 20, concession 8, November 24, 1832
Murphy	Thomas	6	5	753	01/04/1854
	Thomas N as a witne		lls to Ar	ndrew Walla	ace south 1/2 lot 5, concession 6, a Clergy Reserve; Noble Wallace signed

Famname Murphy	<u>Forename</u> Thomas	<u>Con</u> <u>Lo</u> 6	ot <u>Doc</u> 5 761	<u>Date</u> 13/08/1855
	Affidavit of trifling wer build on th	Fergus Bax e made by F e lot; Farrell	tter and Adam Patrick Farrell i I left the towns	Johnston re: front 1/2 lot 5, concession 6; first improvements which were n 1843; in 1847 Patrick Farrell sold to Thomas Murphy who was the first to hip in 1847 and is supposed to be in the USA; William Caldwell is in podwill of the lot from Andrew William Mackey J.P.
Nelson	Alexander	2 2	2 269	30/11/1846
	made imp	ovements:	Alexander Ne	846; letter stating that they have occupied certain lots for 6 yeasr and have slson (west 22), Joseph Stephenson (east 22), Robert Good (west 21), slbeck (rear 25); request that they be allowed to purchase;
Nelson	alexander	2 2	1 270	01/11/1846
			-	rritt;' certificate that Joseph Stephenson, Alexander nelson and Robert Good, and 22; good character, loyalty, honesty and industry
Nesbitt	James	1	1 3	22/06/1857
	Sale of fro	nt half of lot	by Jeremiah I	Morin to James Nesbitt of Nepean township.
Nesbitt	James	1	1 7	22/06/1857
	Sale of re	ar half of lot	by Chryostum	Legier (dit Parisienne) to James Nesbitt of the township of Nepean.
Newland	Henry	6 1	7 803	08/07/1831
	Location T concessio		nry Newland of	Edwardsburgh, a private in the Ibcorporated Militia; of south 1/2 lot 17,
Nixon	Andrew	8	7 1090	25/10/1861
	occupant, Note: this	at least 5 ac	cres cleared an	ndrew Nixon re: front 1/2 lot 7, concession that William Tremble is the only nd no other improvements le to front 1/2 lot 7, concession 8 occupies documents 1084 - 1142 - the inal result was not clear from the documents
Nixon	Andrew		9 1146	25/09/1867
NIXON .	Affidavit by	/ Andrew Nix	on and Edwar	rd Nixon concerning east 1/2 lot 9, concession 8; they say that George 5 acres cleared; no other improvements
Nixon	Edward	8	9 1146	25/09/1867
				d Nixon concerning east 1/2 lot 9, concession 8; they say that George 5 acres cleared; no other improvements
Nixon	Andrew	8 1	0 1149	05/03/1853
	Andrew Ni	xon sells to	William Trimb	le front 1/2 lot 10, concession 8;
Nixon	Andrew	91	6 1282	03/03/1854
	Andrew Ni	xon sells rea	ar 1/2 lot 16, co	oncession 9, to James Nixon; March 3, 1854
Nixon	james	91	6 1282	03/03/1854
	Andrew Ni	xon sells rea	ar 1/2 lot 16, co	oncession 9, to James Nixon; March 3, 1854
Nixon	Andrew	9 1	6 1288	28/02/1853
	Andrew Ni	xon applies	to purchase re	ear 1/2 lot 16, concession 9;
Nixon	Andrew	9 1	7 1290	28/02/1853
	Andrew Ni	xon applies	to purchase re	ear 1/2 lot 17, concession 9
Nixon	Edward	9 1	7 1292	22/01/1859
	Edward Ni	xon sells rea	ar 1/2 lot 17, c	oncession 9 to Charles Hamnet Pinhey, January 22, 1859

<u>Famname</u>	<u>Forename</u>	<u>Con</u>	<u>Lot</u>	Doc	Date			
Nixon	Andrew	9	17	1295	19/03/1858			
	Andrew N	ixon sells	rear 1/2	lot 17, to	Edward Nixon, March 19, 1858			
Nixon	Edward	9	17	1295	19/03/1858			
	Andrew N	ixon sells	rear 1/2	lot 17, to	Edward Nixon, March 19, 1858			
O Connor	Daniel	3	1	328	21/02/1856			
	arrears of	taxes and	d he was	given the	arleton County; Lot 1, Concession 3, was sold to James Mulvagh for e deed; Since then a 'Johnston' was given a license of occupation; O ourt of Crown Lands			
O Dere	William	4	22	565	06/03/1855			
	Robert Do	onelly; solo	d west 1/	'2 lot 22, o	concession 4, to William O Dere			
O Dere	William	4	26	602	27/01/1860			
	William B	razel, the	younger,	sells to	William O Dere, 50 acres of west 1/2 of lot 26, concession4;			
O Neil	Daniel Sr	2	28	287	11/09/1851			
	Daniel Or of Michae			-	naged document); assignment to James Burns of interests in lot 28; oath e elder			
O Neil	Dennis	2	28	289	03/05/1852			
	May 3, 18	52; Denni	s O'Neil	and his v	vife Catherine Costello; to Patrick Gilroy; all interests in lot 28;			
O Neil	Daniel Sr	2	28	291	25/08/1859			
	Oath of D	aniel O Ne	eil that he	e sold par	t of lot 28 to James Byrnes in 1851			
O Neil	Dennis Jr	2	29	301	29/05/1843			
	wishes to	purchase	east ha	lf lot 29; h	ne has cleared 15 acres;			
O Neil	Dennis	2	30	311	30/08/1839			
					il and Patrick Halpin; that Patrick Halpin, now deceased, and father of ttler on west 1/2 of lot 30; that no other person has claim on the lot.			
O Neil	Dennis	2	30	315	02/10/1861			
	Patrick M years ago since the improvem	Oath of Dennis O Neil re: lot 30: Patrick Macnamara settled on the east 1/2 of lot 30 about 20 years ago, made improvemants, died about 17 years ago; his widow continued in possession and married Mathew Hanrahan who died about 8 years ago; since then the widow has occupied the lot and made improvements; about 30 acres cleared; the only improvements were made by Patrick Macnamara, Mathew Hanrahan and Bridget Hanrahan;						
					Document 313			
O'Brien	Patrick	8 Drian ann	19 lice to pu	1178 wabaaa a	05/11/1852			
0.5			•		ast 1/2 lot 19, concession 8; November 5, 1852			
O'Byran	Daniel	9 No to "Dotit	20 tiono" De	1301				
					concession9			
O'Dea	Simon	7 or dood fo	17	961	16/01/1864			
0					concession 7; payment submitted			
O'Neil	John	7	18	975	24/09/1861			
					leil re: rear 1/2 lot 18, concession; that Michael Gorman was first settler on f improved land, and no other person has any claim			
O'Neil	Denis	7	18	975	24/09/1861			
					leil re: rear 1/2 lot 18, concession; that Michael Gorman was first settler on f improved land, and no other person has any claim			

