

THE
CITY OF TORONTO
AND THE
HOME DISTRICT
COMMERCIAL
DIRECTORY
AND
REGISTER
WITH
ALMANACK AND CALENDAR
FOR
1 8 3 7 ;
BEING FIRST AFTER LEAP-YEAR,
AND THE EIGHTH YEAR OF THE REIGN OF HIS MAJESTY
KING WILLIAM THE FOURTH.

BY GEORGE WALTON.

TORONTO, U. C.
PRINTED BY T. DALTON AND W. J. COATES

I N D E X.

P A R T I.

Almanack — 1857,	Page II	Mechanics Association,	47
Baths, Royal Floating,	6	News Room, Commercial	46
Bible Society,	43	Newspapers, City Toronto,	6
Bible Society, Ladies,	43	Post Office,	25
Bazaar,	43	Pottersfield Burial Ground,	46
Burial Ground, Strangers,	46	School, Preparatory,	6
Board of Trade,	47	Standard Weights,	7
Coins, Standard	8	Stages, General	42
Cricket Club,	45	Steam Boats,	42
Currency,	8	Society Tract,	43
Discount, Table of	9	Society, Christian Knowledge,	43
Ethical & Literary Society,	45	Society, Civilizing Indians,	44
Eclipses,	12	Society for Relief of Orphans, &c.	44
Feasts, Moreable	11	Saving's Bank,	44
Fire Engine Company,	41	Society, St. George's	48
Hook and Ladder Company,	41	Society, St. Patrick's	48
Health, Board of	42	Society, St. Andrew's	48
Horticultural Society,	46	Solar System,	11
Hotels in Toronto,	6	Terms, U. C.	11
Interest Table,	9	Toronto City Incorporation Act	33
Livery, Stables	42	Toronto City Members of }	40
Literary Club,	45	Council	40
Literary and Ethical Society,	45	Toronto City Population;	41
Mercantile Almanack,	10	Temperance Society,	44
Mechanics Institute,	47	Weights and Measures,	7

P A R T II.

	Page		Page
City of Toronto Alphabetical {	1	Georgnia,	92
List of its Inhabitants,	53	Innisfil,	93
Home District Directory,	53	King,	95
<i>Townships of the Home District.</i>		Mara,	100
Adjala,	53	Markham,	100
Albion,	55	Medonte,	110
Brock,	59	Mono,	112
Caledon East,	62	Oriilia,	114
Caledon West,	64	Pickering,	115
Chinguacousy East,	67	Reach,	125
Chinguacousy West,	72	Scarborough,	127
Etobicoke,	76	Scott,	132
Esxa,	80	Springfield, Village of	165
Fols,	81	Streetsville, Village of	166
Gwilliambury, North	81	Sunnidale,	182
Gwilliambury, East	83	Tecumseth,	133
Gwilliambury, West	87	Thorah, !	137
		Tiny and Tay	179

1

INDEX.

	Page		Page
Toronto Gore,	162	Agricultural Society,	191
Toronto, (old survey)	167	Barrie, Town of,	181
Toronto, (new survey,)	172	Constables of Home District,	190
Vaughan,	140	Home District Population :	192
Vespra,	179	Jurors,	190
Uxbridge,	183	Lands and Tenements,	192
Witchurch,	147		
Whitby,	153		
York, - - - - -	181		

PART III.

	Page		Page
Attorneys and Barristers,	32	District School, , , , , ,	21
Adjutant-General's Department,	42	Deputy Clerks of the Crown,	11
Assembly House of,	3	Engineer Department, , , , , ,	43
Attorney-General's Office,	7	Education Board of, , , , , ,	21
Allegiance, cath of,	14	European Powers, resources of,	43
Assizes,	14	Executive Council, , , , , ,	2
Artillery Volunteer Company, { in Upper Canada, {	44	Emigrant Office, , , , , ,	9
Bank of Upper Canada,	19	Exchange Office, , , , , ,	22
Bank, Commercial,	20	Governors of the Province,	1
Bank, Farmers'	21	Government Office, , , , , ,	2
Bant', People's,	22	Governor General	45
Bank, Agricultural,	22	Heir and Devisee Act,	10
Barristers,	32	Hospital General,	38
Barrack Department,	43	Highway Rates,	40
Crown Office,	7	Imports from United States,	42
Crown Lands Office,	9	Inspector General's Office,	7
Clergy Corporation Office,	9	Indian Office, , , , , ,	9
Clerks of the Crown Deputies,	11	Inspectors, , , , , ,	17
Clerk of the Peace H. District,	12	Indian Department	16
Clerks of the Peace,	15	Insurance Co. British America,	22
Commander-in-Chief,	45	Insurance Co. Phoenix,	23
Coroners Home District,	34	Insurance Co. Alliance,	23
Customs of Upper Canada,	42	Judges, Upper Canada,	11
Custom House,	13	Judges, District Courts,	15
Customs, Com. of,	13	King's College Land Office,	10
Customs, Collectors of,	17	King's College University,	23
Canada Company,	18	King's Bench, Court of,	11
College, King's,	23	King's Bench Terms,	14
College Upper Canada,	23	Legislative Council,	2
Church England,	25	Land Office,	9
Church Roman Catholic,	26	Law Department,	11
Church Scotland,	28	Licentiates, (medical,)	36
Church Wesleyan,	29	Lower Canada,	45
Church Primitive Methodists,	30	Marriages, Celebration of,	31
Church Baptist,	30	Marriage License Agents,	31
Church Independent,	31	Magistrates Home District,	33
Commissariat,	43	Medical Board,	36
Central School,	23	Medical Practitioners, Toronto,	38
Commons House of,	45	Militia,	44
District Court, Home,	12	Ministry the,	44
District Court Judges,	15	Military Staff,	43
		Missionary Society,	30

Page	Page
Notaries, , , , , , , , , 36	Royal Family, 44
Nova Scotia, , , , , , , , , 45	Royal Commission, 45
New Brunswick, , , , , , , , , 45	Secretary and Registrar Office, 8
Newfoundland, , , , , , , , , 45	Surveyor General's Department, 8
Printer to His Majesty, - - - 11	Surveyor-General of Woods and } 9
Police Office, Home District, - 12	Forests, }
Probate and Surrogate Court, - 13	Sheriff's Office, 11
Peers, House of, - - - - - 45	Sheriffs in Upper Canada, 15
Prince Edward Island, - - - - 45	Surrogates and Registrars, - - : 16
Quarter Sessions, Home Dist. - 11	School National, , , , , , , 23
Quarter Sessions for the Prov- ince, - - - - - } 35	School Infant, , , , , , , 24
Rates, District, 39	School Home District, , , , , 24
Rates, Highway, 40	School District Masters, , , , 24
Resources of European Powers, 41	School Board of Education, , , , 24
Receiver General's Office, 7	Treasurer Home District, , , , 13
Registry Office, 10	Treasurer Upper Canada, , , , 16
Requests, Court of, 12	Terms King's Bench, , , , , 14
Registrars of Counties, 17	Taxation in Upper Canada, . . 39
Royal Engineer Department, . . 43	Upper Canada College, , , , , 23
Regiment in Upper Canada, . . 43	University of King's College, , , 33

6 MISS MARY ANN STEWARD'S
PREPARATORY SCHOOL,
FOR YOUNG LADIES,
Carfæ Place, Bay-street, City of Toronto.

THE ROYAL FLOATING BATHS,
City of Toronto.

THESE BATHS have been erected by Mr. Cull, of this City. They are one hundred and ten feet in length, and twenty one feet in width, and contain ten warm and ten cold Baths, with Vapour and Shower Baths. The Baths for young people are less deep than those for adults. One end is exclusively appropriated to Ladies, with a private entrance from a gallery outside and leading to an elegant drawing-room adjoining a promenade deck eighty feet long, with a dome roof and trellis-work guards all round. It is capable of accommodating two hundred persons, and so constructed that the additional weight of three hundred will not depress the Bath one inch. There are reading and refreshment rooms for both ladies and gentlemen, fitted up in the best possible style.

These Baths are highly creditable to the City in point of appearance, and not less so as to their utility.

THE PRINCIPAL HOTELS IN THE CITY OF
TORONTO, ARE—

John Cotter's New British Coffee-House, corner of King and York-street, at the west end of the City.

James Hutcheson's City Hotel, Front-street.

David Botsford's Ontario House, do

William Campbell's North American Hotel, Front-street.

John Grantham's Old British Coffee-House, do

NEWSPAPERS PUBLISHED IN THE CITY
OF TORONTO.

Upper Canada Official Gazette—Robert Stanton ; published on Thursday.

Courier of Upper Canada—George Gurnett, Editor ; published Wednesdays and Saturdays.

The Patriot—Thomas Dalton, Editor ; published Tuesdays and Fridays.

The Christian Guardian, Ephraim Evans, Editor ; published on Wednesdays.

Correspondent and Advocate—W. J. O'Grady, Editor ; published on Wednesdays.

The Albion of Upper Canada—James Cull, Editor ; published on Saturdays.

The Constitution—W. L. McKenzie, Editor ; published on Wednesdays.

WEIGHTS AND MEASURES.

After the first day of January, 1835, the English Statute enacts, that no lead or pewter weights shall be used—that the stone-weight shall be 14lbs. avoirdupois—that eight such stone be one hundred weight—that twenty such hundred be one ton—and that all contracts made for any other denomination or customary weights shall be void, and that avoirdupois weight shall be used for all purposes of sale by weight, except bullion, jewels, and drugs.

AVOIRDUPOIS WEIGHT, OR IMPERIAL STANDARD.			HAY AND STRAW WEIGHT.
16 drams . . .	1 ounce		36 lbs. avoirdupois Straw } 16 ounces . . . 1 pound [make } 1 truss
14 pounds . . .	1 stone		56 lbs. of Old Hay " } 28 pounds . . . 1 quarter [make } 1 truss
4 quarters . . .	1 hundred		60 lbs. of New Hay " }
20 hundred . . .	1 ton.		36 trusses . . . 1 load
TROY WEIGHT.			CLOTH MEASURE.
4 grains . . .	1 carat		2½ inches . . . 1 nail
24 grains . . .	1 pennyweight		4 nails . . . 1 quarter of a yard
20 pennyweights	1 ounce		3 quarters . . . 1 Flemish ell
12 ounces . . .	1 pound		4 quarters . . . 1 yard
25 pounds . . .	1 quarter		5 quarters . . . 1 English ell
100 pounds . . .	1 cwt		6 quarters . . . 1 French ell
20 cwt . . .	1 ton.		
MEASURE OF CAPACITY.			SOLID MEASURE.
34⅔ cubic inches make	I pint		1728 inches . . . I solid foot
2 pints . . "	I quart		27 feet . . . I yard
4 quarts . . "	I gallon		40 feet unhewn } 1 ton
2 gallons . . "	I peck		50 feet hewn timber }
4 pecks . . "	I bushel		
	or 22½ I-5 inches		
8 bushels . .	I quarter		
This is the Imperial Standard for Liquids, Corn, &c.			
HEAPED MEASURE.			LONG MEASURE.
351.936 cubic in. make	I gallon		3 barleycorns . . . 1 inch
2 gallons . . "	I peck		3 inches . . . 1 hand
4 pecks . . "	I bushel		10 inches . . . 1 span
3 bushels . . "	I sack		12 inches . . . 1 foot
12 sacks . . "	I chaldron		4 inches . . . 1 hand
This is the Imperial Standard for Fruit, Potatoes, Fish, Coals, Lime, &c.			3 feet . . . 1 yard
			5 feet . . . 1 pace
			6 feet . . . 1 fathom
			5½ yards . . . 1 pole
			4 poles . . . 1 chain
			40 poles . . . 1 furlong
			8 furlongs . . . 1 mile
			3 miles . . . 1 league
			69½ miles . . . 1 degree
			360 degrees the circumference of the globe.
LAND, OR SQUARE MEASURE.			
144 inches . .	I square foot		4 rods, or 48-40
9 feet . .	I square yard		square yards . . I acre
100 feet . .	I square flooring		640 acres . . I square mile
27½ feet . .	I rod brickwork		30 acres . . I yard of land
16 poles . .	I chain		100 acres . . I hide of land
40 poles . .	I rood		40 hides . . I barony
Bricklayers measure by the rod of 16½ feet, of which the square is 27½ feet. Glaziers, Masons, by the square foot. Pavers, Painters, Plasterers, by the square yard. Tiling, Slating, Flooring, is charged by the 100 feet square. The Chain is 66 feet in length, divided into 100 links, each link 7. 92 inches.			

Bricklayers measure by the rod of 16½ feet, of which the square is 27½ feet. Glaziers, Masons, by the square foot. Pavers, Painters, Plasterers, by the square yard. Tiling, Slating, Flooring, is charged by the 100 feet square. The Chain is 66 feet in length, divided into 100 links, each link 7. 92 inches.

The following passed the Provincial Legislature, April, 1835.

Wheat,	.	.	.	Sixty Pounds.
Indian Corn,	.	.	.	Fifty-six Pounds.
Rye,	.	.	.	Fifty-six Pounds.
Peas,	.	.	.	Sixty Pounds.
Barley,	.	.	.	Forty-eight Pounds.
Oats,	.	.	.	Thirty-four Pounds.
Beans,	.	.	.	Fifty Pounds.

Timothy & Clover Seeds, Sixty Pounds,

Which weight shall, in all cases, be equal to the Winchester bushel, and all contracts for sale shall be understood accordingly, unless otherwise expressed at the time of purchase.

Hay is sold in Upper Canada by Avoirdupois Weight.

Currency is equal to Eighteen Shillings Sterling—the relative value is 10 to 9.

To reduce Sterling to Currency add 1-9th.

To reduce Currency to Sterling deduct 1-10th.

GOLD AND SILVER COINS,

AT THE WEIGHTS AND RATES FOLLOWING :

To be deemed a legal tender in payment of all debts and demands whatsoever, in the Province of Upper Canada, passed the Provincial Legislature, April 1836.

GOLD COINS.

The British Guinea, weighing 5 penny-weights 9½ grains Troy, at one pound five shillings and six-pence.

The British Sovereign, weighing 5 penny-weights 3½ grains Troy, at one pound four shillings and four-pence.

The Eagle of the United States of America, coined since the first day of July, 1834, weighing 10 penny-weights 18 grains Troy, at fifty shillings.

SILVER COINS.

The British Crown at six shillings.

The British Half-Crown, at three shillings.

The British Shilling, at one shilling and three pence.

The Spanish Milled Dollar, at five shillings, equal to four shillings and six-pence Sterling money of Great Britain.

The Dollar of the United States of America, at five shillings.

The Mexican Dollar, coined in the years 1831, 1832, and 1833, at five shillings.

And all the higher and lower denominations of the said Gold and Silver Coins shall also pass current in the same proportion respectively.

DISCOUNT PER CENT.

$2\frac{1}{2}$ per cent. is 0s. 6d. in a £	$12\frac{1}{2}$ per cent. is 2s. 6d. in a £
3 7 $\frac{1}{4}$	15 3 0
5 1 0	17 $\frac{1}{2}$ 3 6
6 1 2 $\frac{1}{2}$	20 4 0
7 $\frac{1}{2}$ 1 6	25 5 0
10 2 0	30 6 0

TABLE OF INTEREST AT SIX PER CENT.

SHILLINGS.	1 Week.	1 Month.	3 Months.	6 Months.	1 Year.
	s. d. q.	s. d. q.	s. d. q.	s. d. q.	s. d. q.
1	0 0 0	0 0 0	0 0 0	0 0 1	0 0 3
2	0 0 0	0 0 0	0 0 0	0 0 3	0 1 2
3	0 0 0	0 0 0	0 0 0	0 1 0	0 2 0
4	0 0 0	0 0 0	0 0 0	0 1 1	0 2 3
5	0 0 0	0 0 1	0 0 3	0 1 3	0 3 2
6	0 0 0	0 0 1	0 1 0	0 2 0	0 4 1
7	0 0 0	0 0 1	0 1 1	0 2 2	0 5 0
8	0 0 0	0 0 2	0 1 1	0 2 3	0 5 2
9	0 0 0	0 0 2	0 1 2	0 3 0	0 6 0
10	0 0 0	0 0 2	0 1 3	0 3 2	0 7 2
POUNDS.	1	2	3	4	5
1	0 0 1	0 1 0	0 3 2	0 7 0	1 2 0
2	0 0 2	0 2 1	0 7 0	1 2 0	2 4 0
3	0 0 3	0 3 2	0 10 3	1 9 2	3 7 0
4	0 1 0	0 4 3	1 2 1	2 4 2	4 9 0
5	0 1 2	0 6 0	1 6 0	3 0 0	6 0 0
6	0 1 3	0 7 0	1 9 2	3 7 0	7 2 0
7	0 2 0	0 8 1	2 1 0	4 2 0	8 4 0
8	0 2 1	0 9 2	2 4 3	4 9 2	9 7 0
9	0 2 2	0 10 3	2 8 1	5 4 2	10 9 0
10	0 3 0	1 0 0	3 0 0	6 0 0	12 0 0
TENS OF POUNDS.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
20	0 0 6	0 2 0	0 6 0	0 12 0	1 4 0
30	0 0 9	0 3 0	0 9 0	0 18 0	1 16 0
40	0 1 0	0 4 0	0 12 0	1 4 0	2 8 0
50	0 1 3	0 5 0	0 15 0	1 10 0	3 0 0
60	0 1 6	0 6 0	0 18 0	1 16 0	3 12 0
70	0 1 9	0 7 0	1 1 0	2 2 0	4 4 0
80	0 2 0	0 8 0	1 4 0	2 8 0	4 16 0
90	0 2 3	0 9 0	1 7 0	2 14 0	5 8 0
100	0 2 6	0 10 0	1 10 0	3 0 0	6 0 0
1000	1 5 0	5 0 0	15 0 0	30 0 0	60 0 0

MERCANTILE ALMANACK.

This Almanac (or Table) will be found useful in calculating the time when notes become due. For instance—if a note is dated February 11th, at 90 days, that date, as will be seen, is the 42d day of the year, being in a line with 11 in the index, or left-hand column, to which add 93 days (which includes 3 days grace) and the table shows the 135th day of the year to be May 15th, and falling on Friday.

INDEX.	JANUARY.	FEBRUARY.	MARCH.	APRIL.	MAY.	JUNE.	JULY.	AUGUST.	SEPTEMBER.	OCTOBER.	NOVEMBER.	DECEMBER.
1	1	S	S	91	121	152	182	213	244	274	S	335
2	2	33	61	92	122	153	183	S	245	275	306	336
3	3	34	62	93	S	154	184	215	246	276	307	337
4	S	35	63	94	124	155	185	216	247	S	308	338
5	5	36	64	S	125	156	S	217	248	278	309	339
6	6	37	65	96	126	157	187	218	S	279	310	S
7	7	38	66	97	127	S	188	219	250	280	311	341
8	8	S	S	98	128	159	189	220	251	281	S	342
9	9	40	68	99	129	160	190	S	252	282	313	343
10	10	41	69	100	S	161	191	222	253	283	314	344
11	S	42	70	101	131	162	192	223	254	S	315	345
12	12	43	71	S	132	163	S	224	255	285	316	346
13	13	44	72	103	133	164	194	225	S	286	317	S
14	14	45	73	104	134	S	195	226	257	287	318	348
15	15	S	105	135	166	196	227	258	288	S	349	
16	16	47	75	106	136	167	197	S	259	289	320	350
17	17	48	76	107	S	168	198	229	260	290	321	351
18	S	49	77	108	138	169	199	230	261	S	322	352
19	19	50	78	S	139	170	S	231	262	292	323	353
20	20	51	79	110	140	171	201	232	S	293	324	S
21	21	52	80	111	141	S	202	233	264	294	325	355
22	22	S	S'	112	142	173	203	234	265	295	S	356
23	23	54	82	113	143	174	204	S	266	296	327	357
24	24	55	83	114	S	175	205	236	267	297	328	358
25	S	56	84	115	145	176	206	237	268	S	329	359
26	26	57	85	S	146	177	S	238	269	299	330	360
27	27	58	86	117	147	178	208	239	S	300	331	S
28	28	59	87	118	148	S	209	240	271	301	332	362
29	29	..	S	119	149	180	210	241	272	302	S	363
30	30	..	89	120	150	181	211	S	273	303	334	364
31	31	..	90	...	S	...	212	243	...	304	...	365

(3—The letter S denotes SUNDAYS in each month)

ALMANACK, 1837.

CALCULATED FOR THE MERIDIAN OF TORONTO,
UPPER CANADA.

79° 36' 6" West Longitude.
43° 39' 10" North Latitude.

MOVEABLE FEASTS.

Septuagesima Sunday.....	Jan. 22	Low Sunday.....	April 2
Sexagesima.....	Jan. 29	Rogation Sunday.....	April 30
Quinquagesima.....	Feb. 5	Ascension Day.....	May 4
Ash Wednesday.....	Feb. 8	Whit Sunday.....	May 14
Mid-Lent Sunday.....	March 5	Trinity Sunday.....	May 21
Palm Sunday.....	March 19	Advent Sunday.....	Dec. 3
Good Friday.....	March 24	Sundays after Trinity, Twenty-	
Easter Sunday.....	March 26	seven.	

UPPER CANADA TERMS.

Hilary.....	begins Feb'y	6, and ends 18 Feb'y.
Easter.....	" April 17,	" 29 April.
Trinity.....	" June 19,	" 1 July.
Michaelmas..	" Nov'r. 6,	" 18 Nov'r.

TABLE OF THE SOLAR SYSTEM.

NAMES.	Mean diameter in English miles.	Mean distance from the Sun.	Time of rotation round their axis.	Revolution round the Sun.
The Sun,	886,149		25d. 14h. 4m. 0s.	d. h. m. s.
Mercury,	3,224	37,000,000	0 24 5 . 28	87 13 15 14
Venus,	7,687	65,000,000	0 23 20 54	224 16 49 10
The Earth,	7,912	95,000,000	1 0 0 0	365 6 9 12
The Moon,	2,180	95,000,000	29 17 44 3	
Mars,	4,189	144,000,000	0 24 39 22	686 23 15 44
Vesta,	238	225,000,000		
Juno,	1,425	252,000,000		
Ceres,	160	263,000,000		1703 16 48 0
Pallas,	110	265,000,000		
Jupiter,	89,170	490,000,000	0 9 55 37	4332 14 27 10
Saturn,	79,042	900,000,000	0 10 16 2	10759 1 51 11
Herschel,	35,112	1,800,000,000		20737 18 0 0

ECLIPSES OF THE SUN AND MOON, 1837.

APRIL 5.—The Sun will be eclipsed at half-past 2 in the morning—invisible.

APRIL 20.—The Moon will be eclipsed at 45 minutes past 3 o'clock in afternoon—invisible.

MAY 4.—The Sun will be eclipsed at 2 o'clock in the afternoon—invisible.

OCTOBER 13.—The Moon will be eclipsed in the evening, total & partly visible, as follows:

Moon rises at.. 20 minutes past 5 in the evening.

Beginning of total darkness,. 35 " " 5 do.

Ecliptical opposition,. 22 " " 6 do:

Middle,. 27 " " 6 do.

End of total darkness,. 9 " " 7 do.

End of the Eclipse,. 5 " " 8 do.

Duration of visibility, 2 hours and 49 minutes.

Quantity at rising, $S\frac{1}{2}$ digits.

Depth of immersion in the Earth's shadow, 10 digits from the South-ern side.

OCTOBER 29.—Sun eclipsed at 45 minutes past 6 in the morning—invisible.

MOON'S RISING AND SETTING.

