

INDEX.

Albion	34-51	Judicial Officers.....	128
Alloa	57	Kilmanagh	104
Alton.....	57	Limits of the County.....	3
Belfontaine	58	Lockton	105
Bolton	58	Mackville	105
Boston.....	83	Malton	105
Brampton	84	Mayfield	106
Britannia	61	Meadowvale	106
Burnhamthorpe	61	Melville.....	107
Caldwell	61	Mono Mills.....	107
Caledon.....	62	Mount Charles.....	108
Caledon Township.....	40-62	Mount Hurst	108
Campbell's Cross	69	Mount Wolfe	109
Castlemore	70	Municipal Councillors for 1874	129
Cataract	70	Port Credit.....	109
Centerville	72	Post Offices in the County.....	127
Charleston.....	72	Richview.....	110
Cheltenham	73	Rockside	111
Chinguacousy	27-73	Salmonville	111
Churchville.....	96	Sandhill	111
Clairville.....	91	Sheridan	112
Claude	97	Sleswick	112
Coleraine.....	97	Sligo	112
Columbia	99	Springbrook	113
Cooksville.....	98	Springfield	113
Derry West.....	100	Stanley Mills	114
Dixie	100	Streetsville	114
Edmonton	100	Summerville	117
First Settlement of the County	3	Ternmore	117
Fraser's Corners.....	101	Toronto Township	14-24-117
Gore of Toronto.....	47-101	Tullamore	126
Grahamsville	104	Victoria	126
Huttenville.....	104	Westervelt's Corners.....	126

INDEX TO ADVERTISEMENTS.

	Page.
Ambrosse & Bamister.....	Outside front Cover
Barber Brothers.....	132
Beynon & Fletcher.....	140
Burnett, Henry.....	137
Chromatic Printing House.....	Back Cover
Clarke, J. P.....	140
Crowther & Tilt.....	140
Cummins, J. P.....	140
Dodd & Slack.....	Facing Title
East, Matthew.....	Back of Title
Elliott & Dolby.....	Back of Title
Frank, A., & Sons.....	141
Golding, James.....	141
Haggert, Bros.....	136
Hunter, Wm. D.....	140
Hutton, J.....	133
Leslie, R. E.....	140
Leslie, Wm.....	131
Leslie, D. S., & Co.....	Back of Title
Morphy & Fleming.....	140
Perry, J.....	Back of Title
Phillips & Bryant.....	Inside Front Cover
Progress, The.....	Back Cover
Scott, D. L.....	140
Scott, J. & G. M.....	135
Treadgold, M.....	Inside Front Cover
Watson, D. C.....	141
Wilson, Thomas.....	134
Wilson, W.....	139
Woods, John E.....	138
Woods, P. L.....	141

THE BRAMPTON PROGRESS,

The only Conservative paper in the County,

Only One Dollar per year in advance.

Albion
1873

DIRECTORY OF THE COUNTY OF PEEL. 1873-4.

LIMITS OF THE COUNTY.

The County of Peel comprises the townships of Toronto, Toronto Gore, Chinguacousy, Caledon and Albion, with the incorporated villages of Brampton, in the Township of Chinguacousy, Streetsville, in Toronto, and Bolton, in Albion.

Although in extent one of the smallest counties of Ontario, it is not inferior to many in natural advantages. It lies on the north shore of Lake Ontario, with an excellent harbor, Port Credit, in the centre of its front. From Port Credit runs Hurontario Street in a north westerly direction through the centre of the Townships of Toronto, Chinguacousy and Caledon, to the north-west part of Caledon, near the village of Orangeville, and thence to the town of Collingwood on Lake Huron. With Lake Ontario in the front, the County is bounded on the East by the County of York, on the north by the Counties of Simcoe and Wellington, and on the west by the Counties of Wellington and Halton.

FIRST SETTLEMENT.

In giving a full description of the County of Peel, it would seem proper to give some account of its origin and first settlement, and in doing this it will be necessary to go back to the last century. The territory now comprising the County of Peel about eighty years ago formed part of a large district, which has, by a variety of changes, dwindled down to its present limits.

INDEX TO ADVERTISEMENTS

The first subdivision in which this part of the country was concerned—when it formed part of the Province of Quebec—was by a proclamation of Lord Dorchester, then Governor General, dated 24th July, 1788, dividing the Province so that what was afterwards Upper Canada was divided into four districts, which, counting from the east, were named Lunenburg, Mecklenburgh, Nassau, and Hesse. Nassau, —afterwards called the Home District—extended from the mouth of the River Trent, Bay of Quinte, “so far westerly as to a north and south line intersecting the extreme projection of Long Point into Lake Erie.”

In the first session of the first parliament of Upper Canada the name of these districts were altered to Eastern, Midland, Home and Western. This was a pretty extensive district, and as our particular locality is not mentioned in official documents for some years afterwards, it will be necessary to take notice of some of the proceedings in other parts of the district :

On the 27th July, 1793, an Act was passed fixing the places for holding the Courts of Quarter Sessions, in which it was enacted that the Courts for the Home District should be holden in the town of Newark, Niagara, and,—but this does not concern us—the Courts for the Western District at Michilimackinac !

When the Province of Quebec was divided into Upper and Lower Canada, and Governor Simcoe assumed the government of Upper Canada, he issued a proclamation dated at Kingston, 16th July 1792, laying out the Province into nineteen counties, of which the County of York was one, divided into two ridings, east and west, the East Riding extending from the County of Durham to the eastern boundary of what is now the County of Peel, and the description of the West Riding is indefinite ; but it is not now of much importance. It is sufficient to say that the Townships of Trafalgar, Nelson, Beverly, and Flamborough, East and West, and some other parts of the present County of Wentworth, were united with and formed part of the West Riding of York until the year 1816 when the Gore District was formed taking in all the Townships of the Home District, west of Toronto Township. The Home District remained in that condition until in 1852 the institution of districts was virtually abolished, and the late Home District was converted into, or represented by, the Counties of York, Ontario and Peel. The County of Ontario was soon after set off as a separate county, and a portion of the inhabitants of Peel wished to have this County set off in the same manner, but the meas-

ure was opposed by about an equal number of the people, and a contest arose on the subject, which continued for several years with considerable excitement. This excitement was terminated in 1865, by the County of Peel being finally separated from York and established as a separate county. And it is very satisfactory to record that when the question was once settled, all parties seemed to agree that it was better so.

The greater part of the County of Peel was settled in the year 1819 and following years, but the "old survey" of Toronto Township was settled several years previously, and it was considered very desirable to ascertain the time and circumstances of the first settlement of that part of the County. This was no easy matter as the Assessment Rolls and other official and municipal documents had been destroyed by the invasion of the United States army in 1813.

The first British settlement in Upper Canada, or the western part of it, was made about Niagara. After the conclusion of the revolutionary war, which resulted in the independence of the United States in 1783, the U. E. Loyalists and other Americans who had maintained their allegiance to their sovereign and country, commenced pouring into Canada in the year 1784, and continued for some years following. The settlement commenced at Niagara, and gradually rolled on to the head of Lake Ontario, and then turned westward towards the Grand and Thames rivers, all in the extensive district of Nassau. In 1791 a range of townships was laid out from the eastern limit of the Nassau or Home District to Toronto. But nothing yet is accomplished in Toronto except, it is said, the settlement of two Mississauga families. It was not till Governor Simcoe had fixed upon York as the capitol of Upper Canada that any indication of settlement in this direction was apparent.

The following extracts from papers in the office of the Surveyor General of Upper Canada, will give some idea of the first settlement of the District. The first extract given relates to the very commencement of the settlement at Niagara. At the conclusion of the American war, Fort Niagara, on the American side of the River Niagara, and Fort Detroit, on the American side of the River Detroit, were in the possession of the British Government, and remained so for some time occupied by the military until the boundary line was settled, so that Fort Niagara was for some years the capital of Upper Canada, but more particularly of the large Nassau or Home District:

"Letter from His Excellency, General Hqldimand, to Lieut-Colonel De Peyster, or officer commanding the Upper Forts dated Quebec, 29th March, 1784."

"To avoid any depredations on the barracks and buildings belonging to the crown, at present occupied by the Rangers, you will send an officer with a small detachment to reside there for the time of their being disbanded, who is to be answerable for the safety of them, as they will answer for barracks, should post be taken on that side of the river, on the evacuation of Niagara, for which purpose the Surveyor will have directions in laying out the settlements to reserve the East part comprehending the high ground above Navy Hall across to the four mile creek, entirely for the use of the Crown, in order that such part of it as shall be found the most proper may be fortified whenever it shall be necessary."

"Major Campbell to Phillip Frey :

"NIAGARA, 4th July, 1786.

"Sir,—I am to acknowledge the favor of your letter of 29th May, enclosing a copy of your instructions from the Surveyor General, and finding from the irregularity allowed among the first settlers upon Government lands near this place, as well as from the number of people daily coming in from the American States, the necessity of making a regular survey of the whole settlement, I am to expect that you will come down for that purpose as soon as possible, and am sir

"Your most obedient, &c., &c.,

"A. CAMPBELL.

"Mr Phillip Frey, Deputy Surveyor, &c., &c."

"The memorial of the late Colonel John Butler, and the officers of the late corps of Rangers and Indian Department at Niagara—that your lordship's memorialists having left their families and properties at the commencement of the late trouble in America, and served faithfully during the war, and now settled at Niagara, do humbly beg that your Lordship will be pleased to consider their services, and allow the officers and non-commissioned officers such additional quantity of lands as the 84th regiment has received. And your memorialists as in duty bound will ever pray,

"(Signed,)

"JOHN BUTLER,

"Lieut-Col.

"PETER TENBROECK, } Captains.

"ANDREW BRADT, }

"JACOB BALL, } Lieutenants."

"THOMAS BALL, }

Mr. Frey to John Collins, Deputy Surveyor General:

“ NIAGARA, 18th Sept., 1787.

“ Sir,—I have the honour to transmit this, accompanied by plans and reports of surveys of township number one. and the others of two, together with the first concessions of the latter lately surveyed, which I hope will meet your approbation.

“ The person who had been employed in the surveying business previous to me had made few and very erroneous surveys, having only laid out a few lots for particular people. Many plans may have been transmitted which may not have been effectually executed.

“ I am sorry to understand that his Honour, Brigadier-General Hope expects that I shall finish the survey of the Crown Lands by next——, or the latter end of the ensuing winter. From his Honour's expectations in this respect, I am induced to entertain an opinion that he conceives much had been already done before my appointment to this place.

“ In order to expedite the survey at a very small additional expense to Government, I will wish his honour's and your approbation to employ two very able assistants, provided you shall think proper to augment my pay, during the active survey, to ten shillings sterling per day. In this case it might be accomplished during that period.

“ I shall continue the survey with the utmost diligence, and beg leave to have the honour to be sir,

		“Your most &c., &c., &c.,
“ JOHN COLLINS,	}	“ P. R. FREY,
“ Deputy Surveyor-General,		“ Deputy Surveyor for
“ Quebec.		“ Niagara and Detroit.”

“ *From Captain Watson to P. Frey:*

“ NIAGARA, 15th January, 1788.

“ Sir,—In consequence of a discretionary power given me by the Commander-in-Chief, and upon your representation that Messrs. Jessee Pawling and Augustus Jones are properly qualified to assist in surveying the townships of the settlement under your inspection, I do appoint them to that service from this date at the salary of two shillings and sixpence sterling per day, and without any other expense whatever being incurred from this appointment.

		“ I am Sir, yours &c.,
“ Mr. PHILIP FREY,	}	“ JAMES WATSON,
“ D. Surveyor Dis. of Niagara.		“ Capt. Commanding Upper Posts.”

Captain Watson to P. Frey:

"NIAGARA, 31st March, 1788.

"Dear Sir,—I have no objection to the three parties being employed at all times in the manner best calculated to expedite the business of the Survey; but am sorry that delays should occur, as I am persuaded it will be expected below that our progress in it should be proportionable to our increase of hands.

"Mr. FREY,	}	"I am Sir, &c.,
"Deputy Surveyor Niagara.		"JAMES WATSON, Captain."

Mr Phillip Frey was the principal Surveyor in the District of Nassau and figured considerably during some of the first years of the settlement. He had some authority in granting lands to new settlers, and in some of his proceedings he very much displeased the Governor, Lord Dorchester. He finally left the country on leave of absence and did not return, and Mr. Augustus Jones, a Surveyor under Mr. Frey, was appointed in his place in the latter end of the year 1789.

The following is extracted from a letter from Phillip Frey, surveyor, to John Collins, Deputy Surveyor-General, dated Nassau, 2nd May, 1789. It is given here to show the difficulty our first settlers had in the location of their free grants, there being such a large quantity of good land to choose from. It will also show that there was, even at that early period, trouble about a "County Town."

"With respect to the insertion of each proprietor's name on his lot in this place, be pleased to allow me to observe that the change of property &c., is, as yet, so frequent that it would carry a very uncertain account of each man's settlement, therefore could not be depended upon to stand of record &c. I have not as yet been able to keep my book of locations one week without three or four alterations, which arise from the above reasons.

"The quantity of land now laid out is sufficient for all the settlers and all the families which are likely to come from the American States in the course of the summer, and with the advice of the Commanding Officer and the Magistrates, I have stopped surveying.

"The people being allowed to roam about and choose situations in every way suitable to them, makes the settlement very much scattered, and it would employ ten surveyers to follow them in order to lay out their lands, and unless a speedy stop is put to this, the half of the land surveyed will remain unoccupied, as they are so exceedingly nice in their choice.

"A township has been laid out this winter which was intended to be ready to complete the additional quantity to reduced officers. I am sorry it is so much disliked that I believe none will choose to locate their lands there. The place looked upon as eligible, and where we all wish to take our additional quantity, is near the westerly boundary line, Little Lake, head of Lake Ontario.

"Our community is as yet divided in opinion with respect to the place most fit for their Town and public buildings. It seems to be the general opinion that it had better be voted for. Our townships have, as yet, no names, nor do I know what authority to apply to for that purpose, but yourself. I could wish to have your directions respecting that matter."

"Statement of the Mills in the District of Nassau, specifying by whom erected, by what authority and what year, &c., &c."

1 "A saw and grist-mill near the Falls of Niagara, on the west shore of the River St. Lawrence, in the township of No. 2, on lot No. 174, by John Burch, Esq., in the year 1785, by permission of Major Campbell, the commandant at Niagara."

2 "A saw and grist-mill on a creek called the Twelve Mile Creek, township No. 3, and on lot No. 23 in the 10th concession, by Duncan Murray, Esq., in the year 1786 ; but he dying before they were completed, they were transferred to Robert Hamilton, Esq., who finished them in the year following."

3 "A saw-mill on the creek called the Forty Mile Creek, in township No. 6, lot No. 11 in the 3rd concession, by John Green, in the year 1788."

4 "A grist-mill on the aforesaid creek, lot No. 10, 1st concession, in the year 1789, by John Green."

5 "A grist-mill on a creek called the Four Mile Creek, township No. 1, lot 2, 4th concession, in the year 1787, by Peter Secord, senr., on the verbal promise made him by Lord Dorchester at the house of the late Major Tice in presence of Mr. Burch and others."

6 "A saw-mill on a creek called the Fifteen Mile Creek, township No. 3, lot No. 9, 10th concession, by Stuart & Butler, in 1789, since transferred to Col. Butler."

7 "A saw and grist-mill on Thirty Mile Creek, township No. 5, lot 22, 4th concession, in 1790, by William Kitchen."

8 "A saw-mill on Black Creek, about seven miles back of Fort Erie, in the year 1791, by Philip Stedman, senior."

9 "A grist-mill on a branch of Twelve Mile Creek, in township No. 10, lot No. 5, 4th concession, in the year 1791, by David Secord."

10 "A grist-mill on Four Mile Creek, near the King's mills, in the year 1791, by David Servos, on ungranted lands."

11 "A saw-mill on Four Mile Creek, by David Secord, in 1791."

12 "A saw-mill on Small Creek called the Muddy Run, near the Whirlpool in township No. 2, in the year 1791, by John Donaldson."

13 "A saw-mill on one of the branches of the Twelve Mile Creek in township No. 9, lot No. 23, 8th con., in 1792, by Benjamin Canby."

14 "A saw-mill now erecting on one of the branches of the Twelve Mile Creek in township No. 9, lot No. 16, 5th con. by John Degow."

15 "A grist-mill now erecting near Fort Erie, on the west shore of the river St. Lawrence, at the Rapids, (on a lot of John Gardiner's) by Mr. Dunbar."

16 "A saw-mill now erecting on Forty Mile Creek in township No. 6, on lands granted to the late deceased Henry Nelles, now building by his sons Robert and William Nelles."

17 "A saw-mill on Four Mile Creek, township No. 1, in 1792, by Sampson Lutes."

18 "A grist-mill on a creek near the Sugar Loaf Hills, Lake Erie, by Christian Savitz—unsurveyed."

19 "A saw and grist-mill on a creek that empties into the head of Burlington Bay, by Bargely & Wilson, in 1791."

20 "A mill site on a creek called Smith's Creek, north side of Lake Ontario, in the township of Hope, lot No. 6 in front at the head of a small pond.

"D. W. SMITH,	"AUGUSTUS JONES,
"Surveyor General.	"P. L. S.
"Newark, 7th Nov. 1792."	

So far we have no mention of anything on this side of Lake Ontario, except the mill site at Smith's Creek, but subsequently we find mention of Grants of land, as to

"James Bouchette 200 acres near to his father's, 21st October, 1792."

"Wm. and Charles Wileox, 21st Oct., 1792, a front Town lot and 200 acres each of them, in the Town and neighborhood of Toronto."

"John Denison, 21st Oct., 1792, 200 acres neighborhood of Toronto."

Before the name of York was adopted, the place was called Toronto, or Toranto, which is variously stated to be an Indian name, a French name, and an Italian name.

"Joshua Bell 1200 acres near Lake Erie, and two Town lots at York."

—This is probably York on the Grand River.

"John Coltman a Town lot at Toronto."

"Thos. Collins two Town lots at Toronto."

"Wm. Kenevery 15th June 1793, lots 96, 97 and 120, 9 Township."

"Major John Smith 22nd July 1793, 5000 acres in Township No. 9, near Toronto."

"Abel Stevens and associates in Scarborough, 200 acres for himself and 200 for each of eight children."

"Bensby Peters loyalist lands at Toronto."

"James Clark, Barack Master, 1200 acres near Toronto on Burlington Bay."

"Arthur McCormack, a Town lot at Toronto."

"Hon. Peter Russell, 1000 acres in the new Township. East of Burlington Bay."

The following grants were probably all in the neighborhood of York:—Lewis Grant, 800 acres; Capt. Wm. Hamilton, 1000; Angus McDonnell, 800 acres; Lieut. Allen McNab, 1000 do.; Capt. David, 1500; Lieut. A. H. Brooking, 1000 acres; Capt. Samuel Smith, 1000 acres; Ensign John McGill, 1000 acres; Capt. John McGill, 1000 acres; Surgeon David Burne, 1000 acres; Capt. Eneas Shaw, 1000 acres; Dr. James Macauley, 1000 acres; Capt. Spencer, 1000 acres; Lieut. Wm. Mayne, Duncannon, 1000 acres."

Yonge Street was surveyed in 1796 by Mr. Augustus Jones, Provincial Surveyor, and a few extracts from the field notes of that Survey will give some idea of the progress of settlement in that direction. Only such notes are given as relate to settlement.

These notes will doubtless show *all* the settlement which existed on the line of Yonge Street in the beginning of 1796.

The Survey was commenced on the first day of January, 1796, and in the first thirteen days they had completed just two miles. Being busy every day "opening Yonge Street." On the third mile they pass a "Bridge and Creek running to the right," and come "in line of Coon's Road," and pass over "burnt plains." On the fourth mile they cross "the old road," between five and six miles "a bridge," six and a half miles "a bridge"; seven miles "a bridge"; eight miles "a bridge"; at eleven and a half miles "Cooper's House on the left"; at twelve miles opposite "Johnson's House on the left." As houses were not very plentiful, it is not very surprising that they remained at Johnson's three days, and on the 25th of January pursued their course:—At thirteen miles thirty three chains, "opposite improvement to left, about two acres"; at thirteen and a half miles, "a road turns off to the right to Berczy's settlement"; at fifty eight chains house on the left, about three acres cleared"; at seventeen and a half miles "a small improvement (S. Thorn) on the left"; at nearly eighteen miles "a log house (Berczy) on the right"; at eighteen and a half miles, "C. Berczy's house, timber not raised, on the right."

On the twenty-first mile we have the following:—"At 64 chains descend a steep hill to 66.50, arm of a pond, cross to 69, rise hill to 73 along on ridge, pond on the right to 80 opposite Mr. Bond's house, which is on the East side."

Many of our readers will be familiar with "Bond's Lake," and it now appears that Mr. Bond had also a "house" in 1796.

In going the next mile, twenty-one to twenty-two, four improvements were passed, two on each side, and no further sign of settlement is mentioned.

On Tuesday 16th February, they reached the Holland Landing thirty-three miles and fifty-three chains from Lake Ontario.

Mr. Jones returned to York on Friday 19th, and on the 20th "went to the Garrison and waited on His Excellency, the Governor, and informed him that Yonge Street is opened from York to the Pine Fort Landing, Lake Simcoe."

It is quite probable that Lake Simcoe was then, as it is now, seven miles at least from the Holland Landing, but it is possible that the marsh on both sides of the Holland River, being then covered with snow, might be mistaken for an arm of the Lake.

To continue Mr. Jones's notes a little further:—

“As there were no provisions to be had at this place, His Excellency was pleased to say, that I must return to Newark,” the present Town of Niagara, and report to the Surveyor General, and return with him in April next, when the Executive will sit, and that my attendance would be wanted.

Sunday 21st February 1796:—Snow fell the greater part of the day, light wind from the North.

Monday 22nd:—The hands busy at repairing and calking the boat to return to Burlington, and thence to Newark, light winds from South.

Tuesday 23rd:—High winds from S. W., hinder going on the lake.

Wednesday 24th:—High winds from the South drove a great quantity of ice into the harbour, oblige me to leave the boat and set out by land.

Went to the Etobicoke.

Thursday 25th:—Came along the lake to the sixteen mile Creek, winds from the South.

Friday 26th:—Came down to my house Long Beach.

Tuesday, 1st March:—Came down to 12 mile Creek, came in my boat, high winds from N. W., frosty nights.

“Wednesday 2nd:—Came down to Newark.”

It would be very desirable to know how Mr. Jones got across all those “Creeks,” especially those between York and the Long Beach. But he does not tell us. There must have been ferries of some description, probably mostly kept by Indians.

The road along the Lake Shore must have been used at a very early day, and was the only land route between the Eastern and Western parts of Upper Canada until long after the seat of Government was established at York.

Dundas Street was not opened until 1806 or 1807.

It is certain there was a ferry at the mouth of the Humber, and at the mouth of the Credit was a “Government House” built by the Government, and used as a kind of a hotel and a residence for the ferry men.

This house was kept by Mr. Thomas Ingersol, who was probably the first white resident in Toronto Township. After Mr. Ingersol's death the house was kept by his son, Charles Ingersol, for some years. Charles Ingersol afterwards moved to the West and founded the Town of Ingersol, and the Government House and Ferry were kept by Geo. Cutter.

Mr. Smith says the Home District, in Seventeen Hundred and Ninety Nine, contained only Two Hundred and Twenty-four inhabitants, and it is not likely that any of those, unless probably the Ingersol family and the Indians were in the Township of Toronto.

The "old Survey" of Toronto was Surveyed in the year One Thousand Eight Hundred and Six by Mr. Wilmot, Deputy Surveyor, one mile on each side of the River Credit—or Mazenahekasapa—as the Indians called it, was marked out and reserved for the use of the Indians, with special privileges respecting the fishery, no person being allowed to catch fish in the river without the consent of the Indians. They subsequently sold out all their lands and privileges in this Township and removed to the Saugeen River.

The real settlement of Toronto may be said to have commenced in 1807, after the Survey had been completed, and increased moderately, until the war of 1812 broke out, which gave a considerable check to its progress. When the war was over, however, it revived, and in 1819-20 the rear part of the Township was surveyed and pretty well settled, and the Township of Chinguacousy, Caledon, the Gore of Toronto and Albion were surveyed and settled by degrees. A considerable part of the new Survey of Toronto was settled in 1819 by a Colony of Irish from the city of New York, who wished to live under the British Government, and an arrangement was made with the Government by their agents Messrs. John Beatty and Joseph Graham, by which a part of the Township was set apart for them, and they moved on immediately.

The following is a statement of the lands granted by Government in the old Survey of Toronto, with the names of the parties, prior to 1820.

1ST CONCESSION, NORTH OF DUNDAS STREET.

Lot,

- 1 John Vanzante
- 2 Abraham Cook
- 3 Absalom Wilcox
- 4 Lynes Peck

5 David House

6 Abraham Marekle

7 John Mahar

8 John Jones

9 John Schiller

1ST CONCESSION, NORTH OF DUNDAS STREET.—*Continued.*

Lot.	20 Wm. Barber
10 Moses Teeter	21 Jonathan Pettit
11 Joseph Silverthorn	22 Thos. Williams
12 Allan Robinet	23 Cornelius Vanvalkenburg
13 John Harris	24 William Lee
14 John Shackleton	31 Benjamin Bowbeer
15 Sylvester Fletcher	32 Malcolm Wright
16 Elizabeth Bradt	33 Andrew Cook
17 John Schiller	34 Conrad Shane
18 Paul Marian	35 Otherial Smith
19 Alexander Gray	

2ND CONCESSION NORTH.

Lot	11 Wm. Cloughly
1 David Kenny	12 Geo. Mulholland
2 Wm. Johnston	14 Levi Cashady
3 Abijah Hagar	16 Amous London
4 Margaret Reily	18 Henry Almas
5 Thos. Mahar	20 } Patrick Murphy
6 John Day	21 }
7 Margaret Crowl	22 } Peter Wolfe
8 Thos. Connell	23 }
9 Wm. Kent	24 William Lee
10 Elizabeth Eastman	33 Duncan Clow

1ST CONCESSION, SOUTH DUNDAS STREET.

Lot.	13 David Pickett
1 John Vanzante	14 John Steel
2 Hugh McIlmoyle	15 David Harris
3 Philip Bender	16 David Shannon
4 Henry John Utter	17 Cornelius Vanvalkenburg
5 Styles Stevens	18 Thos. Williams
6 Peter Wright	19 Jonathan Pettit
7 Peter Jones	20 Wm. Barber
8 Reuben Baker	{ 28 29 30 31
9 John Gage	{ Joshua Pollard
Joseph Horning	32 John Utter, jr
10 Sarah Grant	33 Peter Conover
11 Wm. Jennings	34 Isaac Patrick
12 Burgess Baker	35 Charles Cameron

2ND CONCESSION SOUTH.

Lots	8 Abraham Markham
3 and 4 Samuel Smith, Esq.	Joseph Ogden
5 Edward McMahon	9 John Polly
6 Oliver Grace	10 Joseph Cawthra
7 James Glennon	11 Wm. Markham

2ND CONCESSION SOUTH—*Continued.*

Lot	26 Jacob Thomas
12 Wm. Shaw	28 and 30, Benjamin Monger
15 David Harrison	31 David Cribbs
22 Esther Borden Denison	32 Frederick Star Jarvis
23 John Steel	33 Sebastian Greenious
25 Joseph Cawthra	35 Henry Shook

3RD CONCESSION SOUTH.

Lots	28 Lewis Bradley
4 and 5, Hon. Samuel Smith	29 and 30, Thos Merigold
6 7 and 9, Thos. Lucas	31 Stephen Jarvis
11 Henry Watson	32 Frederick Star Jarvis
26 Christian Hendershot	33 Cornelius Thompson
27 John Marlat	34 Henry Gable

4TH CONCESSION SOUTH, BROKEN FRONT.

27 and 28, Lewis Bradley

The above is not a correct representation of the inhabitants of Toronto at that date, as some of the grantees never settled on their lands, and others purchased lands and settled in the Township, but a large portion of the parties above mentioned became actual settlers, and some few of them are now living on their lands then granted them. Many of their descendents are in the Township.

Through the kindness of Mr. Bull, Clerk of the Peace, the writer has had access to the "Court Book" or Magistrates Book for the County of York, from which has been obtained some interesting, if not useful information respecting the early settlers in Toronto Township.

This book is a record of the proceedings of the Court of Quarter Sessions for the County of York, and contains all the judicial and municipal Acts of the Magistrates in session. At that time the Magistrates had not only Judicial duties to perform, but also the Municipal duties which are now performed by the County Council. York was the County, or rather District Town of a very large though not very populous District, and the few settlers in Toronto Township appear to have had more business with the "Court Book" than those of any other outside Township, excepting perhaps, Scarborough. Several extracts are taken from this book mostly, but not altogether, relating to Toronto Township and its settlers.

The first entries are not of much value, unless it be for their antiquity, under the date of 8th April, 1799, we find

"The estreat of Lewis Rock for Assault and Battery on William Bowkette, £20 ; Benjamin Mosely for Assault and Battery on Wm. Bowkette, £15 ; Wm. Smith for Assault and Battery on Wm. Bowkette, £5 ; Elizabeth Smith for Assault and Battery on Wm. Bowkette, 5 shillings."

The next extract is dated January 17th, 1800.

The Magistrates on the Bench were William Jarvis and William Wilcocks, Esquires.

"The Estreat of John Baptiste D'Alegrè of Yonge Street, gentleman, for Assault and Battery on one Bet. a negro woman, and his fine set at one shilling, which he paid to the Clerk of the Peace.

"René Augustin Counte De Chalus, of Yonge Street, Gentleman," was fined the same amount for the same offence against the same person, so that beating an old woman was much less expensive than beating "Wm. Bowkette."

April 12th, 1808 :—Estreat of Thomas Simpson of the Grand River in the Home District, laborer, for trespass and Assault upon Abraham Elb, fined one shilling, paid."

"General Quarter Sessions, Tuesday, the tenth day of April 1810. Alexander Wood, chairman ; Duncan Cameron and Duncan McLean, Esquires, associates ; Thomas Ridout, Clerk.

The Sheriff returned the precept. General Inquest called.

Charles Wilcox, foreman ; John Vanzante, Thaddeus Gilbert, John Jordan, Jordan Post, junr., Joshua B. Totman, Lewis Bright, Gerhard Kuck, Joseph Shaw, Thomas Stoyell, Caleb Humphrey, Joshua Leach, Alfred Barrett, Patrick Hartney, Philip Clinger, Charles Haines, Peter Millar, John Playter, John Campbell, Jordan Post, senior.

The first case called on was "John Robert Small, vs. Geo. Ridout and Thos. Ridout. Assault and Battery. Plea, Guilty. Fined one shilling each."

"Monday, 16th May, 1810 :—Ordered that D'Arcy Boulton, junr., Path-master for the West end of the Town of York for the last year be summoned to give in a return of the Statute Labor performed in his District, on Saturday, 26th instant."

"Joseph Cawthera, Pound-keeper, for the Town of York, appeared and protested against the Pound as not being in fit order."

"April 19th, at the same Session, was presented a petition of the inhabitants of Toronto, respecting a bridge across the Etobicoke, which could not be attended to on account of the few subscribers thereto."

"October 10th, 1810:—Upon the representation of Richard Beasley and Samuel Smith, Esquires, the Court took into consideration certain disputes respecting the distribution of Statute duty, in the Townships of Trafalgar and Toronto. Ordered, that one half of the Statute duty of the aforesaid Townships, be performed on the Commissioners, or Middle Road, and the other half on Dundas Street, and that the Clerk do immediately issue warrants to the respective Path-masters, requiring them to comply with the above orders."

"March 1st, 1811:—Read a letter from Richard Beasley, complaining of David Albertson and Moses Teeter, Path-masters in the Township of Trafalgar, as having paid no attention to the orders of the Court, respecting Statute duty. The parties were summoned to answer the above charge and appeared, March 11th. Moses Teeter said that he was not Path-master in Trafalgar, but in Toronto, and that there were only two inhabitants, besides himself, in the part of the Township where he lived, liable to do Statute Labor. Whereupon the Court discharged him.

"July 8th, 1811:—License granted to Joshua Pollard, to keep a common Inn and Ale-house, at his residence."

Slavery in the Home District, in the nineteenth century !

"March 1st, 1811:—Wm. Jarvis of the Town of York, Esquire, informed the Court that a negro boy and girl, *his slaves*, had, the evening before, being committed to prison for having stolen gold and silver out of his desk."

Accommodation for two:—

"March 13th, 1811:—Ordered that a carpenter be employed to make moveable stocks that will confine two persons at once, and when completed, that they be erected where a majority of the Magistrates of this Town may think most proper."

"December 28th, 1811:—The following persons applied for Tavern License, in Toronto Township, which were granted or refused as follows :

Thomas Ingersoll, granted ; Joshua Pollard, do. ; John Conover, do. ; Benjamin Menger, refused, being next door neighbor to Joshua Pollard."

"April 15th, 1812 :—Philip Cody, pathmaster of Toronto Township, complained of sundry persons not having done their Statute Labor of last year. Ordered that the Clerk do write to them to attend here on the 30th instant.

On the 30th, accordingly, the defaulters appeared, and after being heard by the Court, were ordered to work, in addition to their Statute Labor of this year, the number of days which they are deficient for last year, and that the Clerk do send a copy or memorandum of this order to Allan Robinet, senr., pathmaster for that part of the Township to which they belong with the number of days each person has to work, over and above the Statute Labor of this year.

John Belchar, 3 days; Wm. Barber, 2 days; John Ushar, 3 days; Abraham Marekle, 4 days; Jos. Silverthorn, 2 days; Jas. McNabb, 2 days; Allan Robinet, 2 days.

And on complaint of the aforementioned Philip Cody to the Court, on oath, of being daily in bodily fear of Joseph Silverthorn and John Belcher, who were then in Court, it was ordered, that the said Joseph Silverthorn and John Belcher, do immediately give surety of the peace to the said Philip Cody by entering into recognisances to keep the peace for one year, which they did in Court."

"April 15th :—The Town Clerk complained that Major General Shaw had for the last two years refused to give him the number of his family."

At this time it was difficult to obtain Constables, as all the old ones and many others were joining the Volunteers, and marching to the frontier to resist the invaders.

It was probably this fact which caused the following order :

"April 18th, 1812 :—Ordered that the Clerk of the Peace do write to Richard Beasley, Esq., and request him to recommend to the Court, fifty persons to serve as Constables in the Townships of the West Riding."

The Grand Jury for the Session which commenced 14th July, 1812, would appear to be all, or nearly all from the Township of Toronto and Trafalgar.

The following is the list :

"Thomas Ingersol, foreman. Joseph Silverthorn, Philip Cody, Allan Robinet, Moses Teeter, David Harris, Thos. Merigold, Ezekiel

Post, David Munn, Lewis Bradley, Stiles Stevens, Benjamin Monger, Samuel Frazer, John C. Harris, David Taylor and Wm. Tisdale."

"The Petit Jury were then called and answered to their names except Cornelius Vanvalkenburgh of Toronto, who did not appear, and was fined 20 shillings."

Robert Wilkins, Samuel McLean and James Gilbert of Nelson, being also absent, were fined 10 shillings each.

"The Grand Jury brought in a true bill for Assault and Battery against James McNabb, on the complaint of Philip Cody. The defendant did not appear, but his bail appeared and asked the Court to put off the case to next Session, as Mr. McNabb had gone to Niagara with the Flank Company. The application was granted."

This matter was again brought up at the next Session, January 12th, 1813, but as Mr. McNabb was still on duty on the frontier, the case was discharged.

"January 16th, 1813 :—Charles Ingersol, son of the late Thomas Ingersol of the River Credit, applied to the Court to be allowed, jointly with his mother, Sally Ingersol, a Tavern License for the Government house at the River Credit, stating that his late father had kept said house for some years. Granted."

"January 23rd :—Quetton St. George appointed collector, had not sent his bond. Fined 40 shillings, and Stephen Jarvis appointed in his stead. Mr. Jarvis refused as he had been collector last year, and Joseph Cawthra was appointed."

"In consequence of the enemy having possession of the Town the Court could not meet on the 27th April."

"June 10th, 1813 :—John Jordan of York, Inn-keeper, fined two pounds sterling, for refusing to receive in his house, two convalescent soldiers, and treating their billet from A. Wood, Esq., with contempt."

"October 19th, 1813 :—As no Town meetings had been held in the West Riding, the Magistrates appointed Township officers.

FOR TORONTO.

Benjamin Monger and Joseph Silverthorn, Assessors ; Allan Robinet, Collector. Thomas Merigold, Township Clerk."

Officers were also appointed for Block No. 2 ; Beverly, Flamborough East and West, and Trafalgar.

"September 14th, 1814 :—Benjamin Monger was fined £2 for refusing a horse to General Dewatteville, half the fine returned."

October 11th, 1814 :—James Marckle of the Township of West Flamborough, was fined £10 for Assault and Battery on Jno. Binkley.

"October 22nd, 1814 :—The Court appointed the following officers for Toronto :

John Pollard and Thomas Silverthorn, Assessors ; Allan Robinet, junr., Collector ; Charles Ingersol, Town Clerk ; John Marlat and Garrat Conover, Path-masters ; Philip Peer, Town Warden ; John Sheeler, or Schiller, Pound-keeper."

George Cutter fined \$10 for selling liquor to Indians.

"December 30th, 1815 :—Wm. Chewett complained of Allan McNabb, jur., for riding on horseback on the foot path, and for being pert and insolent. Apologized."

"June 8th, 1816 :—Complaint by Wm. Allen, Esq., that Philip Cody, Assessor, and Joseph Silverthorn, Path-master, have neglected their duties. Ordered that they be summoned."

The Pig question, June 25th, 1816 :—Thadeus Gilbert, convicted of allowing two swine to run at large in the streets of York was fined twenty shillings ; Charles Thomas, 4 swine, do. 40 shillings ; John Jordan, 2 swine, do. 20 shillings ; Morris Lawrance, 2 swine, do. 20 shillings ; Robert Lackey, 2 swine, do. 20 shillings.

"John Vanhorn and Frederick Kessel, fined 30 shillings for being so much intoxicated as to be unfit for their duty as Jurors."

Robert Nichols, Esq., fined 5 shillings for Assault on A. N. McNabb.

By looking over the two following lists of Grand Jurors, it may be supposed that the people of Toronto in those times performed a large portion of the public business of the Home District.

"Grand Jury, 9th July, 1816 :—Thomas Merigold, foreman. Michael Miller, Stiles Stevens, John Silverthorn, Jas. Robinet, Thos. Robinet, Philip Cody, Joshua Pollard, David Hammond, Jos. Silverthorn, Frederick Star Jarvis, Thomas Silverthorn, Conrad Shane, Samuel Mercer, Randolph Papst, Allan Robinet, Jas. McNabb, Thos. Ingersol, Jacob Marshall, Charles Cameron and Benjamin Monger."

Grand Jury, July 8th, 1717 :—Benjamin Monger, foreman. Wm. Barton, David Jordan, Saml. Mercer, Jno. Silverthorn, Jacob Smith,

Stiles Stevens, James Jackson, Charles Conover, Joshua Pollard, David Hammond, Alex. Thompson, Daniel Merigold, Thos Merigold, Philip Cody, Thos. Silverthorn. Ordered that Joshua Clarkson do pay a fine of 40 shilling for his non-attendance at this Session, as a Grand Juror."

"April 5th, 1817:—A. N. McNabb bound to keep the peace, for challenging Robert Nichols. And Robert Nichols bound over for Assault and Battery." Philip Cody fined £5 for selling liquor to Indians.

"January 14th, 1818 :—The report of Thomas Merigold, surveyor of roads for the Western Boundary of the District, for a new road to be opened in the front part of Lot No. 27 and across Lot 26 in the Township of Toronto, was laid before the Court, and ordered to be carried into execution according to law."

"July 15th, 1818 :—Ordered that Wm. Thompson, Esq., be authorized to enter into an agreement with Benjamin Monger for the repair of the bridge over the River Credit in the Township of Toronto, Dundas Street, agreeably to the plans and estimate now produced in taking security in the sum of £75 for the due performance of the work by the first of November next ensuing."

Grand Jury, July 13th, 1819 :—Stiles Stevens, foreman. Joseph Silverthorn, Benjamin Monger, George Cutter, Alexander Hemphill, James McNabb, Joshua Pollard, Thomas Silverthorn, Jacob Smith, Jacob Markle, Amasa Wilcox, Allan Robinet, Cornelius Vanvalkenburg, Thos. Robinet, Philip Cody, Daniel Merigold, Wm. Custead. Wm. Custead refusing to take the oath was-examined on his scruples of conscience and excused for the present.