Famname O'Neil	Forename Con Lot Doc Date Daniel 8 21 1185 24/09/1861
	Affidavit of Daniel O'Neil that 17 yeasr ago he sold his interest in lot 21 to Dennis O'Neil; September 24, 1861 (Note: difficult to read; but this is probably a valid interpretation)
O'Neil	Dennis 8 21 1185 24/09/1861
	Affidavit of Daniel O'Neil that 17 yeasr ago he sold his interest in lot 21 to Dennis O'Neil; September 24, 1861 (Note: difficult to read; but this is probably a valid interpretation)
O'Neil	Dennis 8 21 1187 01/10/1861
	Affidavit of Dennis O'Neil, October 1, 1861; re lot 21, concession 8; he occupied the lot for 17 years; bought the goodwill 17 years ago from Daniel O'Neil; only he and Daniel O'Neil improved the lot;
O'Neil	Daniel 8 21 1187 01/10/1861
	O'Neil
O'Neil	Dennis 9 21 1302 //
	Reference to "Petitions" re lot 21, concession 9
Olmstaed	Hiram 2 19 262 09/03/1846
	Hiram Olmstead; re: lot 19; from Burritts Rapids
Olmsted	Jabez 1 28 163 27/08/1807
	A Council Minute, August 27, 1801) and a Lease (April 22, 1803) of lot 28, concession 1, 200 acres, to Jabez Olmsted.
Olmsted	Job 1 29 173 27/08/1801
	Council Minute (173) and Lease (175) of Lot 29, a Clergy Reserve, to Job Olmsted.
Olmsted	 Job 1 29 177 13/03/1828 A series of documents (176 - 206), the substance of which seems to be that Job Olmsted sold his interests in lot 29 to Adoniram B. Young and then left the province for the U.S.; Young was unable to establish his rights in the lot and submitted certificates from several persons who were purported to know the circumstances of the case. (Stephen Burritt, Henry Burritt, Asahel Hurd, Daniel Burritt). There is: a Certificate of 26/06/1828 that Adoniram B. Young had taken the Oath of Allegiance; An acceptance (08/06/1829) by Young of the Lands Department's price for the lot; A letter from Young, (25/06/1830), pressing his case since (he says) he had done a great deal of work on the lot, he had a large family depending on him, and does not want to lose all the work that he has done on it, A Certificate of April 29, 1846, from Jane Young, widow of the Late Adoniram Young, that she makes no dower claim on the Broken Front of Lot 29, concession 1, An affidavit by Henry James and Frederick Weidmark as to the improvements that Stephen Young has made to the Broken Front of lot 29, concession 1, and that he had been the occupant for four years, The sale on 17/05/1851 by Jane Young, widow, to George Shephard in respect of the west 1/2 of lot 29, concession 1. A transfer on 16/06/1855, by George Shephard, to William Henry Shephard, of his interests in lot 29. A transfer on 29/07/1859, by William Henry Shaphard to William McGregor of Kemptville, of his interests in the lot.
Ormrod	Thomas 6 30 883 24/10/1854 Submission by John Camel(?) and Joseph Camel(?) that they were the first persons to clear and improve lot 30, concession 6; about 6 acres on the lot and sold it to Thomas Ormrod June 6, 1854, who occupies it since
Ormrod	Thomas 6 30 887 06/03/1855
	From Merrickville; submits required affidavit and asks to be allowed to purchase west 1/2 lot 30, concession 6: requests an early reply since " the spring is coming on and I would want to be making some improvement then on the place."

<u>Famname</u>	<u>Forename</u>	<u>Con</u>	<u>Lot</u>	Doc	Date				
Ormrod	George	6	30	888	06/03/1855				
	is occupie	ed by Tho	mas Orn	nrod only a	Suffron both of Montague township, re: west 1/2 lot 30, concession 6, that it nd that not over 8 acres chopped which 8 acres not cleared but timber is principally small tamarac and birch				
Orr	Thomas	2	22	269	30/11/1846				
	made imp	provemen	ts: Alex	ander Nels	46; letter stating that they have occupied certain lots for 6 yeasr and have son (west 22), Joseph Stephenson (east 22), Robert Good (west 21), beck (rear 25); request that they be allowed to purchase;				
Parish	Joel	1	21	92	19/10/1797				
	Johnstow Agreeabl Marlboro 2nd conc	 Report on Locations by Lewis Grant (?), Eastern District. Johnstown, 19th Oct. 1797. Agreeable to yours of date the 28th Sept, 1796, I entered Capt Hugh McDonald's name on the plan of Marlborough for the following lots, viz, Lots No. 20, 21, 23 and 24, 1st concession; & west half 20, 21, 23 and 24, 2nd concession, 1500 acres, after making the following erasures from the plan, viz: Wm. Soles, Jr., from Lot No. 20, 1 conc.; Joel Parish, from lot 21, 1 conc.; John Soles from lot 23, 1 conc.; John Rynalds from lot 24, 1 conc. 							
	To: David								
Parker	James	6	27	849	30/01/1869				
	Crown Gr	Abstract of titles for east 1/2 lot 27, concession 6; these names on the list: Crown Grant to James Parker, James Byrnes, Thomas Buck, John McIntyre, Bernard Conlin, mary Ann Gorman, Patrick Daley, Daniel McDermott, Lucius Gleeson							
Parker	James	6	27	853	05/07/1823				
	James Pa Dragoos,				acres as private in Captian R.D. Fraser's Troop of Provincial Light				
Parker	James	6	27	855	26/10/1827				
				arker, Edw concessior	vardsburgh, as a private in Captain R.D. Fraser's Troop of Provincial 6,				
Parker	James	6	27	857	08/05/1821				
					sburgh. s entitled to land as a private in Captain R.D. Fraser's Troop of bruary 24, 1812 and February 24, 1813				
Parker	James	6	27	859	08/09/1829				
		-		and Samue oncession (el Halfpenny that James Parker has cleared 5 acres of land and built a 6				
Parker	James	6	27	860	22/01/1830				
	Grant to j Provincia			st 1/2 lot 2	7, concession 6, based on his service with Captain R.D. Fraser's Troop of				
Peel	William	7	18	976	30/09/1861				
	Affidavit o	of William	and Patr	ick Peel re	: rear 1/2 lot 18, concession 7; that it is poor quality, stony and swampy				
Peel	Patrick	7	18	976	30/09/1861				
	Affidavit o	of William	and Patr	ick Peel re	: rear 1/2 lot 18, concession 7; that it is poor quality, stony and swampy				
Peel	Patrick	8	17	1162	02/11/1852				
	Patrick pe	eel applie	s to puiro	chase east	1/2 lot 17, concession 8				
Peirce	John	4	5	414	//				
	and belie	ve that he	resides		Harris certify that Henry Brownlee left this part of the province last June don District; that he never cut down any timber nor made any cession				