At four days' old it sets at, and shines till, about ten at night.	16 — — at $\frac{1}{2}$ after — — 7
5 — — about — — 11	17 — — at $\frac{1}{2}$ after — — 8
6 — — about — — 12	18 — — about — — 10
7 at near one in the morning.	19 — — about — — 11
15, at full, it rises about 6 in the evening.	20 — — about — — 12

N. B.—This table is sufficiently accurate for the purpose for which it is wanted—that of ascertaining moonlight evenings.

OF THE CHANGES OF THE MOON.

Many persons, understanding that the mean time between one new Moon and another is 29 days, 12 hours, 44 minutes and a fraction, imagine that, to find the full or quarters of the Moon, they have only to add a half or fourth part of that time; and when they do not find the changes marked in the Calendar to correspond with this method, they impute it to mistake in the calculation of those changes. It is therefore necessary to put them in mind, that the great inequality of the Moon's motions renders the above rule extremely inaccurate, so that nineteen times in twenty it must fail in giving the true conjunction or change.

THE FOUR QUARTERS.

Spring Quarter begins March 20, at 1h 14m morning.

Summer Quarter begins June 22, at 4h 38m morning.

Autumn Quarter begins Sept. 23, at 5h 7m afternoon.

Winter Quarter begins Dec. 22, at 2h 3m afternoon.

1837.

JANUARY.

FIRST MONTH—COMMENCING ON SUNDAY.
THIRTY-ONE DAYS.

New Moon.....	6th day, 6h. 52m. Evening.
First Quarter.....	13th day, 0h. 16m. Evening.
Full Moon.....	21st day, 2h. 49m. Evening.
Last Quarter.....	29th day, 1h. 34m. Evening.

M. D.	W. D.	CALENDAR OF FEASTS, FESTIVALS AND MEMORABLE DAYS.	THE rises	SUN sets.
1 Su		First Sunday after Christmas.	7 35	4 26
2 M			7 35	4 26
3 Tu			7 34	4 27
4 W			7 34	4 27
5 Th			7 33	4 28
6 Fr		Epiphany, Old Christmas or 12th day	7 33	4 28
7 Sa			7 32	4 29
8 Su		First Sunday after Epiphany.	7 32	4 29
9 M			7 32	4 30
10 Tu			7 31	4 30
11 W			7 31	4 31
12 Th			7 30	4 31
13 Fr			7 29	4 32
14 Sa			7 28	4 33
15 Su		2nd Sunday after Epiphany.	7 28	4 34
16 M			7 26	4 35
17 Tu		Dr. Franklin born 1706.	7 25	4 36
18 W			7 24	4 37
19 Th			7 23	4 38
20 Fr		St. Fabian.	7 22	4 39
21 Sa			7 20	4 40
22 Su		Septuagesima Sunday.	7 20	4 41
23 M			7 18	4 42
24 Tu			7 18	4 43
25 W		Conversion of St. Paul.	7 17	4 44
26 Th			7 16	4 45
27 Fr		Duke of Sussex born 1773.	7 15	4 46
28 Sa			7 14	4 47
29 Su		Sexagesima Sunday.	7 13	4 48
30 M		King Charles 1st Martyr, 1649.	7 13	4 49
31 Tu		Ben. Johnson born 1574.	7 12	4 49

FEBRUARY.

SECOND MONTH—COMMENCING ON WEDNESDAY.

TWENTY-EIGHT DAYS.

New Moon,.....	5th day, 5h. 15m. Morning.
First Quarter,.....	12th day, 4h. 44m. Morning.
Full Moon,.....	20th day, 9h. 26m. Morning.
Last Quarter,.....	28th day, 0h. 36m. Morning.

N D A	E W R	CALENDAR OF FEASTS, FESTIVALS AND MEMORABLE DAYS.	THE SUN	
			rises	sets.
1 W			7 10	4 50
2 Th	Purification Virgin Mary.		7 9	4 52
3 Fr			7 8	4 53
4 Sa			7 6	4 55
5 Su	Quinquagesima Sunday.		7 5	4 55
6 M	Hilary Term commences.		7 5	4 56
7 Tu	Shrove Tuesday.		7 3	4 57
8 W	Ash Wednesday.		7 2	4 58
9 Th	Canada conceded.		7 0	5 0
10 Fr			6 59	5 1
11 Sa			6 58	5 3
12 Su	First Sunday in Lent.		6 56	5 4
13 M			6 54	5 6
14 Tu	Valentine's Day.		6 53	5 8
15 W			6 52	5 9
16 Th			6 49	5 10
17 Fr			6 49	5 11
18 Sa	Luther died 1546.		6 47	5 13
19 Su	Second Sunday in Lent.		6 46	5 14
20 M	Independence United States acknowledged 1783.		6 44	5 16
21 Tu		[ledged 1783.]	6 43	5 18
22 W	Washington born 1732.		6 41	5 19
23 Th			6 39	5 20
24 Fr	{ Duke of Cambridge born 1774,		6 38	5 22
25 Sa	{ Queen's birth-day kept.		6 36	5 23
26 Su	Third Sunday in Lent.		6 35	5 24
27 M			6 34	5 26
28 Tu			6 33	5 28

MARCH.

THIRD MONTH—COMMENCING ON WEDNESDAY.

THIRTY-ONE DAYS.

New Moon, 6th day, 3h. 36m. Evening.
 First Quarter, 13th day, 11h. 12m Evening.
 Full Moon, 22d day, 1h. 54m. Morning.
 Last Quarter, 29th day, 8h. 24m. Morning.

M D N D W	CALENDAR OF FEASTS, FESTIVALS AND MEMORABLE DAYS.	THE SUN	
		rises	sets.
1 W	St. David's Day.	6 31	5 29
2 Th		6 29	5 30
3 Fr		6 28	5 31
4 Sa		6 26	5 32
5 Su	Mid-Lent Sunday.	6 25	5 34
6 M		6 23	5 36
7 Tu		6 22	5 37
8 W		6 20	5 38
9 Th		6 19	5 40
10 Fr		6 18	5 41
11 Sa		6 16	5 43
12 Su	Fifth Sunday in Lent, St. Gregory.	6 14	5 45
13 M		6 12	5 46
14 Tu		6 11	5 47
15 W	Pres. Jackson U. S. born 1767.	6 9	5 49
16 Th		6 8	5 50
17 Fr	St. Patrick's Day.	6 6	5 52
18 Sa	[Lent.]	6 5	5 54
19 Su	Palm Sunday, or sixth Sunday in Lent.	6 4	5 56
20 M	Sir Isaac Newton died 1727.	6 2	5 57
21 Tu		6 1	5 58
22 W		6 0	5 59
23 Th	Maunday Thursday.	5 59	6 0
24 Fr	Good Friday.	5 57	6 2
25 Sa	Annunciation Virgin Mary.	5 56	6 3
26 Su	Easter Sunday.	5 54	6 4
27 M	Easter Monday.	5 52	6 6
28 Tu	Easter Tuesday.	5 51	6 8
29 W		5 50	6 9
30 Th		5 49	6 11
31 Fr	Hayden born 1742.	5 47	6 12

APRIL:

FOURTH MONTH—COMMENCING ON SATURDAY.

THIRTY DAYS.

New Moon, 5th day, 2h. 28m. Morning.
 First Quarter, 12th day, 6h. 15m. Evening.
 Full Moon, 20th day, 3h. 44m. Evening.
 Last Quarter, 27th day, 2h. 1m. Evening.

N D A Y	CALENDAR OF FEASTS, FESTIVALS AND MEMORABLE DAYS.	THE SUN	
		rises	sets.
1 Sa		5 45	6 14
2 Su	Low Sunday, or first Sunday after Easter.	5 44	6 16
3 M		5 42	6 17
4 Tu		5 40	6 19
5 W		5 39	6 20
6 Th		5 38	6 22
7 Fr		5 36	6 23
8 Sa		5 35	6 25
9 Su	2d Sunday after Easter.	5 33	6 27
10 M		5 31	6 28
11 Tu	Geo. Canning born 1770.	5 30	6 29
12 W		5 30	6 31
13 Th	Catholic Emancipation 1829.	5 29	6 32
14 Fr		5 27	6 33
15 Sa		5 26	6 34
16 Su	3rd Sunday after Easter.	5 24	6 36
17 M	Easter Term commences.	5 22	6 37
18 Tu		5 20	6 39
19 W		5 19	6 40
20 Th	Lord Byron died 1824.	5 18	6 42
21 Fr		5 17	6 43
22 Sa		5 16	6 45
23 Su	4th Sunday after Easter.—St. George's Day.	5 14	6 47
24 M	Duchess of Gloucester born 1776.	5 12	6 48
25 Tu		5 11	6 49
26 W		5 9	6 51
27 Th		5 8	6 52
28 Fr		5 7	6 54
29 Sa		5 6	6 55
30 Su	Rogation Sunday or Fifth Sunday	5 4	6 56

MAY.

FIFTH MONTH—COMMENCING ON MONDAY.

THIRTY-ONE DAYS.

New Moon, 4th day, 2h. 7m. Evening.
 First Quarter, 12th day, 0h. 43m. Evening.
 Full Moon, 20th day, 2h. 31m. Morning.
 Last Quarter, 26th day, 7h. 7m. Evening.

M W A A	CALENDAR OF FEASTS, FESTIVALS AND MEMORABLE DAYS.	THE SUN			
		rises	sets		
1 M	St. Philip and St. James.	5	3	6	57
2 Tu		5	2	5	58
3 W		5	0	6	59
4 Th	Ascension day or Holy Thursday.	4	59	7	0
5 Fr		4	58	7	1
6 Sa	St. John Evangelist.	4	57	7	2
7 Su	Sunday after Ascension.	4	56	7	3
8 M		4	54	7	4
9 Tu		4	53	7	5
10 W		4	52	7	6
11 Th		4	51	7	8
12 Fr		4	50	7	9
13 Sa		4	49	7	10
14 Su	Whit Sunday.	4	48	7	11
15 M	Whit Monday.	4	47	7	12
16 Tu	Whit Tuesday.	4	46	7	14
17 W		4	45	7	15
18 Th		4	44	7	16
19 Fr	St. Dunstan.	4	43	7	17
20 Sa	Columbus died 1506.	4	42	7	18
21 Su	Trinity Sunday.	4	41	7	19
22 M		4	40	7	20
23 Tu		4	39	7	21
24 W	Princess Victoria born 1819.	4	38	7	21
25 Th		4	36	7	22
26 Fr	Calvin died 1564.	4	35	7	23
27 Sa	Prince Geo. of Cumberl'd born 1819	4	34	7	24
28 Su	First Sunday after Trinity—King's [Birth-day kept.]	4	33	7	25
29 M		4	32	7	26
30 Tu		4	32	7	27
31 W		4	31	7	28

JUNE.

SIXTH MONTH—COMMENCING ON THURSDAY.

THIRTY DAYS.

New Moon, 3d day, 2h. 47m. Morning.
 First Quarter, 11th day, 5h. 34m. Morning.
 Full Moon, 18th day, 10h. 55m. Morning.
 Last Quarter, 25th day, 1h. 2m. Morning.

M. D.	W. D.	CALENDAR OF FEASTS, FESTIVALS AND MEMORABLE DAYS.	THE SUN rises	sets.
1 Th		Nicomede.	4 31	7 28
2 Fr			4 31	7 28
3 Sa		Leopold, King of Belgium, 1831.	4 30	7 29
4 Su		Second Sunday after Trinity.	4 30	7 30
5 M		Duke of Cumberland born 1771.	4 30	7 30
6 Tu		Battle of Burlington Heights 1813.	4 29	7 30
7 W		Irish Rebellion 1798.	4 29	7 30
8 Th			4 29	7 31
9 Fr			4 29	7 31
10 Sa			4 28	7 31
11 Su		Third Sunday after Trinity.—St.	4 28	7 32
12 M		[Barnabas.	4 28	7 32
13 Tu			4 27	7 32
14 W			4 27	7 32
15 Th		Magna Charta, 1215.	4 26	7 32
16 Fr			4 26	7 33
17 Sa		St. Alban.	4 26	7 33
18 Su		Fourth Sunday after Trinity.	4 26	7 34
19 M		Trinity Term commences	4 25	7 34
20 Tu			4 25	7 34
21 W			4 25	7 34
22 Th			4 25	7 34
23 Fr			4 25	7 34
24 Sa		St. John Baptist.	4 25	7 34
25 Su		Fifth Sunday after Trinity	4 25	7 34
26 M		King Wm. Accession 1830.	4 25	7 34
27 Tu			4 25	7 34
28 W			4 25	7 33
29 Th		St. Peter.	4 25	7 33
30 Fr			4 25	7 33

JULY.

SEVENTH MONTH—COMMENCING ON SATURDAY.
THIRTY-ONE DAYS.

New Moon, 2d day, 4h. 33m. Evening.
 First Quarter, 10th day, 8h. 13m. Evening.
 Full Moon, 17th day, 5h. 51m. Evening.
 Last Quarter, 24th day, 9h. 12m. Morning.

D D	S U N D A Y	CALENDAR OF FEASTS, FESTIVALS AND MEMORABLE DAYS*	TIDE		SUN sets
			RISSES.	SUN	
1	Sa		4 26	7 33	
2	Su	Sixth Sunday after Trinity.	4 26	7 33	
3	M	Quebec founded 1608.	4 26	7 33	
4	Tu	American Independence 1776.	4 26	7 33	
5	W		4 27	7 33	
6	Th		4 27	7 32	
7	Fr		4 27	7 32	
8	Sa		4 28	7 32	
9	Su	Seventh Sunday after Trinity.	4 28	7 32	
10	M	Columbus born 1447.	4 28	7 32	
11	Tu		4 28	7 32	
12	W		4 29	7 32	
13	Th		4 29	7 31	
14	Fr		4 29	7 31	
15	Sa	St. Swithin.	4 30	7 31	
16	Su	Eighth Sunday after Trinity.	4 30	7 31	
17	M		4 30	7 31	
18	Tu	Battle of Lundy's Lane, 1813.	4 30	7 30	
19	W		4 31	7 30	
20	Th	St. Margaret.	4 31	7 30	
21	Fr		4 32	7 30	
22	Sa	St. Magdalen.	4 32	7 29	
23	Su	Ninth Sunday after Trinity.	4 33	7 29	
24	M		4 34	7 28	
25	Tu	Duke of Cambridge born 1797.—	4 34	7 27	
26	W	St. Anne.	4 35	7 27	
27	Th		4 35	7 26	
28	Fr		4 36	7 26	
29	Sa	French Rebellion 1830.	4 37	7 25	
30	Su	Tenth Sunday after Trinity.	4 38	7 25	
31	M		4 39	7 25	

AUGUST.
EIGHTH MONTH—COMMENCING ON TUESDAY.
THIRTY-ONE DAYS.

New Moon, 1st day, 7h. 19m. Morning.
 First Quarter, 9th day, 8h. 25m. Morning.
 Full Moon, 16th day, 0h. 41m. Morning.
 Last Quarter, 22d day, 8h. 20m. Evening.
 New Moon, 30th day, 11h. 5m. Evening.

S S S S	CALENDAR OF FEASTS, FESTIVALS AND MEMORABLE DAYS	THE SUN	
		rises	sets.
1 Tu	Lammas Day.	4 40	7 23
2 W		4 41	7 22
3 Th	Columbus sailed for America 1492.	4 42	7 21
4 Fr		4 43	7 18
5 Sa		4 44	7 17
6 Su	11th Sunday after Trinity---Trans-	4 45	7 16
7 M	[figuration.	4 46	7 16
8 Tu		4 48	7 14
9 W		4 49	7 13
10 Th	St. Lawrence.	4 50	7 12
11 Fr		4 51	7 10
12 Sa		4 52	7 9
13 Su	12th Sunday after Trinity.—Queen	4 53	7 8
14 M	[Adelaide born 1792.	4 54	7 7
15 Tu	Assumption B. V. Mary.	4 55	7 6
16 W		4 56	7 5
17 Th	Duchess of Kent born 1786.	4 57	7 4
18 Fr		4 58	7 3
19 Sa		4 59	7 2
20 Su	13th Sunday after Trinity.	5 0	7 1
21 M	King Wm. IV. born 1765.	5 1	7 0
22 Tu		5 2	6 59
23 W		5 3	6 58
24 Th	St. Bartholomew.	5 4	6 56
25 Fr		5 5	6 55
26 Sa		5 6	6 54
27 Su	14th Sunday after Trinity.	5 7	6 53
28 M	St. Augustine.	5 8	6 52
29 Tu	St. John Baptist beheaded.	5 9	6 51
30 W		5 10	6 50
31 Th		5 11	6 49

SEPTEMBER.

NINTH MONTH—COMMENCING ON FRIDAY.
THIRTY-DAYS.

First Quarter, 7th day, 6h. 16m. Evening.
 Full Moon, 14th day, 8h. 33m. Morning.
 Last Quarter, 21st day, 10h. 56m. Morning.
 New Moon, 29th day, 3h. 7m. Evening.

M. D.	W. D.	CALENDAR OF FEASTS, FESTIVALS AND MEMORABLE DAYS.	THE SUN	
			rises	sets.
1 Fr		St. Giles.	5 12	6 48
2 Sa		London burnt 1666.	5 14	6 46
3 Su		15th Sunday after Trinity.	5 15	6 45
4 M			5 16	6 43
5 Tu			5 18	6 42
6 W			5 19	6 41
7 Th			5 20	6 40
8 Fr		Coronation of King and Queen.	5 21	6 39
9 Sa			5 23	6 38
10 Su		16th Sunday after Trinity.	5 24	6 36
11 M			5 26	6 34
12 Tu			5 27	6 33
13 W		Battle of Quebec.—Wolfe killed	5 28	6 32
14 Th		[1759.]	5 29	6 31
15 Fr			5 30	6 30
16 Sa			5 31	6 28
17 Su		17th Sunday after Trinity.	5 32	6 27
18 M			5 34	6 26
19 Tu		Capitulation of Quebec 1759.	5 35	6 24
20 W			5 36	6 22
21 Th		St. Matthew.	5 38	6 20
22 Fr			5 40	6 18
23 Sa			5 42	6 16
24 Su		18th Sunday after Trinity.	5 44	6 14
25 M			5 45	6 13
26 Tu		St. Cyprian.	5 47	6 12
27 W			5 49	6 10
28 Th			5 51	6 9
29 Fr		St. Michael.	5 53	6 7
30 Sa		Whitfield died 1770.	5 55	6 5

OCTOBER.

TENTH MONTH—COMMENCING ON SUNDAY.

THIRTY-ONE DAYS.

- | | |
|---------------------|-----------------------------|
| First Quarter,..... | 7th day, 2h. 16m. Morning. |
| Full Moon,..... | 13th day, 6h. 20m. Evening. |
| Last Quarter,..... | 21st day, 4h. 57m. Morning. |
| New Moon,..... | 29th day, 6h. 39m. Morning. |

M D. D.	CALENDAR OF FEASTS, FESTIVALS AND MEMORABLE DAYS.	THE SUN rises. sets.		
		5	6	3
1 Su	19th Sunday after Trinity---Remi-	5	56	6 3
2 M	Major Andre executed 1780. [gius	5	58	6 1
3 Tu		5	59	5 59
4 W		6	0	5 58
5 Th		6	1	5 56
6 Fr		6	2	5 54
7 Sa		6	4	5 53
8 Su	20th Sunday after Trinity.	6	6	5 52
9 M	St. Denys.	6	7	5 51
10 Tu		6	9	5 49
11 W	America discovered 1492.	6	10	5 47
12 Th	Battle of Queenston 1812.	6	12	5 46
13 Fr		6	13	5 44
14 Sa	William Penn born 1644.	6	15	5 42
15 Su	21st Sunday after Trinity.	6	16	5 40
16 M		6	18	5 39
17 Tu		6	20	5 37
18 W	St. Luke.	6	22	5 36
19 Th		6	24	5 34
20 Fr		6	25	5 33
21 Sa		6	26	5 31
22 Su	22nd Sunday after Trinity.	6	28	5 30
23 M		6	30	5 29
24 Tu		6	31	5 27
25 W	St. Crispin.	6	32	5 26
26 Th		6	34	5 24
27 Fr		6	35	5 23
28 Sa	St. Simon and St. Jude.	6	37	5 21
29 Su	23d Sunday after Trinity.	6	39	5 19
30 M		6	40	5 18
31 Tu		6	41	5 17

NOVEMBER.

ELEVENTH MONTH—COMMENCING ON WEDNESDAY.

THIRTY DAYS.

First Quarter,.....	5th day, 9h. 25m. Morning.
Full Moon,.....	12th day. 6h. 26m. Morning.
Last Quarter,.....	20th day, 1h. 39m. Morning.
New Moon,.....	27th day, 8h. 55m. Evening.

N W S E	CALENDAR OF FEASTS, FESTIVALS AND MEMORABLE DAYS.	THE SUN	
		rises.	sets.
1 W	All Saints.	6 42	5 16
2 Th	All Souls.	6 44	5 14
3 Fr	Princess Sophia born 1777.	6 46	5 13
4 Sa	King Wm. IV. Ian ^{led} 1688.	6 47	5 11
5 Su	24th Sunday after Trinity.	6 48	5 10
6 M	Michaelmas Term commences.	6 49	5 8
7 Tu		6 51	5 6
8 W	Princess Augusta Sophia born 1768.	6 53	5 5
9 Th		6 54	5 4
10 Fr		6 56	5 2
11 Sa	St. Martin.	6 58	5 0
12 Su	25th Sunday after Trinity.	7 0	4 58
13 M		7 1	4 56
14 Tu		7 2	4 55
15 W		7 4	4 53
16 Th		7 n	4 52
17 Fr		7 6	4 51
18 Sa		7 8	4 50
19 Su	26th Sunday after Trinity.	7 9	4 49
20 M		7 10	4 48
21 Tu		7 11	4 47
22 W	St Cecilia.	7 12	4 46
23 Th	St. Clement.	7 14	4 44
24 Fr	Peace with United States, 1814.	7 15	4 43
25 Sa	St. Catharine.	7 16	4 42
26 Su	27th Sunday after Trinity.	7 17	4 41
27 M		7 18	4 40
28 Tu		7 19	4 39
29 W		7 20	4 38
30 Th	St. Andrew.	7 21	4 36

DECEMBER.
TWELFTH MONTH—COMMENCING ON FRIDAY.
THIRTY-ONE DAYS.

First Quarter..... 5th day, 4h. 58m. Evening.
 Full Moon,..... 11th day, 9h. 21m. Evening.
 Last Quarter,..... 19th day, 11h. 1m. Evening.
 New Moon,..... 27th day, 9h. 37m. Morning.

M D D	CALENDAR OF FEASTS, FESTIVALS AND MEMORABLE DAYS.	THE SUN	
		rises.	ssts.
1 Fr		7 22	4 35
2 Sa		7 24	4 34
3 Su	Advent Sunday.	7 25	4 33
4 M		7 26	4 32
5 Tu		7 27	4 31
6 W	St. Nicholas.	7 28	4 31
7 Th		7 28	4 30
8 Fr	Conception B. V. Mary.	7 29	4 30
9 Sa	Milton born 1608	7 29	4 30
10 Su	2nd Sunday in Advent	7 30	4 29
11 M		7 30	4 29
12 Tu		7 30	4 28
13 W		7 31	4 28
14 Th	Washington died 1799.	7 31	4 27
15 Fr		7 31	4 27
16 Sa		7 32	4 26
17 Su	3rd Sunday in Advent.	7 32	4 26
18 M		7 33	4 26
19 Tu		7 33	4 25
20 W		7 33	4 25
21 Th	St. Thomas.	7 34	4 25
22 Fr		7 34	4 24
23 Sa		7 35	4 24
24 Su	4th Sunday in Advent.	7 35	4 24
25 M	Christmas Day.	7 36	4 23
26 Tu	St. Stephen.	7 36	4 23
27 W	St. John Evangelist-	7 35	4 24
28 Th	Innocents Day.	7 35	4 24
29 Fr		7 34	4 25
30 Sa	Black Rock burnt 1813.	7 34	4 25
31 Su		7 33	4 26

POST-OFFICE, CITY OF TORONTO,
DUKE-STREET, NEAR THE UPPER CANADA BANK.