On the 27th December, 1819, license was granted to Thos Graham to keep an Inn in Toronto Township, "North of Dundas Street," which means the place which Grahamsville now occupies.

January 31st, 1820 :—James Fitzgibbon, Esq., convicted of Assault and Battery on George Garside. Fined sixpence.

D'Arcy Boulton, the younger, fined sixpence for Assault and Battery on George Garside.

April 15th, 1820 :—£50 was granted to build bridges over the Humber, the Mimico and the Credit.

September 13th :—Wm. Manning was "fined 2 shillings for selling bread in the Town of York without license so to do."

"October 11th, 1820 :—Ordered that John McDougall be appointed surveyor of Roads for the Township of Albion, and Albert Fitch Constable, for the said Township."

"January 12th 1821 :—The Court ordered that the following persons be appointed Parish and Township officers for the Township of Chinguacousy for the current year, and directed the Clerk of the Peace to notify the persons so appointed to attend to the duties thereof as by law directed."

ESSELBY INGRAM, }	Assessors.	JOHN SCOTT, Town Clerk.
AMOS STAFFORD, }		JAMES CURRIE, Collector.

Averal Scott, James Bunting, John Leflar, Joseph Tolfree, M. Westervelt, and Robert Tremble, Path-masters.

Averal Scott, James Bunting and Robert Calder, Pound-keepers.

Ordered that Mr. Thompson be requested to administer the office oaths to the said parties.

"June 19th, 1821 :—Constables for Toronto Township, Daniel Merigold and John Faulkner. For Chinguacousy, Wm. Stafford and James Horne."

"October 17th, 1821 :—Wm. Allan, Esq., collector of Customs, appeared and stated on oath that he had seized ten barrels of salt, in which were found concealed kegs of Tobacco of the value of £5 and upwards, brought to York from the United States, in an American Schooner named *New Haven*. A. Johnston master."

"Ordered that the salt and tobacco be forfeited."

This was not the only instance of the mixture of salt and tobacco. Several years after Mr. Allan's discovery, Mr. Joseph Silverthorn, of Toronto Township, purchased a barrel of American salt of Mr. Wm. Arthurs, a respectable merchant of York, in which on opening, he found a keg of very good tobacco, "of the value of five pounds and upwards." Mr. Arthurs on discovering the mistake, was anxious to recover the lot, but could not shew sufficient claims.

"Grand Jury, 15th January, 1822 :—Allau Robinet, foreman. George Robinet, Wm. Birdsell, Jno. Austin, George Miller, Abraham Marekle, Joseph Silverthorn, John Beatty, Wm. Custead, Amos Wilcox, John Utter, Daniel Harris, James Eakins, Aaron Silverthorn, Joseph Graham, Thomas Silverthorn, John McCarty, Henry Rutledge, Thomas Robinet and Timothy Street."

It must be admitted that many of the above extracts are in themselves of very little value, but they give some idea of the condition of the early settlers in the County.

It is hoped that no offence may be taken by the friends of those persons whose names have been used so freely. Certainly none was intended, as some of those with whose names the greatest liberty has been taken, were after the events referred to, intimate friends of the writer

Most of the lands in the New Survey of Toronto, and in the Township of Chinguacousy were granted to settlers in the year 1819 to 1821, according to the following list :

TORONTO—NEW SURVEY.

1st Concession East of Hurontario Street.

When Two Parties are named for one Lot, the name on the left hand is for the East half of the Lot.

Lot.

- 1 Patrick Nulty and Wm. Preston
- 3 Edward Wright
- 4 Peter Little and Andrew Little
- 6 John Palmer and Isaac White
- 7 James Loughhead
- 9 James Wilson, Senr., and James Wilson, Jr.
- 10 Alexander S. Thompson
- 12 Wm. McDonald and George Graham
- 13 John Rutledge and James Graham
- 14 Andrew Cheyne and George Graham

2nd Concession East.

Lot.

- 1 Frederick Fretog
- 2 Martin Snyder and Jacob Snyder
- 4 Barney Doherty and Alexander Walker
- 5 Wm. Anderson and John Montgomery
- 7 Robert McIntosh and James McIntosh
- 8 James Coats, 10 Robert Bright
- 11 James Grafton and Thos. Grafton
- 12 George Stewart, 14 Joseph Graham
- 13 George Stewart and James Henderson
- 15 John Cheyne and Thomas Graham

3rd Concession East.

Lot.

- 1 Joseph B. Clark. 3 Martin Snyder
- 4 William Douglas. 6 Thomas McBride
- 7 Alexander McMurray. 12 Thos. Reid
- 9 George H. Summerfield and Wm. Waterhouse
- 10 Wm. Walton and Christopher Row
- 13 Joseph Graham and Benjamin Stewart
- 14 John Armstrong and James Stewart

4th Concession East.

Lot.

- 1 William Carrol. 2 Timothy Street
- 4 Geo. Brown and John Brown
- 5 John Bright. 7 Thos. Bright
- 8 John Whitesides
- 10 John Roper and Wm. Roper
- 11 Charles King, Senr., and Charles King, Jr.,
- 13 John Lumsden and Robert Moore
- 14 Alexander Carcadee and Alexander Hamilton
- Martin Morrison and Robert Fraser

5th Concession East.

Lot.

- 1 Gottleib Bearr and Henry Pingle
- 3 Samuel Weymouth and John Shaltz
- 4 Simon Feel and Jacob Wees
- 5 Clergy Reserve, leased to Thomas McCoy
- 6 Thomas McNamara. 7 Sarah Marla Thompson
- 9 John Kenedy and Samuel Kenedy
- 10 James Turner. 12 Richard Bristol
- 13 John Stoddart and David Steele
- 14 Joseph Chambers and Thomas Henderson

6th Concession East

Lot.

- 1 Timothy Sheehan and John McCarthy
- 2 Anne Chute. 3 Reserve—George Viny
- 4 Francis Helmke and Francis Stiver
- 5 John Somerset. 7 John Petrie
- 8 John Huston and George Miller
- 9 Crown Reserve—leased to John Robinson
- 10 Joseph Randal and Wm. Judson

Lot. 6th Concession East.—*Continued.*

- 11 Joseph Price and Robert Chambers
- 12 Crown Reserve—Thomas Balderson
- 13 Timothy Street
- 14 Matthew Chambers and James Chambers
- 15 William Leeper and John Leeper

1st Concession West.

Lot.

- 1 C. Thompson and George Winter
- 2 ———Boyce. 5 John Bourns
- 3 Reserved for School
- 4 Matthew Donahue and James Nesbit
- 7 Robert Hepson. 8 Jane Hill
- 10 John McIntosh. 11 Joseph Carter
- 13 James Beattie
- 14 John Neelands and Wm. Todd, Senr.
- 15 William Todd, Jr., and Andrew Neelands

2nd Concession West.

Lot.

- 1 William Thompson. 3 Richard Bristol
- 4 James Pickard. 7 Alexander Ross
- 6 Elizabeth Dexter and James Martin
- 9 David Treanor. 10 Stewart Grafton
- 12 Alexander Burns and Wm. Maxwell
- 13 John Thompson and James McBride
- 14 Henry Pearson and Alexander Duncan

3rd Concession West.

Lot.

- 1 Timothy Street. 2 Wm. Shaw
- 4 Richard Bristol. 5 Philip Clinger
- 7 Catharine Bender. 10 Evan Richards
- 8 Wm. Perkins and Thomas Kenedy
- 9 Crown Reserve—leased to John Beattie
- 11 John Beattie. 13 David Beattie
- 12 Clergy Reserve—leased to John Beattie
- 14 Jacob Bell and Robert Moore
- 15 Robert Anderson and Andrew Scott

Lot.

4th Concession West.

- 1 Jacob Pingle and Henry Stiver.
- 2 Clergy Reserve—leased to Wm. Smith

4th Concession West.—*Continued.*

Lot.

- 3 Wm. Lindsay. 4 Alexander Stewart
- 5 Clergy Reserve—leased to Timothy Street
- 6 Joshua Lemercand and Jacob Lemercand
- 7 Mary McCollum. 9 John Ross
- 10 Wm. Birdsell. 12 James Beatty
- 13 William Coates and Ebenezer Dishar
- 14 William Coates

5th Concession West.

Lot.

- 1 Johnson Elliott and Thomas Griffin
- 2 John B. Muirhead. 5 Timothy Street
- 3 Crown Reserve—leased to Wm. C. B. Simms
- 4 James Glendenning and John Peterson
- 7 Stewart James and Thomas Grafton
- 8 Francis Bulls and John Moore
- 10 Francis Cameron and John O'Neil
- 11 John Rutledge and Martin Switzer
- 13 John Armstrong and John Allan
- 14 William Armstrong and John Wallace
- 15 Robert Nesbitt and William Whalley

6th Concession West.

Lot.

- 1 Malcolm McKinnon. 4 Peter Douglas
- 3 Thomas Kells and Robert Fetch
- 6 Timothy Street. 7 John Reden
- 9 William Orr
- 10 Michael Arnold and George Morden
- 12 Joseph Tomlinson and Martin Justin
- 13 Daniel Hadley and Martin Justin
- 14 George Cowan and John Cowan

CHINGUACOUSY—East of Hurontario Street.

1st Concession East

Lot

- 1 Joseph B. Clark and Michael Sloat
- 2 John Devine and Thomas Maher
- 4 John Garden. 7 Sarah Johnston
- 5 William Stafford and Samuel Kenney
- 6 Crown Reserve—leased to John Scott
- 7 Sarah Johnston, all

1st Concession East.—*Continued.*

- 8 Archibald Pickard
- 9 Henry Carter and Richard Carter
- 11 Isaac Ryan and James Bunting
- 12 Thomas Mercer and Levi Mercer
- 14 James Horne and John Wilkins
- 15 Joseph Stafford and Obadiah Stafford
- 17 John Ransier and Andrew Ransier
- 18 George Dawson
- 20 Wm. Gernon and Francis Lighthouse
- 23 Antoine Maison-neuf and John Newell
- 24 Abraham Wilson and Gilbert Vanwyck
- 26 John Lawrence. 30 Jacob Gould
- 27 John Purkiss and Michael Warden
- 29 Matthew McMullen and Robert Scott
- 31 Jacob Gould and Thomas Johnston
- 33 Henry Yocum and Stephen Secord

2nd Concession East.

Lot.

- 1 Crown Reserve—leased to Joseph Graham
- 2 Edward Armstrong
- 3 Jonathan Doan and Thomas Silverthorn
- 4 George Robinet and Thos. Robinet
- 6 John Lynch and David Lynch
- 7 George Silverthorne and Thos. Montgomery
- 8 Joseph Simons and John Simons
- 10 Robert Martin and John Silverthorne
- 11 William Smith and Joseph Tolfree
- 13 Caleb Groat and William Cook
- 14 Solomon Marckle. 18 Eleanor McMicking
- 16 John Pettit and Storm Loucks
- 19 Richard Bristol. 21 David Lighthouse
- 22 Isaac Lighthouse. 24 John Campbell
- 25 Francis Campbell. 27 Elizabeth Campbell
- 28 Robert Campbell. 30 Elizabeth Yocum
- 31 Robert Emery and John Gould
- 32 John Gould, jnr. 33 Hannah Gould

Lot.

3rd Concession East.

- 1 Benjamin Gale
- 2 Philip Hoffman and Paul Hoffman
- 4 William Higgins and John Higgins

3rd Concession East.—*Continued.*

- 5 Josiah Robinet and James Robinet
- 7 Thomas McMicking
- 8 Daniel Wilcox and John Wilcox
- 9 John Chambers and John Proctor
- 11 Jacob Phillips and Lewis Phillips
- 12 James Dodds and Robert Sovereign
- 14 Rowland Griffith's and John Finch
- 17 James Townly and Abraham Orth
- 18 Elizabeth Bunting. 20 Sarah Salisbury
- 21 Lidia Craig. 23 Abraham Marccke.
- 24 Margaret Clendenning. 26 Richard Bristol
- 27 Wm. Reynolds. 29 Wm. Harrison
- 30 Francis Humphrey's and James Humphrey's
- 31 Mary Richards. 33 John Stooks. 34 George Reid.

4th Concession East.

Lot.

- 1 Crown Reserve—leased to George Duggan
- 3 Isaac Davis and Ryer Reynolds
- 4 Wm. Keating and Oliver Keating
- 6 Richard Bristol. 7 Henry Pope
- 8 Francis Nixon and Ross Nixon
- 10 Lardner Bostwick
- 11 George Moody and Wm. Jones
- 13 Samuel Hull and John Beamer
- 14 John Bagwell and George Barber
- 16 John Bostwick. 17 Timothy Street
- 18 John Deacon and Wm. Hearn
- 19 John Ceasar and Robert Archdekin
- 21 Peter Crum and John Crum
- 22 James Reid and John Crum
- 24 Francis Lawrence. 25 Hannah Sanderson
- 27 Elizabeth Emmett. 28 John Emmett
- 30 John Reily and Robert McConnell
- 32 Owen Shields and John Wolfe
- 33 Nicholas Mattice and Thomas Fox

Lot.

5th Concession East.

- 1 Michael Fisher. 4 Wm. Bowles
- 2 Daniel Hopkins and Anthony Caillers
- 3 Clergy Reserve—leased to Thos. Wiley

Lot. 5th Concession East.—*Continued.*

- 5 Joseph Ogden and Samuel Ogden
- 7 John Blakely and James Faulkner
- 8 Dependence Colbath and Wm. Fisher
- 9 George Brown
- 11 James Watson and John Nichols
- 12 Maurice Nagle and Wm. Johnson
- 14 Edward Pilkington. 15 George Millwood
- 17 Ralph Graham and James Rose
- 18 Thomas Grafton and John Hayden
- 20 John McIntyre and Elijah Page
- 21 Hannah Ferris, 27 Jacob Hosteler
- 23 James Thompson and John Thompson
- 24 Wm. E. Secord, 26 Absalom Hosteler
- 29 John McConnell and James McConnell
- 30 Lieut.-Col. Wm. Armstrong
- 31 John Armstrong and James Lang
- 33 John McCartney

Lot. 6th Concession East.

- 2 Thomas Carroll and John Freeman
- 3 John Marckle and Abraham Marckle
- 4 Wm. Cope and Wm. Robins
- 5 Peter McEntee—Lease. 6 John Jordan
- 7 Jacob Hostrosser and Wm. Robinson
- 8 Aaron Cornell and Silas York
- 10 David Parker and David Parker
- 11 Joseph Proctor and Peter B. Kelly
- 13 Jacob Hackett and Andrew Sevars
- 14 Wm. R. Smith. 16 John Bostwick
- 17 Henry Grass and Christian Hoffman
- 18 Timothy Street. 21 Charles Van Kaune
- 19 Peter McIntyre and Dugald Mackenzie
- 22 John Taylor and Wm. Taylor
- 24 Robert Tremble. 27 Elizabeth Hosteler
- 25 Alexander Nixon and Joseph Bloomfield
- 28 John Robinson and George Robinson
- 30 Daniel Martin and Noah Heaton
- 31 David Millard and John Mino
- 32 George Cummings and Wm. Cummings
- 33 Isaac Millard

Lot. 1st Concession West.

- 1 Crown Reserve—leased to Andrew Le Rose
- 2 James E. Small and William Willis
- 3 John Radenhurst. 4 Richard Bristol
- 6 Wm. Wood and Wm. Daley
- 7 Robert Lowes and Robert Scott
- 8 Amos Wilcox and Wm. J. Sumner
- 10 John Heron and John McCormack
- 11 Warren Clarkson and Peter Oliphant
- 13 Peter Greenious and Peter Leopard
- 14 James Kenny and John Kenny
- 16 James Stafford and Enoch Stafford
- 17 Alpheus Hemphill and Zackariah Hemphill
- 18 Wm. Wynne and John Cowan
- 19 Alexander Cameron. 21 Jane Silverthorn
- 22 Richard Bristol. 32 Richard Bristol
- 30 George Ransier and Henry Ransier
- 31 Daniel McCremmon and Wm. Ogden

Lot, 2nd Concession West.

- 1 Alexander Le Rose and Ransom Dexter
- 2 Edward Fletcher and Moses Johnston
- 4 John Scott. 5 Richard Bristol
- 7 Peter Walsh and Timothy O'Keefe
- 8 Jacob Stump and Daniel Stump
- 9 Joseph Kenny and Peter Kenny
- 11 Michael Hanx and John Smith
- 12 Richard Bristol. 21 Isaac Arnold
- 14 Wm. Shane and Henry Shane
- 15 Wm. Orr and John McMillan
- 17 Thos. Merigold and Amos Merigold
- 18 Edward Pilkington and Wm. Robinson Smith
- 20 Wm. Holt and Wm. Woodruff
- 23 Wm. Robinson and Richard Brown
- 24 George Brown. 30 Wm. Duncan
- 26 Fenton Milloy, David Craig, and Edward Goodson
- 31 Daniel Irish. 33 Edward McBride
- 34 Edward McBride and James O'Hara

Lot. 3rd Concession West.

- 2 Jonathan Copeland and Robert Copeland
- 3 Timothy Street. 4 Edward Defield

3rd Concession West.—*Continued.*

- 6 Soloman Stump and Joseph Stump
- 7 Frederick and David Snider
- 8 Waite Sweet and James Wilcox
- 10 Moses Cornhill and Thomas Cornhill
- 11 Timothy Street. 14 Richard Bristol.
- 13 Jacob Shook and Conrad Shook
- 15 James McCulloch and Thos. Young
- 16 Thomas Cornell and Philip Buck
- 17 John Kenny and Peter Kenny
- 18 James McLean and David McBride
- 19 Isaac Vanfleet and Joseph Vanderlip
- 21 Timothy Street. 25 Wm. Coulson
- 22 John Wadge and Wm. Wooley
- 27 Richard Sharp and Amos Dexter
- 28 Edward Kenedy and John Nulty
- 30 James Wilson. 31 Wm. Patrick
- 32 Thomas Sumner. 33 Richard Vails

Lot. 4th Concession West.

- 1 Francis House. 2 Mary Chisholm
- 5 Cooper Brooks and Wm. Kelly
- 7 James House. 8 John Leflar
- 9 Peter Frank and John Frank
- 11 John Peeler and Peter Lawrence
- 12 Peter Lawrence
- 14 Ashman Pettit and Erastus Howard
- 15 Wm. Clarridge and John Clarridge
- 17 Hugh Craig and Phelix Havens
- 18 George Wilson and Edward Troy
- 20 Margaret Woodruff. 23 Adam Laraway
- 21 Charles Feetsall and Joseph Weller
- 24 Matthew Lymburner
- 26 James Butler, Senr., and James Butler, Jr.
- 27 James Bates and Joseph Gerow
- 28 Crown Reserve—leased to Adam Brown
- 29 Charles Haines and Thomas Wiley
- 30 James Johnston and Thomas Johnston
- 31 James Toraanee and Robt. Bosfield
- 33 Timothy Street.
- 34 James McGuire and Joseph Gardner

5th Concession East.

Lot.

- 2 Robert Calder and Alexander Calder
- 3 Josiah Brown and Horace Benedict
- 4 Maurice Worts and Jabez Lewis
- 6 Jane Ostrander. 7 Thomas Whetham
- 8 Abraham Scott and Ernest Scott
- 10 John Hagar and David Hagar
- 11 Alexander C. Lawrence. 17 Peter Plummerfelt
- 13 Frederick Pickard. 14 Thomas Cooper.
- 16 Abraham Moore and Thomas Hull
- 17 Peter Plummerfelt
- 18 Timothy Street. 21 Joscelyne Waller
- 19 Henry Ortte and John Dreice
- 22 James Dunn and Timothy Dunn
- 24 Wm. Nichol. 25 Mary Pettay
- 27 John Brown. 28 Mary Brown
- 30 Peter Whitney and Robert Martin
- 31 Ralph Crawford
- 32 Robert Woodhill and John Mercer
- 33 Wm. Marwood and John Hardy

6th Concession West.

Lot.

- 1 Richard Hull and Levi Mayhew
- 2 Owen Thomas and Asa Ingram
- 4 James Secord. 9 Charles Stotesbury
- 5 James Ostrander and John Miller
- 7 Aaron Page and Charles Fuller
- 8 Peter Emerick and George Emerick
- 9 Charles Stotesbury
- 11 Daniel Merigold and Lewis Bradley
- 12 Samuel Curry and James Curry
- 14 Duncan Buchanan. 15 Timothy Street
- 17 Samuel Finch and John Campbell
- 18 Timothy Street and John Holdgate
- 21 J. Waller. 23 Hanah Stull
- 24 Jacob Stull. 26 Henry Brown
- 27 Adam Brown. 29 Joseph Brown
- 30 Mary Vrooman. 33 Timothy Street
- 31 Wm. Hartrick and John Hartrick
- 34 James McCormack

It has not been found convenient to obtain the names of the Original Grantees in the Township of Albion, Caledon and Toronto Gore, but the following list of the first patentees of the most of the lots in those Townships, will afford much similar information.

List of Original Patentees of Lands in the Township of Albion.

1st Concession.

Lot.

- 1 and 3 James Ross, all
- 2 Joseph Lindsay and Wm. Lindsay
- 4 John Dunn, Chs. Peckthorn, Thos. Johnston and Geo. Crawford
- 6 and 7 James Sampson, all
- 8 Wm. Atcheson and Wm. Dixon
- 9 James G. Chewett. 10 Timothy Terry
- 12 and 13 Michael Sloat, all
- 14 John Konghnett and Michael Sloat
- 15 John Hutchinson and John Elliott
- 16 George Duggan and Robert Muir
- 17 John Wilkinson, Snr., and John Wilkinson, Jnr
- 18 and 19 James G. Chewett, all
- 20 Mary Howard and Mary Mulloy
- 22 James Wilkie and Mary Mulloy
- 23 Isaac Campbell and John Bates
- 24 James G. Chewett, all
- 25 Dennis McCarthy, Albert Thomas and George Evans
- 26 and 27 John Smith, all
- 29 Thomas Bray and Jeremiah Fox
- 30 James Killen, all
- 31 John Vance and Francis McLaughlin
- 32 Farwell Rossing. 33 James G. Chewett, all
- 35 John Raun and Frederick Raun
- 36 Randoldh Raun and Frederick Raun
- 37 John Kidd and James O'Laughlin
- 38 Benjamin Shell and John Kidd
- 39 Wm. Proudfoot and John Gilmore
- 40 Daniel McLaughlin, all, 30 aeres

2nd Concession.

Lot.

- 1 John Willis and Allan Smith
- 2 John Balfour, all
- 4 Hannah Stanley. 5 Catharine Young

2nd Concession.—*Continued.*

- 6 Wm. McCollum, John Spaul and Thos. Carberry
- 7 Daniel Brooke and James Sampson
- 8 Simon Kemp, all
- 10 and 11 Michael Hart, all
- 12 Charles Northcott and Wm. Proudfoot
- 13 Patrick Robinson, all
- 14 John Jeffray and John Koughnett
- 15 John McDonald, all
- 17 George and John Garbutt
- 18 Robert Duncan and Mary Howard
- 19 Thos. Mulloy, all
- 20 Sarah Matthews, Henry McCartney, Ellen Matthews and Thos
Forsyth
- 21 Wm. Wilson and Richard Oxtoby
- 22 John Dolfin and Wm. Cheavers
- 23 John Smith and Wm. Cheavers
- 25 James Kearson, James Wilson and Charles Wilson
- 26 James Kearson and John Smith
- 27 Matthew Kerns, George Kerns and James Kearn
- 28 Ralph Crawford, all
- 29 Wm. Kearan and Benjamin Milliken
- 31 Margaret Johnston, all
- 32 John Smith and George Robinson
- 33 Robert Crawford and Edward Stinson
- 34 Nancy Baker, all
- 36 Francis Lock and John Scott
- 37 J. G. Chewett 38 Samuel Chewett
- 39 James Wright, all, 9 acres

3rd Concession.

Lot.

- 1 Archibald McBean, Archibald McVean, John Gracey, and
Cornelius McCarty
- 2 Timothy McCarty, John Pollard and Henry Shaw
- [3 Hugh Mulloy and John W. Balfour
- 4 Hugh Mulloy. 7 Daniel Brooke
- 6 Michael Connor and Jacob Prenties
- 8 Frederick Nixon. 12 John Jaffree
- 9 Peter Byrne and Simon Kemp
- 10 William O'Neil and Timothy Ingham

3rd Concession.—*Continued.*

- 12 John Jaffrey. 13 Patrick Robinson
- 14 J. G. Chewett. 16 Ebenezer Blair
- 15 Richard Wellwood, William Roach and William Sparrow
- 17 William Garbutt and John Smith
- 18 James Chewit, all
- 19 James Duggan and Thomas Mulloy
- 20 Michael Devine and Benjamin Petty
- 22 George Atkinson and Robert Willis
- 23 Joseph Richardson and Benjamin Johnson
- 24 Laughlin Quin and William Daley
- 25 John Wallis, Thomas Shortis, Edward Rogers and James Kenedy
- 26 Martin Carroll, all
- 27 Matthew McAuly and Timothy Wilson
- 29 Patrick Lynch and James Fielding
- 30 Thomas Johnson and Simon Scully
- 31 James Loughheed. 32 John Reiley
- 33 Mary Reid, all
- 35 Henry Shell and Archibald Lock
- 36 Charles Carson and Elisha Lawrence
- 37 James Carless, all. 25 acres

4th Concession.

Lot

- 1 Michael Grey and Daniel Mulholland
- 2 James Vanluren. 4 James B. Caldwell
- 5 Abraham Brierly and Alexander Murray
- 6 Alexander Dick, all
- 7 Andrew Cake and Mark Fitzpatrick
- 8 Robert Castle and George Reid
- 10 Hannah Holmes. 11 George McDougall
- 12 Love Newlove, all
- 13 Richard Shore and Walter Fletcher
- 14 Robert Nelson and Alexander Harlow
- 15 Robert Day and George Duncan
- 17 Malcom McLennan. 19 Charles Thompson
- 18 Thomas Richard Brooke and Thomas Morrison
- 20 Joseph Dolan and Patrick Kelly
- 21 Elias Jones and William Squires, jr.
- 22 Michael Dixon and William Squires
- 23 Arthur Squires and William Squires
- 25 Archibald Lock, all

4th Concession.—*Continued.*

- 26 William Horan and John Jaffrey
- 27 William Horan and Francis Kelly
- 28 Mark Dawson and William Birdsell
- 29 John Paul and Michael Dixon
- 31 John Jaffrey and Joseph Cooligan
- 32 Edward Wallace and John Small
- 34 William Ford and John Patrick
- 35 James Doherty, all: 88 acres. Matthew Finnally, all: 5 acres

5th Concession.

Lot.

- 1 Charles Caldwell. 3 William Caldwell
- 2 Andrew. Hugh and James McCourt
- 4 James Caldwell. 6 Samuel Chewett
- 7 Edmond Boyle and Timothy Dawson
- 8 Simon Hogg, Thomas Harker and David Lougheed
- 9 John Macklem and William Moore
- 10 William Macklem and David McDougall
- 12 John Shore and Albert Finch
- 13 John Shore, sen. and John Mulloy
- 14 Hiram Prentiss, John Oliver and John Shore
- 15 Joseph Scott and Thomas Hainwell
- 16 Joseph Hudson and John Chapman
- 17 Henry Downey, William Proudfoot and Henry Miller
- 18 Joseph Milburn and Patrick Joyce
- 19 George Duggan and James Chrysler
- 20 William Sylvester and Patrick Henderson
- 22 George Duggan. 23 Thomas Valtine
- 24 William Taylor, John Boyce and John Scott
- 25 Henry Taylor, William Taylor and George Pendleton
- 26 John Wilmott and Samuel Lewis
- 27 Laney Luther, all
- 29 Hannah Gormley and Thomas Dawson
- 30 William Hawkins and John Paul
- 31 William Hawkins and Peter Donahue
- 32 James G. Chewett, all
- 33 Charles Carson, Morly Hishon and James Wilson

6th Concession.

Lot.

- 1 William Naggs and Philip Peacock
- 2 Jonathan Peacock and Hector McQuarrie

6th Concession.—*Continued.*

- 4 John Shunk and James Goodfellow
- 5 Allan Smith and William Rogers
- 6 John Rogers, William Rogers and William Williamson
- 7 Adam Haliday and William Bloor
- 8 Elizabeth Plummer. 10 Robert Loring
- 11 Robert Loring and John Jeffrey
- 12 George Evans, all
- 13 John Collins and John Shore
- 14 Francis Collins and Thomas Rogers
- 15 Thomas Cooper and Richard Johnson
- 17 Thomas Spiler, Hugh Whitely and David Leach
- 18 James Chrysler and Peter McEntee
- 19 John Mulloy, all
- 20 George Vernon, James Jamieson and John Jamieson
- 22 Thomas Maxwell. 23 Robert Shore
- 25 James G. Chewett, all
- 26 Robert Tredgear and Richard Darker
- 27 William Proudfoot and John Lockheart
- 28 Thomas Beetham and Mary Honan
- 29 William Wray and James Evans
- 31 and 32 James Orr, all
- 33 Robert Hunter, all ; 5 acres

7th Concession.

Lot.

- 1 William Graham, all ; 9 acres
- 2 Joshua Hunter. 3 David Dowdle
- 4 David Dowdle and Robert Shields
- 6 John Black and Richard Johnston
- 7 Joseph Marshall and Asa Reynolds
- 8 Charles Bolton. 9 James G. Chewett
- 10 Robert Loring. 14 Alexander Grant
- 12 Joseph Kerr, Alexander Armstrong, John Scott and James Redpath
- 13 John Kerr and William Morrison
- 15 John Briggs and William Noble
- 16 James Brecon and John Cawthree
- 17 James Monkman and Andrew White
- 18 George Doufwaite and Peter McEntee
- 19 James Johnson. 20 Robert Johnson
- 22 John Shore and William Proudfoot

7th Concession.—*Continued.*

- 23 George Vaughan, James Wressel and Samuel Wressel
- 24 John Mills, Patrick Henan and Richard Flewellan
- 25 Peter Dolan and Thomas Shortis
- 26 Daniel Hunter, all
- 27 Samuel Wressel and Richard Owen
- 29 John Cummer and Cathrine Flanigan
- 30 John Bailie and James Leckie
- 31 James McLaughlin, all; 39 acres

8th Concession.

Lot.

- 6 James Hall. 7 Thomas McLaughlin
- 8 Anne Johnson, all
- 10 and 11 Robert Loring, all; 300 acres
- 12 William Proudfoot and Thomas Bowes
- 13 Samuel Kerr and Joseph Scott
- 15 William Downie and Alexander Garrit
- 16 Alexander Garrit. 17 John Aikens
- 18 Henry Downie. 20 William Proudfoot
- 19 Thomas Cooper and James Downie
- 21 John Armstrong. 25 John Trainer
- 22 Timothy Appleton, James Johnson and Henry Downie
- 23 John Coates and James Coates
- 26 George Cooper and Thomas McClure
- 27 Francis McCauley, Benjamin Rowley and Henry Scott
- 28 J. G. Chewett. 29 Conrad Lampe

9th Concession.

Lot.

- 11 Robert Parker, $6\frac{1}{2}$ acres
- 12 and 13 William Parker
- 14 James Bolton. 15 George Godbolt
- 16 James Blair and George King
- 17 William Killigham, Patrick Henan and Joseph Russell
- 18 Thomas Bowes, Thomas Johnson and Jacob Mabee
- 19 Stephen Pherrill and James McCabe
- 20 Henry Ausman and Jacob Cook
- 22 William Woulfe and William Roadhouse
- 23 William Roadhouse. 24 John Acheson
- 25 William Proudfoot and Karson Horan
- 26 J. G. Chewett, all
- 27 Catherine Nerding and Michael Treanor

10th Concession.

Lot.

- 17 and 18 James and Thomas Murphy
- 19 Jeremiah Hills. 20 William Dennis
- 21 Thomas McLaughlin and Thomas Blackman
- 22 John Eastwood and James Grant
- 23 Alexander Ogilvie and Robert Rustion
- 25 Gilbert Doyle. 27 Alexander Campbell
- 26 Catharine Nerdin and James Evans

11th Concession.

Lot.

- 22 and 23 John Liddy
- 24 Mary Horan. 25 James Sanderson

List of Original Patentees of lands in Caledon East.

1st Concession.

Lot.

- 1 John Gormley, all
- 2 George Beatty and Daniel McDivit
- 3 Tobias Murphy and Hugh Hagerty
- 4 Patrick Wissett and Daniel Harkin
- 6 George Viney and William Robinson
- 7 William Robinson, all. 8 Philip Chambers
- 9 Daniel Martin and John Murphy
- 10 Patrick Doherty. 12 Peter Lampman
- 13 Thomas Kingsmill, George Hilliard and George Patterson
- 14 Albert Fennell. 15 William Stubbs
- 16 Allan Eddy and Archibald Ferguson
- 17 James Daniel and George Sloan
- 18 Joel Kenedy and Andrew Ward
- 19 Thomas Silverthorn and John Dixon
- 20 Roderick McDonnell and John Stubbs
- 22 Matthew Warren and Alexander Hillock
- 23 James Broddy and John Hind
- 24 Nancy Wortz and John Martindale
- 25 Michael Armstrong and Robert Rayburn
- 26 Nancy Wortz and William Hawkins
- 27 and 29 J. G. Chewett, all; 400 acres
- 30 William Brown and George Bell
- 31 Thomas Clark, all; 40 acres

2nd Concession, East.

Lot.

- 1 Thomas Brook and Samuel McBride
- 2 John C. Hatt and Alexander Broddy
- 4 Philip Petrie. 5 John Bracken
- 6 Thomas Petch and William McDonnell
- 7 John Murphy and Ellen Murphy
- 8 Timothy Chambers. 11 Phoebe Wortz
- 10 Peter Ferguson, Alexander Ferguson and George Dodds
- 12 J. P. Cummins and Patrick McEnenney
- 13 Turpin Culham, all
- 14 Charles McKenna, Hugh McKenna and Christopher Burns
- 15 John Simpson and Andrew Bigham
- 17 Thomas McGoff and George Sloan
- 18 Edward Walker and John Baxter
- 19 John Sproule and John McColl
- 21 J. G. Chewett, all
- 22 Edward Shortis and James Jackman
- 23 William Johnston and George Dodds
- 25 Elisha Rickley and David Edgar
- 26 Benjamin Lawrence. 27 Thomas Adair
- 28 Robert Hobson and William Johnston
- 29 William Brown and Robert Hobson

3d Concession. East.

Lot.

- 1 J. G. Chewett
- 2 Gorge Johnston. 3 David Boyle
- 4 Constantine Murphy and Henry Gerrow
- 6 Constantine Murphy and John Murphy
- 7 John Frederick. 8 Patrick Murphy
- 9 John Baxter. 10 J. G. Chewett
- 12 Hon. Duncan Cameron
- 13 John Lamont, Donald McKinnon, Martin McKinnon and Duncan Lamont
- 14 Neil Lamont and Alexander Stewart
- 15 Collins McArther. 16 Archibald McDonnell
- 17 Edward Walker, 26
- 18 Benjamin Vannatter and Elizabeth Henderson
- 19 Elizabeth Henderson and Thomas Blake
- 20 William Raines and Charles Doherty

- 22 Matthew Sweetman
- 23 Isabella Dodds and William Jemieson
- 24 William Jemieson and John McVean
- 26 John Paul and Samuel Magill
- 27 James Fenton and Samuel Magill

4th Concession, East.

Lot.

- 1 William Sharp and John Sharp
- 2 Ezekiel McCann, all
- 4 Edward McCann and William Davis
- 5 Thomas English and William Winer
- 6 Charles McDonnall and John Judge
- 7 Elizabeth Frederick. 8 William Bergin
- 10 George Farrell. 11 William Judge
- 11 Archibald Ferguson
- 12 Mary McKinnon and William Cormack
- 13 Hector McQuarrie and Donald McKinnon
- 14 Hector and Farquhar McQuarrie
- 15 Donald and John McQuarrie
- 17 Thomas Brett and William Lang
- 18 James Williams, Neil McDonnell and Neil Campbell
- 19 John Assilstone, all
- 20 Joseph Rawston, Joseph and Henry Shone
- 21 James Henderson. 22 Charity Warner
- 23 John Hopkins. 25 John Mattice
- 26 Benjamin Reynolds. 27 Thomas Henry

5th Concession, East.

Lot.

- 1 Lambert F. Brooks. 2 James Magee
- 3 John Grindle, William Clark and Richard Clark
- 4 Sydney English and Robert Duncan
- 6 William Emmerey and Alexander Ferguson
- 7 J. G. Chewett. 8 John Braeken
- 9 Anthony Sharp and Peter Webster
- 10 George Douglas and Archibald McColluve
- 12 John and Allan McKinnon
- 13 Donald McQuarrie and Roderick McCrae
- 14 Samuel Gordon and Farquhar McQuarrie
- 16 Samuel McGill and Joseph Vickery
- 17 Robert McMichael and Thomas Cathcart

5th Concession East—*Continued.*

Lot.

- 18 Christopher Hughes, 19 Edward Walker.
 20 William Howarth and Thomas Brett.
 22 Elizabeth Blain and Jeremiah Hilts,
 23 Eleanor Brown. 25 James Walker.
 24 William Howarth and John F. Shea.

6th Concession East.

- 1 Bernard Turquand. 2 Thomas Wallis.
 4 Elizabeth Forbes.
 5 William Kennelly and David Hanton.
 6 Dennis McCarthy and John Campbell.
 7 James Crane. 8 Elizabeth Vanderlip.
 10 Donald Cameron and Richard McLean.
 11 Murdoch Morrison and William Lindsay.
 12 Owen Gershon.
 13 Matthew Wilson and James Inson.
 14 Farquhar McKinnon and Donald McDonald.
 15 Joseph Martin and William Wreggett.
 17 John Richardson and Isaac Plunkett.
 18 William Richardson and Jackson Potter.
 19 Peter Rann and Frederick McCrae.
 20 Jackson Potter and Patrick Minnaugh.
 21 J. G. Chewett. 22 William Franks.
 23 Daniel McLaughlin and Francis Smith.

CALEDON WEST.

1st Concession.

- 1 Barnard McGuire. 2 Robert Oliver.
 3 Philip Snyder. 6 William Johnston.
 4 David Culp and Hugh Black.
 7 Mary Vanderlip, all.
 8 William Maxwell and Philip Chambers.
 9 Robert Lord Williams and Daniel Hicks.
 10 Peter Wolfe and Daniel Hicks.
 12 Aaron Silverthorn. 13 Margaret Woodruff.

1st Concession—*Continued.*

Lot

- 14 Samuel Ryckman. 15 James and Daniel Neelands.
- 16 William Mattice. 17 James McNabb.
- 18 Eliza Wilcox. 19 Samuel Ryckman.
- 20 William Beaudry and Robert Nixon.
- 22 Anne Wilcox.
- 23 Miles Bacon and Thomas Taylor.
- 24 Michael Naghton and Miles Bacon.
- 25 Michael Armstrong and John Morris.
- 26 John McDivitt. 27 William Atchison.
- 29 Donald McDonald and Jonas Smith.
- 30 William Archart and Hugh Dale.
- 31 John Keys and Orange Lawrence.

2nd Concession West

- 1 Murdock Morrison. 2 John Polly, *et al.*
- 4 John McMarchle.
- 5 Amos Wilcox and Thomas Robinet.
- 6 John Nunn and Alexander Clunas.
- 7 Ellen Murphy, Thomas Johnston and John Nunn
- 8 George Stafford and John Burkholder.
- 10 Christian Brown and John Brown.
- 11 William Walker and Moses Atkinson.
- 12 David Paterson and Robert McKeon.
- 13 William Walker and John Weaver.
- 14 George Chisholm, all.
- 15 Thomas Dressel and John Smiltzar.
- 17 William Berry and Matthew Crooks.
- 18 William Walker and Adam Bowman.
- 19 William Willoughby, all.
- 20 Francis McLean and William Limebeer.
- 21 & 22 Robert Lane, all.
- 23 Robert Land and James Beattie.
- 25 Samuel Ryckman, all.
- 26 Con. Murphy and James Middagh.

2nd Concession West—*Continued.*

Lot,

- 27 James Maxwell and Allan Nelson.
 28 Samuel Ryckman. 29 John Heisse.
 31 George Searle and Hugh Doherty.

3rd Concession West.