Famname Percival	<u>Forename</u> Roger	<u>Con</u> 4	<u>Lot</u> 26	<u>Doc</u> 587	<u>Date</u> 16/08/1859
	Campbell, occupied b	Provinci by John H	al Land : Ianraha	Surveyor; 1 n since 184	ve, Dennis Collins, Township Councillor, Roger Percival, J.P., and Wm. that, as to lot 26, concession 4, they are well acquainted with the lot 46, poor lot, inferior soil,almost covered with stones; Thomas Hanrahan est man; great deal of hard work, to reclaim it from wildreness;
Perrin	Solomon Certificate march 24,		15 e of Solo	955 omon Perri	08/05/1820 n Of Augusta, as a corporal in Incorporated Militia; and discahrged on
Perrin	Solomon	7	15	957	11/03/1852
	December Gilhooley, William Ca	21, 182 of Monta Idwell in	7, as a d igue anc posessi	ischarged o I undertook ion by auth	alls re: west 1/2 lot 15, concession7, to say that he was located for it on corporal of Incorporated Militia. Since then he sold the lot to Patrick at to give him a deed; when Gilhooley went to improve the lot he found ority, he said, of the Land Agent; requests that the Crown Lands Office his service at Lundy's Lane
Peters	Forbes	2	19	256	11/09/1870
	Other nam Forbes Pe) Patent les betw ters; Ric	granted een 185 hard Pet	0 and 1870 ters; Williar	c. & Harriet Grant (wife)): n Best; George Mickie?' John Ross; oncerning lots 19-26 in the 2nd concession;
Peters	Richard	2	19	256	11/09/1870
	Other nam Forbes Pe) Patent les betw ters; Ric	granted een 185 hard Pet	0 and 1870 ters; Williar	2. & Harriet Grant (wife)): n Best; George Mickie?' John Ross; oncerning lots 19-26 in the 2nd concession;
Pettapiece	William	8	5	1071	11/12/1856
	Gabriel Mo	ontgome	ry abou	t 1830, tha	ward Williams, 11/12/1856, that lot 5, concession 8 was first occupied by t the first improvements were in 1830 consisting of a small log house eet); and 20 acres cleard
Phillips	Ziba M	7	8	912	08/06/1827
					ession 7, to Ziba Phillips, of Brockville, 40 years old, resided in Ontario Ensign of Incorporated Militia,
Phillips	Ziba M	8	8	1081	03/04/1827
	Adiel Sher lot 8 conce		ockville	, forwards p	petition of Ziba M Phillips for lot 7, concession 8 and of William L. Brown for
Pierce	John	6	5	738	06/01/1847
				-	ames Baker and Thomas Morison that John How has been an actual settler 6, since the spring of 1840 and no more;
Pierce	John	10	6	1336	11/01/1834
	Affidavit of are equally		erce and	l John Duni	bar: that lots 6 and 7 in concession 10 are unfit to settle and from 10 to 14
Pimock(?)	Philemon	6	17	809	05/01/1833
	Affidavit be found them				ilemon Pimock says that he has viewed lots 17 - 19, concession 6, and
Pinhey	Chas Hamnet	9	17	1292	22/01/1859
	Edward Ni	xon sells	s rear 1/2	2 lot 17, cor	ncession 9 to Charles Hamnet Pinhey, January 22, 1859

<u>Famname</u> Pinhey	<u>Forename</u> C.H	<u>Con</u> 10	<u>Lot</u> 17	Doc 1339	<u>Date</u> 28/02/1859
- 5	C.H. Pinhe	-		awa on bel	half of Edward Anjou(?) who is living on lot 17, concession 10, whether he juires about lots 14 and 19 in concession 10
Powell		f title for I arch 14, 1	ot 9, cor 1798, Ro	bert I.D. G	21/07/1871 ray Samuel Templeton, Sr.; Elizabeth Boyd;
Powell	bought the Sheriff has 20 and hal	e lot in 18 s sold it fo If of 19 bu	53 from or taxes ut never	the Crown said to be o claimed tit	22/02/1855 ., Quebec; February 22, 1855; re: west 1/2 lot 20, concession 7; says he Commissioner of lands and paid the first instalment; now he finds that the owed by a 'Service'(?)'; it is true that Service held possession of east 1/2 lot le to the west 1/2; there must be a m,istake and he asks Powell to visit the er put right;
Powell				991 P.P. in Que 0, concess	28/02/1855 ebec to Commissioner of Crown Lands concerning Adam Johnston's ion 7
Pratt	William Daniel Kna	4 app, rear	10 1/2 lot 1	430 0, concess	15/03/1860 sion 4; sold to William Pratt; certificate by Archibald Putnam
Pratt				-	07/05/1862 Ottawa re lot 4, concession 5; Patented to King's College 1828; College 362; No other entries on the lot
Price	William Robert Bro of Dalhous		2 Marlboi	622 rough, sells	14/04/1848 s to William Price of City of Quebec,lot 2, concession 5, at Bytown, District
Price		s 624 - 6	31: a se	ies of docu	19/07/1851 sell lot 2 concession 5 to Robert Brownlee; iments which result, it seems, in the lot becoming the property of Robert
Prov Reg Off			•		05/12/1868 o Commissioner of Crown Lands; re: lot 8, concession 4; there is no
Putnam	Archibald certificate	4 by Archi	10 bald Put	431 mam re: sa	15/03/1860 le of lot 10, concession 4 by Daniel Knapp to William Pratt
Radenhurst		6 adenhurs	13 t; relate	787 s to lots 13	26/05/1841 and 15, concession 6; it is as well a personal letter between friends (it
Ralph					01/10/1861 Ralph that John Edwrads is in possession of east 1/2 lot 29, concession om Joseph Lawlor and only improvements are those made by John
Rasbeck?	Margaret Original gr Gray UEL	3 ant to Ma	23 argaret I	387 Rasbeck of	23/06/1803 f Leeds; of lot 23, concession 3; wife of Peter Rasbeck; daughter of John
Rasbeck?	Margaret Location ir	3 In the Surv	23 veyor Ge	389 eneral Offic	22/06/1803 e for Margaret Rasbeck

Famname Read	<u>Forename</u> John	<u>Con</u> <u>Lot</u> 7 19	<u>Doc</u> 979	<u>Date</u> 04/10/1820
		service of Joh		private in Flank Company of 2nd regt leeds Militia between July 1 and
Reddick	Daniel	4 4	406	02/12/1854
		ck; to Thomas North Gower		uebec; asks re: the status of lot 4, concession 4; whether for sale and the
Reynolds	John	1 24	109	10/07/1791
	Authorization	to occupy lot	24, conces	sion 1, 200 acres.
Reynolds	John	1 24	110	05/03/1795
	Land Grant of	of lot 24, conce	ssion 1, 28	50 acres.
Reynolds	John	1 24	111	20/08/1796
		er the comman h June 1796.		ohn reynolds Served three years in His majesty Itae Regiment of Kings James Rogers.
Reynolds	John	1 24	112	18/07/1806
	•	d of Major Jan	•	erved three years in His Majestys Late Regiment of Kings Rangers under s. Given under my hand at Johnstown the 18 July 1806.
Reynolds	John	1 24	114	12/09/1808
	"John Reynol 12th 1808.	lds is privilege	d as MC fo	r the W1/2 of Lot NO 24. 1 concession of marlborough. John?, Sept.
Reynolds	John	1 24	116	16/09/1808
		-		wnship of Fredericksburgh, county of Lenox & Addington, Yeoman, late a for the W1/2 lot 24, concession 1, 125 acres.
Robbinson	William	5 18	684	11/02/1861
		binson and Jar NHowey of Oxf		vidow of Henry Castle, release all of their interests in lot 18, concession 5, nip.
Robbinson	William 2nd	5 18	686	11/03/1861
	late of Goulb	ourn and now	of North G	John Robbinson both of Marlborough that William Robbinson, yeoman, ower, was the first settler on lot 18, concession 5, started to work on it in f Henry Castles, is the sole occupant of the lot now,
Robbinson	John	5 18	686	11/03/1861
	late of Goulb	ourn and now	of North G	John Robbinson both of Marlborough that William Robbinson, yeoman, ower, was the first settler on lot 18, concession 5, started to work on it in f Henry Castles, is the sole occupant of the lot now,
Robbinson	William	5 18	686	11/03/1861
	late of Goulb	ourn and now	of North G	John Robbinson both of Marlborough that William Robbinson, yeoman, ower, was the first settler on lot 18, concession 5, started to work on it in f Henry Castles, is the sole occupant of the lot now,
Robert	Robert	4 22	561	07/10/1853
	Robert Donna concession 4		vith Crown	Lands re: occpancy in anticipation of purchasing west 1/2 lot 22,
Robert	Anderson	4 22	563	18/10/1854
	Robert Ande concession 4	-	t with Crov	vn Lands re: occpancy in anticipation of purchasing east 1/2 lot 22,