JAMES S. HOWARD—POSTMASTER.

LIST OF POST-OFFICES IN UPPER & LOWER CANADA,
CORRECTED TO THE FIRST OF SEPTEMBER, 1836,

With the Postage of a Single Letter to or from the City of Toronto, and the Time of despatch to each, showing also the Seigniory or Township, and the District, in which each Office is situated, and the Distance by the Actual Route of the Mails.

Mails despatched on Mondays to Offices marked a; on Tuesdays, b; on Wednesdays, c; on Thursdays, d; on Fridays, e; on Saturdays, f; and to all other Offices, not marked; Daily, Sundays excepted.

OFFICES.	Province.	Seigniory or Township.	DISTRICT.	Distance.	Rate of Postage.
Abbottsford, . .	L C	St Hyacinthe,	Montreal,	415	1 4
Adolphustown, b d f	U C	Adolphustown,	Midland,	173	0 9
Adelaide, . a d	U C	Adelaide,	London,	167	0 9
Albion, . . d	U C	Albion,	Home,	53	0 4½
Aldborough, . a d	U C	Aldborough,	London,	184	0 9
Alexandria, . . c	U C	Glengarry Co.	Eastern	323	1 2
Allan's Mills, . . f	U C	Marysburg,	Prince Edward	146	0 9
Ameliasburg, . d f	U C	Ameliasburg,	Prince Edward	110	0 9
Amerstburg, . a d	U C	Malden,	Western,	269	0 11
Ancaster, . . .	U C	Ancaster,	Gore,	55	0 4½
Asphodel, . . . b	U C	Asphodel,	Newcastle,	119	0 9
Aylmer, . . .	L C	Hull,	Montreal,	335	1 2
Baie Chaleur, (must be post-paid.)	L C	—	Gaspe,	—	4 0
Baie St. Antoine, (see <i>La Baie</i> ,)	L C	St. Antoine,	Three Rivers,	453	1 4
Babeville, . . .	L C	Sherrington,	Montreal,	406	1 4
Bath,	U C	Ernesttown,	Midland,	159	0 9
Barnston,	L C	Barnston,	St. Francis,	49	1 4
Barrie, . . . c	U C	Vespra,	Home,	60	0 4½
Bloomfield, b d f	U C	Hallowell,	Prince Edward	132	0 9
Beachville, . . c f	U C	Oxford,	London,	117	0 9
Brock, . . . f	U C	Brock,	Home,	59	0 4½
Bayham, . . a d	U C	Bayham,	London,	129	0 9
Beauharnois, . .	L C	Beauharnois,	Montreal,	383	1 2
Becancour, . . .	L C	Becancour,	Three Rivers,	471	1 4
Beaverton, . . . c	U C	Thorah,	Home,	73	0 7
Beamsville, . . .	U C	Clinton,	Niagara,	71	0 7
Bedford,	L C	Stanbridge,	Montreal,	425	1 4
Belleville,	U C	Thurlow,	Midland,	118	0 9
Berthier, . . .	L C	Berthier,	Montreal,	421	1 4
Berthier en Bas, .	L C	Berthier,	Quebec,	583	1 6
Beverly, . . a c e	U C	Bastard,	Johnstown,	259	0 11
Bic,	L C	Bic,	Quebec,	722	1 10½

OFFICES.	Province.	Seigniory or Township.	DISTRICT.	Distance.	Rate of Postage.
Bolton,	L C	Bolton,	Montreal,	419 1	4
Boucherville, . . .	L C	Boucherville,	Montreal,	383 1	2
Brantford, . . .	U C	Six Nations Re-	Gore,	73 0	7
Brighton, . . .	U C	Cramahe [serve	Newcastle,	98 0	7
Brockville, . . .	U C	Elizabethtown,	Johnstown,	233 0	11
Brome, . . .	L C	Brome,	Montreal,	419 1	4
Brompton, . . .	L C	Brompton,	Three Rivers,	523 1	6
Brougham, . . . f	U C	Pickering,	Home,	29 0	4
Buckingham, . . .	L C	Buckingham,	Montreal,	347 1	2
Burford, . a b d e	U C	Burford,	London,	83 0	7
Bytown, . a c e	U C	Napean,	Bathurst,	328 1	2
Camden East, . b e	U C	Camden East,	Midland,	—	0 11
Cap Sante, . . .	L C	Jacques Cartier	Quebec,	526 1	6
Carleton Place, a c e	U C	Beckwith,	Bathurst,	299 0	11
Cascades, . . .	L C	Vaudreuil,	Montreal,	346 1	2
Castleford, a c e	L C	Horton,	Bathurst,	376 1	2
Cavan, . . . f	U C	Cavan,	Newcastle,	88 0	7
Chambly, . . .	L C	Chambly,	Montreal,	394 1	2
Chateauguay, . . .	L C	Chateauguay,	Montreal,	374 1	2
Chateau Richer, . . .	L C	—	Quebec,	571 1	6
Chatham, . . .	L C	Chatham,	Ottawa,	358 1	2
Chinguaucousy, . d	U C	Chinguaucousy,	Home,	340 0	4½
Churchville, . . .	U C	Dunham East,	Montreal,	458 1	4
Chippawa, . a c e	U C	Willoughby,	Niagara,	110 0	9
Clearville, . a d	U C	Orford,	Western,	189 0	9
Canborough, . c	U C	Canborough,	Niagara,	83 0	7
Cobourg, . . .	U C	Hamilton,	Newcastle,	72 0	7
Coona, . . .	L C	Coona,	Quebec,	676 1	8
Colborne, . . .	U C	Cramahe,	Newcastle,	88 0	7
Colchester, . a d	U C	Colchester,	Essex,	259 0	11
Coldwater, . c	U C	Tay,	Home,	99 0	7
Compton, . . .	L C	Compton,	Three Rivers,	576 1	6
Consecon, . b d f	L C	Hillier,	Prince Edward	107 0	9
Cornwall, . . .	U C	Cornwall,	Eastern,	294 0	11
Coteau du Lac, . . .	U C	Soulanges,	Montreal,	333 1	2
Clarenceville, . . .	L C	Noyan,	Montreal,	420 1	4
Clarke, . . .	U C	Clarke,	Newcastle,	540 0	4½
Credit, . . .	U C	Toronto,	Home,	180 0	4½
Danville, . . .	L C	Shipton,	Three Rivers,	548 1	6
Darlington, . . .	U C	Darlington,	Newcastle,	43 0	4½
Delaware, . a d	U C	Delaware,	London,	149 0	9
Demorestville, d f	U C	Sophiasburg,	Midland,	137 0	9
Dewittville, . . .	L C	Godmanchester	Montreal,	410 1	4
Drummondville, a c e	U C	Stamford,	Niagara,	107 0	9
Drummondville, . . .	L C	Grantham,	Three Rivers,	512 1	6
Dundas, . . .	U C	Flambro' West,	Gore,	520 0	4½
Dundee, . . .	L C	Huntingdon,	Montreal,	433 1	4
Dunham, . . .	L C	Dunham,	Montreal,	450 1	4
Dunnville, a c	U C	Moulton,	Niagara,	120 0	9
Durham, . . .	L C	Durham,	Three Rivers,	526 1	6
Eastville, . . .	L C	Foucault,	Montreal,	432 1	4

OFFICES.	Province.	Seigniory or Township.	DISTRICT.	Distance.	s. d.	Rate of Postage.
Eaton, . . .	L C	Eaton,	St. Francis.	581	1	6
Embro, . . . c f	U C	Zorra,	London,	124	0	9
Emily, . . . f	U C	Emily,	Newcastle,	116	0	9
Erieus, . . a d	U C	Raleigh,	Western,	214	0	11
Esquesing, . . a d	U C	Esquesing,	Gore,	33	0	4 $\frac{1}{2}$
Etobicoke, . . .	U C	Etobicoke,	Home,	9	0	4 $\frac{1}{2}$
Farmersville, a c e	U C	Yonge,	Johnstown,	249	0	11
Fergus, . . b	U C	Nichol,	Gore,	102	0	9
Fitzroy Harbor, a c e	U C	Fitzroy,	Bathurst,	329	1	2
Fort Erie, . . a c e	U C	Bertie,	Niagara,	126	0	9
Franktown, . . a c e	U C	Beckwith,	Bathurst,	290	0	11
Frederickton,		NewBrunsw'k,		966	2	3
Fredericksburg, b d f	U C	Fredricksburg,	Midland,	186	0	9
Freleighsburg, . .	L C	St. Armand,	Montreal,	44	1	4
Frost Village, . .	L C	Shefford,	Montreal,	438	1	4
Furnace Falls, a c e	U C	Laudsdown,	Johnstown,	265	0	11
Galt, . . b e	U C	Dumfries,	Gore,	71	0	7
Gananoque,	U C	Leeds, \	Johnstown,	201	0	11
Gaspe, (must be paid)	L C				4	0
Gen'illy, . . .	L C	Gentilly,	Three Rivers,	480	1	4
Georgeville, . . .	L C	Stanstead,	Montreal,	467	1	4
Georgina, . . . c	U C	Georgina,	Home,	53	0	4 $\frac{1}{2}$
Goderich, . . a e	U C	Goderich,	London,	155	0	9
Gosfield, . . a d	U C	Gosfield,	Western,	246	0	II
Granby, . . .	L C	Granby,	Montreal,	424	1	4
Grenville, . . .	L C	Grenville,	Montreal,	346	1	2
Grimsby, . . .	U C	Grimsby,	Niagara,	65	0	7
Grondines, . . .	L C	Grondines,	Quebec,	604	1	8
Guelph, . . b c	U C	Guelph,	Gore,	87	0	7
Haldimand, . . .	U C	Haldimand	Newcastle,	81	0	7
Halifax, . . .		Nova Scotia,		1256	2	9
Hallowell, . . b d f	U C	Hallowell,	Prince Edward	127	0	9
Hamilton, . . .	U C	Barton,	Gore,	48	0	4 $\frac{1}{2}$
Hatley, . . .	L C	Hatley,	Montreal,	583	1	6
Hawkesbury, b c e	U C	Hawkesbury,	Ottawa,	344	1	2
Heerryville, . . .	L C	Noyan,	Montreal,	417	1	4
Hemmingford . . .	L C	Hemmingford,	Montreal,	414	1	4
Hereford, . . .	L C	Hereford,	Three Rivers,	597	1	6
Hillier, . . b d f	U C	Hillier,	Prince Edward	111	0	9
Holland Landing, a c e	U C	Gwillimsbury,	Home,	32	0	4 $\frac{1}{2}$
Hope, . . . c	U C	E. Gwillimsbu-	Home,	35	0	4 $\frac{1}{2}$
Heward, . . a d	U C	Howard, [ry	Western,	197	0	9
Hull, . . a c e	L C	Hull,	Montreal,	328	1	2
Huntingdon, . . .	L C	Hinchinbrooke,	Montreal,	416	1	4
Industry, . . .	L C	Parish St. Pauls	Montreal,	380	1	2
Isle aux Noix, . . .	L C	River Rich'lieu	Montreal,	416	1	4
Isle Verte, . . .	L C	Isle Verte,	Quebec,	688	1	9
Kamouraska, . . .	L C	Kamouraska,	Quebec,	646	1	8
Kemptville, a c e	U C	Oxford,	Johnstown,	2690	0	II
Keswick, . . . c	U C	N: Gwillimbu-	Home,	47	0	4 $\frac{1}{2}$
Kilmarnock, a c e	U C	Montague, [ry	Johnstown,	302	1	2

OFFICES.	Province.	Seigniory or Township.	DISTRICT.	Distance.	Rate of Postage.
Kingsey, . . .	L C	Kingsey,	Three Rivers,	515	s d. 1 6
Kingston, . . .	U C	Kingston,	Midland,	177	0 9
Kitley, . a c e	U C	Kitley,	Johnstown,	253	0 II
La Baie, . . .	L C	St. Antoine,	Three Rivers,	453	1 4
La Beause, . . .	L C	Taschereau,	Quebec,	587	1 6
Laacadie, . . .	L C	Delery,	Montreal,	398	1 2
Lachine, . . .	L C	Island Montreal	Montreal,	367	1 2
Lachute, . . .	L C	Argenteuil,	Montreal,	368	1 2
Lacole, . . .	L C	Lacole,	Montreal,	412	1 4
Lanark, . a c e	U C	Drummond,	Bathurst,	288	0 II
Lancaster, . . .	U C	Lancaster,	Eastern,	310	1 2
Laprairie, . . .	L C	Lap. de la Mag-	Montreal,	385	1 2
L'Assumption, . .	L C	St Sulpice, [d'n	Montreal,	397	1 2
Lenoxville, . . .	L C	Ascot,	St. Francis,	567	1 6
Leeds, . . .	L C	Leeds,	Quebec,	609	1 8
Les Eboulemens .	L C	Les Eboulem-	Quebec,	625	1 8
Lindsay, . f	L C	Ops, [ens,	Newcastle,	115	0 9
Loughboro', b c	U C	Loughboro',	Midland,	193	0 9
L'Islet, . . .	L C	—	—	604	1 8
Lloyd Town, . . e	U C	King,	Home,	430	0 4½
Lochaber, . . .	L C	Lochaber,	Montreal,	372	1 2
Lochiel, . . c	U C	Lochiel,	Ottawa,	330	1 2
London, . a b d e	U C	London,	London,	138	0 9
L'Original, . b c e	U C	L'Original,	Ottawa,	350	1 2
Lotbiniere; . . .	L C	Lotbiniere,	Quebec,	510	1 6
Madoc, . . b	U C	Madoc,	Midland,	160	0 9
Manningville, . .	L C	Hinchinbrooke	Montreal,	430	1 4
Mariposa, . . f	U C	Mariposa,	Newcastle,	125	0 9
March, . . a c e	U C	March,	Bathurst,	340	1 2
Markham, . . e	U C	Markham,	Home,	220	0 4½
Marmora, . . .	U C	Marmora,	Midland,	148	0 9
Marshville, . . a	U C	Wainfeet,	Niagara,	135	0 9
Martintown, . . c	U C	Charlottenburg	Eastern,	307	1 2
Matilda, . . .	U C	Matilda,	Eastern,	260	0 II
Melbourne, . . .	L C	Melbourne,	Three Rivers,	536	1 6
Merrickville, . a c e	U C	Wolford,	Johnstown,	308	1 2
Mersea, . . a d	U C	Mersea,	Western,	237	0 II
Metis, . . .	L C	Metis,	Quebec,	768	1 10
Middleton, . . a d	U C	Middleton,	London,	110	0 9
Milton, . . c	U C	Trafalgar,	Gore,	440	0 4
Miramichi, . . .	U C	New Brunsw'k	—	3	3
Milford, . . f	U C	Marysburg,	Prince Edward	135	0 9
Mohawk R., . a d	U C	Brantford,	Gore,	78	0 7
Monaghan, . . b	U C	Monaghan,	Newcastle,	81	0 7
Montreal	L C	Island Montreal	Montreal,	376	1 2
Mosa, . . a d	U C	Mosa,	London,	173	0 9
Moulinette, . . .	U C	Cornwall,	Eastern,	287	0 II
Murray, . . b d f	U C	Murray,	Newcastle,	101	0 9
Mugray Bay, ..	L C	Murray Bay,	Quebee,	646	1 8
Napanee, . . .	U C	Richmond,	Midland,	147	0 9
Napierville, . . .	L C	Napierville,	Montreal,	403	1 4

OFFICES.	Province.	Seigniory or Township.	DISTRICT.	Distance.	s. d. Rate of Postage.
Nelson,	U C	Nelson,	Gore,	32	0 4 <i>4</i>
Newborough, a c e	U C	North Crosby,	Johnstown,	269	0 11
Newmarket, a c e	U C	Whitchurch,	Home,	30	0 4 <i>4</i>
New Glasgow, ..	L C	Terrebonne,	Montreal,	406	1 4
Niagara, .. .	U C	Niagara,	Niagara,	923	0 7
Nicolet, . .	L C	Nicolet,	Three Rivers,	478	I 4
North Georgetown,	L C	Annfield,	Montreal,		I 2
North-Port, d f	U C	Sophiasburg,	Prince Edward	142	0 9
Norton Creek; ..	L C	Beauharnois,	Montreal,	410	I 4
Norwich, .. a d	U C	Norwich,	London,	95	0 7
Oakville . . a d	U C	Trafalgar,	Gore,	26	0 4 <i>4</i>
Clearville .. a d	U C	Orford,	Western,	189	0 9
Orillia, . . c	U C	South Orillia,	Home,	85	0 7
Oro, .. . c	U C	Oro,	Home,	72	0 7
Osnabruck, . .	U C	Osnabruck,	Eastern,	281	0 II
Otanabee, . b d f	U C	Otanabee,	Newcastle,	90	0 7
Oxford, ..	U C	Oxford,	London,	110	0 9
Packenham, . a c e	U C	Packenham,	Bathurst,	319	I 2
Paris, . . c f	U C	Dumfries,	Gore,	79	0 7
Penetanguishene, c	U C	Tay,	Home,	105	0 9
Percy, .. b	U C	Percy,	Newcastle,	136	0 9
Perth, .. a c e	U C	Drummond,	Bathurst,	275	0 II
Peterborough, b d f	U C	Monaghan,	Newcastle,	101	0 9
Petite Nation ..	L C	Petite Nation,	Montreal,	362	I 2
Philipsburg, ..	L C	St. Armand,	Montreal,	432	I 4
Pickering, . .	U C	Pickering,	Home,	22	0 4 <i>4</i>
Pointe Claire . .	L C	Montreal,	Montreal,	375	I 2
Portland, . a c e	U C	Bastard,	Johnstown,	260	0 II
Portneuf, ..	L C	Portneuf,	Quebec,	521	I 6
Port Burwell, . a d	U C	Bayham,	London,	137	0 9
Port Colborne, a	U C	Thorold,	Niagara,	106	0 9
Port Dalhousie, a d	U C	Grantham,	Niagara,	87	0 7
Port Dover, . a d	U C	Woodhouse,	London,	103	0 9
Port Hope, .. .	U C	Hope,	Newcastle	65	0 7
Port Robinson, a	U C	Thorold,	Niagara,	94	0 7
Port Stanley, . a d	U C	Yarmouth,	London,	157	0 9
Port Talbot, . a d	U C	Dunwich,	London,	165	0 9
Port St. Francois, .	L C	Nicolet,	Three Rivers,	475	I 4
Potton, .. .	L C	Potton,	Montreal,	464	I 4
Prescott, . .	U C	Augusta,	Johnstown,	245	0 II
Point Oliver, . .	L C	Rouville Coun-	Montreal,	373	I 2
Quebec, . .	L C	Quebec, [ty,	Quebec,	556	I 6
Queenston, . .	U C	Niagara,	Niagara,	100	0 7
Raleigh, . . a d	U C	Raleigh,	Western,	201	0 II
Rawdon,	L C	Rawdon,	Montreal,	417	I 4
Rawdon, b	U C	Rawdon,	Midland,	133	0 9
Richmond, a c e	U C	Goulburn,	Ottawa,	307	I 2
Richmond Hill, a c e	U C	Markham,	Home,	17	0 4 <i>4</i>
Richmond,	L C	Shipton,	Three Rivers,	536	I 6
Rigaud,	L C	Rigaud,	Montreal,	267	I 3
Rimouski,	L C	Rimouski,	Quebec,	736	I 10 <i>10</i>

OFFICES.	Province.	Seigniory or Township.	DISTRICT.	Distance.	s. d.	Rate of Postage.
Riviere du Loup, .	L c	Riviere du Loup	Three Rivers,	445	1 4	
Riviere du Loup en	L c	Riviere du Loup	Quebec,	670	1 8	
Riviere Ouelle, [Bas	L c	Riviere Ouelle,	Quebec,	634	1 8	
River Trent,	U c	Murray,	Newcastle,	106	0 9	
Romney, ... a d	U c	Romney,	Western,	225	0 11	
Russell Town, ..	L c	Beauharnois,	Montreal,	419	1 4	
St Andre,	L c	St. Andre,	Quebec,	664	1 8	
St Andrews,	L c	Argenteuil,	Montreal,	361	1 2	
St Andrews, ... e	U c	Cornwall,	Eastern,	301	1 2	
St Andrews,	L c	New Brunsw'k		1132	2 7	
St Anne de la Parade,	L c	St. Anne,	Quebec,	496	1 4	
St Anne la Pocataire,	L c	St. Anne,	Quebec,	630	1 8	
St Anne Bout de l'Isle,	L c	Montreal,	Montreal,	249	1 2	
St Antoine,	L c	St. Antoine,	Quebec,	531	1 6	
St Benoit,	L c	—	—	376	1 2	
St Catharines, ..	U c	Grantham,	Niagara,	82	0 7	
St Cesaire,	L c	St. Hyacinthe,	Montreal,	409	1 4	
St Charles,	L c	St. Charles,	Montreal,	415	1 4	
St Croix,	L c	St. Croix,	Quebec,	526	1 6	
St Denis,	L c	Richelieu,	Montreal,	445	1 4	
St Eustache,	L c	Riv. du Chene,	Montreal,	397	1 2	
St Francis,	L c	Yamaska co.	Montreal,	441	1 4	
St Genevieve, ..	L c	Montreal,	Montreal,	379	1 2	
St George,	L c	St. George,	Montreal,	393	1 2	
St George, e f	U c	Dumfries,	Gore,	69	0 7	
St Gregoire,	L c	St. Gregoire,	Three Rivers,	483	1 4	
St Giles,	L c	St. Giles,	Quebec,	587	1 6	
St Hilaire,	L c	Rouville,	Montreal,	408	1 4	
St Hyacinthe,	L c	St. Hyacinthe,	Montreal,	429	1 4	
St Jacques,	L c	St. Sulpice,	Montreal,	409	1 4	
St Jean Port Joli, .	L c	St. Jean Pt. Joli	Quebec,	610	1 8	
St John's,	L c	New Brunsw'k		1062	2 5	
St John's, .. .	L c	Dorchester,	Montreal,	403	1 4	
St John's, ... a d	U c	Pelham,	Niagara,	920	0 7	
St Laurent, .	L c	Montreal,	Montreal,	383	1 2	
St Luc, or Luke, .	L c	Longueuil,	Montreal,	397	1 2	
St Martin, .	L c	Isle Jesus,	Montreal,	388	1 2	
St Martine,	L c	Beauharnois,	Montreal,	362	1 2	
St Marie de Monoir,	L c	Rouville co.	Montreal,	402	1 4	
St Mathias,	L c	Rouville co.	Montreal,	373	1 2	
St Nicholas,	L c	St. Nicholas,	Quebec,	540	1 6	
St Ours,	L c	St. Ours,	Montreal,	421	1 4	
St Paul's Bay,	L c	—	Quebec,	616	1 8	
St Pierre les Beaucets	L c	St. Pierre,	Quebec,	490	1 4	
St Remi,	L c	Laprairie,	Montreal,	400	1 2	
St Roc des Annais, ..	L c	St. Roc,	Quebec,	625	1 8	
St Roc de L'Achigan,	L c	St. Roc,	Montreal,	409	1 4	
St Thomas, .	L c	St. Thomas,	Quebec,	590	1 6	
St Thomas, ... a d	U c	Yarmouth,	London,	155	0 9	
St Vincent de Paul,	L c	Isle Jesus,	Montreal,	388	1 2	
Sandwich, . . .	U c	Sandwich,	Western,	258	0 11	