- 1 John Keith and Lachlan B. Hagerman.
 2 James Davidson, all.
 3 John Marsh and Anthony Davis.
 4 John Marsh and William Bowbeer.
 6 John Ham. 7 Susannah Ham.
 8 Robert Sinclair. 9 Mary Vroman.
 10 John Bonnar and Christian Martin.
 12 Amos Dexter and John Cooper.
 13 Henry Brown. 14 Adam Brown.
 15 James Hammond. 16 Elizabeth Vandusen.
 17 Thomas Taylor. 18 John Thatcher.
 19 Abraham Bowman. 22 Henrietta Chase.
 20 Henry Weir and David Wilson.
 23 Peter Bowman. 24 Jacob Meddagh.
 25 John Aikins and James Austin.
 26 James Middagh and Abraham Topp.
 27 Hugh Brewster and Abraham Topp.
 29 Hugh Brewster and Jacob Howse.
 30 George Middagh and William Hawkins.
 31 John Barclay, all.

4th Concession West.

- 1 John McDonald and William Proudfoot.
 2 John McDonald and Peter McNaught.
 4 Henry Loux. 5 James D. Ham.
 6 George Walker. 7 Samuel Ryckman.
 8 Samuel Ryckman. 10 William McDonald.
 11 John Clark and William Allan.
 12 Isaac Scott. 13 Henry Brown.
 14 John B. Laughton. 15 Joseph Brown.

4th Concession West—*Continued.*

Lot.

- 17 John E. Brown. 18 William Thatcher.
 19 Abraham Bowman.
 20 Archibald McGregor and John Crawford.
 21 Christian Hendershot. 23 Elizabeth Gaynor.
 22 Arthur Alexander. 25 George Middagh.
 27 Manasseh Leeson. 28 Sarah McKenzie.
 29 Lucinda Morden.
 31 Robert Shields and Joseph Ross.

5th Concession West.

- 1 Donald and Archibald McKinnon.
 3 Murdock Cameron, Daniel and Alexander McLaughlin.
 4 John Crichton, Archibald McLean, Hugh McClellan and William Foster.
 6 Michael Baker. 7 Catharine Baker.
 8 Peter Blair.
 9 Archibald McArthur and John Gillies.
 10 Jonathan McCurdy, Peter McArthur and Edward Thatcher.
 13 Edwin Secord and George Munroe.
 14 David Hotrum and George Munroe.
 15 Charles Jones and John Smith.
 16 Charles Stewart. 17 Edward Morris.
 18 Abigail McCarter. 20 Mary Secord.
 19 Abraham Bowman and Thomas Atkinson.
 22 Thomas Blake and Joseph Bernie.
 23 William Vannatta and Peter Shaver.
 24 Samuel Ryckman.
 25 John McCartney and Robert Harrison.
 26 Charles Teitzel and Henry Weir.
 27 Hugh Nesbit and Stephen Nesbit.
 29 & 30 Mary Wagner and William Frank.
 31 Edward Moore and John Mickle.

6th Concession West.

- 1 John and James McDonald and Daniel Reid.

6th Concession West—*Continued.*

Lot.

- 2 Alexander Pattullo and William Kirkwood.
- 4 Archibald McLean, Gilbert Rowan and John Campbell.
- 5 John McPherson and Donald McKinnon.
- 6 Angus Fletcher.
- 7 George Coates and Mary Campbell.
- 8 Duncan McDonald, David Dick and Malcolm Nixon.
- 10 William Frank and Lenah Outerkirk.
- 11 Samuel Ryckman, Joseph Ross and Donald McArthur.
- 12 John Modeland and William Wilson.
- 13 George King and James King.
- 14 William Reynolds and Francis McKindsey.
- 15 Henry Near. 20 Alexander McLaughlin.
- 17 Henry Bloom and William McKindsey.
- 18 & 19 Thomas Arthur.
- 21 & 22 Joseph Bernie.
- 23 Peter Van Every. 25 Samuel Ryckman.
- 26 William Hawkins. 28 John Johnson Fie.
- 27 Isaac Scott and Edmund Moore.
- 29 Benjamin File. 31. George Searle.

TORONTO GORE—*Southern Division.*

1st or 7th Concession.

- 1. James Brown. 2, 3 and 4, Joseph Graham.
- 6 Samuel Manning. 7 James Reid.
- 8 James Eakins. 9 Connel J. Baldwin.
- 10 Joseph Price and James Tomlinson.
- 12 Henry Beer.
- 13 Wm. Hawkins and James Buchanan.
- 14 Henry Bell and George Graham.
- 15 John Nixon and Thos. Graham, Jr.

8th Concession.

- 7 & 8 Joseph Davies. 10 Samuel Shaw.
- 11 Allan Shaw. 12 John Bowman.

8th Concession—*Continued.*

Lot.

13 Edward Robson. 14 John O'Grady.

15 John Petit Port de Lahaye.

9th Concession.

12, 13 & 14 Wm. Porter

15 J. P. P. de Lahaye.

TORONTO GORE—*Northern Division.*

7th Concession.

1 Alexander Armstrong. 2 Alexander Cullen.

3 John Groves. 4 C. J. Baldwin.

5 Robett Woodell and John Woodell.

7 George Dale and George Ward.

8 Wm. Figg. 9 & 10 John Sanderson.

11 Rev. John Strachan.

12 John Metcalf. 14 Rev. John Strachan.

15 D'Arcy Boulton. 17 Francis Foster.

16 Nathaniel Reid and Benjamin Sergeant.

8th Concession.

2 John Beikie. 3 Alexander McGregor, *et al.*

3 Ross Nixon. 4 John Healy and Wm. Hawkins.

5 Wm. Proudfoot.

6 Alexander McVean. 7 & 8 Reuben Sherwood.

10 Wm. Hawkins, James McDonald, Catharine and Anne Hishion
and James McDonald.

11 George Garbutt.

12 John Curtis and Anne Webb.

13 James Henderson. 24 Rev. John Strachan.

16 Thomas Thomson and Abraham Adlum.

17 Abraham Adlum, all.

9th Concession.

1 John O'Grady. 2 Elisha Lawrence.

3 John McVean and James Morrison.

9th Concession—*Continued.*

Lot.

- 4 Dickenson Fletcher. 5 Sarah Allison.
 7 8 & 9 John Beikie, 600 acres.
 10 Patrick Doherty and Peter Fitzpatrick.
 11 & 12 Rev. John Strachan.
 14 Reuben Sherwood. 15 Michael Russell.
 16 John Murphy and Charles S. Murray.
 17 George Vaughan.

10th Concession.

- 2 Elisha Lawrence. 3 John McVean.
 4 Thomas Foster. 5 & 6 James Sleightholm.
 7 Michael Russell and Thomas Henan.
 8 Reuben Sherwood. 10 & 11 Rev. John Strachan.
 12 John Murphy and Thomas Parr.
 13, 14 & 16 Rev. John Strahan.
 17 Rev. Alex. McDonkell, *et al.*

11th Concession.

- 7 Michael Russel. 8 & 9 Alexander Roxborough.
 10 Martin Burns. 11 James Durand.
 12 Alexander Roxborough. 14 Wm. Proudfoot.
 15 & 17 James Winniet. 16 Wm Proudfoot

12th Concession.

- 14 Wm. Proudfoot.
 16 Wm. Campbell. 17 George Hall.

The first regular organization of all the Townships now composing the County of Peel, was in 1821, and shews :—

	Population.	Acres cleared.	Value in Property.
Toronto.....	803	2,924	£11,348
Chinguacousy and Gore.....	412	230	5,110
Albion	110	62	1,631
Caledon	100	not	given.
	1,425		

The following table will shew the progress of each municipality in population to the time of the last census :

	1841.	1851.	1861.	1871.
Albion	2,015	4,281	5,078	4,857
Brampton			1,627	2,090
Caledon	1,511	3,707	4,588	4,785
Chinguacousy	3,721	7,469	6,897	6,129
Gore.....	1,145	1,820	1,728	1,559
Streetsville.			730	617
Toronto	4,601	7,539	6,572	5,974
Total.....	12,993	24,816	27,240	26,011

III.

INHABITANTS OF PEEL IN 1873.

The following lists of the inhabitants of the County, are carefully prepared from the Assessment Rolls for 1873. The names of inhabitants in each locality, township or village are set down alphabetically and the several places are also arranged in alphabetical order, commencing with Albion.

Although much care has been taken in preparing these lists, there will, doubtless, many errors be found, which, it is hoped, may be excused.

ALBION.

The Township of Albion comprises the north-east portion of the County of Peel, being bounded on the south by the northern division of the Gore of Toronto, on the east by the County of York, on the north by the County of Simcoe, and on the west by the Township of Caledon and part of Chinguacousy.

It is a township of good land, pretty well supplied with water by the River Humber, which runs with many windings, and many branches through nearly the whole length of the Township.

Albion was surveyed in 1819, and its settlement commenced immediately, thereafter.

The population, according to the census of 1871, was at that time 4857.

MUNICIPAL COUNCIL, 1873.

Thomas Swinarton, Reeve.

John Vance, Deputy Reeve.

Robert Burton, Isaac Wilson and Peter C. Campbell, Councillors.

George Evans, Treasurer, Bolton, P.O.

Alexander J. Dixon, Clerk, Coventry, P.O.

	Con.	Lot.		Con.	Lot.
Agnew, John.....	10	26	Bolton, Samuel, Under-		
Allan, John.....	6	15	taker.....	7	7
Anderson, Alexander ...	1	15	Bowes, George.....	8	12
Anderson, Thomas	2	10	Bowes, John.....	8	13
Armour, John.....	5	28	Bowes, Wm.....	9	16
Armstrong, Ebenezer ...	10	18	Bowes, Samuel	5	24
Armstrong, James.....	2	8	Boyce, Joshua.....	7	22
Armstrong, John	2	19	Boyce, Thomas.....	8	23
Armstrong, John.....	4	19	Bradley, Caspar.....	6	14
Armstrong, Wm.....	2	9	Bradley, Charles	7	24
Atcheson, Hugh.....	3	28	Bradley, Edward.....	7	24
Atcheson, Hugh, Shoe-			Bradley, Edward.....	7	24
maker	5	2	Bradley, Henry.....	7	24
Atcheson, John, Gent...	5	4	Bradley, Richard	6	64
Austin, Richard	5	1	Bradley, Wm.....	10	26
Baguly, Edward.....	4	16	Burton, Robert.....	4	3
Banks, Anne	4	2	Brown, Jane	3	3
Beamish, Benjamin.....	8	6	Brown, Wm.....	5	8
Beamish, Francis	7	8	Brown, Wm	9	25
Beamish, George	7	5	Callaghan, Daniel	4	18
Beamish, Henry.....	4	7	Callaghan, Wm.....	4	19
Beasley, Wm.....	4	3	Caldwell, Charles.....	5	4
Beatty, George, senior...	3	2	Caldwell, James	6	4
Beatty, George, junior...	4	3	Caldwell, John.....	6	5
Beatty, Matthew.....	4	3	Caldwell, John	5	3
Beatty, Matthew.....	7	13	Campbell, John.....	1	38
Beatty, Robert.....	4	3	Campbell, Robert.....	6	27
Beetham, Adam	8	25	Campbell, Thomas.....	1	28
Beetham, Wm.....	6	30	Campbell, Wm.....	2	29
Bevans, John	7	7	Carberry, George	4	16
Bevins, Martin.....	3	20	Carberry, James.....	4	17
Bible, John J. P.....	2	26	Cargo, Hugh.....	7	25
Bible, Wm	2	32	Carson, David.....	3	36
Blain, Charles.....	3	16	Carter, Joseph.....	6	25
Bolton, Abraham	7	14	Catherwood, James.....	4	4
Bolton Austin..	7	14	Clark, John, Sr.	7	5
Bolton, Charles.....	9	15	Clark, John, Jr.....	7	5
Bolton, Henry.....	7	13	Clark, Robert... ..	7	5

	Con.	Lot.		Con.	Lot.
Clark, Wm.	8	23	Duffy, James.....	5	11
Clayburn, John	2	39	Duffy, John.....	9	27
Coffee, Kearns.	3	29	Duffy, Michael..	5	13
Colley, Thomas.....	8	17	Duggan, James.....	4	34
Connors, Timothy.....	6	28	Duke, Edward.....	8	14
Coolaghan, Joseph, Inn- keeper	4	36	Duke, Wm.....	8	14
Coolaghan, Joseph.....	4	33	Dunbar, Brian.....	4	8
Copperthorn, Luke.....	5	20	Dwyar, Charles..	3	21
Copperthorn, Richard ...	5	20	Eagan, Edward..	5	28
Corket, George	2	4	East, Samuel, Shoe- maker.....	6	7
Coulter, John, Innkeeper	6	24	Elliott, George.....	7	12
Crawford, Wm.	2	28	Elliott, George, Jr....	5	12
Crisp, John.....	6	32	Elliott, John.....	1	14
Crisp, Robert	8	26	Elliott, Joseph.....	1	15
Curlless, Wm. Innkeeper	7	7	Elliott, Robert.	7	7
Curran, Edward.....	4	33	Elliott, Robert.....	10	25
Dale, Matthew	5	1	Elliott, Wm	2	14
Dale, Robert, Tanner...	1	7	Ellis, James	3	1
Dale, Thomas ...	1	7	Evans, Geo. Innkeeper..	7	7
Daley, Hugh.	6	30	Evans, Robert.....	7	21
Daley, John.....	5	30	Evans, Thos.....	7	1
Daley, Wm	3	24	Fallis, Robert.....	1	27
Davidson, Percy	2	6	Farley, John, Gent.....	4	2
Dean, Adam.....	2	7	Farr, James ...	3	8
Dean, John	1	13	Farr, Elisha..	3	8
Dean, Joseph ...	3	8	Faulkner, Wm.....	6	32
Devins, Wm.	4	1	Fines, Wm.....	7	4
Devlin, Wm....	7	7	Finnerty, Farrel.....	1	30
Dick, Mrs. Jane.....	4	6	Finnerty, John, Sr.....	4	31
Dixon, Hugh	7	30	Finnerty, John, Jr....	3	29
Dixon, James.....	7	30	Finnerty, Patrick.....	6	31
Dixon, John..	1	5	Freeland, Thomas.....	4	13
Dixon, Joseph.....	8	19	Friar, John, Shoemaker.	7	7
Dixon, Michael.	1	6	Fry, Henry, Teacher ...	10	26
Dixon, Wm.....	1	8	Fuller, James.....	8	9
Dodds, George, Esq. ...	1	8	Fuller, Wm.....	8	9
Dodsworth, Thomas.....	2	12	Garbutt, David	7	23
Dolan, Brian.....	7	26	Garbutt, Thomas ...	7	23
Dolan, Dennis.....	5	28	Garbutt, Wm.....	7	23
Dolan, Mrs. Mary.....	4	20	Gibson, John.....	9	14
Donahue, Joseph.....	2	15	Gibson, John.	4	28
Doherty, Patrick.....	3	3	Glassford, John.....	2	24
Dowdle, Richard.....	2	22	Godbolt, George.....	9	14
Downie, David	8	18	Godbolt, Robert.....	7	9
Downie, Michael.....	4	1	Goldsmith, Leander. ..	5	16
Drummond, James.....	5	31	Goldsmith, Robert.....	5	18
Dudley, Edward	3	4	Goodeve, John	1	16

	Con.	Lot.		Con.	Lot.
Goodeve, Thomas.....	1	19	Hishon, Patrick.....	4	30
Goodfellow, Adam	5	6	Hishon, William.....	5	33
Goodfellow, James.....	5	7	Hogan, William.....	1	29
Goodfellow, James, Sr..	5	5	Horan, Henry.....	4	32
Goodfellow	4	10	Horan, John.....	9	25
Gormicon, Edward.....	5	29	Horan, John.....	4	28
Gormicon, Patrick.....	4	31	Horan, Michael.....	4	32
Gott, James.....	5	13	Horan, Michael.....	9	25
Gower, Simon.....	7	26	Horan, Patrick.....	4	26
Gower, Robert.....	7	27	Horan, Wm.....	4	27
Gower, Wm.	7	27	Hudson, George.....	6	16
Graham, Francis.....	1	3	Hudson, Isaac.....	6	16
Graham, Patrick ..	4	27	Hudson, Samuel... ..	6	28
Greer, Joseph.....	1	21	Hull, Thomas.....	2	9
Grey, Wm.....	3	33	Hull, William.....	3	9
Grogan, Patrick.....	6	29	Hutchinson, George....	1	15
Haffey, James.....	1	37	Hutchinson, John.....	1	16
Haisworth, Thomas.....	5	17	Irwin, George.....	2	31
Hall, George... ..	10	21	Irwin, John.....	3	30
Hall, John.....	4	8	Irwin, Robert.....	3	33
Hanna, James.....	1	19	Jackson, James.....	4	4
Hanna, Robert.....	2	13	Jackson, Thomas.....	7	28
Hanna, Wm., Esq.	2	15	Jaffrey, John.....	3	12
Hanna, Wm.	2	16	Jefferson, John.....	6	24
Harper, Henry	6	4	Jessup, Wm. Senr.....	9	21
Harper, James	8	26	Jessup, Wm. Junr.....	9	21
Harper, Joseph.....	8	25	Johnston, George.....	6	32
Harper, Thomas.....	5	9	Johnston, James.....	5	9
Harrison, Joseph.....	3	37	Johnston, Robert.....	6	3
Harrison, Richard	2	22	Johnston, Samuel.....	6	11
Harrison, Wm.	3	17	Jordan, James.....	8	24
Hassard, James.....	2	34	Judge, Thomas.....	1	22
Hastings, Richard.....	11	25	Kearns, Joshua.....	3	27
Hayes, James.....	4	30	Kearns, Matthew.....	2	27
Hayes, John.	5	20	Kearns, Simon.....	2	32
Hayes, Peter.....	2	18	Keating, James.....	8	10
Hayes, Wm.....	2	18	Kee, David.....	4	12
Heffron, James	4	7	Kee, John.....	4	12
Henderson, Thos.....	6	7	Keenathan, Michael. ..	5	27
Henry, Jarvis.....	3	5	Keith, Peter.....	6	29
Henry, Mrs.....	3	5	Kells, Wm.....	1	17
Hesp, David.....	9	13	Kelly, Patrick.....	4	20
Hewitt, Wm.....	1	9	Kelly, Stephen.....	5	34
Higginson, James.....	2	17	Kennedy, John, teacher.	3	7
Hilliard, John. Weaver.	6	11	Kerr, John.....	1	17
Hishon, Daniel.....	3	19	Kerr, John.....	2	1
Hishon, James.....	5	32	Kerr, Robert.....	2	3
Hishon, Mortimer.....	5	3	Kidd, Thos.....	1	37

	Con.	Lot.		Con.	Lot.
Kidney, James.....	9	28	May, John	3	35
Kidney, John.....	9	28	Mellow, John	6	16
Killian, Jas., blacksmith	1	30	Mellow, Wm.....	5	17
Killian, John.....	2	30	Middleton, James.....	10	16
Killian, Joseph.	1	30	Milloy, Barnabas	3	19
Killian, Joshua.....	3	27	Milloy, Hugh, Black-		
Killian, Robert.....	2	30	smith	2	19
Killington, Wm.....	2	28	Milloy, John	2	19
Kingsborough, Wm.....	2	38	Mills, Charles	1	4
Kingsley, James....	1	17	Mills, George	5	22
Lackey, James.....	1	17	Mills, Richard	5	23
Laughlin, Jehn. ...	3	4	Milson, Thomas	3	18
Laughlin, Wm.....	3	4	Mimnaugh, Francis.....	1	36
Lester, Isaac.....	1	7	Minnick, Daniel	5	27
Lewis, Rev. Alex. (Pres.)	1	38	Minnick, Robert... ..	5	29
Lewis, John.....	1	13	Minnings, Wm	4	15
Lindsay, James.....	1	6	Moffatt, Thomas, Car-		
Lindsay, John.....	2	17	penter	10	26
Lindsay, Wm.	3	9	Monckman, Andrew ...	7	18
Lindsay, Wm.....	6	5	Monkman, Duke, J. P.	8	18
Lines, Abraham.....	2	37	Moore, James... ..	1	33
Linne, James.....	5	21	Moore, James.....	6	10
Linne, John.....	5	21	Mootry, Thomas.....	5	13
Little, John.....	1	5	Moy, Christian, Shoe-		
Little, John.....	4	22	maker	10	26
Little, Robert.....	7	28	Mullen, Andrew	7	25
Little, Thomas.....	1	5	Mullen, James.....	7	27
Lougheed, Jacob.....	5	9	Mullen, Patrick.. ..	7	27
Lougheed, James.....	4	9	Murray, Alexander.....	4	5
Lougheed, James, Junr.	5	9	Murray, James.....	4	3
Lougheed, John.....	4	9	McBride, James.....	1	27
Lougheed, John, Senr...	8	24	McBride, Robert.....	1	27
Lougheed, John, jr.....	9	24	McCabe, Alexander.....	9	19
Lougheed, Robert	2	7	McCabe, Henry	5	8
Lougheed, Wm.....	2	29	McCabe, Thomas	6	21
Lougheed, Wm.....	9	24	McCabe, Thomas.....	5	21
Love, Henry.....	7	12	McCallum, John.....	2	6
Lowry, John	9	26	McCallum, Samuel	1	7
Mabee, Jacob.....	9	18	McCallum, Wm.....	1	7
Mabee, Jessie.....	9	18	McCandless, John	2	36
Mabee, Simon.....	9	27	McCandless, Wm.	2	36
Mahew, Stephen.....	1	14	McCandless, Wm.	1	38
Martin, John	4	33	McCarthy, Timothy.....	3	2
Mason, John	3	37	McCartney, Henry.....	2	25
Matson, David.....	6	25	McCatharine, Alexander	1	17
Matson, Isaac.....	6	24	McCauley, Francis.....	8	27
Matthews, Matthew..	9	15	McCauley, Francis.....	2	14
Maw, Thomas.....	1	3	McCauley, James ...	8	27

	Con.	Lot.		Con.	Lot.
McCauley, James	2	14	Patterson, James.....	1	28
McCauley, John.....	2	14	Patterson, John.....	3	35
McCourt, Alexander....	4	2	Patterson, Robert.....	2	16
McCourt, Hugh	5	2	Payne, John.....	7	7
McDonald, Gilbert.....	2	37	Pedlow, David.....	1	33
McDonald, John.....	2	37	Pedlow, Wm.....	1	28
McElwain, Wm.....	4	35	Perry, James.....	3	6
McGinnis, Michael.....	4	2	Perry, John.....	4	5
McGouldrick, John.....	10	20	Phillips, Jacob.....	2	5
McGrath, Henry.....	2	5	Phillips, James.....	7	9
McGrath, Patrick	2	5	Phillips, John.....	6	5
McGuire, Wm.....	8	28	Phillips, Wm.....	7	9
McKee, Wm., Innkeeper	8	10	Pollard, John.....	3	2
McKinley, John.....	10	17	Potter, Hugh.....	1	35
McKinley, Wm.....	1	28	Potter, Jackson.....	1	36
McKinney, David, Black-			Potter, James.....	10	26
smith	10	21	Potter, Thomas.....	1	34
McLaughlin, Charles...	7	31	Proctor, Henry.....	2	3
McLaughlin, Wm.	6	31	Pike, James.....	2	13
McLellan, John.....	5	7	Rawe, Jas., Photographer	6	10
McMahon, James	5	33	Raynor, Joseph.....	10	27
McMinn, James.....	8	29	Riddle, James.....	5	19
McMinn, Robert.....	8	29	Riel, John.....	5	28
McMinn, Wm.....	7	30	Roadhouse, Joseph.....	7	19
McMullen, John.....	2	35	Roadhouse, Silas.....	6	22
McNeven, John.....	9	17	Robb, George.....	8	21
Nattrass, Thomas.....	5	10	Robb, John, Sr.....	7	24
Newlove, James.....	4	12	Robb, John, Jr.....	8	21
Newlove, Maria.....	3	14	Robb, John.....	7	22
Newlove, Robert.....	4	12	Robb, Richard..	7	21
Newlove, Thornton..	4	12	Robb, Robert..	7	21
Nixon, George.....	3	16	Robb Robert, Jr.....	8	21
Nixon, Henry.....	1	18	Robb, Samuel.....	7	20
Noble, Andrew.....	7	15	Robb, Samuel, Jr.....	6	20
Noble, Robert.....	7	14	Robb, Thomas.....	7	21
Norris, Henry.....	4	6	Robinson, George.....	9	16
Norris, Henry ..	7	7	Robinson, James.....	1	16
Norris, Henry.....	6	18	Robinson, John.....	9	21
Norris, Wm., Shoemaker.	7	7	Robinson, William	3	15
Newall, George.....	8	8	Robinson, William	4	14
Nunn, Maria.....	7	7	Robson, William.....	3	7
O'Brien, John.....	7	30	Rogers, John.....	6	6
O'Laughlin, Michael.....	1	37	Rolly, Benjamin...	8	27
O'Reilly, Hugh, Mer-			Rolly, James	8	19
chant.....	1	32	Rolly, John.....	7	22
Palmer, George.....	4	34	Rosnay, Andrew.....	1	32
Parr, Wm	6	2	Rosnay, Edward.....	1	32
Patterson, David, ...	1	33	Rowan, Thomas.....	1	36

	Con.	Lot.		Con.	Lot.
Ruston, George..	9	20	Stinson, Alexander..	1	29
Ruston, James, Sr.....	10	19	Stinson, Alexander.....	2	31
Ruston, James, Jr.....	10	20	Stinson, Edward.....	2	31
Ruston, Thomas.....	10	20	Stinson, Henry.....	6	28
Rutherford, James.....	8	13	Stinson, Henry T.....	6	33
Rutherford, Samuel.....	7	19	Stinson, Robert.....	1	29
Rutherford, Thomas.....	2	17	Stinson, William.....	2	34
Rutherford, William.....	4	17	Stinson, William.....	2	33
Rutledge, John	6	6	Story, Thomas	8	20
Sanderson, Thomas.....	3	17	Strong, George.....	2	4
Scott, Henry.....	8	30	Strong, Henry.....	2	5
Scott, Joseph	8	13	Strong, James.....	2	6
Scott, Thomas.....	1	17	Strong, William	2	4
Sergeant, Richard.....	1	23	Sullivan, Cornelius	3	22
Shannon, William.....	1	34	Sullivan, Daniel.....	5	32
Shannon, William.....	2	2	Sullivan, John.....	5	25
Shannon, William Jr....	3	3	Sullivan, Thomas.....	6	29
Shaw, David	5	2	Switzer, J. C., Mechanic.	6	10
Shaw, Thomas.....	2	2	Taylor, Adam.....	4	21
Shaw, William.....	4	8	Taylor, Francis.....	4	9
Shields, Robert.....	1	17	Taylor, George	5	10
Shinamon, Charles.....	6	18	Taylor, Henry Sen	5	24
Shore, Henry, J.P.....	6	10	Taylor, Henry Jr	6	17
Shore, James.....	6	23	Taylor, Jeremiah.....	5	25
Shore, John	6	23	Taylor, Joseph.....	7	11
Shore, Joseph ..	6	23	Taylor, Thomas.....	5	10
Shore, Richard, Esq....	4	13	Taylor, William	6	17
Shore, Richard Jr.....	6	7	Taylor, William	5	26
Shore, Robert Sen.....	6	23	Tearle, Henry	3	17
Shore, Robert Jr	5	24	Thompson, Isaac.....	2	11
Smith, John.	2	23	Thompson, Robert.....	1	3
Snell, Robert.....	6	3	Thorburn, John.....	9	18
Sparrow, John.....	3	15	Tindale, Edward.....	5	16
Sparrow, Thomas.....	4	14	Townrow, Thomas.....	7	16
Sparrow, William.....	3	16	Treadgold, Allan.....	7	7
Spence, Simon	4	20	Vance, John, Esq... ..	1	31
Steele, John.....	8	22	Vane, William C.....	4	17
Steele, John.....	8	20	Vernon, George.....	6	20
Steele, Thomas..	9	20	Virgin, Samuel	3	18
Steele, William	9	22	Wagner, Richard.....	11	24
Stewart, Alex. M.D.....	6	11	Waines, Robert.....	3	31
Stewart, James.....	9	17	Wallace, Edward.....	4	32
Stewart, James	6	18	Wallace, John Sen.....	3	28
Stewart, John.....	5	21	Wallace, John, Jr.....	3	24
Stewart, Matthew.....	1	6	Wallace, John	4	32
Stewart, Neil.....	10	17	Wallace, Laughlin.....	3	27
Stewart, Samuel. . .	7	10	Wallace, Matthew..	3	27
Stewart, William	5	21	Walton, Abraham.....	4	21

	Con.	Lot.		Con.	Lot.
Walton, Abraham	6	19	Wilson, Isaac	2	2
Ward, George	3	23	Wilson, James	2	2
Wardby, Samuel	9	17	Wilson, John	7	7
Watkins, Edward	6	11	Wilson, Joseph	4	17
Watson, John	3	20	Wilson, Samuel	5	19
Wayne, Wm.	2	4	Wilson, Wm.	2	10
Webb, Wm.	1	28	Wilson, Wm.	2	11
Wellwood, Richard	3	15	Wolfe, Wm.	10	25
Wheeler, George	7	19	Wolfe, Wm.	9	26
White, John	8	24	Wolfe, Wm.	9	26
Whitham, Charles	1	35	Wolfe, Wm. Senior	9	22
Whitham, Wm.	1	35	Woodyard, John	1	15
Wilcox, Henry	5	14	Woodyard, John	1	23
Williamson, Robert	7	6	Wray, W.	5	23
Williamson, Thomas	3	10	Wright, David	2	20
Williamson, Wm.	6	8	Wyley, John	6	17
Wilson, Henry	3	21	Wyley, Robert	7	26
Wilson, Henry	5	14	Young, James	1	12
Wilson, Hugh	5	30			

ALLOA.

A small village and post-office station in Chinguacousy West, distant from Brampton six miles. Mail tri-weekly. Population about 70.

Armstrong, John, Innkeeper.
Clark, John, Farmer.
Clarridge, John, Merchant
Dolson, John, Farmer.
Drinkwater, James, Farmer.
Glover, Wm. J., Blacksmith

Harris, Mrs.
Keyworth, Wm., Labourer.
Shook, Jacob, Jr., Blacksmith.
Silverthorn, Aaron, Farmer.
Silverthorn, Mahlon, Post-master.
Woody, Robert, Pedler.

ALTON.

A flourishing village in Caledon West, 22 miles from Brampton. The River Credit runs through the village, and furnishes good water power. It has a station of the Toronto, Grey and Bruce Railway. Distant from Toronto by rail 44 miles, from Orangeville 5 miles. Population about 400.

Barber, James, Blacksmith.
Barber, Samuel, Blacksmith.
Boddy, Wm., Shoemaker.
Breen, Michael, Farmer.
Bull, David, Cabinetmaker,
Bull, George P., Cabinetmaker
Bull, Manius, Merchant.
Burke, Jeremiah, Labourer.

Cameron, John, Weaver.
Coates, F. D., Cooper.
Collins, Wm., Painter.
Concrite, James, Shinglemaker.
Harris, Thomas, Cooper.
Harrison, Geo., Cabinet Maker.
Harrison, James, Cabinet Maker
Higgins, William, Innkeeper.

Holden, J. F., Druggist, Book Store.
 Kenedy, Emery, Wool Factory.
 Keys, Andrew, Blacksmith.
 Keys, James, Labourer.
 Laidlaw, William, Miller.
 Lemon, Justus, J. P.
 Marks, Alfred, Painter.
MEEK, MRS. AGNES, POST MISTRESS.
 Meek, James, Clerk.
 Meek, Robert, Merchant.
 Morris, Edward, Butcher.
 Mullin, Michael, Shoemaker.
 Murray, David, Innkeeper.
 McClellan, James, Farmer.
 McClellan, John, Carpenter.
 McClellan, Josiah.
 Cushman, George, Innkeeper.
 Denison, James, Cabinetmaker.
 Denny, Rev. Hiram, Congregationalist.
 Derby, David, Labourer.
 Dick, Archibald, Gentleman.
 Dodds, Alexander, Labourer.
 Dodds, Sarah.

Erskine, Robert, Sawyer.
 Glover, John, Waggonmaker.
 Harrington, John B., Merchant.
 Harris, Edward, Cooper.
 McClellan, Lawrence, Carpenter.
 McClellan, William, Gent.
 McDivitt, James.
 McLean, John.
 McNichol, Benson.
 Neely James, Labourer.
 Page, Richard, Labourer.
 Presley, Alfred, Labourer.
 Pundy, Robert, Innkeeper.
 Riddell, James, Labourer.
 Riddell, John R., M.D.
 Rowcliffe, Edward, Blacksmith.
 Russell, Hugh, Farmer.
 Russell, Thomas, J.P.
 Smith, Alfred, Farmer.
 Smith, Nelson, Farmer.
 Steele, James.
 Stevenson, William, Farmer.
 Unger, Johnson, Waggonmaker.
 Watts, Morris, Labourer.
 Webster, Thomas.
 Wilkinson, Richard.

BELFOUNTAIN.

A small village in Caledon West, on the west branch of the River Credit; distant from Brampton 20 miles. Here is excellent water-power. Population about 100.

Blair, John.
 Blair, Peter.
 Brock, Robert, Cabinetmaker.
 Bush, Thomas, Farmer.
 Bigham, Jessie, Merchant.
 Foster, Robert, Tanner.
 Foster, Salem, Farmer.

HERRING, NOAH, POST MASTER.

Hughson, George, Surveyor.
 Hughson, William, Saw Mill.

Long, William, Farmer.
 Longstreet, Francis, Labourer.
 McBride, Archibald, Farmer.
 McCurdy, Gordon.
 McDonald, William, Blacksmith.
 McTaggart, Archibald, Waggonmaker.
 McTaggart, Peter.
 Ramsay, Malcolm, Carpenter.
 Reddick, F. C., Innkeeper.

BOLTON.

An incorporated village in the Township of Albion, on the river Humber. Much business is done here in wheat and flour. It has a Station of the Toronto, Grey and Bruce Railway, and an office of

the Montreal Telegraph Co. Distant from Brampton 18 miles, from Toronto, by rail, 26 miles. Population 795, according to census taken in May, 1872, for the purpose of incorporation. It was incorporated by by-law of the County Council in June, 1872, and the first election took place in January, 1873, when the following council and officers were elected.

The Post Office is still called Albion.

MUNICIPAL COUNCIL, 1873.

L. R. Bolton, Reeve. James Stork, Walter Taylor John Goodhouse and George Smith, Councilors.

Joseph Warbrick, Treasurer. ✓

Samuel A. Walford, Clerk.

Aubrey, George, Tinsmith.	Brydon, Stephen, Baker.
Albion Hotel, Thomas Curtis.	Buist, Alexander, Saw-mill and
Alexander, Robert, Cabinet-maker.	Woollen Factory.
Arthurs, Andrew, Labourer.	Buist, William S., do.
Beamish, John, Butcher.	Burns, James, Labourer.
Beamish, Richard, Jun., Teamster.	Burns, James H., Pottery.
Beamish, Richard, Senr., Labourer.	Cairns, John, Carpenter.
Bell, John, dealer in Boots and Shoes.	Cairns, Thomas, Carpenter.
Bell, Joseph, Machinist.	Coates, George, Blacksmith.
Bolton, Charles E., Clerk.	Cooper, Thomas, Merchant Tailor and Millinery.
Bolton, Jessie N., Publisher <i>British Standard</i> .	Cummings, Thomas, Tailor.
Bolton, John P., Merchant.	Corliss, John, Railway Hotel.
Bolton, Lambert R., Reeve. Clerk D. C.	Curlis, Thomas, Albion Hotel.
Bolton, Samuel, Undertaker.	Curlis, William, Masonic Arms Hotel.
Bonnar, David, M.D., Coroner.	Dalton, William H., M.D.
Bonnar, James, Gentleman.	Dawkins, J. Clerk.
Booth, Henry, Potashery.	Dick, Robert, Lumber Merchant.
Booth, Robert, Postmaster.	Dick, William, Foundry.
Bradley, William, Teamster.	Dixon, William, Saddler.
Bright, Charles, Tanner.	Dodds, Albert, Carriage Builder.
<i>British Standard</i> , J. N. Bolton, Publisher.	Dodds, George, Farmer.
Brown, Thomas, Lumber Merchant.	Dowling, Bryan, Railway Station Master.
Brown, Patrick, Tanner.	East, Elisha, Labourer.
Brownlee, Robert, Timber Merchant.	Eaves, Thomas, Merchant.
Brownlee, William, Labourer.	Elliott, George, Exchange Hotel.
	Elliott, George, Gentleman.
	Elliott, Robert, Labourer.
	Elliott, Robert, Tanner.
	Elliott, Robert, Farmer.
	Evans, George, Exchange Hotel.
	Exchange Hotel, George Evans.

- Felstead, William, Labourer.
 Fox, Mrs.
 Friar, John, Shoemaker.
 Galvin, Michael, Labourer.
 Gardhouse. John, Merchant and Millowner.
 Gardhouse, William
 Gilpin, Rev. John P.M.
 Godbolt, Robert, Farmer.
 Goodfellow, James
 Griffin, William, Weaver.
 Hacking, William, Railway Employee.
 Hardwick, Matthew, Carpenter.
 Harper, John, Saddler.
 Hassard, Mrs. Mary, R.R. Hotel.
 Hebden, Mrs. Ellen, widow.
 Hersent, Mrs. Anne
 Hickman, Edward, M.D.
 Hoath, Ellen
 Hughes, William C., Carpenter.
 Hutchinson, George, Labourer.
 Hyde, William, Switchman.
 — Jaffray, Wyatt, Merchant, J.P.
 Johnston, Hugh, Constable.
 Johnston, James, Farmer.
 Keating, James, Gentleman.
 Kenedy, Gillard, Tanner.
 Knight, Frederick, Miller.
 Laceby, Thomas, Labourer.
 Lang, William, Esquire.
 Leggett, Mary.
 Martin, Caesar, Tailor.
 Matheson, Rev. James, W.M.
 Mills, Thomas, Tailor.
 Montreal Telegraph Office, R. H. Booth, Agent.
 Moody, John, Blacksmith.
 Morley, John, Labourer.
 Morrow, Francis B., Merchant.
 Munsie, James, Esquire.
 Murch, George, Waggon Maker.
 Murch, William, Blacksmith.
 McBride, Samuel, Moulder.
 McCaw, Andrew, Tailor.
 McDonald, Francis, Cooper.
 McFadden, James, Labourer.
 Noble, Jane, Proprietor.
 Noble, Sarah, Proprietor.
 Norris, Henry, Farmer.
 Norris, William, Shoemaker.
 Norton, David, Brickmaker.
 Nunn, Maria.
 O'Dea, Timothy, Carpenter.
 Parsons, Richard, Proprietor.
 Pearce, William Henry.
 Plummer, John P., Moulder.
 Rawe, James, Artist.
 Roberts, James, Carpenter.
 Robertson, James, Carpenter.
 Robinson, Edward, Teamster.
 Scott, Hugh, Bookkeeper.
 Segsworth, Wm., Blacksmith.
 Seymore, Wm., Waggonmaker.
 Shields, John, Merchant,
 Shore, Edmund, Toronto House.
 Shore, Jacob, Proprietor.
 Small, Daniel, Innkeeper.
 Smith, George D., Painter.
 Smith, Wm., Butcher.
 Snell, J., Druggist.
 Starratt, Mrs. H., Dressmaker.
 Steele, John, of Taylor & Steele,
 Sterne, Anne, Widow.
 Sterne, Plummer.
 Sterne, Wm., Proprietor.
 Stork, James, Druggist.
 Switzer, John, Bailiff and Carpenter.
 Taylor & Steele, General Merchants.
 Taylor, Walter, of Taylor & Steele.
 Tindale, Martha, Widow.
 Towler, Mrs. James, Widow.
 Treadgold, George, Agent.
 Walford, Samuel, Chandler,
 Warbrick, Joseph, Tanner and Leather Merchant.
 Watson, George, Carpenter.
 Wheeler, Rev. Joseph, Congregationalist.
 White, John, Labourer.
 Whitten, Wm., Carder.
 Wilson, Joseph, Merchant Tailor.
 Wolfe, James, Blacksmith.
 Yeoman, M. A., Proprietor.

BRITANNIA.

A Post-Office and small village in the Township of Toronto, on Hurontario Street. Distant from Brampton, 6 miles; from Cooksville, 4 miles; and from Port Credit, 7 miles. Population about 80.

Gardner, Joseph, Farmer.	Lawrence, George, Labourer.
Gardner, Mrs. Marietta, widow of Robert.	Leary, John, Farmer.
Golding, Johnston, Farmer.	Muir, Joseph, Postmaster.
Harris, George, Blacksmith.	McQueen, Anne, Widow.
Jardine, John, Farmer.	Neil, Mrs., Widow.
Jardine, Wm., Farmer.	Smith, Mary Jane.
Jardine, Wm. Jr., Farmer.	Wright, Wesley.

BURNHAMTHORPE.

A small village in the Township of Toronto. Distant from Brampton, 12 miles; from Port Credit, 7 miles; from Toronto City, 14 miles. Population about 100.