<u>Famname</u>	<u>Forename</u>		<u>Lot</u>	Doc	Date
Robinson	James	3	10	347	02/10/1846
	an oath t	by D. Collin	is, John	Castles a	nd James Robinson concerning east 1/2 lot 10, concession 3;
Robinson	John	5	18	688	27/03/1861
	Oath by .	John and Ja	ames R	obinson th	at there there are no improvements on the rear 1/2 of lot 18, concession 5
Robinson	James	5	18	688	27/03/1861
	Oath by .	John and Ja	ames R	obinson th	at there there are no improvements on the rear 1/2 of lot 18, concession 5
Robinson	Hugh	5	20	697	20/12/1853
	Applies t	o purchase	e rear 1/	2 lot 20, co	ncession 5
Robison	JOhn	4	18	469	01/03/1853
	whom ce John Ro Patrick F George S Henry Ca	rtain lots m bison itzpatrick Shepherd		sold: 18 18 19 17	to Crown Lands Commissioner, Quebec, listing 5 persons (occupants) to
Robison	William	4	17	471	13/01/1853
	says that it'snatura	e of Francis in March o	of last ye out 4 yea	ear Moffitt b ars ago; Mo	east 1/2 lot 17, concession 4; that he surveyed the lot at Moffitt's request; bought the improvements from William Robison who settled on the lot in offitt has 7 acres cleared and enclosed;
Robison	John	4	18	479	12/11/1852
	says that also impl	RTobison	has imp es on th	proved abo ne east 1/2	ohn Robioosn's request he ran the center line of lot 18, concession 4; he out 26 acres on the west 1/2 and erected a shanty and log barn; he has and that Patrick Fitzpatrick has also improved about 10 acres on the east
Robison	John	4	19	514	19/08/1869
					of lot 18 and east 1/2 lot 19; whether for sale and the price; says that he is so says that he was the purchaser; he has left this part of the country;
Robison	Alexander	5	20	694	14/11/1852
	Applies t	o purchase	e front 1/	/2 lot 20, co	oncession 5
Rockey	Thos	8	26	1203	04/07/1828
	Thomas	Rockey, Ri	ichmond	d, wishes t	o purchase clergy reserve lot 26, concession 8; July 4, 1828
Rocky	Thomas	8	26	1205	04/09/1835
		gement bet ditons of the			cky and Patrick Kehoe regarding lot 26, concession 8; September 4, 1835; bscure)
Rocky?	Robert	2	28	286	10/05/1833
	Request	to purchase	e lot 28;	Robert Ro	ocky?; May 10, 1833
Ross	John	2	19	256	11/09/1870
	Abstract 15/04/18 Other na Forbes F	Index sum 50 Patent (mes betwe reters; Rich	mary; granted een 1850 hard Pet	to Henry C 0 and 1870 ers; Williar	c. & Harriet Grant (wife)

<u>Famname</u>	<u>Forename</u>	<u>Con</u>	<u>Lot</u>	Doc	Date
Ross	Alexander	4	11	437	01/02/1821
	Akexan	der Ross, f	ather of (Catherine I	Bromley ; ('Brownley', see later)
Ruddock	Daniel	6	7	767	02/04/1847
	Drivers. forffeite	says that h d; direct re	ne locate ply to Da	d many ye niel Riddoo	west 1/2 lot 7, concession 6, based on his service with the Royal Artillery ars ago for the lot and he saw an advertizment that these lots would be ck, Artillery Drivers, Richmond atter was answered on April 13 and a patent is in preparation)
Ryan	William	4	5	416	01/03/1856
		-	-	-	p; rear 1/2, lot 5, concession 4, a clergy reserve; transfer to Robert Soulbourn township, oath concerning the transaction;
Rynalds	John	1	24	92	19/10/1797
		on Location wn, 19th O	-		?), Eastern District.
	Marlbor 2nd cor 20, 1 cc	ough for the	e followir 500 acre: arish, fro	ng lots, viz, s, after ma m lot 21, 1	ept, 1796, I entered Capt Hugh McDonald's name on the plan of , Lots No. 20, 21, 23 and 24, 1st concession; & west half 20, 21, 23 and 24, aking the following erasures from the plan, viz: Wm. Soles, Jr., from Lot No. conc.; John Soles from lot 23, 1 conc.; John Rynalds from lot 24, 1 conc.
Sanders	John	6	26	832	20/08/1859
	Sale by	John Sand	ers to Jo	hn Bartley	of east 1/2 lot 26, concession 6
Sanders	John	6	26	835	26/08/1859
	first to r		vements	to the lot o	Connors re: rear 1/2 of lot 26, concession 6, that George Menly (?) was commencing in 1845, and that John Sanders now occupies it and has
Sanders	John	6	26	837	26/08/1859
					lot 26, concession 6; that John Bartley was first person who made g in 1850, and that he has been in possession for last 9 years
Sanders	John	6	26	841	03/10/1862
		sion for 10			artley re west 1/2 lot 26. concession 6; that John Sanders has been in red 20 acres; that he purchased from Thomas Doyle who purchased form
Sanders	John	6	26	843	31/10/1849
		sion for 10			artley re west 1/2 lot 26. concession 6; that John Sanders has been in red 20 acres; that he purchased from Thomas Doyle who purchased form
Sanders	John	6	26	845	03/10/1861
	posses	•	years, cl		anders re east 1/2 lot 26, concession 6, that John Bartley has been in ut 15 acres, and he acquired his interset from John Sanders who acquired
Saunders	John	6	29	874	01/10/1861
		yeasr, he p			s Ralph that John Edwrads is in possession of east 1/2 lot 29, concession om Joseph Lawlor and only improvements are those made by John
Saunders	John	6	29	877	02/10/1861
	posses	sion for 4 ye	ears, 6 a	cres cleare	aunders re: west 1/2 lot 29, concession 6, that James McEvoy is in ed and improved, the clearance wasmade by him except for about 2 1/2 ut 6 years ago, who abandoned it without even logging it, that James