OFFICES.	Province.	Seigniory or Township.	DISTRICT.	Distance.	s. d. Rate of Postage.
Scarborough, e	u c	Scarboro',	Home.	12	0 4½
Seymour West, . b	u c	Seymour,	Newcastle,	147	0 9
Shannongville,	u c	Tyendinaga,	Midland,	127	0 9
Shefford,	l c	Shefford,	Montreal,	438	1 4
Sherbrooke,	l c	Ascot,	Three Rivers,	563	1 6
Sidney, . b	u c	Sidney,	Midland,	125	0 9
Simcoe, a d	u c	Woodhouse,	London,	97	0 7
Smith's Falls, a c e	u c	Elmsley,	Johnstown,	273	0 II
Smithville, a d	u c	Gainsboro',	Niagara,	75	0 7
Stanbridge East, .	l c	Stanbridge,	Montreal,	425	1 4
Stanstead,	l c	Stanstead,	Montreal,	480	1 4
Stanley's Mills, d	u c	Gore of Toron-	Home,	42	0 4½
Stoney Creek, ...	u c	Saltfleet, [to,	Niagara,	55	0 4½
Stouffville, e	u c	Whitchurch,	Home,	28	0 4½
Stratford, e	u c	Downie,	London,	109	0 9
Streetsville, a d	u c	Toronto,	Gore,	20	0 4½
Stukely,	l c	Stukely,	Montreal,	443	1 4
Terrebonne,	l c	Terrebonne,	Montreal,	391	1 2
Thornhill, a c e	u c	Markham,	Home,	12	0 4½
Thorold, a d	u c	Thorold,	Niagara,	86	0 7
Three Rivers,	l c	Three Rivers,	Three Rivers,	466	1 4
Toronto Township,	u c	Toronto,	Home,	14	0 4½
Trafalgar,	u c	Trafalgar,	Gore,	20	0 4½
Trois Pistoles,	l c	Trois Pistoles,	Quebec,	702	1 10½
Vankleek-Hill, ... c	u c	Hawkesbury,	Ottawa,	337	1 2
Uxbridge, . f	u c	Uxbridge,	Home,	44	0 4½
Varennes,	l c	Varennes,	Montreal,	397	1 2
Vaudreuil,	l c	Vaudreuil,	Montreal,	364	1 2
Vercheres,	l c	Vercheres,	Montreal,	398	1 2
Vienna, . a d	u c	Bayham,	London,	140	0 9
Vittoria, a d	u c	Charlotteville,	London,	103	0 9
Wainfleet, a d	u c	Wainfleet,	Niagara,	98	0 7
Walpole, . c	u c	Walpole,	Niagara,	137	0 9
Walsingham, ... a d	u c	Walsingham,	London,	116	0 9
Waterford, a d	u c	Townsend,	London,	89	0 7
Waterloo, b e	u c	Waterloo,	Gore,	85	0 7
Waterloo, :	l c	Shefford,	Montreal,	436	1 4
Wellington, .. b d f	u c	Hallowell,	Prince Edward	—	0 9
Wellington Square, ad	u c	Nelson,	Gore,	38	0 4½
Williamsburg, West,	u c	Williamsburg,	Eastern,	268	0 II
Williamsburg, East,	u c	Williamsburg,	Eastern,	272	0 II
Williamstown,	u c	Charlottenburg	Eastern,	316	1 2
Wilton, b e	u c	Ernesttown,	Midland,	203	0 II
William Henry, .	l c	Sorel,	Montreal,	426	1 4
Whitby,	u c	Whitby,	Home,	31	0 4½
Woodstock, e f	u c	Blandford,	London,	113	0 9
Yamaska,	l c	Yamaska,	Montreal,	438	1 4
Yamachiche,	l c	—	Three Rivers,	448	1 4
Yarmouth, a d	u c	Yarmouth,	London,	140	0 9
Yonge,	u c	Yonge, [ment	Johnstown,	243	0 II
York, . . c	u c	Nelles' Settle-	Niagara,	67	0 7
York Mills, a c e	v c	York,	Home,	60	0 4½

Letters can be sent to the undermentioned places, via. Quebec and Halifax, on payment of the Postage:

	s. d.		s. d.
Azores, - - - - -	6 0	Mediterranean, - - - - -	7 4
Brazils, - - - - -	7 0½	Netherlands, - - - - -	6 8
Bermuda, - - - - -	3 1½	Newfoundland, (<i>on paying to Halifax only,</i>)	2 9
Corfu, - - - - -	7 4	Norway, - - - - -	7 0½
Canaries, - - - - -	6 0	Prussia, - - - - -	7 0½
Denmark, - - - - -	7 0½	Portugal, - - - - -	5 11
France, - - - - -	6 6	Russia, - - - - -	7 0½
Germany, - - - - -	7 0½	Switzerland, - - - - -	7 0½
Gibraltar, - - - - -	6 3½	Sweden, - - - - -	7 0½
Italy, - - - - -	7 4	Spain, - - - - -	7 7
Ionian Isles, - - - - -	7 4	Turkey, - - - - -	7 0½
Madeira, - - - - -	6 0	West Indies, - - - - -	4 2
Malta, - - - - -	7 4		

The Mail for Chippewa, Drummondville, and Fort Erie, is despatched on Mondays, Wednesdays, and Fridays, from the 5th of October to the 5th of April—and for Drummondville daily from the 5th April to the 5th October.

Mails for all Offices lying North, West, and South of Toronto, including the United States, are closed at 11 o'clock, A. M.; and for all East, at 4 o'clock, P. M., except those for the North, which are closed at 9 o'clock, A. M.

Letters can be sent after the hours of closing, up to twenty minutes past 9, A. M., ten minutes to 12, A. M., and to ten minutes to 4, P. M., on payment of Three Pence with each Letter, exclusive of the Postage, whether *that* is paid or not.

The Western and Southern Mails due daily, (except Sundays,) at 1 o'clock, P. M.

The Northern Mails due on Tuesdays, Thursdays, and Saturdays, at 1 o'clock, P. M.

The Eastern Mail due daily, except on Mondays, at 6 o'clock, A. M.

Letters for the United States must be paid to Lewiston; and such as are intended to go that way to Europe, must be paid to New York. Letters for Europe can be sent by way of Quebec, between the 20th of May and 1st of November, in Merchant Vessels. They can be forwarded by Halifax (per Falmouth packet) and New York at any season. *The Postage must be paid either way.*

A Letter with one inclosure is *double*; and with two or more inclosures, if it does not weigh *an ounce*, is *treble*. Letters weighing *an ounce* are chargeable with *four single rates*; and for each quarter-ounce over that weight, a single rate is chargeable.

Newspapers, Magazines, and other printed Papers not subject to letter Postage, must be paid at the time of mailing, at the rate of One Penny per sheet, or per every 16 pages; or they will be charged with full letter postage.

Letters can be sent to most parts of the World by way of New York or Boston.

Colonial Newspapers may be sent to Great Britain and Ireland, either by way of Halifax, or by way of New York. By Halifax they are free of Postage to both sender and receiver,—by New York the sender must pay Two Pence on each Paper, and the receiver One Penny.

Newspapers sent from Great Britain and Ireland to these Provinces, via Halifax, are free of Postage to both sender and receiver if sent within seven days from the date of publication. If mailed after that period, they are chargeable with full Postage, as Letters. On receiving papers via New York, Two Pence is chargeable on each.

It is to be particularly observed, that Newspapers intended to go free, via Halifax, must have no mark, initials, or date on the directions, but the address merely, or they will be chargeable with full Letter Postage, notwithstanding that the above regulations are attended to.

* * * This Office is open from Eight o'clock A. M. till Seven o'clock P. M., Daily, Sundays excepted, on which days it is open from Nine till Ten A. M.

THE ACT OF INCORPORATION OF THE CITY OF TORONTO.

4th WILLIAM THE IV., CHAP. 23.

An Act to extend the Limits of the Town of York; to erect the said town into a City, and to incorporate it under the name of the City of Toronto. (Passed 6th March, 1834.)

(Condensed.)

The Preamble of the Bill recites the reasons for incorporating the late Town of York, and altering its name.

1. Enacting clause repeals all such Acts and portions of acts likely to interfere with the operations of this Act, so far as they relate to the City of Toronto.

2nd. Limits of the City and Liberties, commencing at the distance of one chain, on a course south 16 degrees east, from the south-westerly corner of Lot No. 2, in the first concession from the Bay, in the Township of York; thence southerly in the direction of the side line between lots 2 and 3 in that con-

cession to the distance of 500 feet from the point at which the said line intersects the margin of the water on the shore of Lake Ontario; thence westerly through the waters of Lake Ontario, following the curvatures of the shore and keeping always 500 feet from the margin of the water, till the point is attained, that is 500 feet from the north-westernmost point of the Peninsula, forming the Harbour; then across the water to a point where a line drawn southerly from the north-easterly corner of Park Lot No. 29, in the direction of the easterly boundary line of the said Park lot intersects the margin of the water on the shore of Lake Ontario; thence northerly along the said line so drawn to the north side of the allowance for road between the Park lots and the second concession from the Bay; thence easterly along the said north side of the allowance for road to the easterly shore or water's edge of the river Don; thence southerly along the easterly edge of the river Don to the point where the water's edge intersects the southerly side of the allowance for road in front of the first concession; thence easterly along the south side of the said allowance for road in front of the said first concession to the place of beginning, except the lands that have been conveyed to the University of King's College.

3rd. Limits of the City, commencing at the distance of one chain on a course north, 74 degrees east from the south-east angle of Park Lot No. 3, in the Township of York; thence south 16 degrees east upon a continuation of the allowance for road between Park Lots numbers 2 and 3 to the water's edge of the Bay in front of the Town of York; thence westerly along the water's edge of the said Bay to the point at which the westerly limit of the allowance for road between Park lots numbers 18 and 19 in the said Township of York being produced southerly intersects the said water's edge; thence northerly in the direction of the said westerly limit of the said allowance for road to the distance of 400 yards north of the northerly boundary line of Lot street; thence easterly parallel to Lot street, to the easterly boundary line of the allowance for road between Park lots numbers 2 and 3; thence south 16 degrees east along the easterly boundary line of the said allowance for road 400 yards more or less to the place of beginning, and that the said City be divided into five Wards, to be called respectively St. George's, St. Patrick's, St. Andrew's, St. David's, and St. Lawrence's.

4th. St. David's Ward, all that part of the City north of the north side of King street, and east of the west side of Yonge-st.

5th. St. Andrew's Ward, all that part of the City between the north side of Lot street, and the north side of King street, and west of the west side of Yonge street.

6th. St. Patrick's Ward, all that part of the City north of the north side of Lot-st. and west of the west side of Yonge-st.

7th. St. Lawrence's Ward, all that part of the City south of the north side of King street, and east of the west side of Yonge street.

8th. St. George's Ward, all that part of the City south of the north side of King street, and west of the west side of Yonge street.

9th. Attaches the liberties immediately adjacent to each Ward, to such adjacent Ward.

10th. City by Act of Common Council may erect any part of the liberties into outer wards, such outer wards not to exceed five in number.

11th. The Liberties of any ward, when it has as many inhabitants, and contains as much assessed property as the smallest ward at the first assessment after the passing of this Act, must be erected into an outer ward, by proclamation of the Mayor.

12th. From the date of the proclamation such part of the liberties to be a separate ward, and have all the privileges of a ward, but not to return members to the Common Council until the time of the next City Election.

13th. All that portion of the Liberties (commonly called the Bay) to constitute the Port of Toronto.

14th. The inhabitants of the said City to form a Body Corporate and Politic by the name of the City of Toronto, to have a Common Seal with power to change the same, to be capable of suing and being sued, and of purchasing and holding Estate, real and personal, and of giving and receiving Bonds, Judgements, &c. &c.

15th. Two Aldermen and two Common Councilmen to be chosen for each Ward, who shall choose the Mayor from among the Aldermen, in case of equality of votes that Alderman who is highest assessed to give the casting vote.

16th. Qualification for an Alderman, to have been resident householder for one year next before the election, to be so resident as the time of election, and to be possessed of real property within the City or Liberties, rated at two hundred pounds.

17th. Qualification for a Common Councilman the same as that for an Alderman, except the property, which is one hundred and fifty pounds including additional fire-places.

18th. That the Aldermen and Common Councilmen of the said City shall be elected respectively by the majority of votes of such persons being male inhabitant householders within the ward for which the election shall be holden, or the liberties attached thereto, as shall be possessed at the time of

the election, either in freehold or as tenant for a term of years, or from year to year of a town lot or dwelling house, within the said Ward or Liberties, *provided always*, that a portion of a house in which any inhabitant shall reside as a householder, and not as a boarder or lodger, and having a distinct communication with the street by an outer door, shall be considered a dwelling house within the meaning of this clause: *and provided also*, that no person shall vote at any such election who has not been a resident inhabitant within the said City or Liberties thereof for the period of twelve calendar months, and who has not resided within the Ward for which the election shall be holden, or the Liberties attached thereto, for the period of three calendar months next before the election.

19th. The Mayor, Aldermen, and Common Councilmen, and voters at any election for city affairs, to be natural born or naturalised subjects of His Majesty, of the full age of twenty-one:

20th. The legislative power of the City is vested in the Mayor, Aldermen, and Common Councilmen in Council.

21st. That all legislative Acts of the said City are to be expressed as enacted by the Mayor, Aldermen, and Commonality of the City of Toronto, in Common Council assembled.

22nd. The City shall have power to make and alter any laws for regulating streets, roads, walks and highways, to prevent cattle, &c. running at large, to tax and regulate dogs, to prevent encumbering and injuring the streets, &c., to prevent selling by retail in the public highways, any meat, vegetables, fruits, &c., to prevent the sale of intoxicating drink to children, to prevent immoderate riding, driving, or riding or driving horses or cattle on side-walks, to regulate wharves, and to prevent obstructions in the harbour, to regulate and prevent fishing, fishery lights, bathing, tippling houses, &c., to enforce observance of the sabbath, to regulate or prevent public shows, to prevent cruelty to animals, billiard tables, theatres, to regulate Auctioneers, Butchers, Cartmen, and cartage, Hawkers and Pedlars, puppet-shows, &c., firing guns, fire-works, slaughter-houses, tanneries, nuisances, taverns, places of public entertainment, the sale of hay, fish, country produce, coal, cord wood, juts, lime, bread, vegetables fruits, &c., to regulate markets, party walls, chimneys, fire-companies, dangerous manufactures, alms houses, gaols, &c., to appoint and remove city officers, police watchmen, to inflict penalties for refusing to serve in municipal offices, to regulate voters, to tax the property in the city provided that such tax shall never exceed in one year four pence on the pound on the assessed value of property lying and being within the limits of the city, or two pence in the pound upon the property lying

or being within the liberties, to make all laws for the city not repugnant with the Statutes of the Province, provided that the penalty for the breach of any city law shall not exceed ten pounds or thirty days imprisonment, and that the fine for refusing to fill any municipal office shall not exceed ten pounds.

23rd. The city shall have the power to protract or widen the streets.

24th. The city shall have power to borrow money, not exceeding the revenue to accrue within the next five years.

25th. Two Aldermen and two Common Councilmen to be elected for each ward.

26th. The Mayor is to hold his office from the first Monday in February to the same day in the year following.

27th. Place of election for any ward to be in said ward ; return to be made to the Clerk of the City on the same day.

28th. The Aldermen and Common Councilmen to be chosen annually, on the second Tuesday in January, five days notice to be given of any election.

29th. The Aldermen and Common Councilmen to hold office from the first Monday in February till the day before the first Monday in February following.

30th. The Mayor to be chosen on the Thursday following the choosing of Aldermen and Councilmen—to enter upon his office on the first Monday of February following.

31st. Persons disqualified to be elected or to vote at elections, officer holding election, may give a casting vote.

32nd. Persons not compelled to serve any Municipal office : Ministers of any Religious persuasion, the Judge of Court of King's Bench, His Majesty's Attorney and Solicitor General, all practising Physicians and Surgeons.

33rd. Until registry be made, voters may be required to take the oath of qualification.

34th. After registry, voters to produce certificate of qualification, and if required, to take the oath.

35th. Persons swearing falsely, guilty of perjury. *

36th. Ward elections.

37th. Vacancies occurring in wards, by death, resignation, &c., persons to be elected for remainder of term.

38th. The Mayor to swear in Aldermen and Councilmen.

39th. Majority of Aldermen and majority of Councilmen to form a quorum.

40th. Mayor, or an Alderman, in his absence, to preside in Council and give casting vote.

41st. Common Council to make rules and judge of the qualification of its members.

42nd. A journal to be kept of the proceedings. All discussions relating to imposing fines, &c. to be public.

- 43rd. Resolutions as to improvements, appropriations of public money, &c. to be printed and published eight days before adoption.
- 44th. Yeas and Nays to be taken on all such resolutions.
- 45th. Council to have power to punish its members.
- 46th. No measure for raising or appropriating money, &c. to pass, until printed and published eight days.
- 47th. Rules imposing penalties to be published in U. C. Gazette and other papers.
- 48th. Laws of the City to be signed by the Mayor, and to be entered in a book for public inspection, at all reasonable hours, on payment to the Clerk of six-pence.
- 49th. Four Sessions of the Common Council to commence on the third Monday in February, May, August, and November, in each year.
- 50th. The Mayor may call Special Meetings, and in case of his death, another to be elected.
- 51st. Salary of the Mayor not less than one hundred and not more than five hundred pounds.
- 52nd. Court of Common Council to be a Court of Record.
- 53rd. Chamberlain and High Bailiff to be appointed on the third Monday of February in each year.
- 54th. Clerk of the Common Council to be appointed ; and to be keeper of the City Records.
- 55th. Clerk of the Market, Assessors, Collectors, and other officers to be appointed.
- 56th. Rates and Assessments unpaid ten days after demand, may be levied by distress, by warrant of the Mayor or any Alderman, upon oath of demand and neglect.
- 57th. Constables, Assessors and Collectors to be appointed from time to time by the Council, and remunerated as to them shall seem meet.
- 58th. Per centage to Chamberlain.
- 59th. Statement of accounts to be published annually.
- 60th. Salary to the High Bailiff as the court shall direct.
- 61st. Clerk of the Council to be Clerk of the Peace within the City.
- 62nd. Assessors to make returns of Assessment Rolls to the Clerk of the Common Council.
- 63rd. Collectors to give security to the satisfaction of the Council.
- 64th. High Bailiff and Constables not bound to attend other than the City Courts and the Courts of Assize for the Home District.
- 65th. High Bailiff and Constables bound to obey the Mayor and Aldermen.

66th. The Mayor and Aldermen to be Justices of the Peace in the said city.

67th. Justices for the Home District to have no jurisdiction within the city, except holding the Quarter Sessions. Warrants of the Justices of the Home District, and of the Mayor and Aldermen, to have effect all over the district.

68th. To license Livery Stables, Keepers, and Keepers of Hackney Coaches, &c.

69th. Inhabitants of the city competent witnesses in trial affecting the Corporation.

70th. Recovery and application of penalties.

71st. Board of Health to be appointed with all the powers conferred by 3rd William the 4th, chap. 48.

72nd. Duties of the Clerk of the Market.

73rd. City to have the power to establish licences and regulate ferries to the Peninsula.

74th. Rogues and vagabonds to be committed to the gaol or house of correction.

75th. Salaries of City Officers, except the Mayor and Chamberlain's, to be at the discretion of the Council.

76th. Mayor and Aldermen to license Inn-keepers.

77th. Mayor to hold a Court, assisted by the Aldermen or any one of them, to be called the Mayor's Court of the City of Toronto.

78th. The Mayor's Court to have the same criminal jurisdiction as the Courts of Quarter Sessions of the Province.

79th. The meeting of the Court to be the second Monday after the opening of the four regular sittings of the Court of Common Council in each year.

80th. Grand Jury to consist of twenty-four.

81st. Petit Jury to consist of not less than thirty-six nor more than sixty.

82nd. Qualification of Grand and Petit Jurors to be the same as in any Court of this Province.

83rd. Clerk of the Common Council to be Clerk of the Mayor's Court.

84th. Authority of the Grand Jury of the Mayor's Court, the same power and authority over offences committed in the City of Toronto and liberties, as that of the Grand Jury of the Quarter Sessions.

85th. Form of proceedings in Mayor's Court to be the same as in the Court of Quarter Sessions.

86th. Court may order costs to be paid out of the city funds.

87th. Market Square vested in the city for public uses.

88th. City liable for the payment of the debt due, contracted under the authority of the Magistrates of the Home District, for the erection of the Market Buildings.

89th. The Inhabitants of the city and liberties, exempt from serving on Juries at any other than the City Court, and the Courts of Oyer and Terminer and General Gaol Delivery and Nisi Prius for the Home District.

90th. City Officers and members of the Fire Companies exempt from Militia duty.

91st. Officers refusing to take the Oath of Office liable to be proceeded against for refusing to serve.

92nd. Sixty years of age an exemption from serving in office.

93rd. Gaol and Court House of the Home District to be Gaol and Court House of the city.

94th. Period for first election of Aldermen and Common Councilmen under this Act.

95th. Non-election of the Mayor, at the time fixed, not to forfeit city charter; election may take place within a month.

96th. City to return one member to Provincial Parliament.

97th. City of Toronto to be understood wherever the name of York occurs in any Act of Parliament, Deed, &c:

CORPORATION OF THE CITY OF TORONTO.

ELECTED JANUARY, 1836.

Thomas David Morrison, Mayor.

ST. GEORGE'S WARD.

George Gurnett and John King, M. D.; Aldermen.
John Craig and George Walton, Councilmen.

ST. PATRICK'S WARD.

George T. Denison and Richard H. Thornhill, Aldermen.
James Trotter and Thomas Cooper, Councilmen.

ST. ANDREW'S WARD.

Thomas David Morrison and John Harper, Aldermen.
John Doel and William Ketchum, Councilmen.

ST. DAVID'S WARD.

James E. Small and James King, Aldermen.
James H. Price and Edward McElderry, Councilmen.

ST. LAWRENCE WARD.

John Eastwood and William Cawbra, Aldermen.
James Beaty and William Arthurs, Councilmen.

Andrew T. McCord, Chamberlain.
**Charles Daly, Clerk of the Common Council, and Clerk
of the Peace.**
James Stitt, High Bailiff.
William Phair, Clerk of the Market.
Matthew Hayes, City Inspector.
John Dempsey, Weigh Master.
Nicholas Harvey, Town Crier.
**Michael Teeven, Josiah Kendrick, and John Fleming,
Constables.**

The Police Office is held in the City Hall.

The Mayor's Court is held at the Court-House four times in each year, viz :—The first Monday in March, June, September, and December; the jurisdiction of which extends over the city and liberties, when the Mayor, for the time being, presides, assisted by one or more of the Aldermen.

POPULATION OF THE CITY OF TORONTO.

	1834	1835	1836
St. George's Ward, :	718	795	890
St. Patrick's Ward, :	1472	1600	1495
St. Andrew's Ward, :	1748	2049	1919
St. David's Ward, :	3394	3780	3504
St. Lawrence's Ward, :	1922	1541	1844
	<hr/>	<hr/>	<hr/>
	9254	9765	9652

NOTE.—Exclusive of the Military, persons confined in the Gaol, and all transient persons, Emigrants, &c.

CITY OF TORONTO FIRE ENGINE COMPANY.

TWO ENGINES—SEVENTY MEMBERS.

William Musson, Captain.
 John Baker, Lieutenant No. 1. Engine.
 Daniel Morrison, Lieutenant No. 2. Engine.
 J. F. Westland, Treasurer.
 Charles Hunt, Secretary.

CITY OF TORONTO HOOK & LADDER COMPANY.

SIXTY MEMBERS.

Wm. Ketchum, President. | M. P. Empey, 1st Lieutenant.
 4*

William Ross, 2nd Lieutenant.

William Bright, Treasurer.