Aikens, Moses H., M. D.	Johnston, David, Blacksmith.
Coulson, Edward, Shoemaker	Johnston, George, Shoemaker.
Cousins, Mary.	Jordan, Jeremiah, Gardener.
Craig, Allan.	Lynch, Mary.
Cross, Grace.	Lynch, Patrick, Farmer.
Dovell, Wm., Carpenter.	Pallett, Thomas, Gardener.
Edwards, John, Gardener.	Savage, George, Postmaster.
Flemming, James, Blacksmith.	Siddell, Joseph, Waggonmaker.
Goodison, Wm., Labourer.	Sweeney, Michael, Labourer.
Goodwin, Wm., Labourer.	Tumblety, Patrick, Labourer.
Graham, Joseph, Teacher.	Walker, James, Gardener.
Hamille, Greenow, Labourer.	Watson, Wm., Shoemaker.
Hickey, John, Labourer.	Watson, John, Gardener.
Howell, John, Carpenter.	

CALDWELL.

A small village in the Township of Caledon, 14 miles from Brampton. It is situate on Silver Creek, a beautiful spring creek, which, although small, affords excellent water-power. Population about 60.

anning, Thomas, Blacksmith.	McCarthy, John, Farmer.
Chambers, Phillip, Millowner.	McDivitt, James, Farmer.
Dodds, George, Administrator.	McDonald, Henry, Farmer.
Hillock, Alexander.	McIntyre, Duncan, Miller.
Murphy, John, Farmer and grain dealer.	Phillips, John.
Murphy, Patrick, Merchant, Post Master.	Rey, Rev. P., R.C.

CALEDON EAST.

A thriving village on the "Sixth Line," or township line between the Townships of Caledon and Albion, distant from Brampton 17 miles ; from Mono Mills, 7 miles ; from Toronto City, 33 miles. It has a station on the Toronto, Grey and Bruce Railway, and of the Dominion Telegraph. Population about 200.

Allison, Samuel, M. D.	Jamieson, Mrs.
Babe, Thomas.	Judge, James.
Barnes, Mayman, Farmer.	Judge, John, Merchant.
Bell, Joseph, Clerk.	Judge, Wm., Mechanic.
Bowles, Charles, Blacksmith.	Lacey, Robert, Labourer.
Craig, Ellen.	Mills, John, Innkeeper.
Craig, Mary.	Monds, Wm., Teacher.
Cranston, Alexander, J. P.	Morphy, James.
Cranston, Thomas, Farmer.	Munsie, James, Merchant, Pst- master.
Cranston, Wm., Merchant.	McBride, Neil.
Dodsworth, John, Labourer.	McCue, Michael, Farmer.
Dolson, Mary.	McCue, Thomas, Farmer.
Douglass, Joseph, Farmer.	Nixon, Frederick, Farmer.
Falconer, George, Farmer.	Peacock, George, Waggonmaker.
Fletcher, John, Tailor.	Pearen, Henry, Insurance Agent.
Glassford, Thomas, Blacksmith.	Richardson, Wm.
Graham, Francis, Labourer.	Riddall, James, Shoemaker.
Green, Charles, Farmer.	Scott, Abel, Sawyer.
Hackett, James.	Scott, John, J. P.
Hassard, John, Innkeeper.	Scott, Thomas, Blacksmith.
Haviland, Richard, Innkeeper.	Stone, Edward, Gentleman.
Hebden, John, Carpenter.	Wolfe, James, J. P.
Hill, Moses, Carbuilder.	Wood, Wm., Farmer.
Jaffray & Cranston, Merchants.	

CALEDON TOWNSHIP.

The Township of Caledon forms the north west portion of the County, being bounded on the east by Albion, on the north by Mono, in the County of Simcoe, on the north-west by Garafraxa in the County of Wellington, on the west by Erin in the County of Wellington, and on the south by Chinguacousy.

It is divided by Hurontario Street running through its centre. The concessions are numbered each way, east and west from Hurontario Street, six east and six west, and the following alphabetical lists are made out for each part separately.

MUNICIPAL COUNCIL AND OFFICERS FOR 1873.

Henry Bracken, Reeve, Samuel Stubbs, Deputy Reeve.

James McQuarry, James Hammond and Archibald Frank, Councillors.

John Harris, Treasurer.

David Kirkwood, Clerk.

	Con.	Lot.		Con.	Lot.
Adair, Thomas.....	2	27	Ceasar, John	4	1
Adams, Andrew	5	7	Chambers, Alexander ...	2	9
Allan, Richard.....	6	23	Chambers, Thomas.....	2	24
Allan, William	5	23	Clark, Edward	1	19
Anderson, Achibald	3	11	Clark, Jane	2	30
Anderson, James.....	3	23	Clark, Matilda	2	21
Anderson, James.....	6	13	Clark, Thomas, Inn-		
Armstrong, Anne	1	17	keeper	1	31
Armstrong, George	3	17	Clarke, Thomas	1	12
Armstrong, John	1	22	Clarke, Thomas	1	12
Armstrong, Michael	1	21	Clarke, William	1	12
Armstrong, Michael	1	25	Clarke, William	1	18
Armstrong, Robert.....	3	17	Connors, William	1	29
Atkinson, George.....	3	20	Corbett, John	1	29
Balls, James	6	10	Crookshanks, John	2	11
Balls, William	6	12	Cummings, John, Car-		
Baxter, Duncan	3	9	penter.....	6	19
Baxter, John	5	6	Cunningham, Wm.....	6	13
Baxter, John	4	11	Cunnington, Jacob.....	4	4
Baxter, Malcolm	3	11	Cunnington, James	5	3
Baxter, Peter	4	10	Davidson, James.....	3	8
Beatty, Robert	1	3	Davidson, Robert	4	3
Belfort, John	1	30	DeLaney, Samuel.....	1	25
Bennett, Jacob	3	12	Dodds, John James....	2	5
Bennett, William	6	6	Dodds, John S.....	2	19
Benson, Adam	1	24	Dodds, Wm	2	15
Bowles, David	4	2	Dodds, Wm., Jr.....	2	15
Boylan, John	4	18	Dolan, John	1	2
Boylan, Michael	4	17	Doran, John	5	6
Brachen, George	5	8	Dougherty, Alexander..	2	5
Bracken, Henry	5	8	Dowswell, George.	2	1
Bracken, James.	5	2	Drake, Mark	2	12
Bracken, John.....	3	8	Duke, James.....	3	20
Brown, Archibald	5	12	Duke, Matthew.....	4	23
Brown, Hamilton	2	18	Elliott, Andrew.....	6	15
Brown, John	2	18	Ellis, Hugh.....	2	27
Brown, Joseph	1	3	Falconer, George.....	6	1
Brown, John	1	14	Ferguson, Archibald ...	5	4
Brown, Joseph	1	3	Ferguson, Archibald..	3	10
Burgess, William	2	19	Ferguson, Duncan.....	5	6
Calbeck, George	2	1	Ferguson, Duncan... ..	2	10
Calbeck, James.....	2	1	Ferguson, John.....	2	10
Calbeck, William	2	1	Ferguson, John	5	6
Campbell, Alexander ...	5	9	Ferguson, Joseph.....	4	10
Campbell, Archibald ...	4	11	Ferguson, Peter.....	5	5
Campbell, Duncan.	5	9	Ferguson, Peter	3	10
Campbell, Neil	4	18	Ferguson, Peter... ..	5	6
Ceasar, Carlton	4	4	Forbes, Wm.....	1	15

	Con.	Lot.		Con.	Lot.
Foster, Wm.....	3	3	Holmes, Thomas.....	3	27
Garrity, Patrick.....	1	9	Hosick, Wm.	1	10
Glassford, George.....	3	19	Howard, George.....	5	24
Glassford, John.....	3	18	Hunter, Adam.....	3	15
Glassford, Thomas.....	3	19	Hunter, Lacklan	4	18
Glassford, Thomas.....	3	22	Hunter, Wm	3	15
Graham, John.....	2	7	Irwin, John.....	2	29
Graham, John.....	3	19	Jackson, Robert.....	6	16
Graham, John.....	4	5	Johnston, George	5	20
Graham, John.....	5	10	Johnston, Robert	5	17
Graham, Roderick	3	10	Johnston, Robert	4	16
Greaves, George.....	2	17	Judge, James	4	6
Grey, Armour	4	8	Lamont, Alexander	1	17
Grey, Armour.....	4	8	Lamont, Donald	2	14
Haddon, James	4	26	Lamont, John	2	19
Hall, Samuel.....	3	25	Lamont, Neil	2	13
Hammond, Henry.....	1	30	Lee, Wm.	6	7
Hannah, Samuel.....	1	3	Leighton, Stephen.....	6	9
Hanovan, James.....	6	21	Lemon, Gavin.....	5	21
Hanton, Thomas.....	6	5	Lemon, Henry	5	21
Harrigan, Wm.....	6	8	Lemon, James	5	21
Harris, Isaac.....	2	8	Lemon, John	6	22
Harris, Nathaniel	2	18	Leonard, Thomas	2	16
Harris, Samuel	2	18	Lester, Benjamin	5	13
Harrison, George	1	23	Lindsay, Wm.	6	11
Harrison, James.....	1	23	Lundy, Thomas	1	11
Harrison, Wm	1	23	Lyman, Adam.....	1	27
Hebden, Robert.....	4	8	Manning, Wm.....	2	22
Hebden, Robert.....	4	8	Maxwell, Allan	1	10
Heggeston, Malcolm.....	2	3	Miller, John	5	11
Henry, Alexander.....	5	15	Mills, John.....	6	3
Henry, James.....	6	14	Mimnaugh, Patrick	6	20
Henry, Robert.....	4	24	Minnions, Robert	4	19
Henry, Robert.....	4	24	Mitchell, Alexander	2	25
Henry, Robert.....	4	14	Modeland, George ...	2	2
Hillock, Alexander	1	9	Moore, Charles	3	18
Hillock, Andrew	2	21	Moore, James.....	5	20
Hillock, Elisha	1	22	Moore, John, Clerk.....	2	13
Hillock, George.....	1	28	Muir, Duncan.....	3	11
Hillock, James	1	21	Murdoch, Wm.....	5	7
Hillock, Jeremiah	1	24	Murphy, James.....	6	16
Hillock, John	2	20	McArthur, Donald.....	3	13
Hillock, John	3	23	McArthur, Dugald.....	3	12
Hillock, Wm., Waggon-			McArthur, Duncan.....	3	3
maker	2	23	McArthur, John	3	13
Hilliard, James	1	13	McBride, Peter	5	7
Hogan, Wm.....	6	12	McBride, Robert.....	5	7
Holmes, Henry.....	2	29	McBride, Wm.	2	1

	Con.	Lot.		Con.	Lot.
McBride, Wm.	2	3	McQuarrie, Donald.....	3	14
McCarty, John	1	7	McQuarrie, Duncan.....	4	14
McClellan, John.....	2	22	McQuarrie, Farquhar,		
McClellan, Wm., Wea-			Teacher.....	4	14
ver	2	23	McQuarrie, James.....	4	15
McConnell, Anne.....	2	15	McQuarrie, Lachlan	4	14
McConnell, Robert	3	16	McSherry, Peter.....	1	6
McCormack, James	5	22	Nelson, Robert	5	1
McCormack, Wm.....	4	12	Nelson, William.....	3	5
McDivitt, James.....	2	5	Nesbit, John.....	5	15
McDivitt, James.....	2	6	Nixon, Jacob.....	5	2
McDivitt, John.	3	2	Patterson, Nathaniel....	1	10
McDivitt, Patrick.....	3	5	Patterson, Robert	1	10
McDivitt, William.....	2	5	Petch, Thomas.....	2	6
McDonald, Charles.....	4	6	Phillips, John.....	1	9
McDonald, George.....	5	9	Pool, Henry.....	3	22
McDonald, John.....	5	17	Pool, Robert.....	5	19
McDonald, William.....	5	16	Potter Jackson... ..	6	18
McFadden, Hugh.....	1	3	Potter, Nesbit.....	6	19
McFarlane, Duncan.....	4	14	Potter, Thomas.....	6	17
McFarlane, John.....	4	7	Raine, Jacob.....	6	19
McFarlane, John.....	4	7	Rayburn, Joseph.....	1	16
McFarlane, John.....	4	7	Richardson, John.....	6	17
McGibbon, Dugald	5	25	Richardson William.....	6	4
McGibbon, Dugald.....	5	25	Robinson, George.....	1	23
McGibbon, John.....	6	13	Robinson, John, Black-		
McGremmen, Peter.....	1	14	smith	4	27
McKechnie, Hugh.....	3	4	Rolston, John	4	20
McKim, Samuel.....	3	24	Rolston, Joseph	4	20
McKinney, William.....	6	13	Sage, John	1	1
McKinnon, Archibald...	4	13	Shannon, James, Black-		
McKinnon, Archibald...	4	11	smith	5	15
McKinnon, Archibald...	4	14	Shannon, William	5	15
McKinnon, Hugh	4	13	Shaw, James	2	26
McKinnon, James.....	4	12	Short, Patrick	2	11
McKinnon, John.....	3	15	Short, Peter James.....	2	11
McKinnon, John	4	12	Skelton, Alexander.....	2	28
McLaughlin, Francis...	6	21	Skelton, Alexander.....	3	21
McLeash, Hector.....	4	9	Skelton, Hugh	5	24
McLeod, Angus.....	5	13	Skelton, Mary Anne ..	2	30
McMahon, Michael.....	3	12	Skelton, Moore J.	2	28
McMaster, Hugh.....	3	26	Smith, Andrew	2	4
McMaster, James.....	3	6	Smith, William	9	16
McMaster, Matthew....	3	26	Smithson, Thomas	4	25
McMaster, William.....	3	27	Speers, Alexander	6	15
McNevin, Alexander.....	1	1	Speers, Alexander	3	21
McNevin, Donald.....	1	5	Speers, James.....	4	15
McPherson, Angus.....	5	18	Speers, Richard	4	20

	Con.	Lot.		Con.	Lot.
Speers, Robert	4	22	Walker, John	2	26
Speers, William	3	16	Wanless, George.....	1	8
Stephenson, James	2	23	Wanless, George ..	1	8
Street, William	4	16	Ward, Christopher	3	3
Stubbs, James	1	20	Ward, Edward	4	2
Stubbs, John	1	19	Warnock, Joseph	1	11
Stubbs, John	1	19	Warnock Samuel..	2	14
Sweeny, Charles	2	14	Watson, Andrew	2	25
Torrance, Henry	1	28	Watson, David	2	24
Vance, John	5	22	Watson, James	1	26
Vance, William	5	22	Watson, James	1	26
Vanwyck, Cornelius	5	14	Wellwood, Robert	4	19
Vanwyck, Gilbert	1	13	White, Thomas	3	28
Vanwyck, Thomas	1	13	Williams, James... ..	4	18
Walker, James	6	4	Wilson, George	3	7
Walker, James	6	4	Wilson, Irwin	3	7
Walker, James	6	4	Wilson, John	3	6
Walker, James	6	4	Wilson, William	3	7

Caledon, West of Hurontario Street.

Ableson, James	4	25	Blair, Donald	5	28
Ableson, John	5	26	Blair, John.....	5	9
Adams, Andrew	6	7	Blair, Peter	6	9
Adams, Thomas.....	6	7	Brewster, Hugh.....	3	28
Aikett, Joseph.....	2	6	Brewster, James.....	3	27
Aikett, Robert	1	5	Brock, Meadows, Cabi-		
Aikett, Wm.....	2	5	netmaker... ..	5	6
Backhouse, Hugh	5	11	Broughton, George.....	6	30
Backhouse, Wm.....	5	11	Brown, Archibald	3	12
Bacon, Miles	2	25	Brown, James	1	17
Bacon, Wm.....	1	23	Brown, James.....	1	23
Baird, Adam.....	1	24	Brown, James.....	3	11
Baker, Conrad.....	5	6	Brown, James.....	3	11
Baker, Gordon.	5	6	Brown, John	4	6
Baker, Michael	5	7	Burnett, Gilbert ..	4	8
Baker, Michael	5	6	Cameron, Donald.....	5	21
Baker, Wm.	5	7	Cameron, Duncan.. ..	4	17
Balmer, George	1	5	Cameron, James	4	16
Balmer, James	2	4	Campbell, Charles ..	2	16
Barnes, Marman	6	4	Carsons, Hugh	1	12
Bates, Andrew	1	11	Carton, Charles.....	2	18
Bates, Thomas.....	1	11	Chambers, John	2	10
Bell, Thomas.....	1	7	Chambers, Thomas, Inn-		
Belmore, John.....	1	7	keeper	1	1
Blackwood, Wm	6	19	Church, John	3	11
Blair, Angus	4	8	Church, Joseph	4	12
Blair, Archibald.....	5	8	Clark, John	4	24

	Con.	Lot.		Con.	Lot.
Clark, Wm.....	1	19	Foster, William	4	1
Coke, Joseph	6	8	Frank, Archibald.....	4	4
Conley, Alexander	6	28	Frank, John	5	4
Conley, Archibald	6	30	Garrity, Owen.....	1	8
Conley, Donald	6	29	Garrity, Patrick.....	1	10
Conley, John.....	5	31	Gibson, John	2	11
Conley, John	6	29	Gibson, William	3	12
Conley, Joseph	5	31	Glassford, William.....	5	26
Cook, Thomas.....	6	13	Glen, John	2	10
Corbett, Thomas	1	1	Glendinning, Charles....	3	2
Cottrell, Compton.....	3	16	Graham, David, Wool		
Coyne, Edward.....	2	8	Factory	2	2
Crawford, Alexander,			Graham, James.....	2	2
Station-master, Chis-			Gray, George, Station		
holm's Survey			Master, Chisholm's		
Cunningham, James....	5	24	Survey*		
Cunnington, Thomas....	2	23	Grimes, Wm., Labourer,		
Currie, Donald.....	6	8	Chisholm's survey.		
Currie, Donald.....	6	9	Hagerman, Joseph.....	3	10
Currie, John	6	9	Hammond, James, Mill-		
Currie, Peter	6	19	owner	3	15
Danby, Benjamin	1	13	Harrison, James... ..	5	25
Davis, Joseph.....	5	24	Harrison, Thomas.....	1	18
Dawson, Edward.....	2	16	Heigley, Joseph, Chis-		
Dawson, James	3	2	holm's Survey.		
Dawson, John	3	1	Henderson, Robert.....	6	24
Dawson, Thomas.....	3	2	Hessie, John.....	2	18
Dillon, Philip	1	14	Hewitt, Robert.....	4	31
Dodds, George	2	21	Hill, George.....	1	12
Dodds, Henry	3	29	Hillyard, George.....	3	13
Dodds, John, Waggon			Holtorf, Christopher,		
Maker.....	2	21	Shoemaker	5	6
Dodds, Joseph.....	4	18	Houston, Robert	6	23
Dodds, Samuel.....	2	21	Houston, Robert.....	6	21
Dodds, William	4	18	Hunter, James	2	30
Dunbar, King	3	31	Hunter, William... ..	4	12
Eagles, Charles	6	18	Hustom, Alexander	1	29
Ellis, John.....	1	30	Hustom, Robert.....	1	28
Emack, George	1	13	Irwin, John	5	29
Emack, William.....	2	13	Irwin, William.....	5	30
Erskine, James	6	25	Jenkins, James.....	2	24
Erskine, John	6	25	Jenkins, James.....	2	24
Faulkner, George.....	1	14	Jenkins, William	2	23
Faulkner, Hugh	1	18	Johnston, Alexander	2	16
Faulkner, William.....	2	17	Johnston, David.	3	10
Finnigan, Owen	2	8	Johnston, Samuel.....	2	16
Fogarty, William.....	6	14			
Foster, Thomas.....	8	4			

* Chisholm's Survey is in the neighbour-
hood of the T. G. & E. R. Station.

	Con.	Lot.		Con.	Lot.
Jull, Thomas	3	28	McBride, James.....	4	3
Keith, Alexander..	3	4	McBride, John...	6	9
Kelly, John.....	2	24	McCabe, John.....	1	8
Kelly, Thomas.....	2	24	McCann, James.....	5	24
Keneven, Colin.....	6	31	McCannell, Archibald...	2	1
Kenevan, David.....	6	26	McCannell, Duncan.	2	1
Kidd, Wm.....	1	4	McCannell, Malcolm.....	5	6
Kirkwood, James.....	4	5	McCarty, Wm.....	2	14
Laidlaw, Alexander. Mill-			McClellan, Andrew.....	4	26
wright, Chisholm's Sur-			McClellan, James.....	5	27
vey.			McClellan, John.....	5	22
Laird, John	5	30	McClellan, Walter	4	21
Lane, George.....	2	19	McClellan, William.....	4	22
Langton, James.....	2	30	McCormac, John	5	13
Laughlin, David	2	13	McCulloch, Alexander	6	17
Laughlin, Wm	5	14	McDonald, David.....	4	2
Leflar, George	6	15	McDonald, James	5	7
Leflar, John.....	6	15	McDonald, Neil.....	5	7
Leighton, George. Chis-			McDougall, Hugh	6	6
holm's Survey.			McEachern, Neil	6	18
Lemon, Peter.....	3	19	McGee, James	1	8
Lemon, Robert.....	3	19	McGill, Dugald.....	6	28
Lemon, Wm	4	19	McGill, Duncan.....	6	28
Limebeer, John.....	3	20	McGouldrick, Hugh	2	16
Limebeer, Wm	3	20	McGregor, Alexander... ..	5	20
Long, Wm.....	6	10	McGregor, Archibald ...	5	20
Longheed, John, Inn-			McGregor, Archibald ...	3	3
keeper	2	23	McGregor, Duncan	1	4
Lundy, Thomas	2	11	McGregor, John	2	3
Madill, John.....	5	23	McInninny, Patrick	4	13
Madill, Wm	5	23	McKitrich, Patrick	1	9
Martin, James.....	2	13	McLachlan, Alexander	5	3
Martin, John.....	2	12	McLachlan, Alexander	6	20
Martin, Wm.....	2	1	McLachlan, Daniel.....	5	3
Maxwell, Allan	3	25	McLachlan, Daniel.....	5	3
Maxwell, Wm	6	28	McLachlan, Lucinda ...	6	22
Mitchell, John.....	2	29	McLaren, Alexander ...	4	5
Moore, Noble.....	2	30	McLaren, Andrew	3	5
Morley, Francis.....	6	8	McLaughlin, Catherine ..	1	2
Morris, Edward	4	15	McLean, Malcolm.....	4	3
Morris, Geo.....	3	25	McLean, William..	2	20
Morris, Joseph	5	17	McLeod, John	5	12
Morris, Wm.....	3	24	McNabb, Duncan	3	5
Morrison, James	4	26	McNichol, Samuel	3	15
Morrison, Robert.	1	24	McNichol, Thomas	4	15
Morrow, Thomas.....	4	13	McQuarrie, John	5	8
McAdams, Frank.....	3	14	McSorly, Patrick	3	13
McBride, Archibald	6	10	Nelson, Allan, Sawyer ...	5	26

	Con.	Lot.		Con.	Lot.
Nelson, George	2	21	Shaw, Duncan	5	29
Nelson, Samuel	2	22	Shaw, George	1	22
Noble John, Mason, Chisholm's Survey			Shaw, Neil	5	29
Nunn, Isaac	2	7	Sinclair, Alexander	3	8
Nunn, John	2	7	Sinclair William	3	8
Nunn, Samuel	2	6	Sloan, Thomas	3	13
Ogsden, George, Chis- holme Survey			Smith, Alexander	5	15
Ogsden, Thomas, Mason	1	31	Smith, David	6	24
Oliver, Alexander	1	3	Smith, Duncan	5	29
Oliver, Robert	1	2	Smith, Henry	4	27
Ostrander, Abraham, ...	6	14	Smith, James	5	15
Overland, Charles	5	12	Smith, John	6	12
Overland, John C.	5	12	Smith, John	5	15
Patterson, David	2	12	Smith, Robert	3	21
Patterson, John	3	3	Smith, Robert	5	15
Pattullo, William	5	18	Smith, Thomas	5	15
Phillips, Joshua	1	21	Teeter, Aaron	5	13
Philips, Robert.	1	20	Thompson, John	1	21
Phillips, William	1	21	Valentine, John	6	17
Pickering, John	1	14	Veach, Charles, Chis- holm's Survey		
Pickering, Mary	3	10	Walker, Hugh	4	7
Pinkney, James	5	18	Walker, William W. ...	4	7
Pinkney, John	5	18	Wallace, John	3	17
Pinkney, William	6	16	Wallace, Samuel	3	17
Porterfield, John ...	2	26	Watson, James	2	31
Quin, Thomas	1	13	Watson, Robert, Chis- holm's Survey		
Reddick, Allan, Black- smith	5	6	Watts, Alfred	6	16
Revels, William	6	11	Watts, Morris	3	24
Rowan, Andrew	6	31	Whitmill, Innkeeper ...	1	10
Russell, George	3	20	Williams, Thomas	1	1
Sanderson, William	6	13	Wilson, Alexander	5	23
Scott, Isaac	5	13	Wilson, David	5	22
Scott, William	6	27	Wilson, John	5	22
Scott, William	6	25	Wilson, Joseph	6	11
Sharp, James	6	5	Wilson, Robert	5	22
			Wilson, William	6	12

CAMPBELL'S CROSS.

A village in the Township of Chinguacousy East. Distant from Brampton 9 miles, from Toronto 30 miles. Population about 150

Campbell, Abraham, Farmer, J. P.	Cesar, John. Blacksmith.
Campbell, Charles, Farmer.	Frank, Mrs Sarah.
Campbell, Joseph, Farmer.	Giffin, Robert. Farmer

Hackett, James, Shoemaker.
 Hackett, John, Shoemaker.
 Hagyard, Edward, Merchant, J.
 ., Postmaster.
 Hagyard, Thomas, M.D.
 Lightheart, George C., Mason.
 Lightheart, Lancelot, Mason.
 Martin, Joseph, Waggon Maker.
 McCollum, Andrew.
 McCollum, Charles, Clerk.

McCollum, Peter H., J.P.
 McCollum, Robert C., J.P.
 McCollum, Robert.
 Neil, Patrick, Labourer.
 Sanderson, Thomas, Labourer
 Shaw, Irwin, Dublin Castle Inn.
 Sherlock, Rev. Benjamin, W.M.
 Smith, John, Gentleman.
 Snyder, Abraham, Insurance
 Agent.

CASTLEMORE.

A village in the Township of Gore of Toronto, distant from Brampton 10 miles, from Toronto 21 miles. Population about 120.

Burton, Wm., Farmer.
 Byrne, Michael, Farmer.
 Dale, George, Innkeeper.
 Doherty, Bridget.
 Doherty, Michael, Farmer.
 Fanning, Patrick, Blacksmith.
 Fanning, Patrick, Farmer.
 Fitzpatrick, James, Farmer.
 Fitzpatrick, Michael, Farmer.
 Fitzpatrick, Patrick.
 Gowland, John, Farmer.
 Hall, James, Labourer.
 Hassard, Mrs. Elizabeth. Widow,
 Garden Hill Hotel.

Hassard, Francis, Merchant,
 Postmaster
 Irvine, John, Farmer.
 Irvine, Thomas, Gentleman.
 Jackson, Thompson, Farmer.
 Johnston, Alexander, Farmer.
 Johnston, David, J.P.
 Johnston, John, Farmer.
 Johnston, Wm.
 Julien, George, Farmer.
 Myers, Oman, farmer.
 Nash, Patrick, Labourer.
 Wylie, George, Farmer.

CATARACT.

The Post Office name of a small village in Caledon, better known as Church's Falls, from the name of the proprietor, Richard Church, Esq. Distant from Charleston station of the Toronto, Grey and Bruce Railway 3 miles, from Brampton 19 miles. Here is an office of the Montreal Telegraph Co. The Credit Falls at this place afford superior water power.

There is something like a romance connected with this place which many of the older settlers will remember. In the year 1818 when the territory now forming this County and Halton was a dense wilderness, except a few concessions along the lake shore, very thinly settled, those few settlers were suddenly attacked with a most violent gold fever. By some means it came to be understood that the mountain running along behind the settlement was full of gold and immediately a large portion of the male population abandoned all other work, and marched to the backwoods where they spent

▪ weeks and months in search of the yellow nuggets, but without the success, which at a later period, has been attained in California and Australia. One of the keenest of those gold hunters, was an active and enterprising young Scotchman, by the name of Grant. He was a clerk in the store of Mr. Matthew Crooks, of Flamborough West, when hearing of the wealth that was to be found in the wilderness, he started in pursuit, and spent many days and nights in fruitless search for the gold. He paid particular attention to the hills and valleys of the Credit, and doubtless spent some time in examining the holes and crevices about the "Devil's pulpit," but no gold was found. He found the Credit Falls, however, and in the immediate neighborhood a spring of salt or brackish water, which he concluded could be turned into gold. The territory was surveyed during the next year and the lands brought into market, when Mr. Grant prevailed on Mr. Crooks to purchase the lot which contained the falls and the salt spring, and to furnish him, Mr. Grant, with authority and money, to occupy and develop the riches of the premises. Men were set to work digging and boring at the salt well, and others employed in the erection of a saw-mill, to supply lumber for the commencement of the splendid town speedily to be erected.

The rising town was named Gleniffer.

The utter failure of the whole plan is pretty well known ; no salt of any consequence could be obtained ; and the saw-mill after being used for a few years, to very little if any, advantage, was finally deserted, and allowed to rot in peace. And the place for years afterwards was a desolate wilderness, until purchased by Mr. Church, who has started a town which promises a better result than that of poor Mr. Grant.

These falls were still more remarkable in former times, as forming the final barrier to the navigation of the salmon westward. In those times, on two or three occasions in each summer, the Credit was filled with salmon, actually to overflowing, fresh and fat, pushing their way westward to deposit their eggs. In a few weeks thereafter, those that had escaped the spear of the Indian or the new settler, might be seen wending their way backward, pale and thin.

Babe, James, Flax-dresser.

Baird, John, Blacksmith.

Bale, James, Flax-dresser.

Burrell, Christopher, Woollen
Manufacturer.

Church, Richard, Esq., Postmas-
ter, General Store, Grist and
Saw Mill, Staves and Barrel-
Heading.

Church, Thomas, Brewer.

Church, William, Miller.

Collins, Phillip, Labourer.

Hammond, Ephraim, Sawyer.

Howard, John, Clerk and Book-
keeper ; Agent Montreal Tele-
graph Company.

Kelly, Owen, Farmer.

Little, John, Carpenter.

Mahony, Michael, Labourer.

Montreal Telegraph, John How-
ard, Agent.

Morrow, Joshua, Teamster.

Murphy, William, Shoemaker.

McAdam, Patrick, Farmer.

McAdam, Thomas, Farmer.
 McDonald, David, Farmer.
 McInany, Patrick, Farmer.
 McSorley, Patrick, Farmer.
 Noble, Richard, Weaver.
 Patterson, John, Miller.

Price, John, Sawyer,
 Rey, Andrew, Labourer.
 Silk, Joseph, Hotelkeeper.
 Vernon, William, Farmer.
 Wright, Isaac, Farmer.
 Young, Miles, Teamster.

CENTREVILLE.

A small village in the Township of Albion, distant from Brampton 20 miles, from Caledon East, a station of the Toronto, Grey and Bruce Railway 4 miles. It is supplied with water power by a branch of the Humber. Population about 80.

Allison, David, M.D.
 Ford, William, Millowner.
 Jamieson, Mrs.
 Killaly, James, Carding mill.
 Lee, Joseph, Carder.
 Milburn, Brothers, Millowners.
 Milburn, Joseph, of Milburn Brothers.
 Milburn, Wm., of Milburn Brothers.
 Milloy, Laughlin, Waggonmaker.

McGillivray, Peter, Miller.
 McQuarrie, Hector.
 Newlove, John, Farmer.
 Squires, Mrs.
 Squires, Thomas.
 Squires, William, Esq.
 Sullivan, John, Farmer.
 Walton, Abraham.
 Wilson, James
 Wilson, Thomas, Farmer.

CHARLESTON.

A thriving village in the centre of the Township of Caledon, on Hurontario Street, distant from Brampton, 16 miles. Here is a station of the Toronto, Grey and Bruce Railway, and an office of the Dominion Telegraph Company. Population about 250.

Akall, George, Tailor.
 Bell, George, Esq., Postmaster.
 Bell, William, Farmer.
 Campbell, Peter, Carpenter.
 Carnock, James, Labourer.
 Clark, Alexander, Farmer.
 Clark, James, Blacksmith.
 Clark, Matthew, J.P.
 Dawson, Edward, Exchange Hotel.
 Dynes, John, Blacksmith.
 Forbes, William, Farmer.

Gough, William, Farmer.
 Harris, Isaac, Reeve of Caledon.
 Harris, John, Merchant.
 Harris, Samuel.
 Hillock, Alfred, Farmer.
 Howe, Henry, Gentlemen.
 Johnson, John, Shoemaker.
 Lindsay, Johnston, Merchant.
 McBrien, Elizabeth.
 McBrowne, David, Labourer.
 McConnell, Nevan, Farmer.

CHELTENHAM.

A village in the western corner of the Township of Chinguacousy, on the river Credit, 12 miles from Brampton. It is on the River Credit, with good water-power, well used. Population about 300.

Adams, John, Painter.	Lawson, Robert, Farmer.
Allan, Thomas, Pedler.	Little, Joseph, Farmer.
Boyd, James.	Little, Robert.
Brown, Samuel, Mason.	Lyons, James, Farmer.
Caldwell, Samuel, Teamster.	Lyons, John, J.P., Farmer.
Campbell, John, Shoemaker.	Mercer, Thomas L., Saddler.
Campbell, Mrs.	Mitchell, William, Carpenter.
Chayne, George, Blacksmith.	McCannell, Archibald, Merchant.
Crawford, Peter, Farmer.	McKay, Rev. William A., Presbyterian.
Doherty, George, Agent.	McKechnie, Alexander.
Haines, Charles, Senr., J.P.	McKechnie, John, Farmer.
Haines, Charles, Junr.	McKechnie, William, Farmer.
Haines, Ebenezer, Cabinet-maker.	Sanderson, Matthew, Waggon-maker.
Haines, Frederick, Mill-owner.	Scott, George, Mason.
Haines, James, Farmer.	Sinclair, Mrs. Mary, widow Hugh.
Haines, Paul, Miller.	Sinclair, Neil, Labourer.
Haines, Silas, Miller.	Snell, Samuel, Gentleman.
Haines, William, Shoemaker.	Thompson, Mrs.
Harris, William, Shoemaker.	Torrance, Rev. John, Baptist.
Henry, David, Farmer.	Tracey, J. S., Innkeeper.
Henry, Hugh, Farmer.	Walker, Alexander, Teamster.
Henry, James, Farmer.	Wilkinson, Matthew, Clock-maker.
Henry, William, sen., Innkeeper.	Wilkinson, Mrs., widow.
Inch, Alexander, Mason.	Wilson, Myers.
Kee, John, Tanner.	
Kee, Robert, Tanner.	
King, Charles, Merchant, Post-master.	

CHINGUACOUSY

Is a good agricultural Township, watered on the west by the River Credit, in the centre by the Etobicoke, which is not a very valuable stream, and on the east by several small streams, branches of the Humber and Mimico. Population, by the census of 1871, 6,129.

Chinguacousy is divided by Hurontario Street running through its centre, the concessions numbering east and west from Hurontario Street.

A large portion of the early settlers of Chinguacousy were the children of the U. E Loyalists, who came to Canada at the close of the American Revolution, and settled in the neighbourhood of Niagara, but there were many other classes of settlers. There is a singular circumstance

connected with the name of one of the first settlers in Chinguacousy. Antoine Maisonneuf was a French Canadian from the neighbourhood of Montreal, who settled in Chinguacousy in 1820. He could talk English pretty well, but with a very pleasant French accent. The neighbours among whom he settled were quite unacquainted with the French language, and although they liked Antoine very well, they did not at all like his awful French name, and to please his neighbours Antoine allowed his name to be Anglicised to "Anthony Newhouse"; and with this name he lived to a good old age, and died respected, leaving several sons who are now in the County, all of the name of Newhouse.

MUNICIPAL COUNCIL AND OFFICERS.

Reeve—Thomas Bowles; Deputy Reeves, James P. Hutton and John Henderson; Councillors—Edward Hagyard and Joshua Modeland; Treasurer—Wm. P. Caesar; Clerk—William Little.

Chinguacousy—East of Hurontario Street.