<u>Famname</u>	<u>Forename Con Lot Doc Date</u>
	McEvoy is a feeble old man and the land inferior, no one else has any rights in the lot
Seelye	Kezia 1 19 77 09/08/1804
	Land Grant, to Kezia Seelye of Elizabeth Town, Leeds county, in Johnstown, a daughter of Jeseph Seelye, a U.E. Loyalist, loy 19 in the front concession, 200 acres. The Order-in-Council issued on 09/07/1802.
Seelye	Kezia 1 19 78 02/06/1802
	An affidavit before? Wright, from Elizabeth Town on June 2, 1802: This is to certify that? Seelye did personally appear before me one of His Majesty's Justices of the Peace, and did make oath to the following declaration: i.e.: Shubal Seelye? one hundred acres of land in Augusta in the fourth concession and have often heard him say that he leased (?) a lot No. 19 in marlborough in the First Concession for Keziah his wife. ? Wright, J.P.
Seelye	Kezia 1 19 81 12/03/1802
	Certificate of Stephen Burritt: I hereby certify that Shubel Seelye the husbans of Kezia Seelye has frequently informed me that the Lott Number nineteen First Concession in the Township of marlborough was petitioned for his wife Kezia Seelye and that the Certificate which was obtained from the Land Bord was not filled(?). Stephen Burritt Justice of the Peace. Marlborough, 12th March A.D. 1802.
Seelye	Kezia 1 19 83 26/10/1803
	Augusta, 26 Oct. 1803, If it has escaped your memory altering the Location on Lot No. 19, 1 concession Marlborough from Shubel Seelye to Kezia Seelye, I will be much ob'd to you to do it and forward the description. Mr. Stegman by mistake placed the name Shubel instead of Kezia. Kezia is the wife of Shubel and Shubel had received his land. All this appears by Affidavit and left by me with you and which you agreed to alter when I was at York in the winter. Yours faihfully, D'Arcy Boulton. Directed to Surveyor General's Office, York.
Service	Philip 3 6 340 / /
	Philip Servie applies for lot 6, concession 3; difficilt to read;
Shephard	George 1 29 177 13/03/1828
	A series of documents (176 - 206), the substance of which seems to be that Job Olmsted sold his interests in lot 29 to Adoniram B. Young and then left the province for the U.S.; Young was unable to establish his rights in the lot and submitted certificates from several persons who were purported to know the circumstances of the case. (Stephen Burritt, Henry Burritt, Asahel Hurd, Daniel Burritt). There is: a Certificate of 26/06/1828 that Adoniram B. Young had taken the Oath of Allegiance; An acceptance (08/06/1829) by Young of the Lands Department's price for the lot; A letter from Young, (25/06/1830), pressing his case since (he says) he had done a great deal of work on the lot, he had a large family depending on him, and does not want to lose all the work that he has done on it, A Certificate of April 29, 1846, from Jane Young, widow of the Late Adoniram Young, that she makes no dower claim on the Broken Front of Lot 29, concession 1, An affidavit by Henry James and Frederick Weidmark as to the improvements that Stephen Young has made to the Broken Front of lot 29, concession 1, and that he had been the occupant for four years, The sale on 17/05/1851 by Stephen Young to Aaron Merrick of fourteen acres on the Broken Front of Lot 29, concession 1, A Quit Claim on 01/04/1851 by Jane Young, widow, to George Shephard in respect of the west 1/2 of lot 29, concession 1. A transfer on 16/06/1855, by George Shephard, to William Henry Shephard, of his interests in lot 29.

<u>Famname</u>	Forename A transfer on	<u>Con</u> <u>Lot</u>		Date Henry Shaphard to William McGregor of Kemptville, of his interests in the lot.				
Shepherd	George	4 19	469	01/03/1853				
	-	J. Durie, Ot n lots might on W atrick E1 pherd E1 es W	awa Agency	y, to Crown Lands Commissioner, Quebec, listing 5 persons (occupants) to				
Shepherd	George	4 18	481	08/11/1852				
				ase west 1/2 lot 18 and east 1/2 lot 19 in concession 4; nael Gleeson (X)				
Shepherd	Geo	4 18	484	06/12/1852				
	Mr. Durie 29, long story ab	/10/1852. Fi bout the situ ent as Lockn	om a lst of v ation; says th naster on Ri	erd writes to John Rolph, Commissioner of Crown Lands; says he wrote to vacant lands he selected west 1/2 lot 18 and east 1/2 lot 19, concession 4; hat he is an old soldier with 30 years service; details about his service and ideay Canal; lots are for his son; information about the son; he is operty				
	Document 48 lands.	86, furthere	comment ab	bout the status of lands in Marlborough and the fact of squatters occupying				
				1/2 lot 18 and east 1/2 lot 19, concession4; an intricate story which in George Shepherd quit-claimiing his interests in the lots.				
	"Mr Robison contend with (sic) with littl	Francis Jones P.L.S. surveyed the lots; a copy of the plan is included; he says that "Mr Robison was the first person who settled in this part of the township and must have had many difficulties to contend with as a pioneer in the wilderness. He had to make a road for considerable distance through a swam (sic) with little or no assistance he is an active industrious inhabitant who appears desirous of securing a home for himself and family"						
		From the Legislative Assembly, Toronto, December 4, 1868, Robert Lyon wrote to Hon. H. Richards, Court of Crown Lands:						
	19) t of the countr and helpless which the lar	"I beg to enclose						
Shepherd	William	6 26	842	16/08/1859				
	Affidavit by V	Villiam Shep	herd that he	e witnessed the agreement between Thomas Doyle and John Shepherd				
Shepherd	William	6 26	843	31/10/1849				
		for 10 years		artley re west 1/2 lot 26. concession 6; that John Sanders has been in ared 20 acres; that he purchased from Thomas Doyle who purchased form				
Shepherd	Wm Henry	1 29	177	13/03/1828				
			-	he substance of which seems to be that Job Olmsted sold his interests in lot ft the province for the U.S.; Young was unable to establish his rights in the				

Famname Forename Con Lot Doc Date

<u>r anname</u>	10	<u>remaine</u> <u>con</u> <u>boc</u> <u>bate</u>								
		lot and submitted certificates from several persons who were purported to know the circumstances of the case.								
		(Stephen Burritt, Henry Burritt, Asahel Hurd, Daniel Burritt). There is: a Certificate of 26/06/1828 that Adoniram B. Young had taken the Oath of Allegiance; An acceptance (08/06/1829) by Young of the Lands Department's price for the lot;								
		A letter from Young, (25/06/1830), pressing his case since (he says) he had done a great deal of work on the lot,								
		he had a large family depending on him, and does not want to lose all the work that he has done on it,								
		A Certificate of April 29, 1846, from Jane Young, widow of the Late Adoniram Young, that she makes no dower claim on the Broken Front of Lot 29, concession 1,								
		An affidavit by Henry James and Frederick Weidmark as to the improvements that Stephen Young has made to								
		the Broken Front of lot 29, concession 1, and that he had been the occupant for four years,								
		The sale on 17/05/1851 by Stephen Young to Aaron Merrick of fourteen acres on the Broken Front of Lot 29, concession 1,								
		A Quit Claim on 01/04/1851 by Jane Young, widow, to George Shephard in respect of the west 1/2 of lot 29,								
		concession 1.								
		A transfer on 16/06/1855, by George Shephard, to William Henry Shephard, of his interests in lot 29. A transfer on 29/07/1859, by William Henry Shaphard to William McGregor of Kemptville, of his interests in the lot.								
Sherwood	Adiel	5 23 710 11/09/1827								
		Certifies that lot 23, concession 5, is vacant and that no application has been made to him to purchase the lot								
		(from Brockville)								
Sherwoof	Adiel	5 28 723 18/10/1827								
		Adiel Sherwood, Brockville, certifies that lot 27, concession 5, is apparently vacant and no application has been								
		made to purchase it.								
Simpson	Thom	nas 7 25 1006 08/06/1827								
		Order-in-Council june 8, 1827 that Thomas Simpson of Brockville, a native of England, aged 38 years, resided in Ontario since 1819, taken Oath of Allegience, has a right to 200 acres as a discharged serjeant in the 9th Regt of Foot, shall receive lot 25, concession 7;								
Siomons	Eli	1 12 51 24/03/1808								
		A report of the Locations made on March 24, 1808, in the townships of Marlborough, Wolford, North Gower and Nepean, 15 in all. Those in Marlborough were: Jacob Fraser, lot 11, concession 1, 200 acres; Eli Siomons, lot 12, concession 1, 200 acres; Rachel Buck, lot 18, concession 2, 200 acres; Mary Smith, part of lot 10, concessions 1 and 2; Isaac Stokes, lot 11, concession 2, 200 acres.								
Smiley	John	7 11 932 02/02/1846								
		Re: lot 11, concession 7; indifferent land throughout and very little difference in quality								
Smith	Henry	/ Jr. 1 10 37 03/11/1854								
Children		From Solicitor General, Quebec; he requests a copy of the Description of the south part of the lot including the								
		Broken Front.								
Smith	Mary	1 10 41 29/02/1808								
		Land Grant to Mary Smith, of the township of Kingston, Wife of Samuel Smith and daughter of the late George Buck, a U.E. Loyalist, of the north part of lot 10, concession 1 and the south part of lot 10, concession 2. Based on an Order-in-Council of 23/02/1808.								
Smith	Mary	2 10 42 29/02/1808								
		Land Grant to Mary Smith,of the township of Kingston, Wife of Samuel Smith and daughter of the late George Buck, a U.E. Loyalist, of the north part of lot 10, concession 1 and the south part of lot 10, concession 2. Based on an Order-in-Council of 23/02/1808.								
Smith	Mary	1 10 51 24/03/1808								
		A report of the Locations made on March 24, 1808, in the townships of Marlborough, Wolford, North Gower and Nepean, 15 in all. Those in Marlborough were: Jacob Fraser, lot 11, concession 1, 200 acres; Eli Siomons, lot 12, concession 1, 200 acres; Rachel Buck, lot 18, concession 2, 200 acres; Mary Smith, part of lot 10, concessions 1 and 2; Isaac Stokes, lot 11, concession 2, 200 acres.								