George L. Norton, Secretary.

NOTE.—Every member of the Fire Company and Hook and Ladder Company, during his continuance in actual duty, are exempt from Military duty in time of peace, from serving as juryman or a constable, and from all other city offices.

BOARD OF HEALTH FOR THE CITY OF TORONTO.

Thomas D. Morrison, Mayor, President.

**Alderman John King, M. D., Alderman George Gurnett,
Alderman James E. Small, and James Beaty.**

GENERAL STAGES,

FROM THE CORNER OF FRONT AND MARKET STREETS.

Between Toronto and Kingston.—A Stage leaves Toronto every day, Saturdays excepted, at 5 o'clock in the afternoon, and on Sundays at 10 o'clock for Kingston.

Between Toronto and Hamilton.—A Stage leaves Toronto every day, Sundays excepted, at 12 o'clock noon, for Hamilton.

Between Toronto and the Holland Landing.—A Stage leaves Toronto every day, Sundays excepted, at 9 o'clock in the morning, and arrives at Phelps' Inn, Holland Landing, at 5 o'clock the same evening, passing through Newmarket on its way.

Steam-packets and Schooners are hourly arriving at and departing from the Port of Toronto, to and from Niagara, Hamilton, Oakville, Port Credit, Port Hope, Cobourg, Kingston, Brockville, Prescott, Ogdensburg, Oswego, Rochester, Lewiston, and the intermediate ports.

Field's Livery Stables, Henrietta-street, and

John Grantham's Livery Stable, Old British Coffee-House, Front-street, where can be had Horses, Coaches, Gigs, Wagons, Sleighs, &c. upon reasonable terms.

CITY OF TORONTO AUXILIARY BIBLE SOCIETY.

His Excellency Sir Francis Bond Head, Patron.

The Hon. John Henry Dunn, President.

Peter Paterson, Treasurer.

Rev. W. T. Leach, Rev. W. Merrefield, Secretaries.

Mr. Robert Cathcart, 147 King-street, Depository.

Subscription of five shillings annually constitutes a member.

Annual meeting of the Society, second week in February.

CITY OF TORONTO LADIES BIBLE ASSOCIATION.

Mrs. Small, President.

Mrs. Leach, Treasurer.

Miss McCleaver and Miss McCall, Secretaries.

SOCIETY FOR PROMOTING CHRISTIAN KNOWLEDGE.

His Excellency Sir Francis Bond Head, Patron.

The Hon. & Rt. Rev. the Lord Bishop of Quebec, President.

Rev. Mr. Grasett, Secretary.

Robert Stanton, Treasurer and Librarian.

The general Depository is at the Gazette Office, 164 King-street.

Subscription of ten shillings annually constitutes a member.

The annual meeting of the Society is held on Easter Monday, in St. James' Church, City of Toronto.

UPPER CANADA RELIGIOUS TRACT AND BOOK SOCIETY.

Rev. Dr. Harris, Principal of U. Canada College, President.
James Hamilton, Treasurer.

William Hepburn and Rev. E. Maxwell, Secretaries.

Robert Cathcart, 147 King-st., City of Toronto, Depository.

Subscription of five shillings annually constitutes a member,
and every member entitled to have Tracts to the value of half
his subscription.

**SOCIETY FOR CONVERTING AND CIVILIZING
THE INDIANS, AND PROPAGATING THE GOS-
PEL AMONG THE DESTITUTE SETTLERS IN
UPPER CANADA.**

FORMED 29TH OCTOBER, 1830.

His Excellency Sir Francis Bond Head, Patron.
The Hon. & Rt. Rev. the Lord Bishop of Quebec, President.
Alexander Wood, Treasurer.
Rev. Charles Matthews, Secretary.

**CITY OF TORONTO INSTITUTION FOR THE RE-
LIEF OF THE ORPHAN, THE FATHERLESS
AND WIDOW.**

Alexander Wood, Treasurer.
The Hon. and Ven. Archdeacon of York, Secretary.

HOME DISTRICT SAVINGS BANK.

OPENED JUNE 5, 1830.

At the Office of the Treasurer of the District, at the Court-House, King-street, City of Toronto.—Open on Saturdays from 11 to 1 o'clock.

Alexander Wood, Treasurer.

CITY OF TORONTO TEMPERANCE SOCIETY.

ESTABLISHED 1828.—RE-ORGANIZED, 1835.

Marshall Spring Bidwell, President.
James Lesslie, Treasurer.
Rev. John Beatty, Corresponding Secretary.
J. H. Lawrence, Secretary.

Number of members, 632.

Under the direction of this Society is published a monthly paper entitled the "Temperance Record," and issued from the Book-Store of Messrs. Lesslies, on the following terms:—City subscribers 2s. 6d. per annum; country subscribers, including postage, 3s. per annum; a reduction made upon taking a quantity.

CITY OF TORONTO ANNUAL BAZAAR.

Lady Patroness for 1836, Mrs. Powell.
 Conducted by Mrs. Strachan and Ladies of Toronto. Proceeds applied to objects of charity.

UPPER CANADA COLLEGE CRICKET CLUB,

CITY OF TORONTO.

His Excellency Sir F. B. Head, Patron.
 John Kent, President.
 Lukin Robinson, Vice-President.
 Augustus Keefer, Treasurer.
 Larratt W. Smith, Secretary.

CITY OF TORONTO LITERARY CLUB.

ROOMS AT MR. ROWSELL'S BOOK-STORE, KING ST.

ESTABLISHED 24TH JANUARY, 1836.

His Excellency Sir F. B. Head, Patron.
 The Attorney General, President.
 Thomas Galt, 1st Vice-President.
 J. G. Spragge, 2nd Vice-President.
 J. S. Lee, Secretary.
 W. W. Street, Treasurer.

CITY OF TORONTO ETHICAL AND LITERARY SOCIETY.

FORMED SEPTEMBER, 1836.

The object of the above Society is the reading of Essays or Ethical and Literary subjects, and also debating on questions given out for discussion. Debates which may partake of a political or religious character are excluded; and none but such as accord with the name of the Society can come under consideration. It is in contemplation that a Library and Museum be attached to the Society.

The meetings are held every Thursday evening, in the District School.

**STRANGERS' BURIAL GROUND,
'COMMONLY CALLED POTTER'S FIELD,
Situated on Yonge Street Road, one mile from the City.**

This Institution owes its origin to Mr. Thomas Carfrae; it comprises Six Acres of Ground, and has a neat Sexton's house built close by the gate; the name of the Sexton is John Wolstencroft, who keeps a Registry of every person buried therein. Persons of all creeds, and persons of no creeds, are allowed burial in this cemetery; fees to the Sexton, 5s. It was instituted in the fall of 1825, and incorporated by Act of Parliament 30th January, 1826: it is managed by five Trustees who are chosen for life; and in case of the death of any of them, a public meeting of the inhabitants is called, when they elect a successor or successors in their place.

The present Trustees are, Thomas Carfrae, jun., Thomas D. Morrison, Peter Paterson, John Ewart, Thomas Helliwell.

CITY OF TORONTO HORTICULTURAL SOCIETY.

Established for encouraging the introduction and cultivation of the most esteemed varieties of Fruits, Flowers, and Vegetables.

COMMITTEE OF MANAGEMENT FOR 1836.

James Reid, A. Blue, J. Dempsey, P. Armstrong, James Fleming, William Burn, Charles Franks, George Lesslie, D. Blue, John Gray, John Grainger.

James F. Westland, Treasurer.

John Logan, Secretary.

**COMMERCIAL NEWS ROOM,
CITY OF TORONTO.**

Situated at the North East Corner of the Market Square.

T. W. Birchall, President.

J. W. Brent, Secretary.

David McMaster, Room Keeper.

Subscription for 12 months, . . . 30s.

Do.	9 do.	24s.
-----	-------	------

Do.	6 do.	17s. 6d.
-----	-------	----------

Do.	3 do.	10s.
-----	-------	------

Do.	1 do.	5s.
-----	-------	-----

Merchant's Clerks for 12 months, . . 15s. per annum.

Country members not residing }
within 10 miles of Toronto, } - 20s. per annum,

The Members and Officers of the Legislature not residing within 10 miles of Toronto, during the Session are admitted to the News Room, on entering their names in the Introduction-book.

All Captains and Purrs of Steam-boats allowed free access to the Rooms.

All Strangers are permitted to frequent the Rooms for one week, upon either a personal or written introduction by any Subscriber.

The Room is open every day, except Sundays, from 6 in the morning to 8 in the evening, from 1st April to 1st October; and from 8 in the morning to 10 in the evening, from 1st October to 1st April.

TORONTO MECHANICS INSTITUTE.

W. W. Baldwin, President.

Dr. Rolph, William B. Jarvis, John Ewart, } Vice Presidents.
and Hon. R. B. Sullivan, }

James Lesslie, Treasurer.

T. Parson and J. F. Westland, Secretaries.

Their Rooms are situated in the Market Buildings. Subscription 5s. per annum.

£200 was granted by the Legislature, April 1835, for the purchase of a collection of Instruments suitable and proper for illustrating the principles of Natural Philosophy, Geography, Astronomy, and the Mathematics.

CITY OF TORONTO BOARD OF TRADE.

Hon. W. Allan, President.

J. W. Brent, Secretary.

CITY OF TORONTO MECHANICS' ASSOCIATION.

FORMED 6TH SEPTEMBER, 1836.

Its objects the protection of Mechanical Labour, either by petition to the Legislature, or to any other branch of Government, for any alteration or extension of duties, by enforcing the law against such as may violate it to their injury, by addresses to the public or to its own members, or by any other lawful means in its power.

Alexander Hamilton, Chairman.

Charles Sewell, Secretary and Treasurer.

The President, Treasurer, &c. to be chosen.

ST. GEORGE'S SOCIETY, CITY OF TORONTO.

INSTITUTED 1835.

Captain Macaulay, R. E., President.
 Grant Powell, 1st Vice-President.
 R. S. Jameson, 2nd Vice-President.
 John Kent, Secretary.
 William Stennett, Treasurer.
 Anniversary Festival St. George's Day.

**ST. PATRICK'S SOCIETY OF THE CITY OF
TORONTO.**

INSTITUTED 14TH SEPTEMBER, 1836.

Hon. Robert Baldwin Sullivan, President.
 John King, M. D. } Vice-Presidents.
 Richard Hull Thornhill, }
 Alexander Dixon, }
 George Moore, Treasurer.
 Charles Daly, Recording and Corresponding Secretary.
 Anniversary Festival St. Patrick's Day.

This Society has been formed for the purpose of bringing together and uniting in bonds of friendship and unity the natives of Ireland inhabiting this Province—of preserving the recollections dear to Irishmen of their Native Country, and of fostering in the Sons of Irishmen feelings of patriotism and attachment to the land of their fathers.

**ST. ANDREW'S SOCIETY OF THE CITY OF
TORONTO.**

MOTTO—“*Nemo me impune lacessit.*”

INSTITUTED MAY 5, 1836.

Hon. W. Allan, President.

Alexander Wood and William Proudfoot, Vice-Presidents.
 Peter Paterson, Sen., James Newbigging and Isaac Buchanan, Managers.

Rev. Mr. Leach and Rev. Mr. Macaulay, Chaplains.

Dr. W. Telser, Physician.

John Ewart, Thomas Carfrae, Archibald Macdonell, and G. C. Strachan, Standing Committee.

C. S. Murray and Donald Ross, Committee of Accounts.

Alexander Murray, Treasurer.

Samuel Spreull, Secretary.

Four Quarterly Meetings annually, second Thursday in February, May, August, and November.

Anniversary Festival St. Andrew's Day.

CITY OF
TORONTO COMMERCIAL DIRECTORY.
FOR
1836-7.

AN ALPHABETICAL LIST OF THE INHABITANTS.

- ABBS William, Bricklayer, Boulton's Block, Lot-street.
Addy James, Carter, Ontario-st.
Adams William, Gardner & Seedsman, Yonge-st.
Adams Samuel, Laborer, Hospital-st.
Adamson Richard, Carpenter, Elizabeth-st.
Adamson John, Stone-cutter and Mason, March-st.
Adams Bennet, Joiner, Spadina Avenue.
African Chapel, 40 Hospital-st.
Agricultural Bank, Front-st.
Alexander Robert, Joiner, 15 Lot-st.
Alexander William, Carpenter, 4 Lot-st.
Alexander Robert, Grocery, &c. Lot-st. west.
Allan John, Laborer, March-st.
Allan, Hon. Wm. Lot-st. east.
Allan Edward, Tailor, Terauly-st.
Albion of Upper Canada Office, Market Buildings.
Albion Inn, Hugh Henderson, Church-st
Alderdice Samuel, Porter at the U. C. College
Amos, S. Issuer in Commissariat Office.
Anchor Inn, Church Lane.
Anderson Thomas, Carter, Church-st.
Anderson Charles P., Laborer, York-st.
Anderson Adam, Book-binder, Upper George-st.
Anderson Thomas W., Watch Maker, 131 King-st.

- Anderson John, gentleman, 50 Lot-st.
Anderson John, Provision Store, 58 Lot-st.
Anderson James, Boot and Shoe-maker, Lot-st. west.
Anderson William, Carpenter, 26 Hospital-st.
Anderson R. G., 1st Teller Bank of U. C.
Anderson James, Moulder, Richmond-st.
Anderson —, Iron-founder, Newgate-street.
Anderson Lwas, Laborer, March-street.
Andrews William, Sexton English Church, Richmond-st.
Andrews George, Boot & Shoe-maker, Elizabeth-st.
Andruss Samuel, Ironfounder, Yonge-st
Anthony Francis, Laborer, Market-st.
Antrim Inn, S. Madden, near the Catholic Church
Archd'n of York, Hon. & Ven. J. Strachan, D. D. 54 Front-st
Archer Widow, York st.
Arent & Seright, Milliners, &c. York-st.
Armstrong Thomas, Carpenter, 11 Lot-st.
Armstrong Thomas, Blacksmith, Newgate-st.
Armstrong James, Saddler, 31 Yonge-st.
Armstrong John, Merchant, 33 Yonge-st.
Armstrong & Beatty, Shoemakers, 55 and 57 King-st.
Armstrong J.R., Dry Goods' Merchant, 157 King-st.
Armstrong Philip, Butcher, Yonge-st. road.
Ardagh Daniel, Laborer, Newgate-st. east.
Arthurs William, Merchant, 83 King-st.
Arthurs Mrs. Widow, Newgate-st.
Ashbridge Jonathan, Yeoman, Kingston road.
Ashton James, Carpenter, Richmond-st.
Askin John, Carter, Newgate-street.
Ashfield James, Gunsmith, Yonge-st.
Atkins William, Eating-house, Market-square.
Atkinson William, Sadler, &c. 85 King-st.
Atkinson James, Laborer, March-st.
Attorney Gen ral's Office, Parliament buildings, Front-st.
Augustus William, Dyer, &c. 178 King-st.
Auld Lang Syne Tavern, Thomas Dunlop, Church-st
Auldjo R. G., Government Messenger, Hospital-st
Argyle Inn, Thomas Earles, Newgate-st
Austin Henry, Gentleman, 78 Newgate-st.
Austin Widow, New-st.
Austin James, Printer, March-st.

- Badenach Alexander, Grocer, &c. 117 King-st.
Bagnell Humphrey, Laborer, Lot-st. west.
Baker John, Black Swan tavern, 211 King-st.
Baker Charles, Tailor, 219 King-st.
Baker Job, King Alfred tavern, 197 King-st.
Baldwin Dr. W. W. Front-st.
Baldwin John S. 42 King-st.
Baldwin R., Attorney &c. Front-st.—office 195½ King-st.
Baldwin Hon. Capt., Russell hill Spadina.
Baldwin William A., Spadina.
Balfour George, Tailor, Jordan-st.
Ball Joseph, Laborer, Newgate st. west.
Ballard John, Clerk Post office, Princes-st
Bancroft Daniel, Printer, Richmond-st.
Bannerman John, Provision store, Market-lane.
Banks Jared, Hatter, York-st.
Bank of Upper Canada, Duke-st.
Bank Commercial of the Midland District, 207 King-st.
Bank Farmers Joint Stock Company, King-st. west.
Bank Agricultural, Truscott & Green, Front-st.
Bank of the People, New-st.
Baptist Meeting-house, March-st.
Barron —, U. C. College
Barber G. A, Writing-master U.C. College, 92 Newgate-st
Barker Mrs., Widow, Hospital-st.
Barnes Robert, Butcher, Dutchesst-st.
Barnfather John, Bricklayer, Yonge-st.
Barnes William, Laborer, New.st.
Barnet E., in the Commissarat Department.
Barr William, Laborer, Lot-st. west.
Barron John, Well-digger, Lot-st. east.
Barron George, Boot & Shoe maker, 223 King-st.
Barry Mrs., Widow, 49 Yonge-st.
Bartley Dr. Surgeon 15th Regt. 98 Newgate-st.
Barton Mrs., Widow, Richmond-st.
Barfrom William, Carter, March-st.
Battle John, Storekeeper, Church-st.
Baxter James, Bricklayer, Spadina Avenue.
Baxter Samuel, Tailor, 32 Yonge-st.
Baynes Thomas, William-st.
Bay Horse tavern, Yonge-st.
Bayley John, Painter, Newgate-st. west.

- Beamish John, Brickmaker, Park, St. Lawrence Ward.
Beamish Thomas, Brickmaker, Park, St. Lawrence Ward.
Beard Robert, Gentleman, 8 Yonge-st.
Beard Joshua G., Gentleman, Kingston-road.
Beatty James, British Woollen warehouse, 177 King-st.
Beatty John Rev., Methodist minister, Hospital-st.
Beatty & Armstrong, Shoe-makers, 55 and 57 King-st.
Beatty John jun., at J. R. Armstrong, 157 King-st.
Beatty Mrs. Widow, Ontario-st.
Bearcroft John, Gardener, Hospital-st.
Beckett Joseph, Toronto Medical Laboratory, King-st.
Beekman Robert, Gentleman, Spadina avenue.
Belfast Tavern, James Madden, Market-lane
Bell Æneas, Principal Messenger House of Assembly.
Bell Charles, Chandler, Yonge-st.
Bell John, Carter, Elizabeth-st.
Bell John, Superintendent of Roads, Lot-st. west.
Bell Thomas, Carpenter Engineer Depart't. Lot-st. west.
Bell John, Attorney &c, 123 King-st.
Bell James, Toronto & Trafalgar Inn, Church-st.
Bell John, Waggon-maker, Upper George-st.
Bell Thomas, Merchant, 109 King-st.
Beikie John, Clerk of Executive Council, Front-st.
Benford Edward, Laborer, Newgate-st.
Benjamin & Brothers, Importers of Dry Goods, 161 King-st
Bennett Humphrey, Boot and Shoe maker, New.st.
Bennett Mrs , Midwife, March st. east.
Bennett John, Mariner, 18 Lot-st.
Beram George, Sawyer, Lot-st.
Bergin William, Gentleman, Market-st. west.
Bernard H. G., Horse Dealer, &c. 34 Front-st.
Bevan John, Cooper, King-st. east.
Berry John, Laborer, Newgate-st.
Berry George, Gardener, Yonge-st.
Berry Francis, Grocery store, 72 Yonge-st.
Berzey —, William-st.
Bickerstaff & Son, House Painters, &c., 216 King-st.
Bicket James, Gentleman, at Eric Buchanan's Front-st
Bidwell Marshall S., Attorney &c., 38 Lot-st.
Bigelow Dr., Dentist, Yonge-st.
Bilton George, Tailor, Newgate-st.
Billings T. F., Treasurer Home District, Lot-st. west.

Bishop John sen'r., Yonge-street road.
Bishop John jun'r., Butcher, Kingston road.
Bishop of Quebec's residence, Market-street west.
Bishop Paul, Blacksmith, Caroline-st.
Bishop's Buildings, Newgate-st.
Birchall T.W., Managing Director, B.A. F.A.Co. Duke-st
Black Thomas, Carpenter, Duke-st.
Black James, Laborer, John-st.
Black Swan Tavern, 211 King-st.
Black Bull Tavern, James Rossiter, Lot-st
Blackford Daniel, Gentleman, Elizabeth-st.
Blain William, Boot & Shoe maker, 49 King-st.
Blake James, Engineer, Terauly-st.
Blake Hume, Student at Law, John-st.
Blake William, Laborer, Richmond-st.
Blakeley James, Laborer, Newgate-st. west.
Blighton John, Laborer, George-st.
Blenkinsopp Thomas, Bay Horse Tavern, Yonge-st.
Blevins Robert, Gentleman, 8 Lot-st.
Blue Bell Inn, Thomas Richardson, Lot-street west.
Blue Bonnet Tavern, Yonge-st
Boddy James, Laborer, Duchess-st
Boice Abraham, Carpenter &c, Richmond-st.
Bolton William, Mason &c, Lot-street east.
Bolton Edward C., School, Kingston road.
Bond Thomas, Brickmaker, Lot-street west.
Bond Richard, Laborer, Milburn's Block, Front-st.
Bonycastle Capt. R. H. Front-st. near the Garrison.
Booth Robert, Sawyer, Ontario-st.
Bostwick Lardner, Gentleman, 175 King-st.
Bostwick George, Gentleman, 175 King-st.
Bosworth Monis, Carpenter, Upper George-st.
Botsford D. OntarioHouse Inn, corner Market & Church-st
Botsford J. D., Blacksmith, Front-st. on Bay shore.
Boulton D'Arcy, Lot-street west.
Boulton William H. Attorney &c., Lot-street west.
Bower Joseph, Carpenter, Elizabeth-st.
Bowman Mrs, Cowkeeper &c, Yonge-st.
Bowyer Isaac, Sailor, Ontario-st.
Boyce Richard, Laborer, Elizabeth-st.
Boyd George, Grocery store, March-street east.
Boyd John, Classical and Commercial Academy, Bay-st.

Boyd Widow, Hospital-st.
Brandon Thomas, Blacksmith, Lot-street west.
Brayley John, Carpenter, Lot-street west.
Braley Henry J., Clerk in the Crown Office
Brent I. W., Apothecary & Druggist, &c., 65 King-st.
Brewer William, Blacksmith, Hospital-st.
Brewer Richard, Book binder, Bay-st. & 168 King-st.
British Coffee House New, (Cotter's) King-st.
British Coffee House Old, (Grantham) Front-st.
British America Insurance Office, Duke-st.
British Brass and Iron Foundry, Lot-street west.
Briggs George, Last factory, Market-lane.
Briggs Robert, Carpenter, Duke-st.
Bright William, Butcher, Kingston-road.
Bright —, Gardener, Ontario-st.
Bright Lewis, Messenger Legislative Council, 6 Lot-st.
Bright Lewis jun'r., Blacksmith, Yonge-st.
Brooke Richard, Yeoman, Hospital-st.
Brooke Philip, Gentleman, Front-st.
Brooke Daniel, Gentleman, Duke-st.
Brown John, Printer, Lot-street west.
Browne James, Wharfinger, Front-st.
Browne's Wharf, foot of Church-st.
Brown Peter, Carpenter, 54 Yonge-st.
Brown Misses, Milliners &c., 54 Yonge-st.
Brown Andrew, Carter, 70 Newgate-st.
Brown John, Laborer, Peter-st.
Brown Miss, Straw Bonnet maker &c.; 29 Yonge-st.
Browne Jaimes C., Plasterer, York-st.
Brown John, Laborer, Broad-lane.
Brown John, Laborer, Upper George-st.
Brown Mrs. Widow, 15 Newgate-st.
Brown Thomas, Silversmith, New-st.
Brown Richard, Laborer, March-st.
Brothers Joseph, Laborer, Church-lane.
Bryan Valentine, Smith, Market-st.
Bryce, Buchanan & Co., Dry Goods Store, 163 King-st.
Buchanan Isaac, Gen'l. Wholesale Merchant, 2nd Front-st.
Buchanan William, Laborer, New-st.
Bugg John, Carpenter, Elizabeth-st.
Bullivar William, Bricklayer, Upper George-st.