	Con.	Lot.		Con.	Lot.
Ackroyd, Matthew.....	5	10	Boyd, James	5	27
Aikins, Stewart.	2	8	Boyd, John.....	5	9
Alderson, Mrs. Mary....	2	9	Boyd, Wm	5	27
Alexander, James.....	5	30	Brace, George.....	3	25
Alexander, Joseph.....	4	27	Bradley, John.....	2	28
Anderson, Christopher..	4	16	Bradley, Joseph	2	28
Anderson, James.	5	6	Broddy, Alexander ..	2	1
Anderson, Wm.	3	1	Broddy, Alexander, Junr	1	2
Archdekin, Peter.....	4	17	Broddy, James	2	1
Archdekin, Thomas.....	2	17	Broddy, Robert	2	1
Armstrong, Alexander...	1	25	Broddy, Robert T.....	2	1
Armstrong, George.....	3	20	Broddy, William.....	2	1
Armstrong, James.	4	23	Brown, Joseph	6	2
Armstrong, John.....	4	12	Brown, Thomas	6	5
Armstrong, John	4	24	Bucham, James	3	28
Armstrong, Robert.....	3	20	Burkholder, Allan	6	3
Arneil, Joseph	4	16	Burkholder, Rebecca...	3	8
Barker, Abraham.	4	2	Burnett, Robert.....	2	11
Barr, George	5	7	Byrne, Peter	6	20
Bellas, Wm	4	3	Byrne, Thomas	6	20
Bosfield, Allan	6	10	Byrne, Thomas	6	21
Bowles, Charles	5	32	Caldwell, James	6	29
Bowles, David.....	6	13	Caldwell, John	5	28
Bowles, George	5	31	Caldwell, John	6	29
Bowles, John.	5	27	Campbell, Francis, J. P.	2	25
Bowles, Thomas	6	31	Campbell, Henry.....	1	11
Bowles, Thomas.....	5	32	Campbell, James.....	2	26
Boyce, Smallwood	6	4	Campbell, John	1	14

	Con.	Lot.		Con.	Lot.
Campbell, James.....	1	33	Dixon, Alexander	4	29
Campbell, Peter	2	26	Dixon, Andrew	3	29
Campbell, Robert	2	26	Dixon, Michael	6	22
Campbell, Robert	2	25	Dixon, William	6	24
Campbell, Seth	2	26	Dodgson, Wm. ..	2	20
Carbury, James	4	14	Donaghue, Joseph	6	34
Carr, Mrs.....	4	19	Doyle, Andrew	5	20
Carter, Mrs.....	1	9	Duckworth, George,		
Carter, Robert.....	1	10	Blacksmith	5	9
Carter, Wm.....	1	9	Duncan, George	6	21
Carter, Wm.....	1	9	Duncan, John, Pedler .	6	9
Cathcart, Robert.....	6	20	Dunsmore, John.....	1	21
Cation, John.....	1	22	Dunsmore, Robert	1	21
Ceasar, James, Gentle-			Dyer, Charles	2	16
man	4	33	Dyer, Edward.....	2	16
Ceasar, James.....	6	31	Edwards, James	1	20
Ceasar, Wm.	4	33	Edwards, Thomas, Senr.	1	21
Chant, Noah	6	10	Edwards, Thomas, Junr.	1	20
Chisholm, Peter	2	10	Elliott, George	6	14
Clevely, George	6	7	Elliott, George	5	14
Clifton, Wm.	5	7	Elliott, William	1	4
Cochrane, Thomas	3	3	Elliott, William	5	14
Copeland, George	2	34	Ellis, John	5	23
Copeland, Robert ..	2	34	Emmett, William K. ...	4	28
Copeland, William R....	1	24	Faulkner, Alexander ...	4	30
Corbett, Samuel	6	28	Ferguson, John	1	12
Corkett, William.....	5	4	Ferguson, Samuel	1	12
Cowton, Wm.	6	11	Floody, John	3	21
Craig, David.....	5	16	Forbes, Alexander.....	1	1
Craig, John.....	5	25	Forbes, John	1	1
Craig, John R.	2	18	Forth, Richard	6	34
Craig, Stephen	3	21	Foster, Edward.....	3	32
Craig, William	5	15	Foster, Edward	3	32
Crawford, Eli	3	8	Foster, Wm.....	2	33
Crawford, Eli William ..	4	9	Gardner, Joseph.....	2	14
Crawford, Ralph.....	4	9	Giffin, Andrew	5	13
Crawford, Robert.....	4	7	Giffin, John.....	5	17
Cunnington, Alexander..	3	30	Giffin, Robert.....	2	27
Cunnington, Joseph	3	33	Giffin, Robert.....	3	19
Cunnington, Matthew...	4	30	Giffin, Wm.....	5	12
Curry, Nicholas, But-			Gilmore, David.....	5	3
cher	3	27	Glazier, Adam.....	5	29
Davis, Ansil	4	3	Golding, Wm.....	3	2
Dean, Alexander.....	6	25	Grady, Bernard.....	5	18
Dean, John	6	30	Grady, James, Senior...	5	14
Denison, Alexander	2	20	Grady, James, Junior...	5	14
Denison, Francis.....	2	20	Graham, Hugh	3	2
Denison, Robert	2	20	Graham, Thomas ..	3	2

	Con.	Lot.		Con.	Lot.
Grasby, George	3	1	Kenedy, John.....	6	23
Gray, George	3	13	Kirkwood, Alexander...	1	25
Gray, Samuel	4	26	Kitto, Araunnah	6	8
Gray, Samuel	5	19	Knox, Andrew.....	2	6
Gray, Wm.	3	16	Lackey, John.....	6	8
Hagyard, Thos. C	2	24	Laidlaw, Danby.	2	13
Hall, Wm.	1	19	Laidlaw, James, Agent..	5	4
Hamilton, John.....	5	20	Laycock, Robert.....	4	1
Hamilton, Richard.....	4	4	Laycock, William.....	4	25
Hamilton, Richard.....	6	13	Larmont, William.....	1	22
Hanovan, John	3	5	lightheart, Isaac.....	2	22
Hanovan, Wm.....	3	5	Lightheart, Reuben.....	2	22
Harrison, Emanuel	5	9	Lindsay, James.....	5	24
Heath, Samuel.....	1	19	Little, David.....	3	25
Hemphill, Erastus	2	12	Little, Irwin.....	5	22
Henderson, Francis.....	4	4	Little, John.....	2	2
Henderson, Robert.....	4	4	Little, John.....	6	32
Henderson, Walter.....	2	5	Little, John.....	6	32
Hewson, James... ..	6	16	Little, John.....	3	7
Hewson, John.....	5	18	Little, Neil	4	22
Hewson, Richard	6	16	Little, Thomas	6	32
Hindle John	2	14	Little, William	4	21
Holmes, John, C.....	1	10	Livingston, Robert	5	3
Holtby, Matthew.....	5	12	Lougheed, Abraham.....	4	15
Holtby, Thomas	5	12	Lowe, William.....	1	20
Hostrosser, Wm.....	6	7	Lundy, Francis.....	1	3
Hunter, Hugh.....	4	24	Lundy, Joseph.....	4	10
Hunter, John	2	3	Mahar, John	5	26
Hunter, Josiah	2	10	Mahar, Nicholas	6	26
Hunter, Neil	3	24	Manning, Charles.....	1	7
Hunter, Robert	2	16	Marshall, Robert.....	1	23
Hunter, Samuel.....	3	26	Marshall, William	1	24
Hunter, Stewart.....	2	3	Massinger, George.....	5	20
Hunter, Wm	3	24	Massinger, Thomas.....	4	21
Ingoldsby, Bernard.....	3	15	Mitchel, John	6	31
Ingoldsby, Thomas,	2	16	Mitchell, Robert.....	6	23
Ingoldsby, Thomas, Sr.	3	15	Modeland, George.....	3	14
Jackson, John.....	3	11	Modeland, Henry	3	13
Jackson, John.....	6	2	Modeland, Isaac	3	12
James, Wm.....	5	8	Modeland, Joshua	2	23
Jewitt, John	3	27	Modeland, Joshua.....	3	14
Johnson, Daniel	2	2	Montgomery, Henry.....	6	34
Johnson, James.....	6	11	Moon, William	6	10
Johnson, John.....	6	31	Moon, William	6	10
Jones, Thomas	5	29	Moore, Judson.....	4	11
Keeler, John	2	34	Moore, Ross.....	4	13
Keeler, Wm.....	6	34	Morrison, James.....	2	23
Kenedy, John.....	6	23	Morrison, John.....	2	23

	Con.	Lot.		Co.	Lot.
Morrison, Matthew.....	6	24	Nixon, John.....	3	27
McCauley, Alexander...	6	34	Nixon, John.....	5	8
McCauley, James.....	6	33	Nixon, Robert.....	3	10
McCauley, John.....	6	33	Norris, Robert.....	2	22
McCollum, Malcolm.....	3	4	Norton, Frederick.....	3	3
McConnell, Thomas.....	5	6	Norton, John.....	3	5
McConnell, Thomas.....	5	6	Norton, Theophilus.....	3	5
McDonald, Allan.....	2	13	O'Leary, John.....	4	13
McDougall, Duncan.....	1	26	Parker, William.....	1	27
McDougall, John.....	1	26	Payne, William.....	2	8
McDougall, Laughlin...	1	26	Perdue, Henry.....	2	29
McFadden, Henry.....	5	32	Perdue, James.....	5	33
McGregor, Alpin.....	1	34	Perdue, John.....	5	33
McGregor, Archibald....	1	34	Perdue, Michael.....	5	34
McGregor, John.....	1	34	Perdue, Michael.....	3	26
McIlveen, Gilbert.....	3	7	Perdue, Nelson.....	5	33
McIlveen, James.....	3	7	Pardue, Wm.....	5	33
McIntyre, Archibald...	4	28	Petch, James.....	3	8
McIntyre, John.....	4	27	Phillips, T. B.....	6	5
McIntyre, Stephen.....	4	27	Pickering, Wm.....	2	5
McKechnie, Neil.....	2	18	Pickering, Wm., Jr.....	2	3
McKee, Alexander.....	6	26	Plummer, James.....	3	14
McKee, John.....	6	29	Plummer, Robert.....	3	14
McKenna, John.....	5	5	Plummer, Wm.....	3	14
McKenna, Wm.....	2	4	Proctor, James.....	3	6
McKeon, James.....	6	28	Raine, Robert.....	6	17
McLaughlin, James...	5	15	Randal, Henry.....	3	21
McLean, Laughlin.....	1	32	Ridley, Rebecca.....	5	5
McLeod, Alexander...	1	29	Rinn, John.....	3	3
McLeod, Angus.....	1	30	Robinson, James.....	6	20
McLeod, John.....	1	30	Robinson, Matthew.....	5	23
McLeod, Peter.....	1	29	Robinson, Thomas.....	3	30
McMunis, John.....	4	5	Robson, James.....	3	28
McNeice, James.....	6	27	Rossiter, Albert.....	2	12
Nattrass, Isaac.....	1	8	Rossiter, Edwin.....	2	12
Nattrass, Thomas.....	1	8	Rossiter, Walter.....	1	4
Neelands, Thomas.....	5	30	Rutherford, Wm.....	6	28
Neelands William.....	6	29	Ryal, Wm.....	6	31
Neely, James.....	5	20	Sanderson, John.....	1	26
Neely, William.....	6	16	Sanderson, John.....	6	1
Newcome, Christopher..	2	6	Scollan, Wm., Carpenter	5	9
Newhouse, Cornelius....	1	23	Scott, Robert.....	4	31
Newlove, Joseph.....	3	9	Shannon, James.....	1	34
Newlove, Wm.....	3	9	Shannon, Wm.....	1	34
Nixon, Adam.....	3	6	Sharp, Thomas.....	1	34
Nixon, Alexander.....	5	8	Shaw, Æneas.....	3	4
Nixon, Frank.....	4	8	Shaw, John.....	3	4
Nixon, James.....	5	3	Shaw, Moses.....	5	15

	Con.	Lot.		Con.	Lot.
Shaw, Thomas	6	19	Stubbins, John	5	9
Shaw, Wm.	6	15	Suggett, James.....	6	5
Shaw, Wm	6	19	Summerville, Archibald.	6	9
Shields, Alexander	5	31	Summerville, Thomas...	4	8
Shinamon, Wm	5	29	Taggart, Samuel, Cooper	6	31
Shinamon, Wm.....	6	15	Taylor, Wm.	4	8
Sinclair, Daniel, Black-			Teasdale, Thomas	5	2
smith	4	10	Thompson, James.....	4	14
Sinclair, James.....	5	4	Thompson, William.....	4	3
Sinclair, John, Teacher.	5	2	Thornton, Robert.....	3	22
Sitzer, Edwin	2	33	Thornton, William Sen..	3	22
Sitzer, Edwin.....	2	33	Thornton, William Jr..	3	22
Smith, Alexander	2	31	Tighe, Charles.....	5	25
Smith, Andrew	2	32	Tighe, Dennis	5	25
Smith, Donald	2	31	Tighe, John.....	4	26
Smith, Dugald	3	11	Tighe, John	5	24
Smith, George.....	3	6	Tighe, Thomas.	4	26
Smith, Hugh.....	2	32	Tighe, Thomas.....	5	22
Smith, John C.....	2	12	Tindale, John.....	6	31
Smith, Peter	3	12	Topham, James.....	2	19
Smith, Robert	4	6	Topham, John	2	25
Smith, Wm.....	2	13	Tremble, Robert.	3	1
Smith, Wm.	3	31	Tremble, William	3	1
Smith, Wm.....	2	6	Tucker, Gordon	5	28
Smith, Wm	3	6	Upshall, Charles	4	11
Snell, Elias	2	20	Vernon, James	5	10
Snell, John C.....	1	14	Walker, James, Peddler	1	4
Snell, John V.....	1	18	Walker, Jackson.....	5	19
Snell, Joseph	1	15	Walker, James	6	13
Snell, Richard	1	16	Walker, James.....	2	35
Snell, Wm	2	20	Walker, Lancelot.....	1	2
Snider, Alexander.....	2	30	Walker, Thomas...	5	6
Snider, Daniel	2	30	Walker, William.....	6	3
Snider, Philip	2	30	Wallace, Samuel.....	4	1
Snyder, Wm.....	4	29	Ward, William.....	4	34
Snyder, Wm	3	11	Wardlaw, James.....	4	2
Sparrow, Samuel	5	29	Wardlaw, Peter.....	4	2
Sparrow, Thomas.....	5	29	Warm, Charles.....	6	3
Sparrow, Thomas.....	6	33	Watson, Alexander....	5	1
Sparrow, Thomas.....	6	34	Watson, Benjamin.....	1	15
Speirs, John	5	7	Watson, Egerton	5	1
Speirs, Peter.....	5	26	Watson, James.....	1	16
Speirs, Peter	4	18	Watson, Jesse.....	3	1
Speirs, Robert	3	19	Watson, John.....	5	1
Starratt, Josiah	3	3	Watson, Richard.....	5	2
Stewart, Matthew.....	6	23	Westervelt, Sam., Teach-		
Stewart, Wm	6	22	er.....	1	22
Stubbins, George.....	6	6	White, Joseph.....	1	1

	Con.	Lot.		Con.	Lot.
Whitfield, Isaac	2	34	Wilson, Robert.....	1	21
Wiggins, David	1	13	Woodhill, Ambrose.....	1	13
Wiggins, James.....	1	33	Woodhill, John.....	1	12
Wiggins, John.....	1	34	Woodhill, William	6	8
Wiggins, John, Sen... ..	1	13	Woods, John.....	4	23
Wiggins, John, Jr.....	1	13	Young, Frederick.....	5	1
Williams, George.	6	34	Young, James	4	12
Wilson, George, Sen.....	4	22	Young, Robert	4	12
Wilson, George, Jr.....	4	25			

CHINGUACOUSY WEST.

Adams, Alexander.....	5	4	Cain, Thomas	4	28
Adams, John	3	34	Cain, William, sr.....	4	26
Alexander, Wm	6	1	Cain, William, jr.....	4	26
Anderson, Wm.	3	1	Calder, Charles.....	5	2
Anthony, Andrew	5	6	Calister, John.....	2	14
Anthony, Hugh.....	5	7	Cameron, John.....	4	25
Anthony, James.	5	13	Campbell, Archibald ...	4	27
Armstrong, John	4	1	Campbell, Colin	3	29
Armstrong, Mark	5	10	Campbell, George.....	4	27
Armstrong, Thomas ...	1	26	Campbell, James	2	32
Armstrong, William ...	4	1	Campbell, John	4	27
Armstrong, William ...	5	10	Campbell, Malcolm.....	2	29
Arnott, Henry	5	1	Canady, George.....	5	5
Arnott, James.....	6	7	Cantlon, William	6	6
Arthurs, Mrs., Innkeeper	6	6	Carver, Charles.....	1	9
Baskerville, Hardy.....	3	2	Cation, Matthew.....	1	13
Beatty, Robert.....	5	15	Cation, Robert	4	12
Bell, Guy.....	2	11	Cation, Walter	2	17
Black, George	3	2	Cation, William.....	2	23
Black, Thomas	6	6	Cheyne, Lancelot.....	2	14
Blackstock, James	5	23	Cheyne, Robert.....	2	14
Bolman, John.....	6	26	Clark, Hugh	4	13
Booth, Benjamin	1	14	Clark, James	4	13
Booth, John	1	14	Clark, Neil, Tailor.....	3	33
Bradner, John...	3	13	Clark, Thomas, Black-		
Bradner, Joseph.....	3	12	smith	3	11
Bradner, William.....	3	13	Clarridge, Alpheus.....	3	18
Bransby, Francis	4	1	Clarridge, Erastus.....	4	26
Breen, George.....	5	11	Clarridge, William.....	4	14
Broadbent, Hiram (Saw-			Clarridge, William.....	2	24
mill	6	10	Clarridge, Wm. S	4	29
Brooks, Charles	4	3	Clarridge, Henry	5	15
Brown, James.....	4	12	Clarridge, Hugh	5	15
Brown, Thomas.....	3	5	Clarridge, James	4	3
Brown, William	3	6	Clarridge, William ...	4	14
Cain, Patrick	3	25	Clarridge, William	2	24

	Con.	Lot		Con.	Lot
Clarridge, William S....	4	20	Goodwin, James, Mill-		
Coldwell, Robert.....	4	33	owner, Chisholm's Mill		
Collins, Mrs.	6	7	Graham, Francis.....	5	12
Conover, Nelson	6	5	Graham, James	3	20
Cooney, John	2	23	Graham, John, Carpenter	3	33
Cooper, Allan	6	24	Graham, William	2	16
Copeland, George	2	2	Graham, William	2	27
Copeland, Joshua	3	2	Graydon, James	3	19
Copeland, William ...	3	3	Greensward, Timothy ..	5	11
Coventry, James.....	3	14	Greenwood, Edward ...	5	14
Coventry, James, Junr..	3	14	Groat, Benjamin.....	2	21
Coyne, Samuel	5	2	Groat, John	2	21
Craig, John.....	3	18	Groat, Robert	1	31
Curry, James A.	6	7	Hall, James.....	1	20
Curry, Samuel	6	12	Hall, John	3	21
Curry, Samuel D.	6	12	Hall, Robert	3	21
Davidson, William	6	33	Hall, Teasdale.....	1	20
Dearborn, Samuel	1	1	Harris, William K.	6	31
Denison, John	3	3	Hartley, R. A.	2	15
Denny, Samuel	6	7	Heath, Jabez.....	1	14
Dolson, Andrew	6	14	Henderson, Andrew.....	3	23
Dolson, John	4	17	Henderson, David	4	22
Dolson, William	4	17	Henderson, John.....	3	23
Dolson, William D.....	5	17	Henderson, John.....	3	26
Dority, James.....	5	31	Hindle, James.	3	24
Drinkwater, James.....	1	18	Hindle, John.....	3	24
Drinkwater, Lawrence..	2	19	Hodgins, Michael... ..	3	7
Drinkwater, William ...	1	20	Hogg, Alexander	1	21
Duggan, John.....	3	2	Hostler, William.....	1	25
Elliott, Richard	5	19	Hostrosser, Robert.....	1	31
Ellis, George ..	1	25	Hunter, Alexander.....	3	27
Evans, David	5	13	Hunter, Duncan.....	6	26
Ferguson, George	3	16	Hunter, Nathaniel.....	3	11
Ferguson, John	1	12	Hunter, Nathaniel.....	3	11
Ferguson, Samuel	1	12	Hunter, Walter.	2	28
Fletcher, Edward, Junr.	1	2	Hunter, William.....	3	10
Fletcher, Edward, Senr.	2	2	Hunter, William	2	28
Fletcher, William	1	7	Hurd, William.....	1	32
Foley, Thomas	3	4	Hutchinson, William ...	3	23
Forgreive, Robert	5	22	Huxley, Samuel	1	9
Foster, Thomas	5	30	Ingram, Matthias.	6	11
Frazer, John	4	3	Johnston, George.....	2	20
Fuller, Garret, Mill-			Kanawan, Robert.....	1	30
owner	5	3	Kelly, Joshua....	1	23
Fuller, John	4	14	Kent, Francis, J.P.....	6	3
Griffin, James.....	1	19	Kent, William.....	6	3
Griffin, Robert	6	25	Keys, William	5	32
Gillespie, John	6	3	Keyworth, William.....	5	21

	Con.	Lot.		on	Lot.
Kickley, Richard.....	4	26	Mercer, Levi, Carpenter	5	16
Kinney, John.....	2	26	Miller, John	6	5
Kinney, William	1	23	Mino, Wm.	5	5
Kirk, Mrs.....	6	16	Mitchell, Matthew	5	21
Knowles, Vincent.....	3	1	Modeland, Joseph	3	9
Laidlaw, Aaron.	6	8	Monaghan, Thomas.....	6	2
Laidlaw, John.....	5	8	Montgomery, James....	2	9
Laird, Peter	6	11	Moody, Henry	3	17
Lambert, Arthur.....	4	3	Moore, Joseph	6	4
Lawrence, David.....	4	10	Morrow, Hugh	3	9
Learmont, John.....	1	12	Morrow, John.....	5	28
Leflar, Albert	4	8	Mothersell, Joseph	5	20
Leflar, William	4	9	Mothersell, Thomas.....	5	28
Leflar, Hiram.....	3	8	Mountain, Alexander ...	3	33
Leflar, William D.....	4	8	Mountain, John	4	33
Leslie, George.....	6	20	Mountain, Joseph	4	32
Leslie, George P.....	6	19	Mullen, Robert	6	21
Leslie, John.....	6	18	McArthur, Alexander ..	6	34
Leslie, Joseph	5	19	McAuley, Joseph	5	53
Leslie, Robert	6	20	McBride, David	1	33
Lipsitt, George.....	2	24	McBride, James	2	30
Lipsitt, Hugh	2	24	McBride, James	6	30
Lipsitt, Robert	2	27	McBride, Robert	6	30
Little, Edward.....	1	21	McCandless, Andrew....	4	10
Logan, Robert.....	6	26	McClure, Andrew.....	4	10
Luke Miles	1	1	McClure, David, Sr. ...	1	4
Lundy, Joseph.....	3	10	McClure, David, Jr.....	2	7
Lundy, Thomas	3	9	McClure, David	4	11
Lyons, George.....	5	25	McClure, David	5	27
Lyons, James.....	3	28	McClure, James	2	3
Lyons, James.....	5	26	McClure, James	5	14
Lyons, Thomas.....	5	29	McClure, John	4	9
Lyons, Wm.....	3	25	McClure, John	4	11
Mackstead, Thomas, Ma-			McClure, John	5	8
son	6	11	McClure, Joseph.....	4	11
Marshall, David.....	1	24	McClure, Patrick	3	7
Marshall, John	3	33	McClure, Robert.....	3	4
Marshall, Joseph	6	1	McClure, Samuel	2	6
Marshall, Walter.....	2	22	McClure, Samuel	6	2
Marshall, William	1	24	McClure, Thomas	2	9
Marshall, Wm.....	2	22	McClure, Thomas	3	17
Martin, Wm.....	2	10	McClure, Thomas	5	9
Mashinter, Wm	1	24	McClure, Thomas	5	21
Macwhirter, Thomas ...	6	9	McClure, William	2	5
May, Mrs	6	2	McCollum, Alexander...	2	33
Melvin, John	6	15	McConnell, John	5	12
Melvin, Thomas.....	6	16	McColluck, James	2	21
Melville, Wm.....	6	16	McCulloch, John	3	22

	Con.	Lot.		Con.	Lot.
McDonald, Duncan	6	34	Ovens, Robert.....	4	19
McDonald, John	1	31	Palmer, John	4	2
McDonald, John	5	34	Parr, Benjamin	6	27
McDougall, Archibald ..	1	29	Peaven, Joseph	4	6
McDougall, Duncan	1	29	Petch, Benjamin	6	22
McDowel, David.....	5	12	Petch, James	6	22
McDowel, John	5	12	Petigrew, Henry	6	12
McDowel, Thomas	5	12	Petigrew, Robert	6	11
McFarland, Andrew,			Phillips, George	6	27
Blacksmith	6	6	Phillips, Thomas	6	23
McGill, James, Senr.	5	9	Phillips, Thomas	6	23
McGill, James, Junr.		9	Pickering, Harland.....	2	7
McGuire, Dennis	6	18	Pulfer, John	2	8
Mellrick, John	5	1	Quinnell, James.....	5	5
Mellvain, John	5	5	Randall, John.....	1	9
McKane, James	4	22	Rice, Edward	6	17
McKane, Thomas	4	23	Rice, Jonathan	3	19
McKenny, Daniel	2	13	Robinson, Alexander....	5	5
McKenny, William	2	13	Rodgers, William....	2	14
McKenney, William	1	27	Ross, Henry, Senr.....	5	10
McLaughlin, Joseph	5	14	Ross, Henry, Jr	6	11
McLean, John.....	2	20	Russell, James.	5	4
McLean, Patrick.....	3	18	Rutledge, John.....	6	25
McLalland, Archibald...	1	2	Ryan, Joseph	1	28
McLeod, Duncan	6	29	Ryan Thomas.....	1	28
McMicken, Benjamin ...	2	12	Scott, Alexander;	4	9
McPherson, Andrew	5	23	Scott, Isaac	3	12
McPherson, Henry.....	5	22	Scott, James.....	5	13
McPherson, John	4	22	Scott, John	4	8
McPherson, John	5	23	Scott, Joseph	4	8
McPherson, Matthew ...	5	23	Scott, Robert	6	17
McPherson, Robert.	5	23	Scott, William.....	5	8
McQuarrie, Allan	3	27	Sharp, George	5	21
McTavish, Peter, Tea-			Sharp, John	4	11
cher.....	1	11	Sharp, Thomas.....	2	8
Neale, Samuel.....	2	19	Sharp, William	2	14
Newstead, William.....	6	8	Shaw, John.....	6	15
Newton, John	5	8	Shipley, William.....	2	7
Nichols, Richard.....	6	1	Shook, Jacob	3	13
Nicholson, Richard.....	1	12	Shook, John.....	3	13
Nobbs, Richard	6	32	Simpson, John.....	1	13
Noble, Robert.....	6	31	Simpson, William	5	5
Norris, Arthur	2	25	Sinclair, Alexander.....	2	20
Orr, Charles	5	24	Sinclair, Alexander....	5	33
Orthe, John	5	16	Sinclair, Hugh.....	2	20
Ostrander, James	5	7	Sinclair, Peter	3	31
Ostrander, Urieh	5	5	Sloan, John, Sen	2	28
Ovens, James	4	19	Sloan, John, Jr	2	28

	Con.	Lot.		Con.	Lot.
Smith, David.....	6	28	Vanvalkenburgh, Wm..	1	13
Smith, Duncan	6	33	Watson, Nicholas	1	16
Smith, Findlay.....	2	16	Watson, Robert	1	16
Smith, John	6	33	White, Joseph, Inn-		
Smith, William	6	5	keeper	3	16
Snow, John	4	15	Whitehead, William ...	1	3
Snow, Thomas... ..	4	11	Whitlock, Isaac... ..	3	2
Snow, William.....	4	15	Wiggins, Arthur.....	1	31
Speers, Archibald	6	14	Wiggins, David	2	11
Speers, Robert... ..	4	3	Wiggins, David	1	11
Standing, Robert.....	2	34	Wiggins, John	1	11
Stephens, James.....	1	26	Wiggins, William	1	30
Story, Robert	6	16	Wilkinson, James	2	26
Stringer, James.....	6	27	Wilkinson, Robert	3	32
Taylor, Thomas.....	4	24	Wilkinson, William	2	30
Thompson, James.....	2	4	Wilkinson, Wm., senr...	3	22
Thompson, Robert.....	2	1	Wilkinson, Wm., junr...	3	32
Thompson, Thomas.....	2	4	Williams, Benajah	5	24
Thompson, William	4	1	Williams, Mark	3	12
Totten, George.....	3	1	Willis, Richard	2	1
Totten, John... ..	3	1	Wilson, Charles	1	21
Townsend, Edward.....	6	30	Wilson, George	4	34
Townsend, George.....	6	30	Wilson, John, Senr.....	1	8
Townsend, Henry.....	5	31	Wilson, John, Junr	2	10
Townsend, Josiah	6	30	Wilson, William.....	4	33
Townsend, Thomas.....	5	30	Wilson, William	6	5
Townsend, William	5	31	Worts, Joel.....	5	3
Tremble, James	1	27	Worts, Maurice	3	4
Trueman, John	2	12	Wray, John	2	18
Tufley, Thomas	1	15	Young, George	3	15
Vance, Alexander	2	26	Young, George	6	26
Vandenburgh, Nathan...	1	10	Young, William K. ...	3	15

BOSTON.

Formerly called Caslors' Corners, a small village in the north part of Chinguaousy. It has water powers on the river Credit, which are pretty well employed by the Messrs. Caslor in mills and woollen factory. Distant from Brampton 12 miles; from Cheltenham 3 miles. Population about 80.

Campbell, James.
 Caslor, Hiram, Mill owner.
 Caslor, James, Woollen factory.
 Clark, Neal, Tailor.
 Graham, David, Innkeeper.
 Graham, Flora.

Graham, John, Carpenter.
 Graham, Martha.
 Marshall, John, Farmer.
 McKechnie, Neil, Labourer.
 Standing, Robert, Farmer.
 Wilkinson, William, Farmer.

BRAMPTON.

Is the County Town of the County of Peel. It is in the Township of Chinguacousy, pretty centrally situated in the County. It was incorporated as a Village in 1852, and as a Town in 1873, the latter to take effect in 1874.

Brampton was a very pretty and interesting place in the spring of 1820. The Etobicoke meandering through the streets, its banks green with leeks, but spotted with early spring flowers.

There were then only two streets in Brampton, Hurontario Street and the side road between lots five and six, now Queen Street, and the Etobicoke proceeded on its course, wandering and curving, crossing and re-crossing the streets, as if in doubt of the proper course to Lake Ontario. Unfortunately the Etobicoke was not a good fishing stream. It was not a stream that suited the very fastidious taste of the trout, and the salmon and suckers were stopped by mill dams, one near the mouth of the stream on the property of the Hon. Samuel Smith: another of Mr. Silverthorn near Dundas Street. But the Etobicoke, as a running stream, was valuable and interesting, and the salmon and suckers would sometimes still force their way up to, and through Brampton, and Mr. Archibald Pickard used to catch many of them on their return towards the sea.

But there were other attractions about Brampton than fish. There was a nice pine grove on and about Queen Street, East of Hurontario Street, where, almost any morning in the spring, could be found a splendid covey of partridges, who,—poor things—being quite ignorant of their humble and inferior position, became an easy prey to the superior (?) animal. There were, also, lots of beautiful deer in the neighbourhood, as well as bears, wolves, foxes, racoons, &c., but the most singular and interesting of the original inhabitants, was a colony of beavers—which having been probably driven from their own territory, in Toronto Township, settled in the previous year—had endeavoured to establish themselves in this place, quite ignorant of the almost simultaneous settlement of the bipeds in the same locality. They commenced building a dam across the creek, near Scott Street, opposite the present residence of Mrs. Coyne. They cut down several trees, so as to fall across the creek, and continued their labours for several weeks, but the sight of the tall, perpendicular, strange-looking animals, passing and re-passing—and the knowledge that those interlopers were actually cutting down the trees around their dwellings, much faster than they, the beavers, could cut them down—probably induced them wisely to abandon their undertaking, and retire to some more peaceful locality. They finally left their dam unfinished and disappeared.

All these primeval things have passed away. The fishes are all gone. The poor partridges, the deer, bears and wolves are destroyed or driven away, and in their place may be seen in our streets, wagons bringing in the produce of the country, men and women on

business or pleasure, and lots of children going to or returning from school.

It was some time after the emigration of the beavers, that Brampton assumed anything of the pretensions of a village. The first appearance of anything like business was commenced by the late much respected John Scott, Esquire, who kept a small store, a distillery and pot ashery. He also built a small mill for grinding or chopping the grain for the distillery, which is probably the only instance of the water power of the Etobicoke being used for machinery in Brampton. This mill attracted considerable attention in consequence of a peculiarity originating with Mr. Scott himself, which was, that the mill stones were made to move vertically instead of horizontally, the usual practice. This was considered by many a decided improvement.

The late Wm. Buffy was sometimes considered as the father of Brampton as a village. About the year 1834 he built a pretty respectable tavern on the corner where Mr. Clarke's grocery now stands, and in this house was for some time transacted much of the business of Brampton.

About this time the late Mr. John Elliott laid out village lots for sale and first applied the name of Brampton to the place, which name soon became generally adopted. Brampton being the centre of a good agricultural district, induced several mechanics and merchants to commence business here, and it became quite celebrated as a wheat market. Mr. Abijah Lewis, then of Cooksville, established a store here, which was afterwards owned and occupied by Mr. Peleg Howland, who carried on business for many years with much success. The late Mr. George Wright soon afterwards opened a store and carried on a successful business. Mr. Wright was a very enterprising man, and did much for the advancement of Brampton, but the business most profitable to the town is the Iron Foundry and manufactory of Messrs. Haggert Brothers, which gives constant employment to over one hundred men.

According to Mr. Walton's Directory for 1837, the number on the Assessment Roll, for the limits which form the Town of Brampton was 18. By Armstrong's Directory in 1850 the number had increased to 78, and in 1873 it amounts to 550. Total Population, 2317.

The people of Brampton are entitled to much credit for the liberal support they have given to the cause of education. Since its first establishment as a separate municipality in 1853, the public schools of Brampton, have been perfectly free. Teachers' salaries and all other expenses are paid by the ratepayers of the village, except the portion received from the Government. Many of the ratepayers having considerable yearly sums to pay as school tax, had no children to send to school and therefore could receive no direct return, but no complaint has ever been heard on that account. A good Grammar School-house was built in 1856, which has since been considerably enlarged, but is now quite insufficient for the accommodation required. As the Brampton schools are free to all, there are many

scholars from the neighbouring townships who attend the Brampton schools, and are thus educated at the expense of the ratepayers of Brampton.

The following is a list of the public schools, with the names of the several teachers, and the number of scholars in each school now entered for the present term commencing in September, 1873 :—

High School, 50 Scholars:				Mr. E. Perdue, Head Teacher.
				Mr. E. Mackay, Assistant.
4th	"	64	"	Mr. Morton, Teacher.
3rd	"	65	"	Miss Robb, "
2nd	"	63	"	Miss Morton, "
1st & 2nd	"	67	"	Miss Moffatt, "
1st	"	103	"	Miss Porter.
1st	"	102	"	Miss Burnett.

514 Scholars.

Besides the above there are several private schools in the town, so that about one-fourth of the population of Brampton are now going to school.

The amount of taxes payable this year by the ratepayers of Brampton for school purposes, exceeds \$3,000.

CHURCHES IN BRAMPTON.

Church of England, Rev. I. Middleton.

Presbyterian, Church Street, Rev. J. Pringle.

" John Street, Rev. J. Baikie.

Wesleyan Methodist, Rev. W. Burns and Rev. J. G. Scott.

Primitive Methodist, Rev. T. W. Jolliffe and Rev. T. Sims.

Episcopal Methodist, Rev. T. Argue and Rev. E. Wills.

Baptist, Rev. E. G. Stoba.

Roman Catholic, no resident clergyman; attended by Rev. J. Gribbin, from the Gore.

The Mormon clergymen have occasionally service in Brampton, but they have no church here.

Brampton has a station of the Grand Trunk Railway, and the Credit Valley Railway, now being constructed, will have a station here. The Montreal and Dominion Telegraph Companies have offices here.

CORPORATION OF THE VILLAGE OF BRAMPTON.

Kenneth Chisholm, Reeve; J. P. Clark, Deputy Reeve. Councillors—Dr. Charles Y. Moore, D. S. Leslie and John Anthony. Thornhill A. Agar, Treasurer. John McCulla, Clerk.

Brampton has three Newspapers :—*The Brampton Times*, edited by George Tye; *The Peel Banner*, edited by Alexander Dick; and *The Brampton Progress*, edited by James Wideman.

- Adams, Alfred, Moulder.
 Adams, George, Mason, Hurontario.
 Adams, Samuel, Bricklayer, S.W.
 Adams, Thomas, Cooper, Queen.
 Adams, Wm., Labourer, John.
 Adams, Wm., Bricklayer, S. W.
 Addy, Wm., Cooper, Queen.
 Agar, Thornhill A., Clk. of Div. Court, Scott.
 Aitkin, Robert, Finisher, Foreman of foundry, John.
 Alexander, James, Carpenter, John.
 Alexander, Robert, Carpenter, John.
 Ambrosse & Banister, Druggists, Hurontario.
 Ambrosse, John D., of Ambrosse & Banister.
 Anderson, Alexander, Waggon-maker, Queen.
 Anderson, Benjamin, Painter.
 Anderson, Miss, Nelson.
 Anderson, James, Shoemaker, Hurontario.
 Anderson, John, Carpenter, Jane.
 Anthony, Andrew, Clerk.
 Anthony Bros., Carriage-makers, Queen.
 Anthony, Ebenezer, Gent.
 Anthony, James, Clerk, Hurontario.
 Anthony, John, of Anthony Bros.
 Anthony, Wm., of Anthony Bros.
 Appleby, George, Hurontario.
 Armour, Alexander, Carpenter, Isabella.
 Armstrong, Christopher, G. T. R. Elizabeth.
 Armstrong, George, Cattle-dealer, John.
 Armstrong, George, Labourer.
 Ash, Thomas, Watchmaker at Woods.
 Asher, John, Labourer, Ellen.
 Atkinson, Joseph, Weaver, Hurontario.
 Atkinson, Walter, Moulder.
 Austin, James, Clerk Surrogate Court.
 Bachellor, John, Tailor, Jane.
 Baikie, Rev. J. Pres.
 Bailey, Samuel, Pumpmaker.
 Ballantyne, George, Clerk, Queen.
 Ballantyne, John, Painter, Queen.
 Banner Office, Alex. Dick, Publisher, Hurontario.
 Bannister, Edward, of Ambrosse & Bannister, Hurontario.
 Barclay, Thomas, Carriage-maker
 Barrett, Henry, Labourer, Queen
 Barrett, Joseph, Brewer, George.
 Bates, John W., Painter, Queen
 Bate, Wm., Hostler.
 Beattie, George, Finisher.
 Beattie, Joseph, Labourer, Queen.
 Beattie, Robt., G. T. R., Market.
 Beck, John, Salesman.
 Beck, Samuel, Innkeeper, Revere House, Hurontario.
 Bell, James, Clerk, David.
 Bell, John E., Labourer, Queen.
 Bell, Joseph C., Bookkeeper, Centre.
 Bemrose, Arthur, Tinsmith.
 Beynon & Fletcher, Barristers, &c.
 Beynon, John W., Barrister, of Beynon & Fletcher, Hurontario.
 Biddlecomb, Henry, Labourer, William.
 Blain, George, Contractor, Church
 Blair, Thomas, Carpenter, Jane.
 Blakely, Mrs., Queen.
 Boak, Samuel, Cooper, George.
 Boddy, Alexander, Clerk, Registry.
 Bowra, John, G. T. R.
 Boyce, John, Labourer, Hurontario.
 Bradly, George, Painter, Queen.
 Bradshaw, Rev. J. M. E., Hurontario.

- Bramly, Joseph, Carpenter, Hurontario.
Brampton Progress Office, James Wideman, publisher, Hurontario.
Brampton Times Office, Geo. Tye Publisher, Queen.
 Bright & Thayer, Iron and Tin Ware, Queen.
 Bright, Andrew, of Bright and Thayer.
 Bright, Lewis, Gunsmith, Hurontario.
 Broddy, Robert, Sheriff, Hurontario.
 Broddy, Wm., Bailiff, Ellen.
 Brown, Mrs., George.
 Brown, John, Teamster, Queen.
 Brown, Joseph, Labourer, Queen.
 Brown, Robert, Carpenter, Hurontario.
 Bryant, Wm., of Phillips and Bryant.
 Bullement, Thos., Bird Stuffer, Nelson.
 Bunting, Benjamin M., Bricklayer, Hurontario.
 Bunting, James, Clerk, Hurontario.
 Burns, Rev. Wm., W. M.
 Burnett, Henry, Cabinetmaker, Hurontario.
 Burnett, Henry, jun., Cabinetmaker, Hurontario.
 Burrows, Alfred, Labourer, John.
 Burrows, Alfred, jun., Pumpmaker.
 Burrows, Alfred, Tinsmith.
 Burrows, Charles, Labourer, William.
 Burrows, Frederick, Pumpmaker, Hurontario.
 Burt, Wm., Painter, Queen.
 Calder, Alexander, Marbleworker, Hurontario.
 Calder, Truman, Marblecutter, Scott.
 Calvin, John, Carpenter, Jane.
 Campbell, D. F., County Registrar, Hurontario.
 Campbell, Hugh, Blacksmith.
 Campbell, Hugh, Labourer, John.
 Campbell, James, Ashery Union, Residence, John.
 Carver, Charles, Labourer, Mary.
 Caslor, David, Waggonmaker.
 Charters, Francis, Labourer, Lynch.
 Chisholm, K. & Co., Merchants, Queen.
 Chisholm, K., of K. Chisholm & Co., Hurontario, Postmaster.
 Chivrell, Matthew, Bricklayer, Hurontario.
 Church, Edwin, Cooper, James.
 Clark, John, Grocer, Hurontario.
 Clark, John, Blacksmith, Hurontario.
 Clark, J. P., Solicitor, Hurontario.
 Clarridge, Mrs., Hurontario.
 Clarridge, Jeremiah, Carpenter, Hurontario.
 Clarridge, William, Livery, Queen.
 Clifford, Thos., Boarding-house, Chapel.
 Clipson, Wm., G. T. R.
 Cochrane, Roderick, Manufacturer, Elizabeth.
 Colclough, Mrs., Hurontario.
 Cole, John W., Artist, Hurontario.
 Coltson, Joseph, Clerk, Registry, Hurontario.
 Cookson, Joseph, Bricklayer, Jane.
 Cormack, Robert, G. T. R.
 Couch, Edward, Ostler.
 Court House and Gaol, South Wellington.
 Coutts, Rev. D., Pres. Isabella.
 Cox, William, Shoemaker, South Wellington.
 Coyne, Beynon & Fletcher, Barristers, &c., Queen.
 Coyne, John, M.P.P., of Coyne, Beynon & Fletcher, Scott.