<u>Famname</u>	<u>Forename</u>	<u>Con</u>	<u>Lot</u>	Doc	Date
Snider	Philip	3	21	372	14/02/1832
	reference	to sale by	Snider t	o Simeon	Washburn of lot 21 on February 14, 1832
Snyder	Philip	3	21	367	28/11/1803
				-	erals Office the 28th and 29th November, 1803, under the New Regulations ns who adhered to the Unity of the Empire" The actual grant document is
Soles	William Jr.	1	20	86	07/07/1791
	District of		Novemb	oer 7th, 17	es Jr., 200 acres, on lot No. 20, 1st concession of Marlborough Township, '90. Surveyor's Certificate of July 7th, 1791, signed by Theodor de Pencier, burg.
Soles	William Jr.	1	20	89	06/07/1791
	Land Grar	nt to Williar	m Soles	the Young	ger, lot 20, Broken Front, 250 acres.
Soles	John	1	23	102	05/03/1795
	Land Grar	nt to John S	Soles, lo	ot 23 inclue	dung the Broken Front, 250 acres.
Soles	John	1	23	106	10/07/1791
	Authorizat	tion to occu	upy lot 2	23, conces	sion 1, 200 acres.
Soles	Wm	1	20	92	19/10/1797
	Agreeable Marlborou 2nd conce 20, 1 conce	igh for the ession, 150	of date t following 00 acres rish, fron	g lots, viz, ,after ma n lot 21, 1	ept, 1796, I entered Capt Hugh McDonald's name on the plan of Lots No. 20, 21, 23 and 24, 1st concession; & west half 20, 21, 23 and 24, king the following erasures from the plan, viz: Wm. Soles, Jr., from Lot No. conc.; John Soles from lot 23, 1 conc.; John Rynalds from lot 24, 1 conc.
Soles	John	1	23	92	19/10/1797
	Johnstown Agreeable Marlborou 2nd conce 20, 1 conce	n, 19th Oct to yours c igh for the ession, 150	t. 1797. of date t following 00 acres rish, fron	he 28th So g lots, viz, , after ma n lot 21, 1), Eastern District. ept, 1796, I entered Capt Hugh McDonald's name on the plan of Lots No. 20, 21, 23 and 24, 1st concession; & west half 20, 21, 23 and 24, king the following erasures from the plan, viz: Wm. Soles, Jr., from Lot No. conc.; John Soles from lot 23, 1 conc.; John Rynalds from lot 24, 1 conc.
Spencer	David	7	20	986	08/01/1821
			-		bethtown is entitled to grant of land based on service as a private in the ville Militia between June 29 and December 29, 1812
Stafford?	Robert	4	17	469	01/03/1853
		tain lots m ison zpatrick hepherd stles		sold: 18 8 9 17	to Crown Lands Commissioner, Quebec, listing 5 persons (occupants) to
Stephenson	Joseph	2	22	269	30/11/1846
	from Burri	tts Rapids;	; Novem	ber 30, 18	46; letter stating that they have occupied certain lots for 6 yeasr and have

made improvements: Alexander Nelson (west 22), Joseph Stephenson (east 22), Robert Good (west 21),

Thomas Orr (west 20), and Henry Bulbeck (rear 25); request that they be allowed to purchase;

Famname Stephenson	<u>Forename</u> JOseph		<u>_ot</u> <u>Doc</u> 21 270	<u>Date</u> 01/11/1846
	from Oxfor	d, Novemb	er 1846, Hy B	urritt;' certificate that Joseph Stephenson, Alexander nelson and Robert Good, D and 22; good character, loyalty, honesty and industry
Stephenson	Joseph	4	25 572	01/01/1834
	lot 20, con		and has built	nson take an oath that Kenneth Mclean has cleared and cropped 10 acres on a homer there in which he resides.
Stoker?	Sarah	2	11 240	03/02/1807
		-	-	r of John Emons, a U.E.L; of Kingston township, Midland district; Grant in 11, concession 2;
Stokes	Isaac	2	11 51	24/03/1808
	Nepean, 1 12, conces	5 in all. The sion 1, 200	iose in Marlbo 0 acres; Racł	March 24, 1808, in the townships of Marlborough, Wolford, North Gower and rough were: Jacob Fraser, lot 11, concession 1, 200 acres; Eli Siomons, lot nel Buck, lot 18, concession 2, 200 acres; Mary Smith, part of lot 10, s, lot 11, concession 2, 200 acres.
Stuart	David	5	3 635	15/05/1867
	David Stua	rt of Burrits	s Rapids; re: f	ront 1/2 lot 3, concession 5; seesm to want to rent;
Suffron	John	6	30 888	06/03/1855
	is occupie	d by Thoma	as Ormrod onl	n Suffron both of Montague township, re: west 1/2 lot 30, concession 6, that it y and that not over 8 acres chopped which 8 acres not cleared but timber of it is principally small tamarac and birch
Sumeconny?	Johnn	6	6 764	23/09/1836
				n Wilhelm Sumeconny(?) that "last December" he received confirmation of es; he will take it on east 1/2 lot 6, concession 6; asks for the location ticket.
Sweet	Allen	7	23 997	21/09/1820
			n Sweet is elig arged on Marc	ble for a land grant based on his service as serjeant with Incorporated Militia h 24, 1815
Sweet	Allen	7 2	23 999	04/06/1823
	Certificate	re: Allen Sv	weet for 200 a	acres as a serjeant with the Incorporated Militia
Taylor	Sandy	6	10 775	19/02/1852
			-	P.by John Thompson and Sandy Taylor, that James Taylor in possession of tween 15 and 16(?) years
Taylor	James	6	10 775	19/02/1852
			-	P.by John Thompson and Sandy Taylor, that James Taylor in possession of tween 15 and 16(?) years
Taylor	James	6	10 777	28/12/1864
	James Tay	lor sells ea	ast 1/2 lot 10,	concession 6; to John Taylor
Taylor	Henry	7	3 899	13/01/1853
	Henry Tay	lor applies	to purchase w	rest 1/2 lot 3, concession 7;
Taylor	Henry	7	3 901	23/06/1856
	Henry Tay	or and wife	e, Ann, transfe	r south-west 1/2 lot 3, concession 7 to Thomas Johnston, 100 acres;
Taylor	Ann	7	3 901	23/03/1856
	Henry Tay	or and wife	e, Ann, transfe	r south-west 1/2 lot 3, concession 7 to Thomas Johnston, 100 acres;
Taylor	Alexander	7	9 915	06/04/1854
	Alexander	Taylor sells	s to James Ke	ttles, front 1/2 lot 9, concession 7;