Bullen John, Stone mason, Lot-street west
Bull's Head Inn, William Phair, 129 King-st.
Bunker Thomas, Bricklayer, Spadina avenue.
Burgess Rev. Mr., at the College
Burgess John, Carpenter, Yonge-street road.
Burnham Silas, General Merchant, 67 King-st.
Burns David, Boot and Shoemaker, Hospital-street west
Burns, Widow, Market lane
Burns Andrew, Laborer, Newgate-st.
Burns T., Red Lion Tavern, Yonge-st road
Burns' Tavern, T. Garlick, King-st east
Burke Thomas, Bricklayer, Spadina avenue
Burke & O'Neil, Auctioneers &c., 69 King st.
Burk R., Baker, 48 Lot st.
Burnside Alexander, Doctor, 34 King st.
Burial Ground the Stranger's, commonly called Potters
field, Yonge st. road
Burial Ground Presbyterian, Dutchess st.
Burton William, Laborer, George st.
Bussell James, Storekeeper, corner Spadina avenue Lot st
Butler James W., Laborer, Yonge st
Butters John, Chairmaker, Stewart's lane
Byers Edward, Teller Farmers Bank, Yonge st road
Bywater R., Queen's Head tavern, Sandford's corner, Lot st
Bywater William, Gentleman, Sandford's corner Lot st

C

Caldwell Mrs. Eleanor Gore, 108 Newgate-st
Caldwell J. M., clerk Surveyor Gen. Office, Newgate-st
Caldicott's Classical & Commercial Academy, Market Lane
Callaghan John, Laborer, 37 Lot-st
Callaghan John, carter, New-st
Callaghan Charles, Laborer, New-st
Campbell John, Cabinet-maker, 13 Yonge-st
Campbell John, Boot & Shoe-maker, 10 Yonge-st
Campbell Wm. North American Hotel, Front st
Campbell Widow, March-st
Campbell William, Blacksmith, Lot-st east
Campbell Hugh, Carpenter, Lot-st east
Campbell Samuel, Laborer, Newgate-st
Campbell Lady, Duke-st
Campfield David, Laborer, Newgate-st

- Cameron the Hon. Duncan, Lot-st west
Cameron Colonel, Bishop's buildings, Newgate-st
Cameron Morgan, Laborer, New-st
Cameron John M. A., Clerk in Canada Company Office
Canada Company Office, Frederick-st
Capreol F. C., gentleman, Walnut Place, King-st
Carfrae Hugh, Bay-st
Carfrae Thos., Collector of Customs, Front-st
Carlos James, Boarding House, Upper George-st
Cary N., Barber, 99 King-st
Carroll George, Lime-burner, Lot-st east
Carroll Thomas, Laborer, Kingston road
Carroll Nathaniel, Carpenter, Duke-st
Carr John, Painter, Teraulyst
Carlisle George, Baker, 12 Hospital-st
Carmichael Hugh, Carpenter & Storekeeper, 11 Lot-st
Carpenter James, Provision Store, King-st west
Carter Richard, Carpenter, Hospital-st
Carswell John, Watch & Clock Maker, 196 King-st west
Castles Henry J., Land Surveyor, York-st
Cassidy Patrick, Carter, Bay-st
Catholic Church, east of the city
Catholic Chapel of Ease, New-st
Catheart Robert, General Dry Good Store, Depository of
the Upper Canada Religious Tract and Book
Society, and the Bible Society, 147 King-st
Cattermole George, Watch-maker, 31 King-st
Catton George, Carpenter, York-st
Cavender Sarah, Peter-st
Cavan Arms Tavern, W. Davis, King-st east
Cawdell J.M., Osgoode Hall
Cawthra Joseph, Merchant, corner of Palace & Fred'k-sts
Cawthra William, do. do. do.
Central or National School, New-st
Carnes Barnabas, Boot & Shoemaker, 5 Lot-st
Charters James, Laborer, Bay-st
Charles James, importer of British Goods, 142 King-st
Chagnon Lewis, Baker, 3 Lot-st
Charles Richard, Carpenter, Teraulyst
Chapman William, Teamster, Richmond-st
Chapman Thomas, do. do.

Chapels Wesleyan Methodist, Newgate and George-sts
Chapel Primitive Methodist, Bay-st
Chapel Independent Methodist, Market Lane
Chapel Baptist, March-st
Chapel Presbyterian United Synod, Hospital-st
Chapel Colored People's, Hospital-st
Champion, Brothers & Co. Hardware Merchants, Yonge-st
Chamberlain William, Tailor, Yonge-st
Cheney Thomas, Carpenter, New-st
Chesney Mrs., Caroline-st
Chewett William, Registrar of Surrogate Court, Market-st
Chewett James, Chief Surveyor and Draffisman,
 Surveyor General's Department, Market-st
Chief Justice of Upper Canada, residence Hospital-st
Chipperfield John, Tailor, Market Lane
Child John, Joiner, Elizabeth-st
Chilvers Joseph, Whitesmith &c, Lot st.
Chisholm Alan, General store, Market square
Chisholm Alexander, Tavern, 127 King st:
Christie Alexander, Hardware store, 112 King st.
Christian William, Baptist minister, Lot st east
Christian Guardian Newspaper Office, Toronto st.
Christmas William, Laborer, Newgate st.
City Hotel, (late Steam Boat) Front st.
Clark Robert, Painter, Yonge st.
Clark John, Tailor, Dutchess st.
Clark John, Boot and Shoemaker, Richmond st.
Clark Christopher, Stonemason, Toronto st.
Clark John, Veterinary surgeon, Hospital st.
Clark Mrs. Straw Bonnet maker, Hospital st.
Clark Richard, Boot and Shoemaker, Jordan st.
Clark Thomas, Boot and Shoemaker, Market st.
Clark Samuel, Miller, at the Windmill
Clarke Henry H., Stag tavern, Market square.
Clarke P. T., Discount Clerk, Farmer's Bank
Clarkson Thomas, Storekeeper, 55 Yonge st.
Clayton —, laborer, Spadina avenue
Cleaver Charles, Chandler, King st west
Clerk of the Peace Office, Court House
Clifton Arthur, Carpenter, Lot st.
Clindinning R. W., Printer, Caroline st.
Clinkunbroomer Charles, Watch maker &c., 119 King st

Clinkunbroomer J., Tailor, Dutchess st.
Clinkunbroomer Exaveras, Mason, James st.
Cloughly Wm., Government Messenger, 58 Lot st. west
Clunie David Baird, clerk Canada Company's office.
Coach office, corner Market & Front-st. foot of Church st.
Coates Wm. Clerk House of Assembly, Lot st west
Coates Wm. J., Book & Job Printing Office, 160 King-st
Cockburn Mrs., Ladies Seminary, Market st.
Codd Misses, Dry Goods Store, 78 King st.
Codey Martin, Laborer, Lot st.
Cody Mary, Elizabeth st.
Coffee —, Brickmaker, Palace st Park
Coffield James, Grocery &c., March st.
Coffin Colonel N., Adj. Gen'l. of Militia, 60 Front st.
Colcleugh Capt W. Cobourg Steamer, Priuces st.
College Avenue, Lot st. near Osgoode Hall.
College King's to be built at the end of College Avenue.
College Upper Canada, King street west
College Land Office, 222 King st. corner of York st.
Collector of Customs. Tho's. Carfrae, Front st.
Collett William, carter, Market st.
Collins John, waiter at North American Hotel.
Collins Jeremiah, laborer, Market st.
Collins & Ward, Printers, New st.
Collumbes John, Blacksmith, Newgate st.
Colquhoun John, laborer Newgate st.
Colton William, laborer, Yonge st.
Comer John, Barrack Sergeant, Lot st.
Commercial Bank, Midland District, 207 King st.
Commercial News Room, Market square King st.
Commissariat Office, Front st near the Garrison
Conlin Lackie, Grocery &c., Newgate st.
Conlin Patrick, laborer, Dutchess st.
Conlin Patrick, laborer, Newgate st.
Connell James, Baker, Duke st.
Connell John, laborer, Newgate st.
Connell William, Engraver, 182 King st.
Connell Mrs., manufacturer & cleaner Muffs, Tippets &c.
182 King st.
Connell Richard, laborer, Bay shore
Connors Francis, carter, Market st.

- Constitution Newspaper Office*, W. L. Mackenzie, King st.
Turton's buildings
- Conway James, laborer, Hospital st.
- Cook Mr. & Mrs., Portrait painters, 106 King st.
- Cook W. C. Storekeeper, Kingston road near Don.
- Cook Henry, Mason, Boulton's block Lot st.
- Cooper Thomas, Gentleman, Lot st. west
- Cooper William, Gentleman, Palace st.
- Copeland —, Brewer, Yonge st. road
- Cope William, Painter, 190 King st.
- Cope Thomas, Carpenter, Boulton's block Lot st.
- Copping Edward, Mason, Market st.
- Cormack & Co. Wholesale & Retail Dry Goods, 199 King st
- Cornell Edward, Brickmaker, Kingston road
- Cornwell John, laborer, Dutchess st.
- Correspondent & Advocate Newspaper* published on Wednesdays, York st.
- Cosway Robert, General store, 84 King st.
- Cotton Barnabas, Carpenter, Richmond st.
- Cotterell James, laborer, Newgate st. west
- Cotter John, New British Coffee House, Chewett's buildings King st.
- Couch John, Carpenter, Newgate st. west
- Coupland Thomas, Shoemaker, York st.
- Coulson Corry, Gentleman, Kingston road
- Council Executive Chamber*, Parliament Buildings Front st
- Court House*, King st.
- Court of King's Bench*, Parliament buildings Front st.
- Court of Requests Office*, Court House
- Courier of Upper Canada Newspaper office*, G. Gurnett, Editor, published tri-weekly, Tuesday, Thursday & Saturday, New st. Market square
- Cowan John, carpenter, Lot st. west
- Cowan H., Blacksmith, Lot st. east
- Cox Patrick, Boot and Shoemaker, New st.
- Coxwell W. H. Clerk in Crown Office, Lot st. east
- Craddock Joseph, Tailor, 41 Lot st.
- Craig William, laborer, New st.
- Craig & Potts, Copper and Tin smith, 105 King st.
- Craig John, Portrait, Fancy, & House painter, 229 King st
- Craig James, Boot and Shoemaker, Kingston road

Crawford Joshua, Baker, Church st.
 Crawford Dr., Lot street west
 Creighton William, Baker, Market lane
 Cressell Edward, Issuer Coinis't. Department, Front st.
 Crispin Richard, Carter and Grocery store, 44 Hospital st
 Crisp Thomas, Bay st.
 Croft Edward, Boot and Shoe maker, 113 King st.
 Crookshank Hon. George, 70 Front st.
Cross Keys Inn, York st
Crown Inn, Thomas Moore, corner King & New st.
Crown Office, Parliament buildings, Front st.
 Crothers James, carter, Park St. Lawrence Ward
 Crowthers Miss, 30 Hospital st.
 Crow William, Coach Builder, 29 Lot st.
 Crozier Richard, Boot and Shoe maker, Lot st.
 Crozier Thomas, Boot and Shoe maker, Peter st.
 Cryan Thomas, Tailor, George st.
 Cull James sen. Editor and Proprietor of the Albion of Upper Canada Newspaper, published on Saturday south east corner Market buildings
 Cull Edward Lefroy, clerk Canada Company's office.
 Cull James jun'r., Gentleman, Front st.
 Cummings Thomas, Tailor, New st.
 Cunningham David, Blacksmith, 63 Yonge st.
 Cunningham James, Mason, Lot st. east
 Cunningham Francis, Boot and Shoe maker, Newgate st.
 Curran James, Storekeeper, York st.
Custom House, Front st.
 Cuthbert Richard, Book binder, Richmond st.
 Cuthbert Thomas, Boot and Shoe maker, Richmond st.
 Cuthbert Alexander, Boot and Shoe maker, York st.

D.

Dade Rev. C., Mathematical master, U. C. College.
 Daily Timothy, Provision store, Market square
 Daly Charles, Clerk City Council
 Dalton Thomas, Editor and Proprietor of the *Patriot News* paper, published Tuesday & Friday, 233 King st
 Darling R, Grocery store &c., Chewett's build's. King st
 Dart W. B. Carpenter Grocery store, King st. east.

Davidson Rev. Mr., Wesleyan Minister, Upper George-st.
 Davidson James, Laborer, New-st
 Davis Calvia, 4 Lot-st
 Davis William, Cavan Arms, King-st east
 Dears John, Bricklayer, Duchess-st
 Desfries Robert, Gardener, Palace-st
 Deihl Dr., 57 Lot-st
 Dell Alexander, working Tanner, Eay-st
 Dell William, Boot & Shoe-maker, Bay-st
 Dempsey Francis, Currier &c., 41 Yonge-st
 Dempsey John, Weigh-master, in the Market
 Denison George T. Alderman, &c. Lot-st west
 Denison George T., jun. Student at Law, Lot-st west
 Denham C: R., Brass-founder & Smith, Lot-st west
 Denholm George, Dry Good Store, 58 King-st
 Derry Thomas, Gentleman, York-st
 Devine John, Laborer, Wilmot Place
 Deval William, Laborer, Hospital-st
 Devlin Arthur, Laborer, Lot-st
 Dewson Dr., King-st west
 Dew John, Engineer, &c. Lot-st west
 Dillard John, Laborer, York-st
 Dick Mrs., Milliner, &c. 161 King-st
District School, New-st
District Court, held at the Court House
 Dixon Alex., British Saddlery Warehouse, 179 King-st
 Dixon Joseph, at do. do. do.
 Dixon William, Painter, Broad Lane, York-st
 Dobson J., Teamster, Richmond-st
 Dodds James, on Crookshank's farm, Peter-st
 Doddy James, Laborer, March-st
 Dodsworth John, Laborer, Yonge-st road
 Doel John, Brewer, Corner Bay and Newgate-sts
Dog & Duck tavern, Thomas Smith, Market-square
 Dolmadge John, Laborer, Newgate-st
 Dolan John, Sailor, Churc' -lane
 Donaldson George, Carpenter, Hospital-st
 Donovan John, Sailor, Yonge-st
 Donovan Cornelius, Laborer, March-st
 Donelly Patrick, Laborer, Terauly-st
 Donnelly John, Laborer, March-st

- Donnington George, ~~at~~ Key's Inn, York-st
Douglass John, cow-k.~~er~~, York-st
Doyle Garrett, Grocery Store, March-st
Draper W.H., Attorney, &c., Peter-st, M.P.P. for Toronto
Drain Widow, William-st
Drew Andrew, Carpenter, March-st
Drummond Widow, Richmond-st
Driscoll Edward, Grocery, &c., Yonge-st
Duff —, Blacksmith, Newgate-st
Duff —, Butcher, in the Market
Duggan G., Merchant, Coroner Hume District, 61 King-st
Duggan John O., Student at Law, 61 King-st
Duggan George, jun. Attorney, &c., 141 King-st
Duggan Dr. Thomas, 61 King-st
Duggan John, Student at Law, 111 King-st
Duggan Dennis, Laborer, Henrietta-st
Dundas William, Turner, &c., Lot-st
Duncan William, Blacksmith, Toronto st
Duncan Robert, Tailor, Hospital-st
Dunlop Thos. Tailor, King-st west
Dunlop Thomas, Auld Lang Syne Tavern, Church-st
Dunlop Charles, Laborer, Newgate-st east
Dunlary Charles, Printer, Newgate-st east
Dunn Hon. John H., Receiver General, Lot-st west
Dunn Jonathan, Butcher, Lot-st west
Dunn John, 34 Lot-st
Dunn Mrs., small grocery, &c. Yonge-st
Dupuy H. Manager Farmer's Joint Stock Bank
Durnan John, Front-st near Garrison
Durnford Captain, William-st
Durnford Philip, Clerk Surveyor General's Office
Dutcher William A., Ironfounder, Yonge-st
- E.
- Earles John, Grocery Store, &c., Lot-st west
Earles Thomas, Argyle Inn, and Carter, 3 Newgate-st
Earles William, Bricklayer, New-st
Earles Francis, Constable, Lot-st
Earles Theophilus, School, Newgate-st
Earnest John, Teamster, &c. Kingston Road
Earnest Mrs., Ontario-st
Eastwood & Skinner, Paper Makers, Market-square

- Eastwoods Mrs., Newgate-st, opposite Bishop's buildings
Edinburgh Castle tavern, G. Henderson, Church-st
 Edwoods W. H., Barber, 102 King-st
 Eddington George, Gentleman, Lot-st west
 Ekerlin B., Issues Com. Department, Lot-st west
 Elliott John, Assistant Clerk Common Council, 55 Lot-st
 Elliott John, Bay-st Market-st
 Elliott George, Gentleman, Kingston Road
 Elliott Christopher, Butcher, Ontario-st
 Elliott Thomas, Sun Tavern, 57 Yonge-st
 Elliott Widow, Church Lane
 Ellah John, Dry Goods Merchant, Yorkshire Store, 132
 & 134, King-st
 Empey Michael P., Mason and Plasterer, Richmond-st
 Elmsley Hon. John, Lot-st east
 Elms Edward, Hatter, 124 King-st
 Emery Robert, Wheelwright &c. 32 Lot-st
Emigrant Office, Parliament Buildings, Front-st. A. B.
 Hawke, Superintendent
 Emmens Thomas, Carpenter, Lot-st west
English Episcopal Church, King-st
 English Samuel, Duke of York Inn, Church-st
 Erskine Alexander, Confectioner, 145 King-st
 Esmonde John, Tinsmith, 188 King-st
 Evans, Miller & Co., Coach Builders, King-st west
 Evans Richard, small Store, Church-st
 Evans Samuel, General Clothing Warehouse, 104 King-st
 Evans Rev. Ephraim, Editor of the Christian Guardian,
 56 Newgate st
 Evatt Henry, Barrack-master, 47 Lot-st
 Ewart John, 30 Front-st
 Ewart Andrew, Boot & Shoemaker, Boulton's Block, Lot-st
 Ewing Alexander, Farmer's Hotel, Market square
Exchange Office, Truscott & Co., 26 Front-st
Executive Council Office, Parliament Buildings, Front-st
 F.
 Fairbanks Levi, Watch maker, Church-st
 Fairbanks Mrs., Milliner &c. Church-st
 Falls William S., Printer, Richmond-st
 Falvey John, Carter, Lot-st
 Farley Samuel, Laborer, 42 Hospital-st

- Farmer's Joint Stock Banking Co. Office*, King-st west
Farmer's Hotel, Market square
Farmer's Arms Inn, J. Scholfield, 88 & 90 King-st
Farmer's Store House, on the Bay Shore, Market square
Farmers' & Mechanics' Hall, Newgate-st
 Farr John, Brewer, Lot-st west
 Farrell George, Yeoman, Lot-st west, opp. Black Bull
 Farrell Patrick, Carpenter, Bay-st
 Farrell John, Carter, Upper George-st
 Farrell Joseph, Laborer, Upper George-st
 Featherstone —, Carpenter, Broad Lane, York-st
 Feehan James, Grocery Store, near steam-boat Wharves
 Feehan George, Laborer, 26 King-st
 Felstead George, Gardener, Duke-st
 Fennell John, Boot & Shoe maker, Jordan-st
 Fennell John, Laborer, Dundas-st
 Fenwick Widow, Mistress of the College Board'g house
 Ferguson Andrew, Boot & Shoe maker, 42 Hospital-st
 Ferguson —, at Ketchum's tannery, Yonge-st
 Ferguson Joseph, Laborer, Duchess st
 Ferrier Robert, Baker, 135 King-st
 Ferris Mrs. Boarding-house, Hospital-st
 Field Robert, Livery stables, Henrietta-st
 Fielding James, Laborer, Lot-st west
 Filer Charles, Carpenter, Market-st
 Finch William, Carpenter, Elizabeth-st
 Fisher S. Gentleman, near the Windmill
 Fish Moses, Razor Grinder, Newgate-st
Fish-market, on the Bay, at the foot of the Market square
Fireman's Hall, Church-st
Fire Assurance Co. (British America) Duke-st
Fire Assurance Co. (Phoenix) R. Stanton, agent, King-st
Fire Assurance Co. (Alliance) J. Ridout, agent, Newgate-st
 Fitzgerald Denis, Captain, Hospital-st
 FitzGibbon James, Chief Clerk House of Assembly,
 Lot-st west
 Fitzpatrick William, Tailor, Youge-st
 Fitzpatrick James, Laborer, Stewart's Lane
 Flanagan Jno. Gardner, King-st, opp. Hosp'l
 Flanagan William, Laborer, March-st
 Flaherty Francis, Carpenter, Bolton Block, Lot-st

Flay Absalom, Carpenter, March-st
 Fleming John, Constable, Church-st
 Flinn James, Carpenter, Elizabeth-st
 Flock William, Storekeeper, 55 Yonge-st
 Floyd —, working Ironfounder, Newgate-st
 Foley William, Carpenter, Kingston road
 Foley Mich'l. laborer, near the Windmill
 Foley James, Mariner, Church-st
 Foot, Francis R., Assistant Commissary General, Front-st
 Ford George, Coach spring maker, Walnut Place, King-st
 Ford Robert, Carpenter, 182 King-st
 Forbes Henry, Grocery &c. 209 King-st
 Forbes Samuel, Butcher, Duchess-st
 Forbes James, Laborer, New-st
 Foster Col., A. A. G. corner of Peter & Newgate-st
 Foster William, carter, 59 King-st
 Foster Thomas, Carter 59 King-st
 Foster James, Boot & Shoemaker, 91 & 93 King-st
 Fox Henry, Bricklayer, near the Don.
 Fozard William, Laborer, Front st, bay shore
 Fowler Robert, Laborer, Lot-st west
 French Richard, Ghairmaker, 223 King-st
French Burr Mill Stone Factory, near steam-boat wharves
 Francis J., City Toronto Tavern, Front-st
 Francis James, Laborer, Ontario-st
 Franks Charles, Gardener, Yonge-st road
 Freeland P., soap & candle manufacturer, Front-st, Bay shore
 Fullarton Robert, Cabinet-maker, Newgate-st
 Furlong John, Carpenter, Hagerman's block, Market-st
 Furnis Joseph, Carpenter, Hospital-st
 Fury Thomas, Peacock Inn, Chùrch-st
 G.
Gaol, King-st
 Gale William, Laborer, Market Lane
 Gallego Philip, Laborer, York-st
 Galloway Joseph, Yeoman, Kingston road
 Galloway Thomas, Laborer, Spadina Avenue
 Galt Thos. clerk in Canada Co's. Office
 Gamble Clarke, Attorney &c. Office 47 King-st
 Gardiner Thomas, Blacksmith, 25 Lot-st
 Garlick Thomas, Burns' tavern, 8 King-st east