- Coyne, John T., of Coyne, Fletcher & Coyne.
 Coyne, John, Shoemaker, Queen.
 Crouch James, Labourer.
 Crawford, Michael, Gaolor.
 Crawford, Thos., Cabinetmaker at Burnett's.
 Crowforth, Thos., Butcher, Voden.
 Cummins, J. P., Solicitor, &c., Queen.
 Cunningham, Wm., Gent., John.
 Dade, Charles R., Telegraph Operator.
 Dale, Edward, Gardener, Hurontario.
 Dale, Francis, Tanner, Queen.
 Dale, Henry, Gardener.
 Daniels, Wm., Shoemaker, Elizabeth.
 Davis, George, Blacksmith, S.W.
 Davis, Samuel, Welldigger, S.W.
 Davis, Wm., Labourer, George.
 Dawson, Charles, Fruit Dealer, Hurontario.
 Dawson, Joseph, Carpenter, Elizabeth.
 Dawson, Joseph, Druggist.
 DeRose, Richard, Painter, Centre
 Desmond, Ellen, California.
 Dick, Alexander, Editor Peel *Banner*, Hurontario.
 Dodd, Joseph, Carpenter, Hurontario.
 Dodd, Reuben, Welldigger, Hurontario.
 Donnelly, Alexander, Ostler.
 Dosser, Mrs., Mill.
 Downie, John, Teamster.
 Downie, Mrs., California.
 Dracass, John, Miller.
 Drinkwater, Wm., Elliott.
 Duggan, Henry, Turnkey.
 Duggan, Wm., J. P.
 Duncan, James, Labourer.
 Duncan, Thomas, Tailor, Queen.
 Elliott, Matthew, of K. Chisholm, & Co., Queen.
 Elliott, John, Cooper, Queen.
 Elliott, Mrs., Widow, Elizabeth.
 Elliott, Wm., Farmer.
 Elliott, Wm., Gardener, Queen.
 Ellis, Edward, Constable, George.
 Ellison, David, Liquor Dealer.
 Emery, John, Labourer, Queen.
 Endicott, George, Salesman.
 Endicott, Henry, Book-keeper.
 Ewing, Wm., Moulder, Hurontario.
 Ferguson, David, Labourer, David
 Fewson, David, Brickmaker, Guest.
 Fewson, John, Brewer, Guest.
 Fewson, Thos., Brewer, Guest.
 Figg, Joseph, Law Student.
 Finch Henry C., Finisher, S. W.
 Fishburn, John, Merchant Tailor, Hurontario.
 Fleming, James, Barrister, of Morphy & Fleming.
 Fletcher, James, Barrister, of Coyne, Beynon & Fletcher.
 Fletcher, Mrs., Mill.
 Follis, James, Dresser, John.
 Forster, William, Gent., Church.
 Foster, William, Waggonmaker, Queen.
 Franks, Wm., Labourer, John.
 Freckleton, Joshua, Tanner, Queen.
 Fry, Mrs. Ellen, Hurontario.
 Fuller, Albert, Agent, Union.
 Gardiner, Thos., Finisher, Elizabeth.
 Gardhouse, William, Innkeeper, Hurontario.
 Gardiner, Mrs., Widow.
 Gardner, Thos., Cabinetmaker.
 Gilchrist, Duncan, Saddler, John.
 Gilkinson, James, Innkeeper, Queen.
 Gilkinson, John, Ostler, John.
 Gilkinson, Joseph, Engineer, Market.
 Gilkinson, Joseph, Livery, Queen.
 Glen, James, Cooper, Queen.

- Golding, James, Baker, Queen.
 Gooderham, George, Labourer, John.
 Goodwin, Thos., Labourer, S. W.
 Graham, Mrs. Elizabeth, S. W.
 Graham, George, County Treasurer, Elizabeth.
 Graham, Mrs., Mabel, S. W.
 Graham, Joseph, Merchant, Queen.
 Graham, Robert A., Carpenter.
 Graham, Thomas, Carpenter, Church.
 Graham, Wm. K., Dentist, Queen.
 Graham, Mrs. T.
 Grant, James, Blacksmith, Jane.
 Green, George, County Attorney, Hurontario.
 Green, John, Shoemaker, Mill.
 Green, Wm., A. Book-keeper.
 Greenwood, Charles, Labourer, Queen.
 Greenwood, William, Labourer, Queen.
 Grey, Mrs., Queen.
 Grey, Samuel, Carpenter, Queen.
 Guest, John, Labourer, Hurontario.
 Guest, Wm., Painter, Hurontario.
 Guy, Joseph, Bartender.
 Guy, Miss, Ellen.
 Haggart, Alexander, Moulder, West.
 Haggart Brothers, Foundry, and Machine Manufactory, Hurontario and Nelson.
 Haggart, David, Moulder, Elizabeth.
 Haggart, John, of Haggart, Brothers.
 Hall, Samuel, Finisher.
 Hamilton, James, Carpenter, Hurontario.
 Hamilton, John, Agent, John.
 Hamilton, William, Carpenter, Hurontario.
 Hammond, William, Innkeeper, Hurontario.
 Hane, Andrew, Plasterer, Hemlock.
 Hane, George, Labourer, Elizabeth.
 Hannah, Thos. Labourer, Hurontario.
 Harris, George.
 Harris, Stephen, Labourer, Union.
 Hayden, Edward, Labourer.
 Heggie, David, M.D., Hurontario.
 Heglar, Mrs., Church.
 Hemphill, Adna, Carpenter, Hurontario.
 Hemphill, James, Carpenter, S. Wellington.
 Hemphill, Joel, Carpenter, Elizabeth.
 Herchmer, Geo., Teller in Bank.
 Herridge, Rev. William, P. M., Scott.
 Hessie, John, Blacksmith, Elizabeth.
 Hickie, Michael, Farmer, John.
 Hill, Albert, Carpenter.
 Hill, Mrs., Railway.
 Hill, William, Machinist, S. Wellington.
 Hodgson, Joseph, Merchant Tailor, Queen.
 Hodgson, Joseph, Junr., Tailor, Queen.
 Hodgson, Robert, Druggist, John.
 Hoffmar, Alexander, Grocer, Hurontario.
 Hollis, Thomas, Merchant Tailor, Hurontario.
 Holmes, Mrs. M., Queen.
 Homer, Frederick A., Tinsmith, Hurontario.
 Hosie, Andrew, Baker, Queen.
 Hossie, Walter, Deputy Sheriff, Church.
 Hughes, James, Night-watchman, George.
 Hughes, Stewart, Mason, Mary.
 Hull, Anthony, Carpenter, Queen.
 Hunt, John, Gentleman.
 Hunt, William, Barber.

- Hunter, Joseph, Queen.
 Hunter, Robert, Grocer, Queen.
 Hunter, Thomas B. Smith.
 Hurlburt, Wm., Exchange Hotel,
 Hurontario.
 Hurst, James, Cooper, Queen.
 Hurst, John, Cooper, Elizabeth.
 Hurst, Wm., Merchant, Queen.
 Ingraham, Mrs., Elizabeth.
 Jackson, Geo., Shoemaker, Queen.
 Johnston, James, M.D., Huron-
 tario.
 Johnston, James, Waggon-maker,
 Hurontario.
 Johnston, William, Farmer, Hu-
 rontario.
 Jones, George, Barber, Huronta-
 rio, Residence—Centre.
 Jones, John M., Farmer, Huron-
 tario.
 Kemp, David, Manager Mer-
 chants' Bank.
 Kenedy, Cyrus, Marble-cutter.
 Kerby, Laban, Ostler.
 Kilpatrick, Ben., Labourer, John.
 King, Charles, Gentleman, Mill.
 King, John, Gentleman, Huron-
 tario.
 King, Mrs., Widow, Hurontario.
 Kirk, Henry, Labourer.
 Kirkwood, William, Salesman,
 Nelson.
 Knock, James, Bar-tender.
 Knox, Arthur, G. T. R.
 Knox, George, Switchman, G. T.
 R.
 Knox, William, Gentleman.
 Lamb, George, Cooper.
 Leash, James A., Printer.
 Lee, Matthew, Labourer.
 Leslie, David, Grocer, Queen.
 Lewis, John, Blacksmith, Nel-
 son.
 Lewis, Richard, Carriage-maker,
 Hurontario.
 Lindsay, William, County Clerk,
 Hemlock.
 Little, Joseph, Waggon-maker.
 Livingston, John, Carpenter.
 Lonie, David, Finisher, Railway.
 Lounsborough, John, Painter,
 John.
 Love, Thos., Labourer, Huron-
 tario.
 Lowes, Isaac, Gent., Church.
 Lowes, Robert, Farmer, Huron-
 tario.
 Lowrie, Charles, Labourer, Mill.
 Lynch, John, Queen.
 Magee, Mrs., Innkeeper, Huron-
 tario.
 Maguire, John, Ostler, Queen.
 Maguire, William, Shoemaker.
 Maguire, John B., Druggist,
 Hurontario.
 Mahaffy, Wm., Agent, Huron-
 tario.
 Mahony, John, Moulder.
 Main, James W., Steam-mill,
 Hurontario.
 Malloy, Peter, Shoemaker, Queen.
 Marshall, Samuel, Finisher.
 Marshall, Wm., Gent., Church.
 Marshall, Wm., Plough Pedler.
 Martiu Arthur, Coachman, S.
 Wellington.
 Martin, Edward, Finisher, S,
 Wellington.
 Martin, Robert, Pedler, John.
 Martin, Wm. C., Laborer.
 Mason, Chas., Brickmaker, Mill.
 Mason, John, Brickmaker, Queen.
 Mason, Josiah, Carpenter, Hu-
 rontario.
 Mayer, Mrs., Hurontario.
 Merchants Bank of Canada., D.
 Kemp, Manager, Queen.
 Middleton, Rev. J., Ch. England,
 Scott.
 Miller, William, Carpenter, Rail-
 way.
 Milner, Jacob, Carpenter.
 Milner, John, Carpenter, Rail-
 way.
 Milner, Thomas, Grocer, Huron-
 tario.

- Milner, Wm., Foreman of foundry, Hurontario.
 Mitchell, Henry, Carpenter.
 Mitchell, Robert H., Labourer.
 Mitchell, Wm., Bellringer, John.
 Mitchell, William, Carpenter, George.
 Mitchell, Wm. A., Watchmaker, Hurontario.
 Modeland, Henry T., Gentleman, John.
 Mogridge, William, Carpenter, Jane.
 Moore, Chas. Y., M. D., Hurontario.
 Moore, James, Labourer, Hurontario.
 Morphy & Fleming, Barristers, &c.
 Morphy, Thos., of Morphy & Fleming, Hurontario.
 Morrison, Martin, Druggist, Hurontario.
 Mortimer, James, Moulder.
 Morton, Adam, Teacher, Isabella.
 Morton, James A. Law Student.
 Morton, Thomas, Agent, George.
 Mulherin, Thos. Moulder.
 Mullen, John T., M. D., Hurontario.
 Mullis, Henry, Labourer, John.
 Munday, Henry, Moulder, South Wellington.
 Munday, John, Carpenter, Hurontario.
 Munday, Thomas, Labourer, Queen.
 Murdoch, Charles, Shoemaker, Queen.
 Murdock, Mrs. Margaret, Hurontario.
 Murdock, Thomas, Carpenter, John.
 Murphy, John, Innkeeper, G. T. R.
 Mycock, Samuel, Gardener, South Wellington.
 McBride, Archibald, Clerk, Hurontario.
 McBride, Samuel, Clerk, Peaker & Runians.
 McCandliss, James, Sadler.
 McCauley, Isaiah, Carpenter, Ellen.
 McClellan, John, Pupil, Elizabeth.
 McClellan, John, Carpenter, David.
 McClellan, Mrs., Elizabeth.
 McClure, Samuel, Carpenter.
 McConnell, Nevan, Carpenter, Queen.
 McConnell, Thomas, Veterinary Surgeon, Hurontario.
 McConnell, William, Gent., Elliot.
 McCulla, John, Town Clerk, Queen.
 McCulla, William, Carpenter, Queen.
 McDonald, James, Livery, Hurontario.
 McDonald, Wm., Centre.
 McDonald, William, Teamster, Queen.
 McDougall, Mrs. Hurontario.
 McFadden, William, Law Student.
 McFarlane, Robert, Blacksmith, Hurontario.
 McGrath, Peter, Labourer, Hurontario.
 McGregor, Alexander, Innkeeper Hurontario.
 McIlroy, Daniel, Farmer, Queen.
 McIlroy, Thomas, Railway.
 McKelvey, Mrs., Widow, Hurontario.
 McKenney, George, Carpenter.
 McKenny, John, Painter, Jane.
 McKillop, Robert, Moulder, Queen.
 McKinnon, Donald, School Inspector, Hurontario.
 McLaughlin, Mrs., Isabella.
 McMullen, John, Shoemaker S. Wellington.

- McNabb, Duncan, Merchant.
 McTague, Michael, Shoemaker,
 John.
 Nelson, James, Saddler, Queen.
 Nesbit, Arthur, Gent., Queen.
 Newhouse, Wm., Gent., Vodden.
 Newlove, Thos., Ostler.
 Nixon, Wm., Gent., Elizabeth.
 Oaks, William, Finisher, Wil-
 liam.
 Ormstead, Henry, Photographer,
 Centre.
 Osborne, Thos. Butcher, David.
 Packnam, George, Farmer, South
 Wellington.
 Packham, James, Brickmaker,
 John.
 Palen, Mrs., Hurontario.
 Palen, William, Carpenter, S.
 Wellington.
 Patterson, John, Carter, Ellen.
 Patterson, Robert, Teamster,
 Elizabeth.
 Patterson, Samuel, Gent., Hu-
 rontario.
 Patterson, Wellington, Grocer,
 Hurontario.
 Patullo, Alexander, M.D., Church
 Payne, Thos, Finisher, Church.
 Peaker & Runians, Hardware,
 Hurontario.
 Peaker, Wm., of Peaker & Run-
 ians.
 Pearen, Jonathan, Agent, Isa-
 bella.
 Pendleton, John, Labourer,
 Church.
 Pendleton, Richard, Roadmaster,
 Church.
 Pendleton, Wm., Tavern inspec-
 tor, Queen.
 Perdue, William, High School
 Teacher.
 Perdue, William, Gent., Railway.
 Perry, Jesse, Builder, Alexander.
 Petefer, John, Labourer, John.
 Phair, George, Labourer, Huron-
 tario.
 Phelan, Michael, Carpenter, Hu-
 rontario.
 Phillips & Bryant, Furniture,
 Hurontario.
 Phillips, James, of Phillips &
 Bryant.
 Pickard, John, Tax Collector,
 Isabella.
 Porter, John, Tailor, Huronta-
 rio.
 Portlock, Wm., Machinist, Queen
 Powers, John, Labourer, Califor-
 nia.
 Powers, Thomas, Blacksmith,
 Elliott.
 Pratley, Daniel, Teamster, S.
 Wellington.
 Price, David, Tailor, Queen.
 Price, Joseph, Tailor, John.
 Pringle, Rev. James, Pres., Hu-
 rontario.
 Pringle, James, Jr., Clerk in P.
 O.
 Pringle, Wm., Clerk in Bank.
 Pulfer, Francis, Labourer, S.
 Wellington.
 Pulfer, John, Labourer, Queen.
 Purcell, Patrick, Mill.
 Putten, Joseph, Ostler.
 Quin, John, Carpenter, Queen.
 Raison, Charles, Labourer, Queen.
 Raison, Samuel, Labourer, John.
 Raison, Thomas, Labourer, Queen.
 Randal John, Labourer, Huron-
 tario.
 Rowe, James, Photographer, Hu-
 rontario.
 Redeck, Andrew, Mill.
 Registry Office, Queen.
 Reid, Abraham, Labourer, Mill.
 Revere House, Samuel Beck, Hu-
 rontario.
 Reynolds, James, Cooper, George.
 Reynolds, John, Agent, G. T.
 R.
 Robertson, John, Sadler, Queen.
 Robinson, Geo. H., Grammar
 Teacher, Nelson.

- Robinson, James, Grocer, Hurontario.
 Robinson, Robert, Finisher.
 Robinson, Wm., Carpenter, Hurontario.
 Rogers, Mrs., William.
 Rooney, Joseph, Haggart's Foundry, Hurontario.
 Rose, Mrs., John.
 Ross, Wm. M., Gent., Hurontario.
 Rowden, Mrs., Union.
 Runians, Edwin, of Peaker & Runians.
 Ryan, Jerry, Teamster.
 Ryan, Michael, Blacksmith.
 Ryan, Philip, Labourer, Freeman.
 Sawyer, Wm., Ostler.
 Savage, John, Finisher, George.
 Schiller, Chas., Clerk.
 Sehorah, Thomas, Shoemaker, Lynch.
 Scott, A. F., Judge of County Court.
 Scott, D. L., Barrister, Hurontario.
 Scott, J. & G. M., Merchants, Hurontario.
 Scott, Geo. M., of J. & G. M. Scott.
 Scott, James, of J. & G. M. Scott.
 Scott, Jacob, Labourer, Church.
 Scott, Rev. J., W. M., Isabella.
 Scott, John L., Horsedealer, Railway.
 Scott, Mrs. Mary, Widow, Queen.
 Scott, Robert, Labourer, Centre.
 Scully, Henry, Carpenter, Hurontario.
 Sellens, Samuel, Tanner.
 Sewell, Joseph, Bricklayer.
 Shane, Edward, Dairyman, John.
 Sharp, James, Gent., Nelson.
 Shaw, Rev. J., W. M., Mill.
 Shennick, Thomas D., Trader, Queen.
 Shields, John., Carpenter, Ellen.
 Siep, Lewis, Moulder, Mary.
 Sinclair, Mrs. Jane, Queen.
 Slack, Crawford, Fancy Store, Hurontario.
 Smedley, Charles, Blacksmith, Union.
 Smith, Catherine, John.
 Smith, David, Farmer, Hurontario.
 Smith, George, Butcher, William.
 Smith, James, Carpenter.
 Smith, John, Labourer.
 Smith, Joseph, Butcher, Vodden.
 Smith, Robert C., Labourer, Hemlock.
 Smith, Thomas, Moulder.
 Smith, William, Builder, S. Wellington.
 Sparks, Eneas, Waggon-maker.
 Sparks, Vipond, Blacksmith, Hurontario.
 Sparrow, William, Carpenter, S. Wellington.
 Spellman, Jessie, Carpenter, Church.
 Spence, William, Bricklayer, Union.
 Sproule, John, Butcher, Railway.
 Stead, John G., Merchant, Hurontario.
 Sterling, John, Labourer.
 Stevens, Daniel, Brampton-house.
 Stevens, John, Omnibus.
 Stevens, Stiles, Moulder, Hurontario.
 Stewart, James, Gentleman, Hurontario.
 Stewart, James, Shoemaker, S. Wellington.
 Stewart, John, Carpenter, John.
 Stewart, Robert, John.
 Stewart, Thos., Carpenter, John.
 Stewart, Thomas, Tinsmith.
 Stinson, Miss, Dress-maker, Queen.
 Stoneham, John, Carpenter, Mill.

- Stoneham, Richard, Carpenter, Queen.
 Stork, Christopher, Druggist, Hurontario.
 Stork, Edward, Labourer, William.
 Strutt, Fredk, Carpenter, John.
 Sull, Joseph, Bricklayer.
 Suggett, Leonard, Baker, Mary.
 Suggett, Mrs., Mary.
 Suggett, Wm., Labourer, Mary.
 Summerville, Samuel, Shoemaker, Hemlock.
 Summerville, Thomas, Carpenter.
 Sumner, John, Queen,
 Sumner, Samuel, Shoemaker, Queen.
 Tate, George, Saddler.
 Taylor, David, Glove-maker.
 Taylor, Geo., Carpenter, Church.
 Taylor, James, Waggon-maker.
 Taylor, Matthew, Labourer, Queen.
 Taylor, Wm., Labourer, Nelson.
 Temple, John, Labourer, Queen.
 Thayer, Horatio, of Bright and Thayer.
 Thistle, Mrs. J. A., Queen.
 Thompson, Thos., Fruit dealer, Hurontario.
 Tilt, James, Shoemaker, Hurontario.
 Tilt, James, Blacksmith, S. Wellington.
 Tilt, John, Gentleman, Scott.
 Todd, John, Gent., Hurontario.
 Totten, Mrs. Eliza, Nelson.
 Treadgold, Manton, Music store, Queen.
 Troughton, Stafford, Cabinet-maker.
 Trueman, Mrs. Jane.
 Tye, George, *Brampton Times*, Jane.
 Tye, Luther, Printer, John.
 Vance, Alex., Teamster, Queen.
 Vodden, Mrs., Church.
 Vodden, Thomas, Driller, Elizabeth.
 Volman, Fred. Painter, John.
 Wainwright, William, Carpenter.
 Walsh, Edward, Queen's Hotel, Queen.
 Walsh, Robert, Carpenter, Lynch.
 Waltenburgh, Mrs.
 Wand, George, Labourer, Hurontario.
 Warren, Thomas, Gardener, S. Wellington.
 Warren, William, Gardener, S. Wellington.
 Watkins, Thomas G. T., Night-watchman, Elizabeth.
 Watson, George, Grocer, Hurontario.
 Watt, Andrew, Machinist, Queen.
 Webster, Thomas, Bookkeeper at Haggart's.
 White, David, Butcher, Market.
 White, Michael, Labourer, John.
 White, Thomas, Cabinet Maker, John.
 Whitehead, William, Carpenter, George.
 Wideman, James, *The Progress*, Elizabeth.
 Wigley, Andrew, Tanner, Queen.
 Wilkinson, William, Merchant, Hurontario.
 Williamson, Joseph, Butcher, William.
 Williamson, William, Cattle Dealer, Hurontario.
 Williams, Thomas, Labourer, Elizabeth.
 Williams, William, Blacksmith, Queen.
 Wilson, Purdon, Labourer.
 Wilson, Thomas, Marble Works, Queen.
 Wilson, William, Merchant, Hurontario.
 Wood, John E., Barber, Hurontario; residence, John.

Woods, P. L., P. O., Book Store, Queen, res. Hurontario.	Wright, William, Moulder, John.
Wray, John, Labourer. Ellen.	York, Elias A., S. Wellington.
Wright, Mrs., Church.	Young, Andrew, Carpenter, John.
Wright, Robert, Labourer, Queen.	Young, Thomas, Labourer, John.
Wright, Wesley, R.	Total assessed value of property for 1873.
Wright, William, Blacksmith, Queen.	Total population, 2,317.
Wright, William, John.	

CHURCHVILLE.

A village on the River Credit in the north-west part of the Township of Toronto, distant from Brampton 5 miles; from Streetville 5 miles, and from Port Credit 13 miles. Population about 200.

Aikens, W., Labourer.	Lotty, Edward, Shoemaker.
Anderson, Alexander, Labourer.	Little, Mrs Margaret.
Anderson, Elizabeth, Widow.	Madden, John, Mason.
Argue, Abraham, Saddler.	Manes, John, Farmer.
Atchison, John, Innkeeper.	Manes, Thomas, Tailor.
Brown, Henry.	Manes, Thomas, Tailor.
Purbs, John, Labourer.	Marchmont, John, Labourer.
Burns, Wm., Farmer.	Marchmont, Luke, Labourer.
Bussell, James, Farmer.	Marchmont, Luke, Jr.
Church, Mrs Harriet, Widow of Orange.	Marchmont, Wm., Labourer.
Dolby, Richard, Blacksmith.	Miller, Robert, Farmer.
Dolby, Wm., Labourer.	Mitchell, Archibald.
Douglas, Hugh, Labourer.	McCartney, Wm.
Frazer, John.	McClure, James.
Fogarty, Thomas, Waggonmaker	Mellwain, Joseph, Weaver.
Hall, Fletcher, Farmer.	Norton, James, Labourer.
Hall, Levi, Farmer.	Nowits, Vincent, Farmer.
Hall, Zolman, Blacksmith.	Pointer, Brunswick.
Handey, Wm., Blacksmith.	Pointer, Fletcher.
Hopper, James, Carpenter.	Pointer, J. E. & R., Tanners.
Howell, Charles, Blacksmith.	Pointer, J. E., of Pointer, J. E. & R., P.M
Ingram, Mathias, Farmer.	Pointer, Richard, of Pointer, J. E. & R.
Joice, James, Blacksmith.	Sharp, Joseph, Shoemaker.
Joice, Maurice, Blacksmith.	Todd, Oliver, Gentleman.
Kendall, James, Labourer.	Wills, Alfred, Labourer.
Kendall, John, Labourer.	Wilson, Wm., Merchant.
Leslie, John B., Farmer.	

CLAIREVILLE.

A village on the eastern boundary of the County, partly in the Gore of Toronto, and partly in Vaughan and Etobiocke in the County of York Distant from Brampton 9 miles; from Toronto 17 miles; from Malton, the nearest station of the Grand Trunk Railway 4 miles.

Armstrong, Christopher, Toll-keeper.	Lawrence, John K., Farmer.
Bell, Thomas, Acting Postmaster.	Linton, John, Merchant, Postmaster.
Bowman, James Farmer.	McKay, J. A., M.D.
Claireville Hotel, Patrick Smith.	Porter, Thomas, Farmer.
Downie, Edward, Miller.	Porter, William, Esq.
Duck, Jonathan, Tailor.	Smith, William, Blacksmith.
Ellerby, James, Tailor.	Smith, Patrick, Claireville Hotel.
Garner, Rev. John, Primitive Methodist.	Ward, Thomas, Shoemaker.
Hugill, Daniel, Auctioneer.	Watson, Wm. Farmer.
Hugill, David.	Wilkes, Robinson, Tailor.
Lawrence, Isaac, Farmer.	Wisemore, C. H., Painter.
	Wolfe, Charles Cabinet-maker.

CLAUDE.

A small village on the northern limits of the Township of Chinguacousy, on Hurontario Street, distant from Brampton 10 miles, from Charleston a station of the Toronto Grey and Bruce Railway, 6 miles. Population about 100.

Bulleymente, Andrew, Merchant.	McGregor, Archibald.
Campbell, James, Farmer.	McGregor, John.
Clark, Mrs. A., Widow.	McKechnie, Alexander.
Clunis, Alexander, Blacksmith.	McKechnie, Archibald, Farmer.
Croll, Rev. R. M., Presbyterian.	McKechnie, Neil, Farmer.
Do erty, George, Agent.	Perdue, Henry.
Fead, Mrs. Mary.	Robertson, George, Farmer.
Lavery, Hugh, Shoemaker.	Robinson, Andrew, M.D.
Lewis, Joseph, Waggonmaker.	Robinson, Charles, M.D.
Maher, Edward, Innkeeper.	Ross, Joseph, Tailor.
McCollum, P. T., Postmaster.	Scott, George, Mason.
McDonald, John.	Sharp, Thomas, Labourer.
McGregor, Alpine.	Westervelt, James, Merchant.

COLERAINE.

A village on the eastern boundary of the County, on the township line between Toronto Gore and the Township of Vaughan. Distant from Brampton, 15 miles; from Klineburg, a station on the Toronto, Grey and Bruce Railway, 2 miles. Population about 200.

Atkinson, Thomas, Farmer.
 Byrne, Michael, Farmer.
 Clark, Richard, Farmer.
 Cole, John, Farmer.
 Cole, Thomas, Farmer.
 Cook, Richard, Farmer.
 Craven, James, Farmer.
 Devins, Isaac, Farmer.
 Fenwick, Francis, Farmer.
 Johnston, James, Farmer.
 Johnston, John, Township Clerk.

Kelly, Margaret, Merchant.
 Kersey, Thomas, Farmer.
 Kersey, Wm., Farmer.
 Leighton, George, Farmer.
 Maynard, Amos, Millwright.
 Natrass, Joseph, Farmer.
 Rowler, George, Huckster.
 St. John, Mary, Widow, P. M.
 Splan, John, Farmer.
 Watson, Walter, Farmer.

COLUMBIA.

A village in the Township of Albion, on a branch of the Humber. Distant from Bolton, 3 miles; from Brampton, 21 miles. Population about 200. This village was formerly called, "Coventry," which is still the name of the Post Office.

Arnott, Simon, Shoemaker.
 Beaton, Neil, Labourer.
 Brooks, Charles, Labourer.
 Campbell, Duncan, Waggonmaker.
 Columbia Inn, Mrs. McGovern.
 Dixon, Alexander, Township Clerk.
 Elliot, Alexander, Labourer.
 Exchange Hotel, Wm. McGee.
 Kerr, Isaac, Farmer.
 Kerr, Isaac, Jr.
 Kitchison, George.
 Kitchison, Wm., Blacksmith.

Morrison, Wm., Farmer.
 McAllister, Peter, Merchant.
 McAllister, Thomas.
 McGovern, Mrs., Columbia Inn.
 McKee, Wm., Exchange Hotel, Postmaster.
 Parker, Robert, Labourer.
 Patterson, David.
 Potter, Wm., Miller.
 Raynor, John, Farmer.
 Stubbs, Edward, Carpenter.
 Swinnerton, Thomas, Esquire, Reeve.

COOKSVILLE.

One of the oldest villages in the County, in the Township of Toronto, at the intersection of Dundas and Hurontario Streets. Distant from Toronto City, 16 miles; from Port Credit, 3 miles; from Brampton 10 miles. It was a thriving and rising village until the construction of a railway on each side of it cut off a large portion of its business. It will probably revive by the Credit Valley Railway, now being constructed, which will have a station about midway between Cooksville and Dixie, so as to accommodate both villages. It has—a rare thing in Canada—a Vinery and wine factory, under the management of Solomon White, Esq. Population about 400.

Anderson, John, Labourer.
 Barsotte, Francis, Labourer.
 Boakes, —, Mason.
 Bonacaise, John, Labourer.
 Brethour, Rev. David L., W.M.
 Broddy, Mrs. Anne, widow.
 Brunskill, Matthew, Carpenter.
 Brunskill, William, Butcher.
 Bull, Edward, Farmer.
 Bundy, Charles, Mason.
 Charlton, John, Farrier.
 Church, George, Farmer.
 Clairehouse Vineyards, S.
 White, Proprietor.
 Cochrane, John, Gardener.
 Codling, Thomas, Butcher.
 Colwell, Charles, Waggon-maker.
 Combs, Mark, Butcher.
 Cook, Henry, Labourer.
 Cook, M. W., Farmer.
 Cook, Sarah Crew.
 Cooksville Hotel, Wm. Hunwick.
 Corrigan, Phillip, Pensioner.
 Cox, William, Baker.
 Cramp, Thomas, — Vineyard.
 Crawford, Crossin, Mason.
 Crosier, John, Farmer.
 Culham, David, Farmer.
 Galbraith, John, Merchant.
 Glassbrook, M. G., — Vineyard.
 Gordon, Andrew.
 Gordon, Leslie.
 Grimshaw, Mrs., widow.
 Harris, Charlotte, widow.
 Harris, Francis, Toll-keeper.
 Harris, Josiah, Carpenter.
 Harris, Oscar, Farmer.
 Hector, T. W.
 Hickey, John, Labourer.
 Hunwick William, Cooksville
 Hotel.
 Izzard, Walter, Labourer.
 Kane, Patrick, Huckster.
 King, Thomas D., Merchant.
 Lamb, John, Vineyard.
 Lesslie, James, Labourer.
 Lewis, Thomas, M.D.
 Long, Patrick, Labourer.

Lynch, John, Farmer.
 Morgan, William, Farmer.
 Morley, J. R. Shoemaker.
 Morton, Thomas, Agent.
 McKee, John, Labourer.
 Ogden, John, M.D.
 Parker, Sir Henry, Baronet.
 Parsons, John, Labourer.
 Patchett, John, Labourer.
 Peaker, John, Merchant, Post-
 master.
 Phillips, Joseph, Merchant.
 Price, John C. Farmer.
 Redman, Michael, Blacksmith.
 Robins, Daniel, Labourer.
 Royal Hotel, John C. Schiiler.
 Kutherford, Thomas, Farmer.
 Schiller, John C., Royal Hotel.
 Schiller, Lucinda, Widow.
 Smith, Isaac, Mason.
 Soady, James, Shoemaker.
 Soady, Walter, Shoemaker.
 South, Frederick, Farmer.
 Spencer, Mrs. Jane
 Stewart, John, Labourer.
 Taylor, John, Labourer.
 Torrance, Daniel, Vineyard.
 Torrance, George, Vineyard.
 Torrance, John, Vineyard.
 Vanvalkenburgh, Mrs. Elizabeth.
 Walsh, Joseph, Surveyor.
 Waterhouse, Albert, Farmer.
 Waterhouse, Asa, Shoemaker.
 Waterhouse, Daniel S., Teacher.
 Waterhouse, Edwy, Teacher.
 Waterhouse, George, Farmer.
 Waterhouse, Josiah, Carpenter.
 Waterhouse, Timothy
 Weeks, John, Shoemaker.
 Weeks, William, Shoemaker.
 White, Peter, Vineyard.
 White, Solomon, Claire House
 Vineyards.
 Wilcox, Amos, Gentleman.
 Wilcox, Isaac, Gentleman.
 Wilson, George R., Blacksmith.
 Wismer, Jacob, Farmer.
 Wright, William, Saddler.

DERRY WEST.

A small village in the Township of Toronto, on Hurontario Street. Distant from Brampton, 4 miles; from Cooksville, 6 miles; from Port Credit, 9 miles. Population about 100.

Brown, Samuel, Farmer.
Brown, Wm. C., Farmer.
Dundas, Francis, Innkeeper.
Fee, Bernard, Labourer.
Haney, Jonathan, Farmer.
Haney, Mary Anne, Widow.
Handy, Joseph, Shoemaker.
Hunter, Charles, Farmer.
Hunter, James, Farmer.

Hunter, Wm., Farmer.
Lundy, Francis, Farmer, J.P.
Moore, Robert, Farmer.
McCollum, T., Postmaster.
Sanderson, Leonard, Teacher.
Tilt, Joseph, Farmer.
Tilt, Wm., Farmer.
Wedgewood, David, Farmer.

DIXIE.

A village in the Township of Toronto, on Dundas Street. Distant from Cooksville, 2 miles; from Toronto City, 14 miles; from Brampton, 12 miles. Population about 200.

Atkinson, Thomas.
Beharriel, Thomas, Farmer.
Bell, John, Carpenter.
Bemrose, Wm., Gardener.
Blair, Benjamin, Painter.
Dean, Michael, Labourer.
Death, Daniel, Farmer.
Farmers' Hotel, Francis McKenny.
Gilluce, John, Innkeeper.
Gilluce, Thomas, Tailor.
Gould, John, Gentleman.
Hawkins, John, Esq., J.P.
Hawkins, Wm., Blacksmith.
Heavy, Matthew, Labourer.
Johnston, Wm., Labourer.
Kenedy, John, Merchant, Postmaster.

Leonard, Hannah.
Linskey, Mrs.
McElhoney, Mrs.
McInninny, Thomas.
McKenny, Francis, Farmers' Hotel.
Parker, John, Merchant.
Porter, Wm., Labourer.
Roadhouse, Nehemiah, Blacksmith.
Ship, Charles, Labourer.
Stanfield, Richard, Farmer.
Stanfield, Thomas, Farmer.
Watts, Nicholas, Carpenter.
Wilson, John, Gentleman.
Wilson, Robert, Blacksmith.
Wilson, Samuel, Shoemaker.

EDMONTON.

A village in the centre of the Township of Chinguacousy, on Hurontario Street. Distant from Brampton, $4\frac{1}{2}$ miles. Population about 150.

<p>Ashenhurst, George, Blacksmith. Beamish, Thomas, Innkeeper.</p>	<p>Cameron, Ewen, Merchant, Postmaster.</p>
--	---

Campbell, Robert, Blacksmith.
 Cation, David, Farmer.
 Collingborne, James.
 Earngey, Joseph, Saddler.
 Elliott, John, Innkeeper.
 Ferris, John, Gentlemen.
 Gascoyne, Mary, Widow.
 Giffin, Alexander, Farmer.
 Giffin, John, Farmer.
 Golding, W. J., Mason.
 Guy, Joseph, Carpenter.
 Hall, William, Farmer.
 Hiscock, Henry, Labourer.
 Humphries, Edwin, Carpenter.
 Humphries, Henry, Carpenter.

Hutchinson, Hugh, Mason.
 Huxley, John, Shoemaker.
 Jamieson, John, Labourer.
 Johnston, Hugh, Innkeeper.
 Little, William, Township Clerk.
 Lyons, Thomas, Esq.
 Moody, William, Farmer.
 McDougal, Laughin, Gentleman.
 Quin, Robert, Blacksmith.
 Shields, Thomas.
 Thompson, Albert, Waggonmaker.
 Townsend, William, Labourer.
 Watson, Samuel, Labourer.
 Wheeler, Alexander, Farmer.

FRASER'S CORNERS.

A small village on the Town line between Toronto and Chingwacousy. Distant from Brampton, 4 miles; from Malton, 4 miles. Population about 80.

Armstrong, Joseph, Farmer.
 Bowerbank, John, Builder.
 Boylan, James, Farmer.
 Fraser, Sarah, Widow.
 Gekill, Henry, Labourer.

Grahame, James, Farmer.
 Grasby, George, Farmer.
 Laycock, Robert, Gentleman.
 Morrisson, Martin, Farmer.

GORE OF TORONTO,—NORTHERN DIVISION.

The Gore of Toronto lies on the south-east boundary of the County. It is a very small Township, but contains the best farming land in the County. It is divided into the Northern and Southern Divisions.

MUNICIPAL COUNCIL, 1873.

William Porter, Reeve; William Elcoat, John Taylor, William Kersey, Philip Eagan, Councillors; James Sleightholm, Treasurer; John Johnston, Clerk.

Northern Division.

	Con.	Lot.		Con.	Lot.
Ackroyd, Joseph.....	7	6	Bailey, John, V.S.....	8	13
Adams, James.....	10	13	Bailey, Joseph.....	8	12
Agar, Amos.....	10	5	Baldock, Henry.....	8	4
Allen, Jeremiah.....	11	17	Baldock, Robert.....	8	4
Allison, John, Shoemaker	7	7	Beamish, William.....	10	16
Atkinson, Thomas.....	12	15	Berry, James.....	8	16

	Con.	Lot.		Con.	Lot.
Berry, Nicholas.....	8	16	Hugill, Daniel.....	9	4
Berryman, Richard.....	7	14	Hugill, David.....	9	4
Black, John.....	8	6	Hunter, Andrew.....	9	9
Bland, George.....	9	7	Hunter, George.....	8	13
Bland, John, Sen.....	9	7	Julian, George.....	10	8
Bland, John, Jur.....	8	9	Kellam, William.....	10	6
Bland, Thomas.....	8	5	Kelly, Joseph.....	10	14
Bryne, Thomas.....	11	15	Kelly, Thomas.....	10	13
Burritt, Austin.....	8	11	Kersey, Thomas.....	11	12
Burton, William.....	10	11	Key's, Thomas.....	9	16
Byrne, Martin.....	10	12	Lansdell, Alfred.....	9	4
Byrne, Michael.....	11	12	Lansdell, William.....	9	4
Byrne, Thomas.....	11	12	Lawson, Joseph.....	8	4
Cameron, Colin.....	8	7	Lemon, John.....	9	15
Cameron, John.....	8	7	Leighton, George.....	11	12
Carberry, John.....	8	15	Mason, John, Shoe-		
Carberry, William.....	7	16	maker.....	10	6
Clark, Richard.....	11	15	May, James.....	10	16
Cole, John.....	11	14	Morrison, Hugh.....	8	13
Cole, Thomas.....	11	14	Morrison, James.....	8	13
Collins, Michael.....	8	9	Morrison, John.....	7	15
Cook, Richard.....	11	17	Morrison, Robert.....	7	15
Craven, James, Sen.....	11	16	Mulholland, Thomas.....	8	1
Craven, James, Jr.....	11	16	Muns, Sarah.....	7	15
Dale, Thomas.....	7	7	Murphy, William, La-		
Devins, Isaac.....	11	14	bourer.....	9	15
Dobson, Thomas.....	4	3	McFarland, Duncan.....	9	3
Dobson, William.....	7	3	McGachy, Donald.....	8	8
Doherty, Bernard.....	9	12	McGachy, Duncan.....	8	8
Doherty, Charles.....	9	12	McGachy, Robert.....	8	8
Eagen, Philip.....	9	15	McGee, James.....	7	14
Elcoat, George.....	9	7	McGinnes, John.....	8	11
Elcoat, William.....	9	7	McGinnes, Lawrence,		
Endicott, Henry.....	7	15	Shoemaker.....	9	15
Figg, Joseph.....	7	8	McMurphy, Duncan.....	9	8
Fines, Norris.....	8	6	McMurphy, James.....	8	9
Foster, John.....	9	6	McMurphy, James.....	9	8
Foster, Thomas.....	9	6	McVean, Archibald.....	8	7
Foster, William.....	9	6	McVean, John.....	8	6
Garbutt, Stephen.....	7	2	Nash, Maurice.....	8	10
Gardham, Walter.....	7	3	Nash, Patrick.....	8	10
Grant, Alexander.....	10	15	Nattrass, John.....	11	7
Graspy, John.....	9	16	Nattrass, Jonathan.....	8	3
Gribbin, Rev. J. R. C.....	10	17	Nattrass, Joseph.....	11	8
Harrison, John.....	9	8	Nattrass, Thomas, Senr.....	10	4
Harrison, Mark.....	7	4	Nattrass, Thomas, Junr.....	10	4
Harrison, Matthew.....	10	9	Nicholson, John, Wag-		
Harrison, Nicholas.....	9	8	gonmaker.....	9	4

	Con.	Lot.		Con.	Lot.
Nattrass, Thomas.....	8	3	Shead, George.....	7	9
Nixon, Alexander.....	8	12	Shead, Joseph.....	7	9
Nixon, Mary Ann.....	8	3	Shortel, James.....	10	17
Odum, Edward.....	8	16	Shortel, Richard.....	10	17
O'Donald, John.....	10	14	Shortel, Robert.....	10	17
O'Hara, Daniel.....	11	10	Sleightholm, Francis....	9	5
Oldfield, Henry.....	7	12	Sleightholm, James.....	10	6
O'Leary, Michael. Black-			Smith, John.....	7	10
smith.....	9	17	Steele, David.....	8	10
Parr, Henry.....	10	14	Steer, George.....	9	17
Parr, Henry.....	10	13	Stephenson, Joseph.....	9	13
Parr, James.....	10	13	Taylor, John.....	7	12
Parr, James.....	10	12	Taylor, John.....	9	15
Parr, Joseph, Senr.....	10	14	Taylor, Robert.....	9	15
Parr, Joseph, Junr.....	10	14	Taylor, Wm., Sr.....	9	12
Parr, Thomas.....	10	12	Taylor, Wm., Jr.....	8	11
Peacock, John.....	9	5	Thompson, John.....	7	14
Pearen, John.....	7	8	Thompson, Thomas.....	10	15
Pearson, Wm.....	7	6	Ward, George.....	7	7
Pike, Thomas.....	8	5	Ward, Robert.....	7	7
Porter, Robert.....	7	2	Watson, George.....	8	1
Proctor, Joseph.....	8	15	Watson, Walter.....	12	16
Reid, Wm.....	11	16	Weatherall, Wm., Black-		
Robinson, Abel, Senior.	10	7	smith.....	9	3
Robinson, Abel, Jr.....	10	7	Wiley, George.....	10	9
Robinson, David.....	9	4	Wiley, Wm.....	9	9
Robinson, George.....	9	4	Wiley, Wm.....	8	2
Robinson, James.....	7	3	Wilkinson, George.....	8	2
Robinson, Wm.....	10	7	Wilkinson, Robert.....	8	17
Royal, Charles, Drover.	10	5	Wilkinson, Thomas.....	8	17
Shaw, James.....	8	14	Woodhill, Robert.....	7	5
Shaw, Robert.....	8	14	Woodhill, Susan.....	7	6
Shaw, Samuel.....	8	14	Woodhill, Wm.....	8	2
Shaw, Wm.....	8	6			

GORE OF TORONTO—SOUTHERN DIVISION.