<u>Famname</u>	Forename		Lot	Doc	Date
Taylor			ontgome	-	18/09/1861 illiam Taylor, September 18, 1861, that John Leviston was in possession of he has cleared 5 - 8 acres cleared and fenced;
Templeton	Abstract o Patent M	2 hts 231,232 of title for lot farch 14, 17 McDermott,	t 9, conc '98, Rob	oert I.D. Gr	21/07/1871 ray Samuel Templeton, Sr.; Elizabeth Boyd;
Thomas				-	28/11/1803 erals Office the 28th and 29th November, 1803, under the New Regulations ns who adhered to the Unity of the Empire"
Thomas	Samuel T	homas, Jar	mes Byr	nes, Thon	30/01/1869 est !/2 lot 27, concession 6; these names on title nas Buck, Bernard Copnlin, mary Ann Gorman, Daniel McDermott, Lucius Paley & ux; (Mrs. McIntyre was wife of late Thomas Buck,
Thomas					20/10/1827 west 1/2 lot 27, concession 6, based on his service as private with ght Dragoons;
Thomas	Samuel Certificate	6 e of service	27 of Sam	865 uel Thoma	08/05/1821 as as a private with Captain Adam's Troop of Provincial Light Dragoons
Thomas		6 of Henry Bul west 1/2 lo			08/09/1929 I Halfpenny that Samuel Thomas has cleared 5 acres of land and built a 6
Thomas		6 Samuel THc ncession 6	27 omas of	868 Augusta, s	22/01/1830 as private in Captain Adam's Troop of Provincial Light Dragoons, west 1/2
Thompkins			-	451 hompkin c	06/01/1835 of Oxford township with the Flank Company of Grenville Militia on actual
Thompkins		•			04/11/1835 s Stephen Burritt, the younger, as his attorney to locate 100 cres for his of Second Regiment Grenville Militia; witness William Burritt
Thompson					19/02/1852 y John Thompson and Sandy Taylor, that James Taylor in possession of een 15 and 16(?) years
Thompson					29/05/1854 hat John THompson in possession of west 1/2 lot 10, concesson 6 . has s the first settler
Tremble	William Thomas I	7 Morrison so	9 Id to Wi	922 illiam Trim	27/10/1846 Ible rear 1/2 lot 9, concession 7;
Tremble	William Affidavit b	8 by George M	7 Aacartne	1090 ey and And	25/10/1861 drew Nixon re: front 1/2 lot 7, concession that William Tremble is the only no other improvements

<u>Famname</u>	<u>Forename</u>	<u>Con</u>	Lot	Doc	Date
				-	e to front 1/2 lot 7, concession 8 occupies documents 1084 - 1142the nal result was not clear from the documents
Trimble	William	7	17	959	02/10/1861
	Affidavit of	William Tr	rimble	and John	Kenny(?) re: condition of lot 17, concession 7, (rocky and swamp)
Trimble	William	8	7	1094	03/05/1871
	William Tri	mble asks	how r	nuch is du	ie on front 1/2 lot 7, concession 8
	-			-	e to front 1/2 lot 7, concession 8 occupies documents 1084 -1142the nal result was not clear from the documents
Trimble	Wm	8	7	1096	20/05/1871
	William Tri	mble at au	iction (Oct 1, 186	ands to Carleton County treasurer: re: front 1/2 lot 7, concession 8; sold to 1, and he is in occupation; the treasuruer was noified in 1853 that the s title to the Crown so the slae " appears to have been made in error"
	-			-	e to front 1/2 lot 7, concession 8 occupies documents 1084 - 1142the nal result was not clear from the documents
Trimble	William	8	7	1099	02/06/1871
	Letter form case and r				Lands office re: west 1/2 lot 7, concession 8; summarizes the facts of the
	-			-	e to front 1/2 lot 7, concession 8 occupies documents 1084 - 1142the nal result was not clear from the documents
Trimble	James	8	7	1140	20/01/1873
				-	the battle over the title to front 1/2 lot 7, concession 8; the matter was as not clear from the documents
Trimble	William	8	10	1149	05/03/1853
	Andrew Niz	kon sells to	o Willia	am Trimble	e front 1/2 lot 10, concession 8;
Valentine	Catherine	1	13	61	20/10/1798
	Grant of lot about 1200		, Broke	en Front; I	ots 13 & 14, concession 1 & 2; part of lots 13 & 14, concession 3; in all
Vancamp	John	4	30	607	17/08/1808
	Grant to Jo	hn Vancai	mp, Ma	atilda town	nship, Dundas county, lot 30, concession 4
Vancamp	John	4	30	609	30/09/1809
	Report on t	he Locatio	on of J	ohn Vanca	amp on lot 30, concession 4
Waddle	Robert	4	20	558	11/10/1853
	Robert Wa concessior	-	osit wit	th Crown L	Lands re: occpancy in anticipation of purchasing west 1/2 lot 20,
Waldo	Volney	1	27	152	08/10/1846
	Certificat si departmen				Bytown, october 1, 1846, that the quantity of land reserved by the Ordnance e of the lot.
Waldo	Volney	1	27	153	19/10/1846
	Receipt of	payment f	rom Vo	olney Wald	do for rent in full to September 1846 on east 1/2 lot 27, concession 1.
Waldo	Volney	1	27	155	11/08/1849
					158 and 159), including a plan of parts of lots 27 and 28, concerning the ance Department for Canal purposes.