Garvey John, Carpenter, Market-st
Garrison and Barracks, west of the city
Georgen Mrs., York-st
Ceddes Adam, Tailor, Church-st
Gibbs Robert, Carpenter, Richmond-st
Gibson Andrew, tin smith, Jordan-st
Gibson John, Bricklayer, Elizabeth-st
Gibson Thomas, cattle jobber, 64 Yonge-st
Gifford A. clerk in Gov. Office, Newgate-st, west
Gilbert E. B., cabinet maker, Bay-st
Gilbertson Henry, Carpenter, Lot-st west
Gill William, Boot & Shoe maker, Duke-st
Gilmour H., clerk at Laurie & Co.'s, King-st
Ginty James, Tailor, Richmond-st
Givins James, Col. Chief Superintendent of Indian affairs,
 Lot-st west
Ghrimes George, Carpenter, Dummer-st
Ghrimes Michael, Laborer, Newgate-st
Glassco Thos., sen. Boot & Shoemaker, 89 King-st
Glassco Thos., jun. Baker, 133 King-st
Glendinning William, Butcher, in the Market
Godrie Thomas, Turner, New-st
Golding E. Boot & Shoemaker, 214 King-st
Gondy Geo. Laborer, Hospital-st
Gooderham Wm. Miller, at the Windmill
Goodman Mrs., George-st
Gorham James, Laborer, lot-st west
Gormley J. laborer, Kingston Road
Government Office, King-st west, opp. College
Governor's Residence, King-st west, opposite the College
Government Offices, Parliament Buildings, Front-st
Goudie Mrs., Lot-st
Grainger George, Gardener, Yonge-st road
Graham William, Carpenter, James-st
Graham Bradshaw, gentleman, Duke-st
Graham Thomas, Carpenter, Market-st
Graham John, Laborer, 28 Lot-st
Graham John, Butcher, in the Market
Grant John, Wheelwright, Lot-st west
Grant John, Music Seller, Hagerman's block, Market-st
Grant Alexander, Attorney, &c. Bay-st
Grantham John, Old British Coffee-House, Front-st

- Grassi A. de. Don River
 Grasseit Rev. Mr., Curate English Church, Newgate-st
 Graves William, Schoo., York-st
 Gray Mrs., Ship Tavern, Market-st
 Gray John, Laborer, Lot-st west
 Gray Thomas, Laborer, Lot-st west
 Gray John, Carpenter, Boulton's block, Lot-st west
 Gray Richard, Butcher, Ontario-st
 Gray James, Laborer, Church lane
 Gray John, gardener, at Sheriff Jarvis's
Greenland Fishery Tavern, near Parl'nt build'gs, Front-st
 Greenup Henry, Grocery and provisions, 192 King-st
 Griffith Thomas, Boot & Shoemaker, 137 King-st
 Grieson Major, 15th Regt. 226 King-st
 Grigory Richard, gentleman, Richmond-st
 Groves John, Canada Co. Office, Frederick-st
 Groundrill Richard, Carter, Milburn's block, on Bay shore
 Gunn Adam, Laborer, 22 Lot-st
 Gurnett George, Editor and Proprietor of the Courier of
 Upper Canada newspaper, published bi-weekly,
 Tuesday, Thursday, & Saturday, New-st
 Gwynne Dr. C. W., Graves-st and Lot-st west
 H.
 Hackett James, Laborer, Richmond-st
 Hagerman C. A., Solicitor Gen. Market-st
 Hagger James, Spadina Avenue,
Half Moon Inn, Robert Horsley, 2 New-st
 Hall John, Grocery, &c. March-st
 Hall Miss, Milliner, &c. at Beatty's, 177 King-st
 Hall William, Carpenter, Terap'y-st
 Hall & Leek, Candle & Soap makers, Palace-st Bayshore
 Halkett Lieut., Aide-de-Camp to the Lieut. Governor
 Halpin John, Laborer, March-st
 Hamilton Alexander, Looking-glass manufacturer, Carver
 and Gilder, 118 King-st
 Hamilton George, Laborer, Lot-st east
 Hamilton James, Camelion Tavern, Church-st
 Hamilton William, Boot & Shoemaker, Church-st
 Hamilton S. S., Mansion House Hotel, Newgate-st
 Hamilton Thomas, Carpenter, Boulton's block, Lot-st
 Hamilton Thomas G., Carpenter, Macaulay lane
 Hamilton James, Land Agent, King-st west

Hamilton Wm, laborer, opp. Bishop's build'gs. Newgate-st
 Hamilton R. small store, opp. Bishop's build'gs, Newgate-st
 Hammeli John, Boot & Shoemaker, Yonge-st
 Hanaven James, Laborer, Hospital-st west
 Handy Pat'k, Auct. & Grocery store, 44 Lot-st
 Hand B. Laborer, Duchess-st
 Hanley James, Gardener, Yonge-st road
 Hanual William, Wheelwright, Yonge-st
 Hanagan Mrs., March-st
 Harbron George, stone-mason, March-st
 Hardy Chas, clerk at Beatty's, 177 King-st
 Harke Robert, Mason, Peter-st
 Harkes John, small grocery, 37 Lot-st
 Harkness Sarah, New-st
 Harland John, Tailor, Duchess-st
 Harley John, William IV. tavern, New-st, Market square
 Harley John, Laborer, York-st
 Harper John, Carpenter and Builder, Newgate-st
 Harper Richard, Carpenter and Builder, Hospital-st
 Harper John, Carpenter, Elizabeth-st
 Harrington T. D., gentleman, at Mr. Tuton's, Chewett's
 buildings, King-st
 Harrington Jared, Bull's Head Inn, Kingston road
 Harrington Thomas, Carter, Market Lane
 Harris Mrs., Lot-st
 Harris —, Carpenter, Spadina Avenue
 Harris John, Laborer, Yonge-st
 Harris Misses, Boarding House Yonge-st
 Harris T. D., Ironmonger, 68 King-st
 Harris Rev. Mr., Minister of Scotch Church, Bay-st
 Harris William, grocery store, King-st west
 Harris, Rev. J. H., D.D. Principal of U. C. College, at
 the college
 Harrison Simon, Book-binder, Hospital st
 Harrison Richard, Grocery &c, Kingston road
 Harrison Robert, Yeoman, Lot st west
 Hart John, Painter, Jordan st
 Hart & Co. wholesale commission merchants, 201 King-st
 Hartney Patrick, late Barrack Master, 34 Market st
 Harvey Nicholas, Bellman, at Burke's, King-st
 Hatterick James, Printer, Patriot Office

- Hayes Patrick, Blacksmith, Church lane
Hayes Matthew, Three Loggerheads Inn, Yonge-st
Haythorn Thomas, Tailor, Jordan-st
Hayton John, laborer, Richmond-st
Haywood Benjamin, Carpenter, Newgate-st
Haverty Thomas, gentleman, Harley's tavern, New-st
Hawke Robert, general clothing establishment, 77 King-st
Hawke A. B., Superintendent of Emigrant Department
 Lot-st west
Hawkins Andrew, Government Messenger
Haydon William, Yonge-st road
Hay John, Boarding House, 10 King-st east
Haye De la J.P. French Master, U.C. College at the college
Heather W., bricklayer & surveyor, Park, near Windmill
Herson George, blacksmith, Lot-st west
Heathcote George, gentleman, Hospital-st
Heenan David, laborer, Jordan-st
Heerson Patrick, laborer, Market-st
Herson Michael, fisherman, Bay shore
Hector Thomas, Hospital-st west
Helliwell & Brothers, brewers, Market-square
Henderson Edward, tailor, Yonge-st road
Henderson Patrick, laborer, Duchess-st
Henderson Robert, boot and shoe maker, Stewart's block
Henderson David, blacksmith, Toronto-st
Henderson Edward, tailor, 166 King-st
Henderson James, land agent, Chewett's buildings, King-st
Henderson George, Edinburgh Castle tavern, Church-st
Henderson Hugh, Albion tavern, Church-st
Henderson Joseph, lime burner, Park
Henderson Patrick, Duchess-st
Henry James, tailor, Newgate-st
Henry James, auctioneer, Church-st
Hensleigh J., cashier Truscott & Co.'s bank
Hepburn William, gentleman, Lot-st west
Hepburn David, tailor, Richmond st
Heron George, hair cutter, &c. 108 King-st
Hetherington George, chairmaker, 158 King-st
Heughen Joseph, hair cutter and perfumer, 136 King-st
Heward Henry C., clerk of the District Court, Caroline-st
Heward William, yeoman, Kingston road

Heyden Michael, laborer, Lot-st west
 Hickman William, barber, Front-st
 Hickley Mrs., James-st
 Higgins William, High Constable, 148 King-st
 Higgins Captain, Princes-st
 Hill William, carpenter, Broad lane, York-st
 Hill Joseph, carpenter, Newgate-st
 Hill Mrs., widow, Newgate-st
 Hill John, laborer, Elizabeth-st
 Hill Samuel, carpenter, 38 King-st
 Hill Misses, milliners, 38 King-st
 Hillock Francis, cooper, Newgate-st
 Hillock Edward, cooper, Macaulay lane
 Hitchings Edward, law student, at Robert Baldwins, King-st
 Hincks F., book-keeper Farmer's Bank
 Hinds Patrick, plasterer, Lot-st east
 Hodgin William, butcher, Yonge-st road
 Hodgson Joseph, tinsmith, 51 Yonge-st
 Hogg John, laborer, Lot-st west
 Hollister John, deputy sheriff, at the Court House
 Holden John, Four All's tavern, March-st
 Holmes, Speirs & Co. wholesale merchants, King-st west
 Hopkins Captain W. R., Lot-st west
 Hopkins Benjamin, sailor, Duke-st
 Hopkins James, brickmaker, Stewart's block
 Hornby Dr., 46 Newgate-st
 Horne Samuel, boot and shoe maker, Wilnot Place
 Horne R. C. Yonge-st road, assistant cashier, U.C. bank
 Horton Col., 15th Regiment, Lot-st west
 Horsley Robert, Half-Moon Inn, New-st
Hospital, west end of King-st
 Houghton George, clerk of works engineer department,
 Lot-st west
 Howard J. S. Postmaster, Duke-st
 Howard John G., architect and civil engineer, land sur-
 veyor, &c. and drawing Master U. C. College,
 Chewett's buildings, King-st
 Howard Robert, Race Horse tavern, Church-st
 Howard Edward, carter, Church-st
 Hudson William, Market square
 Hudson Phineas, tailor, 18 Hospital-st

Hudson William, bricklayer, Newgate-st
 Hudson David, merchant, Princes-st
 Hughes James, carter, Hospital-st
 Hughes John, bricklayer, 21 Lot-st
 Hughes William, mason, Lot-st west
 Hugill John, 107 King-st
 Hume Stephenson, bookseller & stationer, 21 Yonge-st
 Humphrey Caleb, carpenter, Toronto-st
 Humphrey Josiah, carpenter, Elizabeth-st
 Humphries —, teacher of singing, Lot-st west
 Hunter James, tailor, Yonge-st
 Hunter Samuel, laborer, Yonge-st
 Hunter James, laborer, Newgate-st
 Hunt Thomas, laborer, 42 Hospital-st
 Hunt Charles, gentleman, 33 Newgate-st
 Hunter Wilson, brickmaker, near the Windmill
 Hyrd S. P. Capt., Front-st near the garrison
 Hushen Patrick, laborer, John-st
 Hussey Eliza, school, 10 Lot-st
 Hutcheson J., City Hotel, Front-st
 Hutchinson John, blacksmith, Duke-st
 Hutchinson widow, Duke-st
 Hutchinson William, bricklayer & mason, March-st
 Hutchinson John, sailor, Market-st
 Hutchinson Thomas, carter, Hospital-st
 Hutton James, laborer, Broad lane, York-st
 Hutton William, carpenter, Broad lane, York-st

I&J

Jackes William, Baker, 64 King-st
 Jackes William, grocery store, 9 Lot-st
 Jackson Francis, tailor, York-st
 Jackson Henry, watch maker, New-st
 Jacques John, cabinet maker, 223 King-st
 James Robert, carpenter, Lot-st east
 James widow, March-st
 James Robert, drover, Hospital-st
 James John, steam saw mills, Tavern, Kingston road
 Jameson R. S. Attorney General, 94 Newgate-st Bishop's
 buildings
 Jameson William, Boulton's block, Lot-st

- Jamieson James, boot and shoemaker, 220 King-st
 Jarvis W. B., sheriff of the Home District, Rosedale,
 Yonge-st road
 Jarvis Stephen, Usher Black Rod, Rosedale, Yonge-st. road
 Jarvis S. P., clerk crown in chancery, &c. Lot-st east
Jefferey's Academy, Toronto-st
 Jenkins William, carpenter, Yonge-st road
 Jessopp Henry, boot and shoemaker, Church-st
 Jewell Richard, laborer, Broad lane, York-st
 Jex Robert, confectioner, 173 King-st
Independent Chapel, Market lane
Infant School, Hospital-st
Inspector General's Office, Parliament buildings, Front-st
Inspector of Licences, Hon. A. McDonell, Newgate-st
 Iredale John, tinsmith, 17 Lot-st
 Iredale Jeremiah, do. do.
 Iredale William, Painter, &c. 2 Yonge-st
 Iredale Ishmael, Hospital-st
 Jobbitt James, tailor, Richmond st.
 Jobbitt Joseph, carpenter, Hospital st.
 Johnson John, waggon maker, 33 Lot st.
 Johnson William, turner, 53 Yonge st.
 Johnson George, painter, Broad lane York st.
 Johnson Mrs. March st.
 Johnson James, laborer, March st.
 Johnson Arthur, laborer, March st.
 Johnson Margaret, widow, Toronto st.
 Johnston James, boot and shoe maker, 35 King st.
 Johnston Hugh, bricklayer, Upper George st.
 Johnston Mrs. Almira, Hospital st.
 Jollands Benjamin, tailor, 2 Yonge st.
 Jones Thomas Mercer, Commissioner Canada Company,
 Front street corner York st.
 Jones Patrick, blacksmith, Palace st.
 Joslin Daniel, bricklayer, Caroline st.
 Joseph John, Esq. Private Secretary Lieut. Goyérnor.
Judges Chambers, Public buildings, Front st.

K.

- Kane Patrick, White Swan tavern, 26 Lot st.
 Kane Michael, Spirit store, 25 Yonge st.

Kearney James, Waggon maker, Newgate st.
Keating Michael, tavern and chop house, King-st west
Keele W. C. Attorney, land agent, &c. King st. west
Kelley M. barber and hair-dresser, Yonge-st
Kelly Robert, clerk Canada Company's Office, Palace st.
Kelly Widow, Market st.
Kempt Capt. John, Teraulay st.
Kendrick G. B. R. tavern, Lot st. west
Kendrick Andrew, carpenter, Dutchess st:
Kendrick Josiah, constable, Police Office
Kennedy Mrs., Duke-st
Kennedy Mrs., Richmond-st
Kennedy William, gentleman, James-st
Kennedy James, wheelwright, Lot-st west
Kennedy John, carpenter, 18 Lot-st
Kenrick J. S., shoemaker, York-st
Kent Mrs., 5 King-st east
Kent John, Preparatory Master U. C. College
Kerr John, tavern, Palace-st
Kerr William, carpenter, New-st
Kerr Joseph, laborer, Dummer-st
Ketchum Jesse, 37 Yonge-st
Ketchum William, tanner &c., 37 Yonge-st
Kewan Robert, laborer, William-st
Kidd James, bricklayer, 28 King-st
Kilgore James, laborer, Newgate-st
King William, butcher, Caroline-st
King John Dr., M.D. Front-st, corner of Yonge-st
King James, Attorney, &c., Newgate-st
King Alfred Tavern, Job Baker, 198 King-st
Kingsmill George, Teraulay-st
Kinnear Thomas, gentleman, 220 King-st
Kinsley Matthew, carpenter, March-st
Kirk Mrs., Blue Bonnet tavern, Yonge-st
Kirk Mrs., March-st
Kirkwood John, shoemaker, March-st
Kirkup William, tin smith, 59 King-st
Kirby Thomas, at Chief Justices, Lot-st west
Kitson John, cabinet maker, King-st west
Kitson Daniel, shoemaker, Hospital-st
Kliser Jacob, watchmaker, Dutchess-st

Knott Benjamin, Blue and Poland starch factory, on the
Peninsula, across the bay
Knott Elizabeth, widow, 172 King-st

L.

Lacup Thomas, shopman at Northcotes, King-st
Lackie Mrs. Lot-st west
Lafferty William, carter, Stewart's lane
Laily Thomas, grocery and provisions, Richmond-st
Laing John, gentleman, Yonge-st
Lake Thomas, carpenter, New-st
Lamontaine Charles, blacksmith, Duke-st
Lampson John, teamster, Duke-st
Lane & McDonell, land agents, 184 King-st
Lang John, plasterer, Duchess-st
Lang Abraham, grocery, Yonge-st
Lang M. Rev., Methodist minister, Newgate-st east
Lang Dr., Medical Hall, 87 King-st
Langley William, shoe maker, 7 Lot-st
Langin James, laborer, New-st
Langdrill Francis, butcher, Ontario-st
Langdrill William, laborer, near the Windmill
Lanson D. H., boot and shoe maker, Kingston road
Lapsley William, general store, 122, King-st
Laskey Daniel, cooper and millwright, Kingston road
Latham Jacob, builder, Duke-st
Latham Henry, student at law with J. E. Small
Lawless —, at Dutcher's iron foundry
Laurie A. & Co., wholesale & retail dry goods, 195 King-st
Law Edmond, gentleman, at Keating's, King-st
Lawrence J. H., Printer, Guardian Office, Lot-st east
Lawrence Monis, York Hotel, King-st east
Lawson Joseph, carter, Lot st
Lawson's general clothing establishment, 187 King-st
Leach Francis, painter, broad lane, York-st
Leary Mrs., Yonge-st
Leadly Henry, skin dresser, Lot-st west
Leckie James, clerk, Adj. Gen. Office, Spadina Avenue
Lee Joseph, East York Store, 39 King-st
Lee John, laborer, Newgate-st west

- Lee John, Plumber, &c. Newgate-st
Lee Samuel, Joiner, 51 Lot-st
Lee William H., clerk Executive Council, Lot-st west
Lee Joseph S., clerk in the U. C. Bank
Leek & Hall, soap & candle manufacturers, Palace-street,
 Bay shore
Legge Alexander, grocery store, wines, &c. 22 King-st
Leniard —, at Dutcher's iron foundry
Lennon George, carpenter, Lot-st west
Lesslie William, 204 King-st
Lesslie & Sons, booksellers, stationers, and druggists, 110½
 King-st
Lester William, tailor, Terauly-st
Leuty Joseph, gentleman, 76 Lot-st west
Levie's clothing store, market square
Lewis Alexander, grocery, 178 King-st
Lewis William, carpenter, Kingston-road
Leys John, Engineer, &c. Lot-st
Lindsay John, carpenter, Boulton's block, Lot-st west
Lindsay William, tailor, Ontario-st
Linfoot John, butcher, Yonge-st road
Linfoot Thomas, cabinet maker, Teraulay-st
Lizars Henry, assist. draftsman, Sur.Gen.Office, Lot-st west
Logan —, on Hon. McGill's property, Richmond-st
Logan John, laborer, Broad lane
Logan William, laborer, Lot-st east
London William, laborer, Upper George-st
Longmore James, Printer, 28 Hospital-st
Love Henry, sailor, Lot-st east
Loughman William, tailor, Newgate-st west
Lowry John, boot and shoe maker, George-st
Lowther John, laborer, Ontario-st
Lucas Mrs. Captain, Lot-st west
Lumsden Mrs. provision store, 33 King-st
Lyness Richard, Lath render, Berkley-st
Lyness Kenedy, do. do.
Lynch John, brewer, Ontario-st
Lynch John, cow keeper, Front-st
Lyons William, Toronto Inn, Yonge-st
Lyons Daniel, laborer, Henrietta-st
Lynn Widow, Hospital-st

- Lynn Robert, surveyor and civil engineer, at Mr. Leuty's,
 Lot-st west
Lysett John, boot & shoe maker, 97 King st
 M.
Mabbitt James, blacksmith, Hospital-st
Macaulay The Hon. J. B., one of the Puisne Judges K.B.
 52 Front-st
Macaulay Capt. J. S., Peter-street
Macaulay Mrs., Peter-street
Macaulay Rev. Mr., of the District school, Church-st
Maddan Patrick, Antrim Inn, near the Catholic church
Maddan James, Belfast tavern, market lane
Maddan James, laborer, Dutchesst.
Madill John, laborer, Newgate-st west
Mair Thomas, teller at the Commercial Bank, King-st
Maitland John, distiller, Palace-st
Malone James, carpenter, Lot-st west
Malone Maurice, bricklayer, market-st
Malony William, blacksmith, market-st
Mansfield Robert, gardener, Spadina-avenue
Mantac John, laborer, Yonge-st
Manuel Joseph, carter, Hospital-st
Mara Thomas, boot and shoe maker, Lot-st west
March & Church, chair makers, Yonge-st.
March William, boot & shoe warehouse, 126 King-st
Marchant Robert, carpenter, corner York & Hospital-sts.
Market Clerk, William Phair, 126 King-st
Markland Hon. G. H. 28 Market-st corner York-st
Marion Widow, King-st east
Marriage License Office, Andrew Mercer, Bay-st
Martin William, laborer, Lot-st west
Martin Joseph, 40 Hospital-st
Martin Joseph, bricklayer, 192 King-st west
Mash John, blacksmith, Kingston road
Mason & Barber, engineers, Lot-st east
Masonic Lodge, Market lane
Masterson H. C. auctioneer, 60 King-st
Masterson Michael, laborer, March-st
Mather William, grocery store, Lot-st west
Mathers James, merchant tailor, 81 King-st
Matthew Henry, laborer, Henrietta-st

Matthews Henry, carter, Church-st
Matthews Robert, White Lion Inn, March-st
Matthews James, sailor, 25 Yonge-st
Matthews Rev. Charles, at the U. C College
Maulson William, laborer, at Lynche's brew'y, Caroline-st
Maxwell William, gen'leman, 237 King-st.
Maxwell ——, musician, 237 King-st
Maxwell J. E., class'l. & comm'l. academy, Market-lane
May Thomas, Market-st
Maynard Rev. G. at the U. C. College
Mayne Daniel H., east York District school
Mayhew Charles, laborer, Dundas-st
Mechanic's Institute, Market-square
Meighan Robert, storekeeper, 76 King-st
Meighan Michael, gentleman, Princes-st
Mercer Andrew, issuer of Marriage Licences, Bay-st
Meredith John, laborer, Lot-st east
Meredith John, carter, Market-st
Messenger Mark, brickmaker, Dutchess-st
Metcalf Thomas, bailiff Court of Requests
Methodist Wesleyan Chapels, Newgate-st & George-st
Methodist Primitive Chapel, Bay-st
Methodist Independant Chapel, Market-lane
Middlemist Henry, carter, Lot-st
Milburn Thomas, general store, 79 King-st
Millen Robert, carpenter, Terauly-st
Miller Peter, tailor, Toroto-st
Miller & Co., coach builders, King-st
Miller Henry, laborer, Wilmot's-plaee
Milligan Mrs. New-st
Milligan James, boot and shoe maker, Newgate-st east
Milligan Joseph, tailor, Newgate-st west
Mills Thomas, bricklayer, &c. Lot-st west
Mills John, bricklayer, Spadina avenue
Mills George, gardener, Lot-st east
Mills John, hatter, 191 King-st
Mills Thomas, coach builder, King-st
Milne Andrew, baker, 214 King-st
Milton Peter, tailor, Broad lane York-st
Minnix Michael, tailor, March-st
Misset Patrick, laborer, New-st.