Aikens, John.....	7	8	Gardham, Walter.....	8	10
Armstrong, Adam.....	8	12	Gardhouse, John.....	7	12
Brophy, Patrick.....	8	1	Haydon, Daniel.....	8	9
Chapman, Thomas.....	7	9	Haydon, Michael.....	8	9
Chute, Joseph.....	8	12	Hepton, Robert.....	7	12
Cook, Henry.....	7	11	Hutchinson, Walter.....	7	12
Cook, James.....	7	12	Shaw, James.....	8	11
Dawson, Frederick.....	7	13	Shaw, Sarah.....	8	10
Dawson, George.....	8	14	Shields, Alexander.....	7	7
Eagan, Patrick.....	9	12	Smith, Patrick.....	8	14

	Con.	Lot.		Con.	Lot.
Tindale, John	8	13	Whitlock, Matthew	7	5
Tomlinson, David	7	10	Wood, John	7	14
Wenman, Robert	9	15	Wright, Robert	8	15

GRAHAMSVILLE.

A village on the "Sixth Line," partly in Toronto Township, partly in Toronto Gore, and partly in Chinguacousy. Distant from Brampton, 7 miles; from Malton, 2 miles. Population about 100.

Armour, Alexander.
 Bell, Henry, Gentleman.
 Bell, Robert, Innkeeper.
 Cook, John, Blacksmith.
 Dalton, Wilkinson.
 Dalton, Wm., Farmer.
 Dorsey, Robert, Farmer.
 Hepton, David, Farmer.
 Herbert, Edward, Painter.
 Hessay, James, Blacksmith.

Irwin, Hugh.
 Irwin, Joseph.
 McLaughlin, Robert, Farmer.
 McLean, Duncan, Farmer.
 Nesbit, Nathaniel, Labourer.
 Peacock, Wm., Farmer.
 Phillips, Thos. G., M.D.
 White, David, Labourer.
 Wood, John, Farmer.

HUTTONVILLE.

A small village in the Township of Chinguacousy, four miles west from Brampton; it is on the river Credit, with excellent water power which is used with much success by Mr. Hutton the proprietor.

Brown, James, Farmer.
 Brown, Ralph, Sawyer.
 Cardinal, George, Sawyer.
 Cardinal, Henry, Labourer.
 Cardinal, Reuben, Sawyer.
 Cunningham, Alex., Labourer.
 Hutton, Alexander.
 Hutton, James P., Esq., Mill-owner, Postmaster.

Hyatt, John, Teamster.
 James, George, Merchant.
 Mino, John, Carpenter.
 Mino, Wm., Teamster.
 Ostrander, Urr, Innkeeper.
 Quinzel, James, Sawyer.
 Speirs, Robert George.
 Wurts, Joel, Carpenter.

KILMANAGH.

On the Town line between Chinguacousy and Caledon on the third line east of Hurontario Street Distant from Brampton 14 miles; Caledon East, the nearest Station of the Toronto, Grey and Bruce Railway, 2 miles. Population about 100.

Blair, Nancy, Innkeeper.
 Calbeck, James, Farmer.
 Calbeck, James, Junr., Farmer.
 Calbeck, William, Farmer.
 Ceasar, Andrew, Farmer.
 Ceasar, John.
 Ceasar, Matthew.
 Ceasar, William.

Colter, William, Weaver.
 Faulkner, James.
 Graham, John, Shoemaker.
 Lindsay, Andrew, Gentleman.
 Lindsay, Michael, Gentlemen.
 Matson, John, Farmer.
 McCollum, Noble.
 McKechnie, Wm.

McKenna, William, Blacksmith	Scott, John, Carpenter.
Nelson, William.	Ward, Edward.
Nosworth, Robert, Labourer.	Ward, William.
Peacock, George, Waggon-maker.	Williams, William, Shoemaker.
Robertson, John.	Wilson, Hugh.
Sanderson, Thomas, Merchant, Post Master.	

LOCKTON.

A village in the Township of Albion. Distant from Brampton 22 miles; from Caledon East, the "Mono Road" Station of the Toronto, Grey and Bruce Railway, 5 miles. Population about 100.

Barnby, Richard, Farmer.	Kelley, Bernard, Farmer.
Barnby, Robert, Innkeeper.	Kelley, Matthew, Shoemaker.
Bolton, John, Labourer.	Killahy, John, Weaver.
Carey, Anthony.	Lock, Archibald, Farmer.
DeLaney, Bridget.	Lock, Archibald, Junr.
Doherty, Michael, Farmer.	Lock, Mrs.
Farrell, Richard.	Lucy, Robert, Farmer.
Galvin, Michael.	Mallaby, James, Blacksmith.
Gormican, James, Waggon-maker.	Minnock, Matthew, Farmer.
Horan, Dennis.	Parkinson, Adam, Post Master.
Horan, Martin.	Quinn, John.
Horan, William, Farmer.	Tuthill, John, Merchant.
Irwin, Alexander, Farmer.	Wallace, Henry, Carpenter.
Irwin, Samuel, Merchant.	Wallace William, Innkeeper.
Kearns, George.	

MACVILLE.

A small village in the Township of Albion. Distant from Brampton 16 miles; from Bolton 3 miles. Population about 80.

Allan, Thomas, Labourer.	Newlove, James, Merchant.
Alloway, Francis, Labourer.	Newlove, James H.
Alma Hotel, George Loughheed.	Robson, James, Farmer.
Hill, Moses, Car-builder.	Toase, John, Blacksmith.
Jaffray, Charles, Farmer.	Williamson, Thomas, Farmer.
Loughheed, George, Alma Hotel.	Wilson, Mrs.
Munsie, Alexander, Farmer.	Wilson, Seth, Post Master.
McDougall, Andrew, Farmer.	Wilson, William.
McDougall, Mary.	

MALTON.

A thriving village on the Sixth Line or Town Line, between the Township of Toronto and Toronto Gore; a Station of the Grand Trunk Railway, and of the Montreal Telegraph Company. 6 miles from Brampton and 15 from the City of Toronto. Population about 300.

Adams, David, Labourer.	Allen, Daniel, Junr., Merchant.
Addison, Robert, Farmer.	Allen, Joseph, Merchant, Post Master.
Allen, Daniel, Senr.	

Allen, Thomas B., Merchant.	Haydon, James.
Armstrong, Adam, Auctioneer.	Heacock, Elijah, Innkeeper.
Armstrong John, Farmer.	Higgins, William.
Atcheson, William, Innkeeper.	Hutchinson, Joseph.
Barker, David, Farmer.	Ibson, Richard, Gentleman.
Bateman, John, Shoemaker.	Kehoe, James, Switchman.
Bell, John, Labourer.	Lundy, Francis.
Blake, James.	Moore, Margaret.
Brett, William, Labourer.	McCourt, Hugh, Blacksmith.
Brocklebank, Townley, Farmer.	McDonald, Alexander.
Brown, Richard, Painter.	McGilivray, Mrs.
Butcher, George, Labourer.	McGuire, Andrew, Shoemaker.
Clark, Thomas, Grand Trunk Agent.	Nesbit, Nathaniel, Labourer.
Cook, Thomas, Carpenter.	Payne, John, Labourer.
Cooper, Samuel.	Perry, Thomas, Mason.
Foster, John, Labourer.	Press John, Labourer.
Foster, Joseph, Waggon-maker.	Robinson, John, Shoemaker.
Graham, John, Blacksmith.	Sanderson, Isaac, Farmer.
Grant, John, M.D., Coroner.	Shields, James, Teacher.
Hale, William, Innkeeper.	Smith, George, Seaman.
Halliday, David.	Tester, Thomas, Labourer.
Halliday, Richard.	Wenham, Thomas.
Hamilton, John.	West, William, Labourer.
	White David.

MAYFIELD.

A small village in the Township of Chinguacousy. Seven miles north-east from Brampton.

Archdekin, Peter, Farmer.	Laidlaw, John, Farmer.
Archdekin, Thomas, Gent.	Large, James, Innkeeper.
Callaghan, John, Blacksmith.	Ritchie, Mrs.
Catherwood, Andrew, Farmer.	Speirs, Adam, Farmer.
Crocker, Robert, Farmer.	Speirs, Wm., Post Master.
Gray, Wm., Farmer.	Tringate, Wm., Labourer.
Hearn, Wm., Farmer.	

MEADOWVALE.

A thriving village in the Township of Toronto, on the River Credit with excellent water privileges which are used with much success by Messrs. Gooderham & Worts. It has an office of the Montreal Telegraph Company, and will shortly have a station on the Credit Valley Railway, now being constructed. Distant from Brampton, 6 miles; from Streetsville, 4 miles. Population about 300.

Bailey, Wm, Cutter.	Catheart, John, Cooper.
Barry, Edward, Cooper.	Cheyne, Christopher, Gent.
Bates, Wm., Cutter.	Cheyne, Luke, J. P.
Bell, Susanah, widow.	Commercial Hotel, Joseph Kearney.
Brighton, George, Sawyer.	Craig, James, Labourer.
Carthew, Wm., Millwright.	

Davidson, Robert, Labourer.	Irvine, Alexander, Labourer.
Davidson, Walter, Shoemaker.	Johnston, James, Cooper.
Eccles, James, Labourer.	Johnston, Thos., Cooper.
Elliott, Thomas, Blacksmith.	Johnston, Thomas, Jr., Farmer.
Folwell, J. H., Bookkeeper.	Kearny, Joseph, Commercial Hotel.
Foster, George, Teamster.	Kirby, Sarah, Widow.
Gooderham & Worts, Millers, & General Merchants.	Laidlaw, Matthew, Merchant.
Gooderham, Charles H., Postmaster.	Miller, John, Miller.
Gooderham, George, of Gooderham & Worts.	Miller, Joseph, Miller.
Gordon, Thomas, Labourer.	Mitchell, Archibald, Farmer.
Griffith, Arthur, Sadler.	McCabe, Edward, Labourer.
Hamilton, Mrs. Jane, Widow.	Schollan, George, Labourer.
Hardy, Johnadab, Shingle-maker.	Snowden, Anthony, Labourer.
Hardy, Joseph, Labourer.	Spellan, David, Cooper.
Henry, James, Flourpacker.	Succliff, Joseph, Merchant.
Hughes, Richard, Labourer.	Trevanion, Wm. H., Cooper.
	Ward, James, Labourer.
	Ward, Richard, Labourer.
	Wilson, Thos. Tailor.

MELVILLE.

A small village in the north part of Caledon. A branch of the Credit runs through it and affords good water power. Distance from Brampton 21 miles; from Orangeville 3 miles. Population about 70.

DeLancey, James, Farmer.	Porterfield, Thomas.
DeLancey, John, Farmer.	Scott, Charles, of George Scott & Sons, Oatmeal Factory and Saw Mill.
Gough, John.	Scott, George, of George Scott & Sons.
Hillock, George.	Scott, Henry, Sawyer.
Maxwell, James, Farmer.	Stubbs, William, Blacksmith.
Maxwell, Wesley.	
Maxwell, William.	
Mowbray, Albert, Farmer.	
McGouldrick, Thomas.	

MONO MILLS.

A considerable village at the head of the "sixth line" or "Mono Road;" partly in the Townships of Albion and Caledon, and partly in the Township of Mono, in the County of Simcoe. It is on the head waters of the River Humber, the water power of which has been made available by the erection of McLaughlin's Mills, in the very early settlement of the county. Distance from Brampton, 24 miles; from Orangeville, 7 miles; from Mono Road Station on the Toronto, Grey and Bruce Railway, 7 miles. Population about 250.

Albion Hotel, John Kidd.	Allison, Samuel, M. D.
Allan, John, Merchant, Postmaster.	Beattie, Mrs.
	Bell, Rev. C. R., Ch. England.

Benson, John.
 Campbell, William.
 Chambers, Timothy, Innkeeper.
 Cobean, Andrew, Saddler.
 Duggan, Richard, Innkeeper.
 Ferne, Bernard.
 Fletcher, John.
 Fletcher, Robert.
 Hannah, Patrick.
 Hassard, John, Innkeeper.
 Headen, Robert, Innkeeper.
 Henderson, Mary E.
 Henderson, Violet.
 Henderson, William, Blacksmith.
 Henry, John.
 Hessie, James.
 Judge, James, Farmer.
 Judge, John, Merchant.
 Kidd, John, Albion Hotel.

Lacey, Robert.
 Lawrence, Robert, M. D.
 Lewis, Rev. Alex., Pres., retired.
 Maxwell, Robert, Waggon Maker.
 Milburn, Joseph.
 Montreal Telegraph Company.
 McCanna, James, Farmer.
 McCallum, Duncan, Innkeeper.
 McKindlay, David.
 McLaughlan, Daniel,
 McLaughlan, Patrick, Merchant.
 Nugent, John, Tailor.
 Patterson, John, Builder.
 Peacock, George, Waggon Maker.
 Pearson, Henry, Insurance Agent.
 Pedlow, Thomas, Farmer.
 Simpson, Isaac, Blacksmith.
 Wilson, Lewis, Shoemaker.
 Wright, Mrs.

MOUNT CHARLES,

A small village and post office, in the east side of Toronto township, distant from Brampton, 6 miles; from Malton, $2\frac{1}{2}$ miles. Population about 100.

Armstrong, Charles, Innkeeper.
 Baldock, Walter, Farmer.
 Black, Anthony, Farmer.
 Cundell, Wm., Shoemaker.
 Daley, Agnes.
 Dale, John, Farmer.
 Gage, Andrew, Farmer.
 Gage, Wm., Farmer.
 Grafton, Royal, Farmer.
 Hornby, Mrs. Ann.

Irvine, Charles, Farmer.
 Jackson, James, Farmer.
 Morrison, Robert, Farmer.
 McLeod, Robert, Merchant, Postmaster.
 Owens, Mrs.
 Pearson, Joseph, Labourer.
 Robinson, Abel, Farmer.
 Robinson, John, Farmer.
 Savage, James, Blacksmith.

MOUNT HURST.

A small village in the Township of Albion, distant from Brampton, 22 miles; from Bolton, 4 miles. Population about 100.

Atkinson, Robert.
 Bently Wm., Shoemaker.
 Clark, Charles, Farmer.
 Clark, Thos., Gentleman.
 Colley, John, Farmer, J. P.
 Downey, Henry, Farmer.

Downey, Henry, Jun., Farmer.
 Downey, Wm., Farmer.
 Hannah, John, Gentleman.
 Jones, George, Jun.
 Jones, George, Sen.
 Jones, Wm. John, Farmer.

Monkman, James, Farmer.	Wallace, John, Merchant, Post-
Monkman, Wm., Carpenter.	master.
Noble, Christopher, Farmer.	Wallace, William
Roadhouse, Eli, Blacksmith.	Wardle, Joseph.
Suggett, Thomas, Waggonmaker.	

MOUNT WOLFE.

A small village in the Township of Albion. Distant from Brampton 24 miles; from Bolton 6 miles. Population about 100.

Bryan, Charles, Farmer.	McCabe, Henry.
Bryan, Wm., Farmer.	Roadhouse, William.
Elliott, Wm., Farmer.	Roadhouse, Wm. C.
Harrison, Richard.	Robinson, Barrett.
Lipsitt, James, Farmer.	White, Henry, Farmer.
Lipsitt, Lewis, Farmer.	White, Robert.
Logan, Wm., Farmer.	Wolfe, John, Farmer.
Mabee, Daniel.	Wolfe, John, Jun., Postmaster.
Mabee, Ernest.	Wolfe, Thomas, J.P.
Mabee, John.	Wolfe, Wm., Sen.

PORT CREDIT.

This is a town of considerable importance, possessing the only harbour in the county—and a very good harbour it is—frequently used for the purposes of the City of Toronto, at seasons when vessels cannot enter the Toronto harbour. It was at this place the settlement of whites commenced in the County of Peel, and in the neighbourhood was a considerable settlement of Indians, which had probably existed long before Canada became a British Province. Here the River Credit, one of the finest mill streams in Canada, enters Lake Ontario, after traversing the whole length of the County, and affording water power to many villages therein. In the early settlement immense quantities of salmon were caught in the River Credit, but that time is past. Here commences Hurontario street, which runs through the Counties of Peel and Simcoe, and terminates at the Town of Collingwood on Lake Huron. Here is a station of the Great Western Railroad, and of the Montreal Telegraph Company. Distant from Brampton 13 miles; from Toronto City 14 miles; and from Cooksville 3 miles. Population about 400.

Port Credit was laid out as a Town by Government, and the lots put in market about the year 1835.

Bamford, Arthur, Baggage-master.	Blakely, Henry, Carpenter.
Blackall, Charles, Labourer.	Block, Abraham, Sailor.
Blakely, Alexander, Shipbuilder.	Block, James, Sailor.
	Block, Thos., Sailor.

Blowes, Emily, Widow.	Long, Michael, Sailor.
Brookman, Wm., Labourer.	Long, Patrick, Labourer.
Burnside, Thos., Sailor.	Madigan, Timothy, Labourer.
Clark, Daniel, Farmer.	Miller, John, Sailor.
Connor, Maurice, Labourer.	Morrisay, Thos., Farmer.
Connor, Timothy, Pedler.	McCauliffe, Patrick, Carpenter.
Cotton, James W.	McCully, Patrick, Shoemaker.
Cotton, Robert, Manager of Port Credit Harbour Co.	McLaughlin, Jane, Widow.
Enwright, Denis, Labourer.	Nash, Joseph, Sailor.
Ferris, David, Carpenter.	Nash, Wm., Sailor.
Ferris, Michael, Blacksmith.	O'Leary, Timothy, Tailor.
Foley, Jeremiah, Labourer.	Peer, Emma, Widow.
Foley, Michael, Blacksmith.	Peerie, Wm., Labourer.
Ford, John, Sawyer.	Perrin, Addison, Labourer.
Gatchell, Isaac, Labourer.	Port Credit Harbour Co., Robt. Cotton.
Grafton, Thomas, Innkeeper.	Rice, John, Blacksmith.
Greenous, David, Teamster.	Sharp, Albert, Sailor.
Hare, Chas., Sailor.	Sharp, David, Blacksmith.
Hamilton, John, Merchant, P.M.	Sharp, Geo., Blacksmith.
Harrigan, Jerry, Labourer,	Sharp, Geo., Sailor.
Harris, Daniel, Mason,	Sharp, Peter, Blacksmith.
Harrison, David, Labourer.	Shaw, Robinson, Merchant.
Hayes, John, Labourer.	Shaw, Wm. M., Clerk.
Hogan, Denis, Farmer.	Strong, Moses, Innkeeper.
Hugo, Michael, Sailor.	Stout, Moses, Innkeeper.
Jennings, Samuel, Innkeeper.	Stout, Wm., Teacher.
Johnson, Harman, Sailor.	Sullivan, Catharine, Widow.
Johnson, Nathaniel, Sailor.	Tester, Thomas, Labourer.
Johnston, George, Blacksmith.	Thomson, John, Farmer.
Kanally, John, Labourer.	Wilcox, James, Sailor.
Lester, James, Labourer.	

RICHVIEW.

A small valley on the "Sixth Line," partly in Toronto township, and partly in the Gore. Distant from Brampton 8 miles; from Malton 2 miles. Population about 80.

Beatty, William, Teacher.	Gowland, Thomas, Innkeeper.
Burgess, John, Farmer.	Graham, Joseph, Esq.
Burgess, R. M., Postmaster.	Graham, Thomas, Farmer.
Coulter, John, Farmer.	Hooper, John, Farmer.
Culham, Henry, Blacksmith.	Lawson, John, Farmer.
Davis, Joseph, Labourer.	Mahar, Patrick, Farmer.
Davis, Nathaniel, Innkeeper.	Mellow, John.
Emerson, Joseph, Farmer.	Middlebrook, George, Farmer.
George, Sampson, Labourer.	McDonald, Alexander, Farmer.

Strachan, James, Labourer.
Tindall, Clifford.
Trueman, John, Carpenter.

Trueman, Richard.
Trueman, Wm., Sen., Farmer.
Whitelock, Matthew, Farmer.

ROCKSIDE.

A small village in the south-west corner of the Township of Caledon ; distant from Brampton, 14 miles. Population about 80.

Cripps, Philip, Labourer.
Davidson, George, Labourer.
Foster, Wm., Farmer.
Hunter, James, Farmer.
Hunter, John.
Kirkwood, David, Postmaster and
Town Clerk.
Kirkwood, John, Farmer.
McArthur, Alexander, Farmer.
McArthur, Duncan, Farmer.

McCauley, Joseph, Weaver.
McDonald, Alexander, Farmer.
McDonald, Alexander, Carpenter.
McDonald, David.
McDonald, James, Farmer.
McLeod, John, Shoemaker.
Sinclair, Daniel.
Smith, Duncan, Farmer.
Smith, John, Farmer.

SALMONVILLE.

A rising village in the western part of the Township of Chingua-cousy. It is on the banks of the Credit, and has good water privileges. Distant from Brampton, 14 miles. Population about 70.

Campbell, George, Farmer.
Cavan, John, Carpenter.
Hunter, Neil, Merchant.
Leslie, John, Blacksmith.
Matthews, James, Labourer.
Middleton, James, Miller.
McPherson, Thomas, Carpenter.

Parr, Benjamin, Labourer.
Phillips, George, Labourer.
Plewis, Simon, Millowner and
Postmaster.
Smith, Neil, Merchant.
Smithson, Robert, Cooper.
Smithson, Robert, Cooper.

SANDHILL.

A village on the "Sixth Line," partly in Albion and partly in Chingua-cousy. Distant from Brampton 12 miles ; from Caledon East, 3 miles. Population about 200.

Anderson, George.
Boyle, Edward, Tailor.
Boyle, John, Clerk.
Clark, James, Farmer,
Clifford, Edward.
Coleman, Wm. G., Saddler.
Dale, John.
Daly, James.

Dean, James, Agent.
Elliott, James, Carpenter.
Elliott, John, Farmer.
Elliott, Joseph, Shoemaker.
Elliott, Thomas, Farmer.
Henry, Thomas, M.D.
Hewitt, John, Sen.
Hewitt, John, Jun.

Hodgson, Robert, Blacksmith.
 Hodgson, William, Blacksmith
 Hughes, William Merchant,
 Postmaster.
 Johnston, Jacob, Shoemaker.
 Johnston, Mrs., Seamstress.
 McKee, Thomas.
 Parker, George, Innkeeper.
 Porter, James, Mason.
 Robinson, Thomas, Gentleman.
 Ricker, Edward, Labourer.

Rutherford, Absalom, Gentleman.
 Rutherford, Robert, Farmer.
 Scott, Thomas, Blacksmith.
 Thompson, John, Waggon Maker.
 Weir, David, Shoemaker.
 Will, William, Merchant.
 Williamson, William, Farmer.
 Wilson, Robert, Butcher.
 Wilson, Seth.
 Wilson, William.

SHERIDAN.

A small village on the town line, between the Townships of Toronto and Trafalgar. Distant from Port Credit 6 miles; from Brampton 18 miles. Population about 100.

Curran, James, Farmer.
 Lee John, Labourer.
 Long, George, Shoemaker.
 Long, John A., Waggonmaker.
 Long, William, Labourer.
 Marshall, Benjamin, Farmer.

Moss, John, Gentleman.
 Savage, Solomon.
 Shunck, John, Farmer.
 Skynner, John.
 Smith, John, Labourer.
 Wilson, John, Farmer.

SLESWICK.

A small village on the "Sixth Line" between Albion and Chinguacousy. Distant from Brampton 19 miles; from Caledon East 2 miles. Population about 60.

Brown, John, J.P., Farmer.
 Campbell, Hugh, Labourer.
 Campbell, Peter, Merchant.
 Evans, George, Sen.
 Evans, George, Jun.
 Evans, John, J.P.
 Evans, Richard, Innkeeper; Post-
 Master.
 Evans, Thomas, Labourer.

Finnerty, Michael, Innkeeper.
 Finnerty, Patrick.
 Lindsay, James,
 Lougheed, David, Mechanic.
 Minnick, Matthew, Farmer.
 Moffatt, John, Farmer.
 McBride, James.
 McBride, Robert.

SLIGO.

A small village on Hurontario Street in the Township of Caledon. Distant from Brampton, 12 miles; from Charleston, $4\frac{1}{2}$ miles. Population about 40.

Aikitt, Robt., Farmer.
 Beatty, Robt.
 Bell, Thos., Post Master.
 Blair, Nancy, Innkeeper.
 McColl, Alexander, Farmer.
 McColl, Archd., Farmer.

McDivitt, Daniel.
 McDivitt, James.
 McDivitt, John, Farmer.
 Quin, Thos.
 Sweeny, Eunice.

SPRINGBROOK.

A small village in the Township of Chinguacousy, $2\frac{1}{2}$ miles west from Brampton. Population about 80.

Brooks, Mrs.	Hutton, Alex., Sen.
Brown, Thos., Farmer.	Hutton, Alex., Jr.
Copeland, John, Labourer.	Kitchen, Robt, Blacksmith.
Copeland, Joseph, Carpenter.	Masterman, James, Labourer.
Copeland, R. W., Farmer.	McCarthy, Robt., Labourer.
Dixon, Wm.	McClure, Patrick, Farmer.
Elliot, Nathaniel, Innkeeper.	McDowell, Samuel, Labourer.
Foley, Thomas, Labourer.	Ostrander, Loyal, Farmer.
Foster, James, Farmer.	Ostrander, Wm., Farmer.
Foster, Thos.	Tremble, John, Farmer.
Graham, Wm., Labourer.	Whetham, Noah, Farmer.

SPRINGFIELD.

A thriving village on Dundas Street, in the Township of Toronto. It is on the banks of the Credit, which affords good water power. Distant from Brampton, 14 miles; from Cooksville, 4; and from Toronto City, 20 miles. Population about 250.

Banane, Cornelius, Labourer.	Haugh, Thos., Labourer.
Banane, Eliza, Widow.	Hayes, John, Pensioner.
Bird, John, Labourer.	Hayes, John, Jun., Labourer.
Blair, Benjamin, Painter.	Hickey, Thos., Mason.
Bates, Absalom, Knitter.	Hoskin, Henry, Farmer.
Boyes, Christopher, Merchant.	Kane, John.
Burk, Mary, Widow.	Kenney, Joseph, Blacksmith.
Burns, Michael, Labourer.	Magrath, Charles, Barrister.
Cox, Maria S., Widow.	Magrath, Col., Thomas.
Crawford, Maurice, Mason.	Mahar, John, Carpenter.
Cullen, John, Farmer.	Manary, Isaac, Farmer.
DeLancey, John, Weaver.	Miner, James, Farmer.
Denison, Wm., Farmer.	Murphy, Michael, Merchant.
Despond, Thos., Knitter.	McCartney, Richard, Shoemaker.
Dixie, Beaumont, M.D., Coroner.	McCuskin, James, Blacksmith.
Exchange Hotel, E. Taylor.	McCutcheon, Robert, Labourer.
Flanders, John, Labourer.	Neil, Mrs., Widow.
Galbraith, John, Labourer.	Newman, James, Labourer.
Gartley, Samuel, Labourer.	Newman, John, Labourer.
Gill, John, Farmer.	Newman, Thos. Farmer.
Gill, Thomas, Teamster.	O'Leary, Timothy, Tailor.
Graham, John, Labourer.	O'Neil, John, Farmer.
Hall, William, Miller.	Shook, Hannah, Widow.
Harkis, John, Carpenter.	Skyner, Mary, Widow.

Springfield Knitting Mills, Edward Turner.	Turner, Edwin, Jun., Manufacturer.
Staggall, George, Pedler.	Turner, Elisha, Knitter.
Taylor, Emerson, J. P., Postmaster.	Turner, George, Knitter.
Teeter, James, Farmer.	Turple, Duncan, Blacksmith.
Turner, Edwin, Springfield Knitting Mills.	Weller, Elisha, Blacksmith.
	Woodruff, John, Carpenter.

STANLEY'S MILLS.

A village on the "Sixth Line," in the Township of Chinguacousy, and Gore of Toronto. Distant from Brampton, 8 miles. Population about 100.

Alderson, Wm., Farmer.	Dynes, Richard, Merchant.
Balfour, James.	Evans, John, Tailor.
Balfour, Sarah, Merchant.	Flemming, Wilson, Farmer.
Birbridge, John, Waggonmaker.	Karr, John, Farmer.
Blackburn, James, Innkeeper.	McDonald, Benjamin, Farmer.
Bouchier, James, Labourer.	McDonald, Donald, Blacksmith.
Burrill, Christopher, J. P. Postmaster.	Oldfield, Henry, Labourer.
Burrill, Wm. Thos., Miller.	Purdon, Edward, Labourer.
Clark, Leighton, Labourer.	Saul, John, Millowner.
	Watkins, Wm., Miller.

STREETSVILLE.

An incorporated village in the Township of Toronto, on the river Credit. This is the oldest village in the County. When the new survey of Toronto was surveyed in 1819, Mr. Timothy Street, who had the contract for the survey, selected this spot for a Town, and probably a better selection could not be made, he therefore procured the land and immediately proceeded to erect a Grist mill and Saw mill, and those were soon followed by other manufacturing and mercantile establishments, till Streetsville became the centre of trade for a large section of the County. It continued to thrive and improve until the railway times of 1856-7, when it got the go by as well as Cooksville. It is still, however, a very interesting town. It has excellent water powers which are used to much advantage by the enterprising firm of Gooderham & Worts. The Credit Valley Railway, now in the course of construction, will undoubtedly be of much value to Streetsville; and a few more years will probably see it a prosperous town. Distant from Brampton 10 miles; from Port Credit 7 miles; and from Toronto City 23 miles. Population in 1873, by Assessors' return, 617.

Streetsville erected the first Grammar School-house in the County of Peel.

MUNICIPAL COUNCIL.

James Gooderham, Reeve ; John Embleton, John Graydon, John C. Rutledge and Dr. Woods, Councillors ; William J. Pinney, Clerk and Treasurer.

Aber, Edward, Labourer, Queen.	Crombie, John. M.D., Queen.
Allen, George, Tailor, Queen.	Culligan, Mrs. Jane, Queen.
Arcoat, Richard, Shoemaker, William.	Cummins, Cornelius, Blacksmith.
Atkinson, William, Queen.	Cunningham, Matthew, Tinsmith, Queen.
Banford, Charles, Waggonmaker, Queen.	Cunningham, William, Tinsmith, William.
Banford, Charles, Carpenter, Queen.	Dandy, Thomas, Painter, Ontario.
Baptiste, John, Blacksmith, Pearl.	Davidson, James, Mason, Queen.
Bartley, John, Labourer, Queen.	Douglas, Charles, M.D., Queen.
Beatty, Robert, Merchant, Queen.	Douglas, Mrs. Peter, Mill.
Beavin, Thos. Labourer, Queen.	Embleton, Jno., Merchant, Queen.
Bell, Mrs., Ontario.	Embleton, William, Merchant, Thomas.
Bennett, Sarah, Main.	Fawley, Thomas, Weaver, Mill.
Bonham, Chas., Innkeeper, Main.	Fitzgibbon, John, Labourer, Main.
Bonham, James, Farmer, Ellen.	Forster, Mrs. Anson, William.
Bonham, John, Ellen.	Fulton, Mrs. Jane, Church.
Brackesridge, Rev. James, Pres., Broadway.	Fulton, Joseph, Fuller, Church.
Brookbank, Samuel, Carpenter, William.	Gamble, Charles, Gigger, Queen.
Brown, Charles, Photographer, Queen.	Gill, Thomas, Stage Driver, Tannery.
Brown, Mrs. John, Queen.	Glendinning, James, Carpenter, Thomas.
Butcher, George, Baker, Queen.	Glendenning, John, Farmer, Tannery.
Cardinell, William, Labourer, Queen.	Glendenning, William, Farmer, Broadway.
Carrington, Thomas, Labourer, Ontario.	Gooderham, James, of Gooderham & Worts, Merchants and Millowners, Queen.
Casler, George, Carpenter, Queen.	Gourlay, David, Cabinet Maker, Queen.
Casler, Robt., Blacksmith, Queen.	Graydon, John, Builder, Queen.
Cassels, Alice, Queen.	Graydon, Robert, Postmaster, Queen.
Clark, Thos., Mechanic, Wyndham.	Graydon, William, Shoemaker, Queen.
Clegg, Wilman, Weaver, Thomas.	Grimshaw, Thomas, Blacksmith, Queen.
Congdon, Saml., Mason, Thomas.	Hanna, William, Spinner, Queen.
Congdon, Wm., Mason, Thomas.	
Cook, Mrs., Queen.	
Cooper, James H., Farmer.	
Cowan, Mrs. Jane, Queen.	
Crombie, James, Teacher, Main.	

- Handy, William, Builder, Queen.
 Harris, Thos., Innkeeper, Queen.
 Harris, Wm., Innkeeper, Queen.
 Hawkins, George, Bailiff, Church.
 Hawkins, Mrs., Church.
 Heron, Mary, Main.
 Hill, George, Labourer, Thomas.
 Hill, Thos., Shoemaker, William.
 Howard, George, Blacksmith, Queen.
 Howard, Henry, Blacksmith, Queen.
 Hoy, Archibald, Shoemaker, Main.
 Irvine, Alexander, Insurance Agent, Queen.
 Irwin, Robert, Potter, Queen.
 Jones, John, Mason, Tannery.
 Jones, Robert, Mason, Thomas.
 Jones, Thomas, Mason, George.
 Joyce, Samuel, Teacher, Queen.
 Kenny, Jos. Blacksmith, Queen.
 Kent, Nicholas, Carpenter, Queen.
 Leslie, James, Labourer, Queen.
 Leslie, William, Labourer, Queen.
 Lewis, Jabez, Blacksmith, Queen.
 Lewis, Cleander, Stage Driver, Queen.
 Mitchell, Margaret, Queen.
 Mitchell, Mary Ann, Queen.
 Montgomery, Richard, Waggon-maker, Queen.
 Morrissey, Patrick, Labourer, Main.
 Mullen, Mary Anne, Queen.
 Murphy, Thomas, Queen.
 McAuley, George, Teacher, Church.
 McConville, James, Sen., Gentleman, Queen.
 McConville, James, Jr., Gentleman, William.
 McConville, Peter, Sawyer, Church.
 McDonnell, Edward, Labourer, Wyndham.
 McDonnell, Michael, Tailor, Wyndham.
 McGill, David, Gardener, Thomas.
- McGill, Thomas, Gentleman, Queen.
 McKeig, George, Blacksmith, Queen.
 McKenzie, Wm., Dyer, Queen.
 Neil, Mrs., Queen.
 Obee, Henry, Tailor, Thomas.
 Oliver, Robert, Saddler, Queen.
 Pallister, Michael, Labourer, Main.
 Paterson, Mrs. Agnes, Thomas.
 Paterson, Mrs. James, Thomas.
 Pinney, Wm., Clerk of Council, Queen.
 Radding, Richard, Cutter, Queen.
 Rich, Alfred, Gentleman, Victoria.
 Rich, George, Gentleman, Queen.
 Robinson, Thos., Butcher, Queen.
 Robinson, Wm., Butcher, Queen.
 Rutledge, Henry, Farmer, Queen.
 Rutledge, John, Farmer, Queen.
 Rutledge, Joseph, Farmer, John.
 Simpson, Adam, Clerk, D. C., Victoria.
 Spence, James, Clerk, Queen.
 Starr, Rev. J. H., W. M., Queen.
 Steen, Ephraim, Gent., Queen.
 Stephens, Joynes, Waggonmaker, Tannery.
 Sterling, James, Carpenter, Queen.
 Street, Timothy, Innkeeper, Wyndham.
 Taylor, Wm., Saddler, Queen.
 Thomas, James, Labourer, Queen.
 Thomson, John, Miller, Mill.
 Travis, Mrs., Queen.
 Tremble, John L., Queen.
 Tremble, Sarah, Tannery.
 Ward, Peter, Well-digger, Thos.
 Webb, Wm., Clerk, Main.
 Westney, Rev. W. S., B. A., Ch. Eng.
 Wiggins, Samuel, Gent., Queen.
 Williamson, Mrs. Queen.
 Woods, James, M. B., Physician, Queen.
 Zlatanich, John, Painter, Patrick.

SUMMERVILLE.

A village on Dundas Street in the Township of Toronto, at its eastern boundary. The River Etobicoke here crosses Dundas Street, and forms the boundary line between the old survey of Toronto, and the Township of Etobicoke. Distant from Brampton, 14 miles ; from Cooksville, 4 miles ; and from Toronto City, 12 miles. Population about 100.

Aikins, Andrew.
Alderson, James.
Bird, John, Labourer.
Blanshard, Robert, Innkeeper.
Breckenridge, Alex., Farmer.
Dorsey, Robert, Waggonmaker.
Fleming, James, Blacksmith.
Johnston, John, Farmer.
Johnston, Thomas, Farmer.
Loftus, John, Labourer.

Morris, Bernard, P.M.
Mahar, Matthew, Farmer.
O'Brien, Wm., Postmaster.
Pallett, James, Farmer.
Prescott, James, Labourer.
Ward, Wm. G., Farmer.
Weir, Charlotte, Dressmaker.
Wilcox, Allan.
Wilcox, Chas. R., Farmer.
Woods, James, Jr., Merchant.

TORMORE.

A small village on the north corner of the Gore of Toronto and east corner of Albion. Distant from Brampton, 15 miles ; from Bolton, 3 miles. Population about 50.

Blake, Thos.
Corbett, Thos.
Dale, Matthew.
Gilmore, John, Gent.
Goodfellow, Geo.
Goodfellow, James.
Hart, Geo., Farmer.
Hart, John, Farmer.
Hart, Watson.

Hart, Wm.
Johnston, Geo.
Johnston, Robt.
Jordan, John.
Shuttleworth, Thos. Blacksmith.
Splan, John.
Splan, Robt.
St. John, Richard.
St. John, Wm.

TORONTO TOWNSHIP.—Old Survey.

Toronto Township is, by circumstances, divided into the "Old Survey" and the "New Survey."

The Old Survey was surveyed in 1806, and its settlement commenced immediately after, while the New Survey was surveyed in 1819, and pretty fully settled in a few years thereafter.

In the following list, the figures on the left hand give the number of the Concession ; those on the right the number of Lot, and the letter s or n, between the two figures, signify South or North of Dundas Street.

MUNICIPAL COUNCIL.

Robert Cotton, Reeve ; Melville Parker, Deputy Reeve ; George Savage, ditto ; William Barber and William J. Brown, Councillors ; John Eakins, Clerk and Treasurer.