<u>Famname</u>	<u>Forename</u>	<u>Con</u>	Lot	Doc	Date
Waldo	Volney	1	27	160	01/09/1849
	Land Grar	nt to Voln	ey Wald	lo of east 1	/2 lot 27, concession 1, 100 acres, a Clergy Reserve.
Wallace	Andrew	6	5	753	01/04/1854
	Thomas M as a witne		IIs to A	ndrew Wall	ace south 1/2 lot 5, concession 6, a Clergy Reserve; Noble Wallace signed
Wallace	Noble	6	5	753	01/04/1854
	Thomas M as a witne		ells to Ai	ndrew Wall	ace south 1/2 lot 5, concession 6, a Clergy Reserve; Noble Wallace signed
Wallace	Andrew	6	5	761	13/08/1855
	trifling wei build on th	re made k ne lot; Fai	oy Patrio rrell left	ck Farrell in the townsh	Iohnston re: front 1/2 lot 5, concession 6; first improvements which were 1843; in 1847 Patrick Farrell sold to Thomas Murphy who was the first to hip in 1847 and is supposed to be in the USA; William Caldwell is in odwill of the lot from Andrew William Mackey J.P.
Wallis	Robert	6	5	757	06/08/1855
	Andrew W	/allace se	ells to W	/illiam Cald	lwell south 1/2 lot 5, concession 6; Robert Wallis signs as witness
Washburn	Simeon	3	21	372	14/02/1832
	reference	to sale by	/ Snide	r to Simeon	Washburn of lot 21 on February 14, 1832
Watchorn	Henry	7	30	1031	10/12/1852
		-		-	ry by Henry Watchorn, of Franktown, about rear 1/2 lot 30, concession 7; is, Franktown, for Watchorn
Watchorn	Henry	7	30	1034	07/03/1853
	-		-		o Thos' Hector, Commissioner of Crown Lands at Quebec, about his lot for is acknowledged. Reply is to be directed to Franktown P.O.
Watchorn	Henry	7	30	1036	10/01/1853
	-				Rapids to Commissioner of Crown Lands on January 10, 1853; re: rear 1/2 s with the title
Weedmark	Fredersik	2	29	304	23/02/1843
	Document lot 29.	: 304; Fel	oruary 2	3, 1843; lea	ase by Canada Company to Frederick Weedmark, the Younger; of west 1/2
Wees?	Peter	3	24	367	28/11/1803
				-	erals Office the 28th and 29th November, 1803, under the New Regulations ons who adhered to the Unity of the Empire"
Weidmark	Frederick	1	29	177	13/03/1828
	29 to Ador lot and su (Stephen I a Certifica An accept A letter fro he had a I A Certifica claim on th An affidav the Broker	hiram B. bmitted c Burritt, He te of 26/0 ance (08/ om Young arge fam ate of Api he Broke it by Hen h Front of on 17/05/	Young a ertificat enry Bu 6/1828 06/1829 (06/1829 (06/1829) (10/1829) (10/1829) (10/1829) (10/1829) (10/1829)	ind then left es from sev rritt, Asahel that Adon 9) by Young 5/1830), pr nding on hi 346, from Ja of Lot 29, c es and Fred concession	e substance of which seems to be that Job Olmsted sold his interests in lot t the province for the U.S.; Young was unable to establish his rights in the veral persons who were purported to know the circumstances of the case. Hurd, Daniel Burritt). There is: iram B. Young had taken the Oath of Allegiance; g of the Lands Department's price for the lot; essing his case since (he says) he had done a great deal of work on the lot, im, and does not want to lose all the work that he has done on it, ane Young, widow of the Late Adoniram Young, that she makes no dower concession 1, erick Weidmark as to the improvements that Stephen Young has made to a 1, and that he had been the occupant for four years, oung to Aaron Merrick of fourteen acres on the Broken Front of Lot 29,

<u>Famname</u>	<u>Forename Con Lot Doc Date</u>
	A Quit Claim on 01/04/1851 by Jane Young, widow, to George Shephard in respect of the west 1/2 of lot 29, concession 1.
	A transfer on 16/06/1855, by George Shephard, to William Henry Shephard, of his interests in lot 29. A transfer on 29/07/1859, by William Henry Shaphard to William McGregor of Kemptville, of his interests in the lot.
White	John H 1 27 146 28/06/1834
	Letter from John H White, Lock Master, Burritts Rapids, to Peter Robinson, Commissioner of Crown Lands to say that he had purchased the east 1/2 of lot 27, concession 1, from Stephen Burritt, Jr., and he undertakes to pay back rent and instalments on the purchase price; asks that his name be enterd for the lot and that he receive a letter of Occupation.
White	John H 1 27 148 25/08/1834
	Letter to Peter Robinson, Commissioner of Crown Lands, asking for a response to his letter of June 28.
White	William 8 15 1158 09/10/1861
	William White sells west 1/2 lot 15, concession 8 to Jeremiah Evans October 9, 1861
Wiedmark	Frederick 1 28 168 16/05/1835
	Letter to Peter Robinson, "Agent Canada Comm. U.C., Toronto", asking for a reply to a previous letter in which he said that he had been the lessee and had kept the rent paid up, and he is still the occupant, and now wishes to buy it. An attached note of June 10, 1835, indicates that he was told to apply to Colonel Hill (?) (Wells?).
Williams	Edward 8 5 1071 11/12/1856
	Affidavit by William Pettapiece and Edward Williams, 11/12/1856, that lot 5, concession 8 was first occupied by Gabriel Montgomery about 1830, that the first improvements were in 1830 consisting of a small log house (16x18 feet) and small barn (28 x 30 feet); and 20 acres cleard
Wilson	Thomas 2 21 273 10/10/1882
	October 10, 1882; lease from Elizabeth Mahan, to Thomas Wilson, west 1/2 lot 21; for 3 years; subject to many conditions; further lease in 1886;
Wright	Susan 6 30 885 20/11/1854
	Replies to letter of Thomas Hector (Crown Lands, Quebec) that he searched for Susan Wright and found that she was dead. anmd the son's(?) right was given to D.B. Ford of 'Biggeville"(?), I went to D.B. Ford and finding that his?
Young	Adoniram 1 29 177 13/03/1828
	A series of documents (176 - 206), the substance of which seems to be that Job Olmsted sold his interests in lot 29 to Adoniram B. Young and then left the province for the U.S.; Young was unable to establish his rights in the lot and submitted certificates from several persons who were purported to know the circumstances of the case. (Stephen Burritt, Henry Burritt, Asahel Hurd, Daniel Burritt). There is: a Certificate of 26/06/1828 that Adoniram B. Young had taken the Oath of Allegiance; An acceptance (08/06/1829) by Young of the Lands Department's price for the lot; A letter from Young, (25/06/1830), pressing his case since (he says) he had done a great deal of work on the lot, he had a large family depending on him, and does not want to lose all the work that he has done on it, A Certificate of April 29, 1846, from Jane Young, widow of the Late Adoniram Young, that she makes no dower claim on the Broken Front of Lot 29, concession 1, An affidavit by Henry James and Frederick Weidmark as to the improvements that Stephen Young has made to the Broken Front of lot 29, concession 1, and that he had been the occupant for four years, The sale on 17/05/1851 by Stephen Young to Aaron Merrick of fourteen acres on the Broken Front of Lot 29, concession 1, A Quit Claim on 01/04/1851 by Jane Young, widow, to George Shephard in respect of the west 1/2 of lot 29, concession 1. A transfer on 16/06/1855, by George Shephard, to William Henry Shephard, of his interests in lot 29. A transfer on 29/07/1859, by William Henry Shaphard to William McGregor of Kemptville, of his interests in the lot.

<u>Famname</u>	<u>Forename</u>	<u>Con</u>	Lot	Doc	Date_
Young	Stephen	1	29	177	13/03/1828

A series of documents (176 - 206), the substance of which seems to be that Job Olmsted sold his interests in lot 29 to Adoniram B. Young and then left the province for the U.S.; Young was unable to establish his rights in the lot and submitted certificates from several persons who were purported to know the circumstances of the case. (Stephen Burritt, Henry Burritt, Asahel Hurd, Daniel Burritt). There is:

a Certificate of 26/06/1828 that Adoniram B. Young had taken the Oath of Allegiance;

An acceptance (08/06/1829) by Young of the Lands Department's price for the lot;

A letter from Young, (25/06/1830), pressing his case since (he says) he had done a great deal of work on the lot, he had a large family depending on him, and does not want to lose all the work that he has done on it,

A Certificate of April 29, 1846, from Jane Young, widow of the Late Adoniram Young, that she makes no dower claim on the Broken Front of Lot 29, concession 1,

An affidavit by Henry James and Frederick Weidmark as to the improvements that Stephen Young has made to the Broken Front of lot 29, concession 1, and that he had been the occupant for four years,

The sale on 17/05/1851 by Stephen Young to Aaron Merrick of fourteen acres on the Broken Front of Lot 29, concession 1,

A Quit Claim on 01/04/1851 by Jane Young, widow, to George Shephard in respect of the west 1/2 of lot 29, concession 1.

A transfer on 16/06/1855, by George Shephard, to William Henry Shephard, of his interests in lot 29.

A transfer on 29/07/1859, by William Henry Shaphard to William McGregor of Kemptville, of his interests in the lot.