	Con.	Lot.		Con.	Lot.
Adams Albert	2	n 1	Collins, Wm	2	s 13
Adams, Mary, Widow	2	n 2	Conover, John.	1	s 12
Allwell, Thomas	1	n 35	Conover, Samuel.....	1	s 33
Allison James	2	n 10	Cook, William.....	2	n 11
Anderson, John	1	s 17	Copeland, Robert.....	1	n 8
Anderson, John	2	s 13	Cordingley, Chas.....	3	s 33
Anderson, Michael ...	2	s 13	Corrigan, Dennis.....	1	n 8
Andrews, Chas.....	2	n 34	Corrigan, Thos.....	1	s 6
Andrews, Wm.....	2	n 35	Corrigan, Thos, Jun...	1	n 8
Appleby, John	1	s 11	Cox, Robert.....	1	s 8
Appleby, John	1	s 11	Craig, Wm.....	2	n 11
Arnott, Peter	2	s 26	Crawford, Mary.....	2	n 32
Austin, James	2	n 15	Crozier, Arch.....	2	n 26
Bannon, Cornelius ...	1	s 6	Crozier, George.....	2	n 3
Barker, Thomas	1	n 2	Crozier, John.....	2	n 4
Beamish, Francis	1	n 23	Crozier, Richard	2	n 8
Bell, William	1	s 34	Crozier, Wm.....	2	n 22
Bently, Dennis	2	n 7	Culham, David	2	n 15
Blair, James	2	n 2	Culham, James.....	1	s 13
Boak, Robert	1	s 14	Curran, Edward.....	1	n 19
Bredin, Edgar	3	s 31	Curran, Michael.....	1	n 33
Bigham, Dennis	1	n 17	Curry, James.....	2	n 8
Burns, John	2	n 1	Curry, John.....	2	n 10
Burns, Michael.....	3	s 7	Curry, Robert.....	2	n 5
Burrell, Francis	2	s 12	Curtis, James.....	2	n 7
Cahoun, Margaret, Wi-			Curtis, Peter	1	n 5
dow	1	n 16	Davidson, George.....	1	n 33
Callinan, John	1	s 10	Davis, Henry.....	2	s 13
Cameron, Albert	1	s 35	Davis, James, Black-		
Carr, Samuel	2	n 3	smith	2	n 8
Carr, William	1	n 4	Davis, Robert.....	2	s 17
Cartledge, Henry	1	n 35	Denning, George.....	2	n 3
Cavan, Hugh	2	s 29	Denison, Wm.....	5	n 11
Cavan, James	2	s 11	Doherty, Gerard.....	1	n 17
Cavan, William.....	2	s 11	Doherty, Mary.....	1	n 10
Cavil, John	2	s 32	Donnelly, Michael.....	2	s 21
Chamberlain, Joseph ..	2	s 33	Drury, John	1	n 10
Church, George	1	s 12	Duck, Robert.....	3	s 12
Church, Richard	1	s 12	Duck, Thomas.....	2	s 9
Clarkson, Henry	2	s 28	Duck, Wm., Sen.....	3	s 10
Clarkson, John	1	s 7	Duck, Wm., Jun.....	2	s 9
Clarkson, Wm., Pedler	2	s 28	Dunn, Richard.....	2	n 32
Clarkson, William.....	1	s 6	Dunn, Wallace.....	1	n 12
Clifton, John.....	1	n 35	Eastwood, James.....	2	s 3
Clifton, Wm.....	1	n 35	Ecleson, Alfred.....	2	n 21
Coates, Edward.....	2	n 2	Elliott, Simon	2	n 13
Coates, James.....	2	n 7	Ellis, Wm.....	4	s 31
Collins, John	2	s 15	Evans, George.....	3	s 31
Collins, Thos.....	2	s 4	Evans, Robert.....	1	n 8

	on.	Lot.		Con.	Lot.
Ezard, John.....	1	s 18	Irvine, Gerald.....	2	n 21
Ezard, Wm.....	1	s 18	Irvine, James.....	2	n 31
Falconer, George.....	1	s 31	Jackson, Mrs. Cath-		
Falconer, John.....	3	s 11	arine.....	1	n 22
Falconer, Wm.....	1	s 31	Jackson, Charles.....	1	n 11
Featherston, Joseph...	1	n 23	Jeffers, Robert.....	2	s 5
Fenwick, Bryan.....	2	n 6	Jefferson, Thomas.....	2	n 8
Fisher, Wm.....	1	n 18	Johnson, Charles.....	1	s 34
Fletcher, Wm.....	2	s 29	Johnson, Daniel... ..	2	s 32
Flynn, Francis.....	2	n 7	Johnson, James.....	2	s 32
Gable, Sylvester.....	3	s 12	Johnson, Mrs. Widow.	4	s 33
Gibson, George, Pedler	2	n 8	Johnson, Robert.....	1	s 34
Gibson, James.....	3	s 30	Johnston, James.....	1	s 1
Goldthorp, John.....	2	s 14	Johnston, William.	1	s 12
Goodwin, Wm.....	2	n 18	Kee, Hugh.....	2	n 18
Goulding, Thomas.....	2	n 15	Kee, Joseph.....	2	n 17
Graham, Andrew.....	1	s 10	Kelley, William.....	2	s 33
Graham, James.....	1	s 11	King, James.....	1	n 22
Graham, James, Jun.	1	s 11	King, Thomas.....	1	n 22
Graham, John.....	1	s 9	Kivil, William.....	2	s 23
Graham, Matthew.....	2	n 6	Klingner, Julius.....	1	n 32
Graham, Robert.....	1	s 10	Laird, Mrs. Alice... ..	2	n 19
Grenious, Gaylord.....	2	s 34	Lanphier, Joseph.....	2	n 4
Griffith, Alexander.....	2	s 6	Lanway, John.....	2	s 29
Griffith, John.....	2	s 6	Leech, John S.....	2	s 26
Haines, Jehoida.....	1	s 9	Leeson, Robert.....	1	n 8
Hammond, Austin.....	2	s 26	Libby, John.	1	n 8
Hammond, David.....	3	s 32	Lynne, Charles.....	2	s 9
Hammond, Oliver.....	1	s 2	Madden, Anthony.....	2	n 3
Hammond, Thomas....	1	s 1	Madigan, James.....	2	s A
Harris, Arthur.....	2	s 12	Madigan, John.....	2	s 9
Harris, James.....	2	s 27	Madigan, Martin.....	2	s 9
Harrison, Michael.....	1	n 12	Magill, Henry.....	3	s 25
Hector, William.....	1	n 17	Magill, Henry.....	1	s 4
Hemphill, Mrs.....	2	s 31	Magill, James.....	3	s 25
Hendricks, Michael,			Magrath, William, Far-		
Music Master	2	s 26	mer.....	1	n 6
Hickey, James, Sen....	1	s 6	Mahar, Michael.....	1	s 6
Hickey, James, Jr....	1	s 6	Manly, John.....	3	s 29
Hickey, John.....	2	n 14	Martin, James.....	1	s 15
Hickey, Joseph.....	1	s 7	Martin, Robert.....	2	s 5
Hickey, Lawrence.....	1	n 32	Martin, William.....	2	s 5
Hickey, Owen.....	1	s 6	Mason, Thomas.....	3	s 28
Hickey, Thomas	2	n 14	Matthews, Duncan.....	3	s 29
Hickey, William.....	1	n 31	Merigold, Adolphus....	3	s 29
Hopkins, William.....	2	s 20	Messenger, David.....	1	n 21
Hughes, Job.....	3	s 33	Mitchell, Alexander...	1	s 33
Hume, H.....	1	n 17	Mitchell, Charles, Esq.	1	s 32

	Con.	Lot.		Con.	Lot.
Moore, Robert	1	n 3	Reid, Francis	3	s 29
Moore, Samuel	2	n 6	Ritchie, James	2	s 11
Morley, T. B	1	n 25	Ritchie, Richard	2	s 12
Morrison, Adam	1	n 31	Ritchie, Samuel	3	s 11
Morrissey, Thomas	3	A B C	Ritchie, Samuel	2	s 7
Mulvain, Michael	2	n 24	Ritchie, William	3	s 6
Munn, Joseph	2	s 33	Ritchie, William, Sen.	1	s 13
McCauley, John	2	n 34	Ritchie, William, Jun.	2	s 7
McCauley, John	2	n 20	Robertson, Andrew ...	3	s 35
McClellan, ———	2	n 17	Robinson, Alexander ...	2	s 7
McConnell, John	2	s 24	Rodgers, Joseph	2	n 33
McConnell, John	2	n 19	Ross, George	2	n 12
McCraney, William ...	1	s 18	Ross, Raymond	2	n 12
McDiarmid, James	3	s 34	Row, Peter	2	s 10
McDonald, John	2	n 4	Rutherford, Thomas ...	2	n 15
McEntee, Rev. J., R.C.	1	s 6	Rutledge, John	2	n 3
McIlmurray Wm.	2	s 9	Ryan, David	1	n 10
McInninny, John	2	n 7	Saul, Hugh	2	s 11
McKenny, James	2	n 9	Scott, Mrs. Grace	3	s 26
McKenny, John	2	n 8	Scott, Joseph	1	n 13
McKenny, Samuel ...	2	n 9	Shaffer, Frederick	2	s 26
McPhee, Duncan	1	s 19	Shanahan, James	3	s 13
Ogden, John, M.D. ...	1	n 13	Shane, Charles ...	2	n 34
Ogden, William	2	s 8	Shane, Erson	1	n 34
Oliphant, Aaron	3	s 30	Shane, Joseph	1	n 34
Oliphant, David	2	s 23	Shane, Louis	1	n 34
Oliphant, Isaac	3	s 34	Shane, Thomas	2	n 34
Oliphant, James	2	s 23	Shaver, Francis	2	n 1
Oliphant, James F. ...	3	s 27	Shaver, Wm.	1	s 5
Oliphant, Philip	3	s 27	Sheridan, John	2	n 20
O'Niel, James	2	n 3	Shook, Conrad	1	s 29
Orr, Joseph	3	s 29	Shook, David	1	s 29
Osbourn, Charles ...	1	s 16	Shook, Henry	2	s 14
Oughtred, Richard ...	1	s 13	Shook, Henry, Junr.	2	s 30
Owen, Patrick	2	n 7	Short, Benjamin	2	n 2
Pallett, Charles	2	s 6	Silverthorn, Joseph ...	1	n 11
Pallett, Robert	1	s 4	Skene, John	1	n 19
Pallett, William	1	s 4	Skene, John, Jun.	1	n 19
Parker, Melville	1	n 17	Slade, Thomas	3	s 26
Patchett, Enoch	1	s 7	Smith, James	2	n 2
Patchett, John	1	s 13	Smith, Thomas	1	s 14
Peer, Aaron	3	s 26	Smith, Thomas, Junr.	2	s 31
Peer, John	3	s 26	Speck, Henry	3	s 28
Peer, John S.	3	s 26	Speck, Robert	3	s 28
Perry, Samuel, Pedler	2	n 23	Spencer, Jabez	3	s 25
Phenix, George	1	n 33	Sproule, Elliott	1	n 4
Pollard, Joshua	1	s 30	Sproule, James	1	n 4
Pollard, Richard	1	s 30	Stafford, Ira	1	n 32

	Con.	Lot.		Con.	Lot.
Stead, James.....	2	n 3	Waterhouse, Isaac.....	1	n 14
Stephens, Edward.....	2	n 5	Waterhouse, John.....	1	n 13
Stephens, Robert.....	2	n 6	Waterhouse, Lafayette	1	n 14
Stephens, Mrs.....	2	n 6	Waterhouse, Louis.....	1	n 14
Stephens, William H...	2	n 5	Watkins, Richard.....	1	n 4
Stewart, George.....	2	s 3	White, George.....	1	n 5
Stewart, John.....	1	n 12	White, John.....	1	n 18
Taylor, George.....	3	s 29	White, William.....	1	n 18
Taylor, William.....	3	s 29	Wightman, John.....	1	n 20
Thomas, Daniel.....	3	s 13	Wilcox, Charles.....	2	n 16
Thomas, David.....	3	s 13	Wilcox, Uriah.....	1	s 7
Thompson, John.....	1	s 10	Wilson, George.....	1	s 5
Tolman, George.....	2	n 8	Wilson, James.....	1	s 3
Tracy, Edward.....	2	s 5	Wilson, John.....	1	s 5
Umpleby, Thomas.....	1	n 5	Wilson, John.....	2	n 35
Upham, Charles.....	3	s 28	Wolfe, George.....	1	n 21
Upham, James.....	4	s 28	Wolfe, John.....	1	n 22
Volks, James, Mason..	1	s 6	Wolfe, John, Jun.....	1	n 22
Walsh, James.....	1	n 3	Wolfe, Samuel.....	1	n 21
Walsh, Maurice.....	1	n 6	Workman, Benjamin		
Ward, George.....	2	s 29	Broken Front.		

TORONTO TOWNSHIP.—New Survey.

East of Hurontario Street.

Addison, Robert.....	6	10	Carberry, Peter.....	1	1
Aikens, A. W.....	2	8	Chapman, John.....	5	2
Aikens, Thomas.....	2	9	Cheyne, George.....	1	14
Allison, Andrew.....	3	2	Cheyne, Luther.....	1	14
Allison, Thomas.....	3	2	Cook, Wm.....	5	3
Andrews, Robert.....	4	5	Cook, Wilson.....	5	3
Armstrong, Robert.....	2	6	Cooper, Nathaniel.....	4	7
Baldock, Isaac.....	6	15	Cooper, Robert.....	4	7
Banane, John.....	6	1	Cotton, Wm. J.....	1	1
Banane, Patrick.....	6	2	Craig, Robert.....	4	1
Barker, Nicholas.....	4	12	Crombie, Thomas.....	3	13
Beteridge, George.....	2	3	Crowley, Michael.....	6	2
Blain, George.....	6	13	Culham, Charles.....	5	7
Blain, Isaac.....	5	11	Culham, George.....	5	7
Blain, Margaret.....	6	13	Culham, James.....	6	7
Boys, Richard.....	1	15	Culham, Joseph.....	3	5
Broddy, Alexander.....	2	15	Culham, Maurice.....	5	6
Broddy, Wm.....	2	15	Curry, Wm.....	4	5
Brown, David.....	1	9	Davis, John.....	4	14
Brown, Paul.....	2	7	Davis, Wm.....	2	8
Brown, Thomas.....	1	11	Dobson, Frank.....	3	5
Brown, Wm.....	1	8	Dobson, Robert.....	2	9

	Con.	Lot.		Con.	Lot.
Dobson, Wm., Jun....	6	9	Lougheed, Allen.....	1	7
Douglass, Janet.	5	4	Lundy, Francis.....	1	9
Doherty, Charles.....	2	4	Mahar, Patrick	6	5
Doherty, James.....	2	6	Marron, Michael, Shoe-		
Doherty, Wm.....	2	3	maker	5	8
Dwyer, Alexander.....	5	1	Markey Thomas	3	1
Dwyer, Robert.....	5	1	Maxwell, Wm.....	2	15
Foster, George.....	5	13	Mellow, Samuel	6	3
Foster, Robert.....	1	4	Moore, John	5	9
Garbutt, Daniel	6	2	Moore, Robert	4	13
Garbutt, Edmund.....	6	4	Moore, Young.....	2	10
Garbutt, George..	5	4	McBride, James.....	3	9
Garbutt, Jane	5	2	McBride, Margaret.....	3	6
Graham, James	2	14	McBride, Thomas E. ...	4	9
Graham, James.....	2	13	McCraw, David	2	7
Graham, Joseph	1	13	McKay, William.....	5	5
Graham, Joseph, Sen....	1	12	McMullen, John	6	14
Graham, Joseph, Jun....	1	12	Neelands, John	1	15
Graham, Joseph, Teacher	2	14	Neelands, John, Jun. ...	1	15
Graham, Joseph.....	2	14	Noble, Thomas, Drover	1	15
Graham, Martin	2	13	O'Reily, John.....	6	6
Graham, Matthew.....	1	2	Orthe, Abraham	5	1
Graham, Thomas.....	4	13	Osborne, John.....	6	6
Graham, Wm.	2	14	Patterson, Joseph	3	10
Hawkins, Wm., Black-			Peddle, Absolom.....	4	9
smith.....	3	1	Pollard, James	5	12
Hetherington, John....	2	15	Potter, Thomas	6	9
Hodge, Samuel	2	2	Price, Alexander	2	2
Hornby, Wm.....	4	8	Price, Edward J.....	4	3
Hunt, Wm.	3	1	Price, Jackson	2	1
Hutchinson, John.....	5	8	Price, James	4	3
Irwin, Charles.....	4	12	Price, John	4	2
Irwin, George	4	12	Price, John, Jun.....	3	2
Jackson, Henry.....	6	9	Price, John H.	4	2
Johnston, Francis.....	5	13	Price, Samuel	2	2
Johnston, George.....	2	5	Price, Samuel H	4	2
Johnston, Hugh.....	4	12	Price, William	4	3
Johnston, James.....	3	7	Reid, Arthur	3	12
Johnston, James E.....	2	5	Reid, Thomas.....	2	12
Johnston, William	3	8	Reid, William, Sen.....	3	12
Johnston, William	3	7	Reid, William, Jun. ...	3	12
Johnston, William	5	12	Roberts, James	5	4
Kee, Joseph	5	14	Rowlands, David.....	6	7
Kenedy, William	6	8	Rutledge, George	2	13
King, Henry	3	1	Rutledge, John A.	1	13
Lammy, John..	5	9	Rutledge, William	1	13
Leuty, Henry G.....	4	4	Sanderson, John	5	2
Lewis, William	2	14	Sanderson, William ...	4	4

	Con.	Lot.		Con.	Lot.
Scollain, John	2	12	Tilt, Eli	6	2
Sharp, James	1	1	Tomlinson, Thomas ...	5	11
Shaw Robert	5	15	Trueman, William	6	1
Sheffield, Dawson ...	3	6	Wedgwood, John.....	2	11
Simpson, John, Black-			Wedgwood, Wm.....	2	10
smith	5	15	Whitelock, Christopher	3	4
Shelly, William	4	4	Whitelock, Francis.....	3	4
Soaper, John	5	14	Whitty, Michael.....	5	5
Strangfield, Joseph.....	3	9	Wilson, George	2	12
Strangfield, Thomas ...	3	9	Wilson, George, Jun....	2	12
Stead, James, Shoemaker	3	5	Wilson, William.....	3	7
Steele, George	5	15	Winter, Fennel	5	15
Stewart, Benjamin	3	14	Wright, Wesley	1	3

TORONTO TOWNSHIP.—New Survey.

West of Hurontario Street.

Allison, Thomas... ..	6	1	Brown, Joseph.....	2	6
Anderson, George.....	3	2	Brown, Samuel.....	3	6
Anderson, James	3	2	Brown, Thomas.....	3	6
Anderson, Thomas	3	2	Brownridge, Joseph....	6	13
Arnott, James.....	5	14	Burton, Charles.....	4	11
Arnott, Thomas.....	5	14	Burton, Joseph.....	4	13
Ballenger, John.....	4	9	Burton, Samuel.....	4	13
Ballenger, Thomas.....	5	9	Cantelon, James	6	7
Ballard, John.....	6	15	Cantelon, John	6	7
Barber, Robert., Esq....	4	1	Cantelon, Samuel	6	7
Barber, William, Esq.,			Cardinell, Freeman, Saw-		
M.P.P	4	1	yer.....	4	1
Barclay, Matthew.....	4	2	Caslor, John	3	5
Beatty, George	5	15	Caslor, Solomon	4	5
Beatty, John.	5	15	Carter, Henry.....	5	4
Beatty, John, Manufac-			Carruthers, James.....	3	2
turer.....	4	2	Charlton, John... ..	1	2
Beatty, Matthew.....	5	15	Chester, Joseph	2	5
Beatty, Robert, Mer-			Cheyne, Andrew.....	1	13
chant	4	2	Coates, George, Spinner	4	1
Beatty, Thomas, Miller	4	2	Cole, John.....	6	7
Bell, Samuel.....	6	13	Cook, Adam.....	6	8
Birdsall, Anthony.....	4	11	Cook, John.....	6	8
Birdsall, Francis	4	11	Cook, Peter.....	6	6
Birdsall, Wm., Esq....	4	10	Cunningham, Mrs. Anne	6	9
Birdsall, Wm., Jun....	4	11	Dale, James.....	2	15
Bond, James, Sailor... ..	4	1	Dale, John.....	2	15
Bonham, John.....	5	10	Davidson, Andrew.....	3	13
Bonham, John, Jun....	3	13	Davidson, Thomas	3	13
Bradley, Elisha	4	1	Devine, Michael	5	1
Brown, Charles.....	4	1	Devine, Wm.....	6	9

	Con.	Lot.		Con.	Lot.
Douglas, Donald.....	5	5	Johnson, James ...	4	1
Douglas, James.....	5	5	Johnson, Robert.....	4	1
Douglas, James.....	6	4	Johnson, Millar	1	6
Douglas, James.....	6	4	Justin, Martin	6	13
Douglas, John.....	4	2	Justin, Wm.	6	12
Douglas, John... ..	4	15	Kellington, John.....	2	9
Duncan, George.....	1	5	Kelly, John	4	1
Duncan, Wm.	1	5	Kennay, Henry	4	9
Eakins, Edgar.....	5	7	Landers, Patrick, Car-		
Eakins, John, Town			penter	4	1
Clerk.....	5	7	Leslie, George.....	5	12
Eakins, Wm.....	5	7	Leslie, James	5	12
Edwards, John, Spinner	4	1	Leslie, John	5	12
Edwards, Richard, La-			Love, George	2	11
bourer.....	4	1	Mara, Mrs.	4	1
Elliott, Wm.....	2	13	Mason, David, Innkeeper	5	10
Farewell, John	4	8	Mason, John	6	3
Farewell, Wm.....	4	8	Mason, Louis, Innkeeper	5	10
Farewell, Wm., Jun....	4	8	Matthews, Joseph	3	9
Franklin, Bennett, Esq.	4	1	Maxwell, Robert.....	6	15
Folwell, Joseph, Book-			May, Wm., Bookkeeper	4	61
keeper.....	4	6	Menzies, Wm., Spinner	4	1
Folwell, Philip.....	4	6	Miller, Jacob	6	3
Forster, John	2	5	Miller, John	6	3
Gardner, William	1	7	Miller, William	6	3
Gardhouse, William ...	4	7	Milne, Robert, Butcher	4	1
Geeson, William, Clerk..	4	1	Mitchell, Lawrence.....	4	1
Glendenning, William...	6	2	Montgomery, Douglas...	5	1
Golding, Robert	2	13	Montgomery, James ...	5	1
Gooden, Joseph, Weaver	4	1	Montgomery, Johnson..	5	1
Gordon, Lester	4	1	McCaster, Robert	2	6
Hainan, Hugh	5	13	McClellan, Oliver	3	6
Hainan, Hugh	5	13	McClellan, Samuel	1	2
Hainan, Robert	5	13	McClintock, Wm.	5	7
Hainan, William	5	13	McClure, James	4	12
Halliday, John, Inn-			McClure, James	6	14
keeper	6	10	McClure, John	6	14
Hamilton, Wm.	4	9	McClure, John	6	14
Hanna, Alexander ...	4	1	McClure, Joseph	5	14
Harding, Richd., Tailor	4	1	McClure, Patrick	6	11
Hetherington, Henry ..	4	1	McClure, Thomas	5	11
Hillis, James	5	12	McCluster, Bernard ...	4	1
Hillis, Joseph.....	5	15	McCouville, James.....	4	1
Hillis, Wm.....	5	15	McCracken, Jacob	3	9
Jardine, John... ..	1	3	McCracken, Jacob	3	9
Jardine, Wm.....	1	3	McCracken, James.....	3	9
Jardine, Wm.....	1	3	McCracken, Wm.	3	9
Johnson, Alexander	4	1	McCutcheon, Joseph ...	4	1

	Co.	Lot.		Con.	Lot.
McDowell, Thomas.....	2	3	Steen, Ephraim	4	3
McKeith, Wm., Spinner	4	1	Steen, Ephraim	3	4
McKillop, Samuel	2	12	Steen, Nathaniel.....	3	7
McKillop, Samuel, Jun.	2	12	Steen, Robert	8	2
McKillop, William.....	1	12	Steen, William	3	3
Neelands, David	1	14	Stephens, Robert, Junr.	2	5
Neelands, Judson	1	15	Stephen, Wm.	3	5
Nowels, Vincent	3	15	Stephene, Wm., Jun. ...	3	5
Oliver, Josiah.....	1	9	Sutcliffe, Thomas	1	12
Oliver, William	1	8	Switzer, Charles	6	10
Orr, William A	1	14	Switzer, David	6	10
Parry, John	4	1	Switzer, Fletcher	6	10
Pearson, Samuel.....	3	8	Switzer, George	5	9
Peck, George	5	8	Switzer, Jacob	6	10
Peck, William.....	4	7	Switzer, Joseph	6	10
Peck, William, Jun. ...	4	7	Switzer, Samuel	5	9
Perry John.....	4	7	Thompson, Acheson ...	2	3
Phair, Robert.....	4	7	Tilt, Joseph	1	12
Ramsay, Robert.....	4	7	Tilt, William	1	13
Ready, Thomas	4	1	Tisdale, Peter.....	4	15
Reeve, John T.	1	8	Tisdale, William	4	15
Reeve, Samuel H.	1	8	Totten, George	3	15
Reeve, Thos., Merchant	1	8	Totten, John	3	15
Ross, David	2	1	Tracy, Thomas	1	4
Ross, John	2	1	Trainor, Eddy	2	9
Rossitor, Robert.....	2	8	Travis, Ezra, Carder ...	4	1
Rowe, Hamilton.....	5	11	Trotter, James	2	9
Rowe, Mrs. Janet	4	7	Trotter, William	2	9
Rowe, Peter	4	7	Vary, Bryan	6	2
Rutledge, Christopher..	5	8	Waite, Isaac	6	11
Rutledge, Christopher,			Waite, Matthew	2	4
Junr.	5	9	Whaley, David ...	5	10
Rutledge, Edward	5	8	Willis, John	2	15
Rutledge Henry	5	6	Willis, Richard	2	14
Rutledge, John	5	6	Willis, Thomas	2	14
Rutledge, William	5	8	Wilson, George	3	12
Rutledge, William H....	5	8	Wilson, John	3	12
Sharp, Thomas	4	5	Wilson, John.....	5	3
Shaughnessy, Thomas...	2	7	Wilson, Robert	5	3
Sibbald, Andrew.....	3	1	Wilson, Wm.	6	3
Sibbald, Francis.....	2	2	Winter, George	1	1
Sibbald, Thomas	5	2	Woods, Alexander	4	1
Simpson, John	3	9	Woods, John	2	4
Snyder, Christopher ...	2	1	Woods, Joseph	4	1
South, Edwin.....	1	6	Wylie, Isaac	6	9
Sparling, William	6	7			

TULLAMORE.

A village on the "Sixth Line," partly in Chinguacousy, partly in Albion, and partly in Gore of Toronto. Distant from Brampton 9 miles. Population about 200.

Anthony, Robert, Carpenter.
 Ausburn, Samuel, Labourer.
 Brownlow, Philip.
 Buchanan, Henry, Gentleman.
 Bullock, Charles, Carpenter.
 Buffee, Mark, Mason.
 Carberry, Thomas.
 Chamberlain, Thomas, Tailor.
 Culham, Zachariah, Blacksmith.
 Dodds, George.
 Dodds, John L., Merchant.
 Dynes, Richard, Cabinetmaker.
 Evans, John, Tailor.
 Gordon, Wm., Waggonmaker.
 Grant, Rev. William, Church of
 England.
 Hall, Joseph, Labourer,
 Hamilton, George, Constable.
 Hewson, Nicholas, Farmer.
 Hewson, Nicholas, Jun.
 Hogg, George, Shoemaker.

Johnston, Wm.
 Jordan, Wm., Waggonmaker.
 Lennow, John, Innkeeper.
 Lindsay, James, Merchant.
 Lindsay, Joseph.
 Lindsay, Wesley.
 Madigan, Patrick, Innkeeper.
 Madison, John, Labourer.
 Osborne, Samuel, Labourer.
 Robinson, Matthew
 Robinson, Wm., Postmaster.
 Sargent, Wm.
 Shields, John.
 Shore, Edward.
 Thomas, John, Shoemaker.
 Thompson, Robert.
 Thompson, Thomas.
 Wilson, Margaret.
 Woods, George.
 Woods, John.
 Woods, Robert.

VICTORIA.

A small village on Hurontario Street in the Township of Chinguacousy; 8 miles from Brampton. Population about 50.

Arnold, Jacob, Farmer.
 Bradley, John, Farmer, J.P.
 Crawford, Andrew, Millowner.
 Falconer, Isaac, Carpenter.
 Garvy, Peter, Brickmaker.

Lawn, George.
 Merchant, Henry, Pedler.
 McCollum, Wm., Farmer.
 Parker, John, Labourer.
 Parker, Wm., Labourer.

WESTERVELTS' CORNERS.

A small village on Hurontario Street, 2 miles from Brampton. Population about 100.

Banting, Archibald, Butcher.
 Campbell, Anderson, Blacksmith.
 Campbell, David, Blacksmith.
 Campbell, Wm., Blacksmith.
 Elliott, Wm. Farmer.
 Gummersell, Matthew, Farmer.
 Martin, Wm., Labourer.
 McTavish, Peter, Teacher.
 Nichol, Robert, Carpenter.
 Pashak, John, Labourer.

Rutherford, Robert, Innkeeper.
 Sewell, George, Labourer.
 Sewell, James, Labourer.
 Simpson, Thomas.
 Smith, John C.
 Smith, Robert, M.P.
 Thompson, Miles, Labourer.
 Westervelt, Samuel, Farmer.
 White, David, Butcher.
 Wills, Rev. Ebenezer, E. M.

POST OFFICES IN THE COUNTY.

POST OFFICE.	TOWNSHIP.	POST MASTER.
Albion	Village of Bolton	George Evans.
Alda	Chinguacousy	M. Silverthorn
Alton	Caledon	Mrs A. Meek.
Belfountain	Caledon	Noah Herring.
Brampton	Chinguacousy	Matthew M. Elliott
Britannia	Toronto	Joseph Muir.
Burnhamthorpe	Toronto	George Savage.
Caldwell	Caledon	Patrick Murphy.
Caledon	Caledon	George Bell.
Caledon East	Caledon	James Munsie.
Campbell's Cross	Chinguacousy	E. T. Hagyard.
Castlemore	Gore	
Cataract	Caledon	Richard Church.
Cheltenham	Chinguacousy	C. H. King.
Churchville	Toronto	J. E. Pointer.
Claude	Chinguacousy	P. T. McCollum.
Coleraine	Gore	Mrs M. St. John.
Cooksville	Toronto	John Peaker.
Coventry	Albion	Wm McKee.
Credit	Toronto	Emerson Taylor.
Derry West	Toronto	T. McCollum.
Dixie	Toronto	J. Kennedy.
Edmonton	Chinguacousy	Ewen Cameron.
Finchbank	Toronto	John Trueman.
Frogmore	Toronto	
Grahamsville	Toronto	Peter Lanphier.
Gribbin	Gore	Daniel Boyle.
Humber	Gore	John Linton.
Hunsdon	Albion	Henry Fry.
Huttonville	Chinguacousy	J. P. Hutton.
Kilmanagh	Chinguacousy	
Lockton	Albion	Adam Parkinson.
Macville	Albion	Seth Wilson.
Malton	Toronto	J. B. Allan.
Mayfield	Chinguacousy	Wm Spiers.
Meadowdale	Toronto	C. H. Gooderham.
More Mills	Albion	John Allen.

Monro Road Station . . .	Chinguacousy	John Judge.
Mount Charles	Toronto	Robert McLeod.
Mount Hurst	Albion	John Wallace.
Mount Wolfe	Albion	John Wolfe, Jr
Palgrave	Albion	
Port Credit	Toronto	Robert Cotton.
Richview	Toronto	R. M. Burgess.
Rockside	Caledon	D. Kirkwood.
Salmonville	Chinguacousy	Simon Plewes.
Sandhill	Chinguacousy	W. C. Hughes.
Sleswick	Caledon	Richard J. Evans
Sligo	Caledon	
Stanley's Mills	Chinguacousy	C. Burrell.
Streetsville	Toronto	Robert Graydon.
Summerville	Toronto	Wm O'Brien.
Tormore	Albion	
Tullamore	Gore	W. J. Robinson.
Woodhill	Gore	Thomas Ward.

JUDICIAL OFFICERS.

Judge of County and Surrogate Courts, Chairman of General Session, Master and Deputy Registrar in Chancery,—Alexander F. Scott. Esq.

Sheriff.—Robert Broddy, Esq.

County Crown Attorney and Clerk of the Peace,—Geo. Green, Esq.
Deputy,—J. A. Morton.

Deputy Clerk of the Crown, Clerk of County Court and Registrar of Surrogate Court,—J. A. Austin, Esq.

Governor of Gaol—Michael Crawford.

Matron—Mrs. Crawford.

Turnkey—Henry Duggan.

High Constable—John Hurst.

DIVISION COURTS.

DIVISION No. 1—The Town of Brampton, the Township of Chinguacousy, and the Northern Division of the Township of Toronto Gore.

Clerk—T. A. Agar, Brampton, P. O.

Bailliff—William Broddy.

DIVISION No. 2.—The Village of Streetsville, the Township of Toronto and the Southern Division of the Township of Toronto Gore.

Clerk—Adam Simpson, Streetsville P. O.

Bailiff—George Hawkins.

DIVISION No. 3.—The Township of Caledon.

Clerk—John Harris, Caledon P. O.

Bailiff—William Stubbs.

DIVISION No. 4.—The Village of Bolton and the Township of Albion.

Clerk.—L. R. Bolton, Albion P. O.

Bailiff—John C. Switzer.

MUNICIPAL OFFICERS.

Warden—Robert Cotton, Esq.

Treasurer—George Graham, Esq.

Clerk—William Lindsay, Esq.

Auditors—William Duggan and Thomas Little.

Messenger—James Hurst.

MEMBERS OF MUNICIPAL COUNCILS FOR 1874.

WARDEN—ROBERT COTTON, of Toronto Township.

ALBION.

Reeve—Thomas Swinarton.

Deputy-Reeve—Richard Shore.

Councillors—Joseph Milburn, James Donaghy and George Robb.

BOLTON.

Reeve—L. R. Bolton.

Councillors—James Stork, Walter Taylor, John Gardhouse and James Smith.

BRAMPTON.

Mayor—John Haggert.

Reeve—Kenneth Chisholm.

Deputy-Reeve—D. S. Leslie.

Councillors—East Ward—Wm. McCutty, John W. Conroy and John Robertson. South Ward—James Golding, John Anthony and Thomas Milner. West Ward—Wm. Milner, Patrick Percell and S. Williamson. North Ward—R. H. Lewis, J. W. Beynon and M. J. Patterson.

CALEDON.

Reeve—Henry Bracken.

Deputy-Reeve—Samuel Stubbs.

Councillors—James McQuarrie, James Brown and D. McKinnon.

CHINGUACOUSY.

Reeve—Thomas Bowles.

Deputy-Reeves—J. P. Hutton and E. T. Hagyard.

Councillors—Joshua Modelaud and John Leslie.

GORE OF TORONTO.

Reeve—William Porter.

Councillors—John Tayler, Wm. Elcoat, Philip Eagan and T. Cole.

STREETSVILLE.

Reeve—James Gooderham.

Councillors—John Graydon, John Rutledge, Wm. Harris and George Howard.

TORONTO.

Reeve—Robert Cotton.

Deputy-Reeves—Melville Parker and George Savage.

Councillors—Wm. Barber and Wm. Brown.

Wm. Leslie, Georgetown, DEALER IN PIANOS.

THE
HENRY F. MILLER, BOSTON;

The Parlor and College Favorite;
THE N. Y. WEBER. THE STANDARD OF EXCELLENCE,

The Ernest Gabler, in high repute; The Great Union Co's.,
Of very Brilliant Tone, Fine Durability and Low in Price;

THE HEINTZMAN.

By all odds the best made in Canada.

THE CHICKERING. DUNHAM. BARMORE. STEINWAY,
HAINES. MATHUSHEK. FISHERS,

And many others either in Stock or to order on very short notice and
at Toronto Prices.

ORGANS!

The Canada Organ and Pianos Company's

Charming Cases, Splendid Actions, Pure, Brilliant, Pipe-like Tones.
Hear Them! See Them! LARGE STOCK.

The George Nood's & Co's., Boston, delight the eyes and charm the
heart of every lover of music. THE ESTEY; "The Estey Organ
leads the World." Mason & Hamlin, good as Gold; George Prince & Co.,
old, established and good; Simmons & Clough; The Williams, &c.
Fine Stock of Organs always on hand, sent out on approval to any
responsible party.

SEWING MACHINES.

THE SINGER, THE RAYMOND, THE HOWE, &c., &c.

All really good and best made; Test and try them; Investigate
fully. Also, Books, Stationery, Fancy Goods, & Clothes.
Whingers, Wholesale & Retail

WILLIAM LESLIE.

BARBER BROTHERS,

, STREETSVILLE, ONT.,

Seven miles from Port Credit Station on the G. W. R.,

MANUFACTURERS

Of every variety of

ALL WOOL CLOTHS,

Canadian Tweeds,

SATINETS,

UNION TWEEDS, FLANNELS, BLANKETS

&c. &c. &c.

DEALERS IN

DRY GOODS,

Groceries & Hardware,

LUMBER MERCHANTS

Lumber, Laths, Pickets, AND SHINGLES.

J. P. HUTTON - - HUTTONVILLE

Having gone to great expense in getting

The Best Machinery

In the Market, he is prepared to do

**All kinds of Work in his Line with Neatness
AND DESPATCH.**

HAVING GOT IN A

Very Powerful Water-wheel

HE WILL BE ABLE TO

Cut Logs for Customers

As soon as brought to the Mill, which will be an advantage

TO GET THEIR LUMBER HOME WITH THEM!

Hoping by close attention to business to merit a fair share of public patronage, such as has been accorded to him in the past.

J. P. HUTTON.

BRAMPTON MARBLE WORKS.

THOMAS WILSON,

QUEEN STREET, BRAMPTON,

Thankful to his numerous patrons for the last ten years, and still soliciting the attention of those intending to embalm in "during marble" the memory of "dear ones departed," the advertiser begs to submit to the notice of the above a number of

NEATLY EXECUTED DESIGNS OF

Monuments, Tombstones,

TABLETS, &c., MANUFACTURED IN

American, Italian and other Marbles,

ALSO,

Cast, Wrought Iron or Wire Fencings,

With Marble and other Posts for Grave-Plot Railings.

Scotch Granite Monuments &c.

IMPORTED TO ORDER.

BUILDERS FURNISHED WITH

Mantle-Pieces, Hearths, Wash-Stands, &c.

 Door and Windowsills and all other Freestone Dressings promptly furnished to order at moderate prices.

PLEASE GIVE HIM A CALL.

THOMAS WILSON.

CHEAP CASH STORE!

NOTED FOR SELLING

GOOD GOODS CHEAP.

NOTED FOR HAVING BUT ONE PRICE, AND TREATING

All Customers Alike.

Noted for keeping a good variety of

SEASONABLE GOODS,

AT ALL TIMES.

WE KEEP A GENERAL ASSORTMENT,

INCLUDING

DRY GOODS, GROCERIES,

BOOTS & SHOES.

PRODUCE TAKEN SAME AS CASH

Remember the Stand:

One Door North of Beck's Hotel,

BRAMPTON.

J. & G. M. SCOTT.

HAGGERT BROS., Brampton, Ont., IRON FOUNDERS!

MANUFACTURERS OF
Steam Engines & Boilers

They make a SPECIALTY in manufacturing the following:

Brampton Triple Harvester,
with Self-Rake

“ Single Reaper “

“ Beaver Mower “

Brampton Sulkey Horse Rake,

With PLASTER SOWER and HAY TEDDER At-
tachment, if desired.

4, 8 and 10 HORSE POWERS,

Threshing Machines!

2 and 4 Horse Power Sawing Machines, BRAMPTON

FEED MILL, grinds from 8 to 20 bushels per-hour,

Straw Cutters, hand and horse power,

Land Rollers, Cultivators, Ploughs.

Balmoral Elevated Cook Stove, in Nos. 10 and 11,

The Chieftain, Elevated Oven.

The Credit Valley Square Stove. 8 and 9

“ “ “ “ 6-hole, with

Copper Reservoir and Closet.

The Lady Dufferin Square Stove, in Nos. 7, 8 and 9

“ “ “ “ new, 6-hole, with Copper

Reservoir and Closet.

Hall, Parlor and Box Stoves, for Coal or Wood.

Tin Ware wholesale & retail,

ONTARIO

ROAD MAP
OF THE COUNTY OF
PEEL,

SCALE 4 MILES = 1 INCH

1923

Ex Libris

DOTTED RED LINES INDICATE COUNTY ROADS
SOLID RED LINES INDICATE IMPROVED COUNTY AND PROVINCIAL ROADS

JOHN
CHANCELLOR
BOYLEN

MINISTER

W. A. McLEAN
MINISTER OF HIGHWAYS

4330