- Mitchell Rody, laborer, Henrietta-st
Mitchell Robert, carpenter, Lot-st west
Mitchell Patrick, grocery, &c. 28 Yonge-st
Mitchell Mrs., Dutchesst-st
Mitchell John, plasterer, Wilmot's-place
Mohan Nicholas, boot and shoe maker, market-lane
Molesworth William, laborer, march-st
Molloy Mrs., Dutchesst-st
Monahan James, laborer, march-st
Monro George, wholesale warehouse, Importer of British
and India Goods, 63 King-st
Monroe William, gentleman, Palace-st
Moore Thomas merchant tailor, 79 King-st corner Mar-
ket-square
Moore T., Crown Inn, 79 King-st corner market-square
Moore John, wheelwright, 110 King-st
Moore George, grocery store, wines, spirits, &c. King-st
Moore Joseph, boot and shoe maker, King-st east
Moore John, laborer, Newgate-st
Moore —, butcher, Yonge-st road
Morgan William, carpenter, Broad-lane
Morne Robert, laborer, Henrietta-st
Morrison George, carpenter, Beverly-st Lot-st
Morrison Daniel, carpenter, Richmond-st
Morrison Dr., mayor of the city, 57 Newgate-st
Morrison J. C. student at law with S. Washburn
Morris Edward, gardener, Hospital-st
Morrow Robert, laborer, Henrietta-st
Morrow William, laborer, York-st
Mossopp John, farmer, near Black Bull, Lot-st west
Moseley Henry M., auctioneer, King-st east
Moseley John, clerk in U. C. bank, King-st east
Moule John, gentleman, Walnut place, King-st
Mulcarrow Michael, laborer, March-st
Mullin James, carpenter, John-st
Munro Alexander, tailor, Yonge-st
Munro George, George and Dragon Inn, Church-st
Munns George, carter, March-st
Muns John, Teamster's Inn, market lane
Murchison John, gentleman, Lot-st west
Murchison & Co., tailors, George-st

- Murfit John, laborer, on the bay, Front-st
Murray, Newbigging & Co., general wholesale and retail
merchants, 80 & 82 King-st
Murray M. D., gentleman, Duke-st
Murray Widow, Princes-st
Murray James, carter, 23 Lot-st
Murray Rodger, saddler, 49 Yonge-st
Murray Charles S., Book-keeper in U. C. bank
Murnahan Francis, wheelwright, Lot-st
Murphy William, gentleman, 6 Hospital-st
Musson William, tin plate worker, 143 King-st
Myers James, cabinet maker and upholsterer, King-st west
Myers W. A. C., Printer, Graves-st
Myers William, laborer, William-st
McAlister, Mrs, Lot-st
McArthur Peter, stone cutter, &c. 16 New-st
McBath Temple, laborer, Lot-st east
McBride Samuel, laborer, Spadina avenue
McCastline Robert, laborer, 37 Lot-st
McCaffey Patrick, boot and shoe maker, March st
McCleneghan Thomas, yeoman, William-st
McClellan Malcolm, tailor, Market square
McClenchie John, laborer, Elizabeth-st
McClure Robert, auctioneer, 161 King-st & market-st
McComb James, blacksmith, New-st
McCormack Robert, working tanner, Bay-st
McCormack Robert, laborer, Hospital-st
McCrumb Andrew, mason, Lot-st
McCollum George, tailor, New-st
McCord Andrew, city Chamberlain, George-st
McCord Misses, ladies' school, George-st
McCracken William, boot and shoe maker, Church-st
McCrandle Robert, laborer, Newgate-st
McDonack James, laborer, Newgate-st
McDonald Duncan, at J. F. Smith's store, King-st
McDonald Archibald, wharfinger, 36 Front-st
McDonald John, Inn, market lane
McDonald John, laborer, Jordan-st
McDonald Malcolm, bricklayer, Hospital-st
McDonald John, Dep. Surveyor, Canada Co. Office
McDonald Hon. A., Inspector of licences, Newgate-st west

- McDonell James, clerk in Gov. Office, Lot-st west
McDonough Rev. Mr., of the Catholic Church.
McDougal Peter, 10 Market-st
McElderry Edward, wholesale and retail dry goods, 189
 & 144 King-st
McEnery Denis, Farmer's Hotel, market-square
McFarlane Finlay, baker, Yonge-st
McFarlane James, tailor, King-st east
McGhan —, laborer, near the Windmill
McGillivray Archibald, laborer, Palace-st
McGlashan Andrew, tanner, 107 King-st
McGorgan George, laborer, Palace-st
McGregor Alexander, Rob Roy tavern, 79 Yonge-st
McGuire William, carter, Stewart's lane
McGuire James, gentleman, Lot-st west
McHag Archer, laborer, March-st
McIlmurray J. Doctor, 1 Lot-st
McIlroy Daniel, carpenter, Terauley-st
McIntosh John, M.P.P. 4th Riding York, 78 Yonge-st
McIntosh Captain Robert, 84 Yonge st
McIntosh Mrs. Charles, 86 Yonge-st
McIntosh Mrs. Eliza, Lot-st
McIntosh Captain William, Lot-st east
McIntosh John, L. school, Lot-st west
McKenzie William Lyon, editor of the Constitution news-
 paper, Office Turton's buildings, King-st—resi-
 dence York-st
McKenzie James, Printer, Turton's buildings, King-st
McKenzie Walter, clerk in Government Office
McKenzie John, groceries, wines, &c., 227 King-st
McKay Robert, wholesale and retail grocery store, wines
 and liquors, 48 King-st
McKay Alexander, dry good store, 46 King-st
McKewan William, laborer, Newgate-st
McKeever &c. boarding house, Front-st
McKillop Hugh, laborer, near the Windmill
McKnight & Saxon, wholesale merchants, Yonge-st
McKown William, blacksmith, Newgate-st
McLafferty James, painter, York-st
McLean Mrs., Church lane
McLeod Thomas, painter, Elizabeth-st

McLeod John, laborer, Yonge-st
McLinton John, carter Yonge-st
McMahon Arthur, grocery store, march-st
McMahon Edward, chief clerk Government Office, Lot-st
east
McMannis M., cooper, Newgate-st
McMannis John, laborer, Duchess-st
McMannis —, cooper, George-st
McMannis D., laborer, Lot-st
McMasters David, laborer, Palace-st
McMasters James, laborer, Duchess-st
McMasters William, at Cathcart's store, King-st
McMichael Robert, grocery store, Newgate-st
McMorris Ann, 37 Lot-st
McMurray Thomas, watch and clock maker, 169 King-st
McMurray Samuel, clerk House of Assembly, Lot-st west
McMullen James, laborer, Jordan-st
McMurtrie James S., grocery and provision store, 39
Yonge-st
McNamara Matthew, carter, Lot-st west
McNamara Patrick, laborer, Newgate-st
McNeil Hugh, cabinet-maker, Yonge-st
McPheal Angus, tailor, New-st
McStravick Mrs., grocery &c. market-st
McTamany Edward, laborer, Dundas-st
McVay James, at Cormack & Co's. store, King-st
McVicar Angus

N.

Nagle Thomas,
Nagle Hugh,
Nation J., 1st clerk Inspector General's office, Lot-st west
Nealin, John, tailor, Palace-st
Neeson Michael, fisherman, Bay shore Milburn's block
Nelson John, blacksmith, Newgate-st
Neptune Inn, John Wesley, New-st
Nesbitt Francis, carpenter, near the Garrison
Nesbitt William, laborer, Richmond-st
Newbigging James, merchant, Yonge-st road
Newman John, boot and shoe maker, Lot-st west
News Room Commercial, market buildings, King-st
Nicholl George, 69 Yonge-st

Perrin & Co., Dry goods store, 106 King-st
 Perry Edward, King-st west
 Perry James, blacksmith, Dutchess-st
 Perry Robert, laborer, Lot-st west near Blue Bell
 Petch James, butcher in the market
 Peterson John, butcher, James-st
 Pettitt William, laborer, Dutchess-st
 Phair William, Bull's Head Inn, 129 King-st
Phœnix Fire Assurance Co., R. Stanton, agent, King-st
 Phibbs Mrs., March-st
 Phipps Thomas, cryer Court of King's Bench, Hospital-st
 Phipps Mrs., Milliner &c., Hospital-st west
 Piper Hiram, tin sheet iron & copper ware factory, 30 Yonge-st
 Place Elias, grocery store, &c. near Don bridge
 Platt Thomas, grocery store, 209 King-st
 Platt Samuel, 94 King-st
 Platt George, Sheriff's bailiff, Hospital-st
 Playter Emanuel, general store, Lot-st west
 Piggott Charles, laborer, King-st west
Police Office for the City, market buildings King-st
Police Office for the District, Court-house King-st
 Pollock Thomas, gentleman, Lot-st west
 Ponsonby Michael, laborer, Wilmot's place
 Popplewell John, painter, 190 King-st
 Porritt Thomas, blacksmith, York-st
 Porritt R., boot and shoe maker, Jordan-st
Post Office, Duke-st
 Potts George, tinsmith, March-st
Potter's Field burial ground, Yonge-st
 Powell Grant, Judge of Home District Court, 56 Hospital-st
 Powell John, Attorney &c, office King-st
 Powell Mrs. corner York and Frontsts
 Powell Mrs., housekeeper Parliament buildings
 Power John, Harp tavern, Church-st
 Preston Mrs. George, Lot-st
 Preston Thomas J., tailor, 168 King-st
 Preston Walter, tailor, Lot-st east
 Prescott William, carter, March-st
 Prescott William sen'r., laborer, March-st
Presbyterian Chapel, Hospital-st

Price Joseph, Yeoman, Yonge-st road
 Price Gr., sausage maker, Hospital-st
 Price James H., attorney &c. 18 Yonge-st
 Priestman Lythe, stone mason, York-st
Primitive Methodist Chapel, Bay-st
 Proudfoot William, President Bank of U. C.—residence
 Duke-st, wholesale and retail store, 45 King-st
Provincial Secretary and Registrar Office, Parliament
 buildings, Front-st
 Pullen Hugh, small store, Yonge-st
 Purkiss John, boat builder, James-st

Q.

Queen's Head Tavern, Mrs Patterson, Kingston road
 Quinn John, carter, Princes-st
 Quinc John, weaver, Lot-st east

R.

Race Horse Inn, Robert Howard, Church-st
 Radenhurst John, chief clerk Surveyor General's Office,
 Duke-st
 Radford Joseph, carpenter, Kingston road
 Ramsay David, cooper, New-st
 Rankin John, laborer, march-st
 Raper John, steward on board Transit, market-st
 Rapson William, Cumberland Inn, 52 King-st
 Raynes Charles, laborer, Park, near Windmill
 Raye —, tavern keeper, Yonge-st road
 Read Samuel, publisher of Youth's Monitor, New-st
 Reardon Donald, laborer, Park, near Windmill
Receiver General's Office, Public Buildings, Front-st
Red Lion Inn, T. Burns, Yonge-st road
Red Lion Inn, W. Wallis, market-lane
 Reed Thomas, laborer, Maria-st
 Reed —, clerk in Perrin's store, King-st
 Rees William, Dr. King-st
Registry Office, 18 Newgate-st
 Reilly Owen, laborer, Hospital-st
 Reid H., bricklayer, Boulton's block, Lot-st west

- Reid Hugh, storekeeper and carpenter, Yonge-st
 Reid John, steward, Osgoode Hall
 Renshaw William, shoe maker, Jordan-st
Requests' Office, Court House
 Rennie Alex., baker and confectioner, 130 King-st
 Reynolds Michael, Printer, York-st
 Rice Benjamin, Lot-st west, Dundas-st
 Richards John, gardener, Yonge-st road
 Richardson Captain Hugh, 40 Front-st
 Richardson Dr. Robert, 87 King-st
 Richardson Rev. James, Bay-st
 Richardson Thomas, Blue Bell Inn, Lot-st west
 Riches Samuel, carpenter, Lot-st west
 Riddell Thomas, baker, 86 King-st
 Ridout Brothers & Co., wholesale and retail ironmongers,
 and Birmingham, Shefffield, and Woolsverhampton
 warehouse, 138 King-st, corner of Yonge-st
 Ridout George, attorney, &c., Bay-st.
 Ridout Samuel, Registrar of Deeds, &c. Lot-st east
 Ridout Thomas G., cashier U. C. bank
 Ridout John, attorney &c., 18 Newgate-st
 Ridout Mrs. Mary, Duke-st
 Ridout Edmund J., clerk King's College Land Office
 Rigney T., & Co., wholesale and retail comb manufactory
 and fancy store, 165 King-st
Rising Sun Inn, James Watson, Newgate-st
 Ritchey John, builder, 72 Newgate-st
 Roberts Francis, laborer, Hospital-st
 Roberts Joseph, Carpenter's Arms Inn, 210 King-st
 Robertson John, Printer, 170 Lot-st west
 Robinson Isaac, tailor, 191 King-st
 Robinson Mrs., straw bonnet manufacturer, 191 King-st
 Robinson the Hon. Peter, Front-st
 Robinson the Hon J. B., Chief Justice, Hospital-st west
 Robinson James, laborer, Newgate-st
 Robinson Mrs., Kingston road
 Robinson John, baker and confectioner, Yonge-st road
Rob Roy Tavern, Alexander McGregor, 70 Yonge-st
 Robson & Wilson, upholsterers and cabinet makers, 42
 Yonge st
 Robson Mrs., provision store, market-square

- Roche J. O., gentleman, King-st east
Rockingham Arms Tavern, Samuel Taylor, march-st
Roddy John, grocery store, &c. 103 King-st
Roddy Joseph, laborer, march-st
Roddy Charles, carter, march-st
Rogers Joseph, hat manufacturer, 111 King-st
Rogers Samuel, painter, 172 King-st
Rogers William, carpenter, Yonge-st
Rogers John F., printer, Albion Office
Rolson Wm., carpenter, Newgate-st
Rolson James, carpenter, Newgate-st
Rolson Thomas, stone mason, Hospital-st
Rolph Dr. John, *M. P. P.* for Oxford, 40 Lot-st
Rolph Wm., laborer, Stewart's-lane
Roman Catholic Church, east of the City
Rose Walter, second Clerk Receiver Gen'l Office, Lot-st
Rose John, bell-hanger, &c. Hospital-st
Roseberry Joseph, Church-st
Ross David, storekeeper, New-st
Ross Capt. George, Duchess-st
Ross William, carpenter, Caroline-st
Ross George, carpenter, Lot-st
~~Ross~~ Miss, ladies school, Bishop's buildings, Newgate-st
Ross John, furnishing undertaker, Newgate-st west, corner of Peter-st
Ross John, Cashier Commercial Bank, 207 King-st
Ross Donald, wines, groceries, &c., wholesale & retail,
 149 King-st
Ross William Chisholm, 149 King-st
Ross & McLeod, dry goods store, 193 King-st
Ross David, laborer, New-st
Ross John, carpenter, John-st

Rossiter James, Black Bull Inn, Lot-st west
Rowand Abraham, carpenter, maria-st
Rowed William, carpenter, Hospital-st
Rowe William, gardener, Lot-st near Don Bridge
Rowell Robert, plasterer, Upper George-st
Rowell George, gentleman, New-st
Rowell Henry, brewer, New-st
Rowell Amos, laborer, Lot st west

Rowsell Henry, bookseller and stationer, circulating library, &c. King-st
Royal Engineer Office, John-st
 Roy Joseph, painter, Caroline-st
 Roy Thomas, civil engineer, Peter-st
 Ruddock Mrs., march-st
 Russell William, Lot-st west
 Rutherford Peter, stone mason, &c., New-st
 Rutherford Mrs., Richmond-st
 Rutherford Alexander, carpenter, 35 Lot-st
 Ryan Thomas, Union Hotel, market square

S.

Sampson David, tailor, York-st
 Sanders Thomas, hair-cutter, &c. Yonge-st and Lot-st
 Sanderson William, carter, 32 King-st
 Sanderson Miss, dress maker, 187 King-st
 Sandiland Mrs., 18 King-st

Savage Geo. & Co, silversmiths and jewellers, 151 King-st
 Saxon & McKnight, wholesale dry goods store, &c. Yonge-st
 Scadding John, yeoman, on the Don
 Scaling John, saddler, Newgate-st
 Scallion James, laborer, Richmond-st
 Scanlon Owen, carter, Duchess-st
 Sceets Nicholas, mould maker, 13 Lot-st
 Schofield J. C., Farmer's Arms Inn, 88 King-st
 Scholfield William, plumber, painter, &c., King-st west
 Score Richard, tailor, Duke-st
Scotch Church Church street
 Scott Mrs., King-st west
 Scott Jonathan, butcher, Yonge-st
 Scott Matthew, shoemaker, Caroline-st
 Scott John, laborer, Hospital-st
 Scott Adam, tailor, 180 King-st
 Scott Robert, confectioner, &c. 123 King-st
 Scott Robert, carpenter, Dummer-st
 Searle Henry, Walnut place, King-st west
 Secord Stephen, teamster, Kingston-road

- Secretary of Clergy Corporation, Office* public buildings
Front-st
- Secretary & Registrar of the Province, Office* public buildings, Front-st
- Sergeant George, bricklayer, Lot-st west
- Sergeant —, plasterer, Elizabeth-st
- Severin John, brewer, Yonge-st road
- Severs James, laborer, Lot-st west
- Severs James, assistant sexton English Church
- Sewers Miss, milliner, &c. York-st
- Sewell Charles, watch and clock maker, 171 King-st
- Shannonhouse James, saddler, at A. Dixon's, King-st
- Shannon James, boot and shoemaker, 113 King-st
- Shanklyn Samuel, hatter, Yonge-st
- Shankland Robert, laborer, Newgate-st
- Sharp William, carpenter, Elizabeth-st
- Sharp Mrs., Spadina Avenue
- Sharp Wm., boot and shoemaker, Yonge-st road
- Sharp Luke, saddler, &c., 115 King-st
- Sharp Joseph, boot and shoemaker, 178 King-st
- Shaw William, carpenter, Richmond-st
- Shaw Archer, cabinet maker, Upper George-st
- Shaw Thomas, watch-maker, &c., at Anderson's King-st
- Shaw George, carpenter, Elizabeth-st
- Shaw Samuel, cutler, 120 King-st
- Shaw George, yeoman, Lot-st west
- Shaw Alexander, yeoman, Lot-st west
- Sheldon, Dutcher & Co, foundry and steam engine factory,
Yonge-st
- Shepherd Paul, wood carver, Teraulay-st
- Shepard Harvey, axe maker, Hospital-st
- Shepherd Peter, brick maker, park, near the windmill
- Sherburn Joseph, at Ketchum's, Newgate-st
- Sheriff's Office*, Court House, King-st
- Sherwood Hon. Levius P., one of the Puisne Judges of
the Court of King's Bench, Yonge-st road
- Sherwood Henry, M. P. P. for the town of Brockville—
Attorney, &c., office market-square
- Shields Scott, carpenter, market-st
- Shropshire Charles, carpenter, Hospital-st
- Shore Andrew, laborer, march-st

Short John, carpenter, 37 Lot-st
Short John, engineer, Duke-st
Short & Connel, bakers, Duke-st
Shuter & Paterson, wholesale and retail, China, Glass,
and Earthenware, 72 King-st
Shuttleworth Misses, milliners, &c. Upper George-st
Sieber Andrew, sausage maker, 106 Newgate-st
Sigsworth John, wheelwright, Hospital-st
Silver John S., gardener, Spadina Avenue
Simms Samuel J., carpenter, Hospital-st
Simmons Daniel, bricklayer, Spadina Avenue
Sinapson Allan, bricklayer, Elizabeth-st
Simpson Robert, laborer, Hospital-st
Simpson Abraham, laborer, Lot-st west
Simpson Alex., boot and shoemaker, 53 Yonge-st
Simpson William, carpenter, broad lane, York-st
Skinner & Eastwood, paper manufacturers, market-square
Skillington Thomas, boot and shoemaker, York-st
Shillinglaw Mrs. Widow, Hospital-st
Sleigh John, butcher, Duke-st
Sloan George, groceries and provisions, York-st
Small James Edward, Attorney, &c. residence Duke-st,
office 237 King-st west
Small Chas. Coxwell, clerk of the Crown, Kingston road
Small Mrs. Eliza, Duke-st
Small William, carpenter, 46 Lot-st
Smart Alex., boot and shoemaker, Yonge-st road
Smith James F. groceries, wines, and liquors, wholesale
and retail, 141 King-st
Smith Charles, hair dresser, &c. Church-st
Smith William, Boulton's block, Lot-st
Smith Ira, gunsmith, Yonge-st
Smith William, yeoman, Don bridge
Smith Theophilus, at Lee's East York Store
Smith John Thomas, Dog & Duck Tavern, market-square
Smith Thomas, shoemaker, Church-st
Smith John, waiter on Transit steamboat, market-st
Smith Misses, Hospital-st
Smith John, tailor, York-st
Smith William, laborer, Broad lane
Smith William, carpenter, Newgate-st

- Smith Owen, tailor, Church lane
Smith James, carter, Toronto-st
Smith —, boot and shoemaker, Elizabeth-st
Smith S. T., Inn, 14 Kingst
Smith I. A., Yorkshire store, dry goods, 114 King-st
Smith Wm. Sampson, blacksmith, Kingston road
Smith John, land agent, Kingston road
Smith Edward, carpenter, Jarvis' block, Duchess-st
Snarr John, plasterer, Upper George-st
Snider John, brickmaker, &c. Berkley-st
Somerville John, at the Gazette Office, 164 King-st
Sowerby & Little, blacksmiths, Lot-st west
Sparks James, park, near the windmill
Spencer's Lancashire store, 108 King-st
Spencer Mrs., Lot-st
Spence James, carpenter, Hagerman's block, King-st
Spragge William, clerk in Surveyor General Office
Spragge Joseph, master central school, Lot-st west
Spragge J. G. Attorney, &c., office 28 Newgate-st, residence William-st
Spragge J. B. land agent, Chewett's buildings King st
Spreull Samuel, grocery, wine & spirit dealer, 201 King-st
Sproatt Henry, carter, 184 King-st
Sproule John, wholesale & retail grocer, wines and spirits,
 53 King-st
Stabback Miss, milliner and dress-maker, King-st west
Stanley David, tailor, Chewett's buildings, King-st
Stanton Robert, Printer to the King's Most Excellent Ma-
jesty ; Upper Canada Gazette Office ; General
Printer, Stationer, and Bookbinder, 164 King-st—
 private residence, Peter-st, top of Hospital-st
Stanton James, clerk Executive Council
Stanton William, 241 King-st west
Stag Tavern, H.H. Clarke, market-square
Staggs William, gardener, Lot-st west
Staveley John, tailor, 16 King-st
Stead George, boot and shoemaker, 115 King-st
Steamboat Inn, George Stephenson, bay shore
Steed A. boot and shoemaker, 214 King-st
Steed Mrs., staymaker, 214 King-st
Steers Thomas, Spadina Avenue

Stegmann George, groceries, wines, &c., hardware and dry goods, 66 King-st
Steinson Charles Lot-st west
Stenhouse Peter, Blue Bonnet Tavern, Yonge-st
Stennett William, Silversmith and jeweller, 110½ King-st
Stephenson Thomas, cabinet maker, 1 Yonge-st
Stephenson George, Steamboat Inn on the bay shore
Stevenson John, Farmers and Mechanics Hall, and saddler, Newgate-st
Steward — carter, Dummer-st
Steward William, Dep'y Collector Customs, Carfrae place
Stewart W. L., Royal Saloon, Church-st
Stewart Hugh, laborer, Hospital-st
Stewart Alex., butcher, Elizabeth-st
Stewart Alex., carpenter, Newgate-st
Stewart Alex., fisherman, march-st
Stewart Henry, Bay-st
Stewart Alex., carpenter, Teraulay-st
Stewart Rev. Alex., Baptist Minister, 76 Yonge-st
Stewart Alex., land and house agent, 76 Yonge-st
Stewart Robert, carpenter, march st
Stinson Widow, Ontario-st
Stinson Edward, Dundas-st
Stitt James, High Bailiff, Yonge-st
Stone Matthew, saddler, Church-st
Stone J., City Arms, market-lane
Stone Thomas, carpenter, Richmond-st
Stow Mrs., Frederick-st
Stow — clerk at the U. C. Bank
Stotesbury Charles, candle and soap manufacturer, 42 Newgate-st
Strachan Hon. & Ven. John, D. D. Archdeacon of York, 54 Front-st
Strachan & Carey, Attorneys, &c. Chewett's buildings, King-st
Strathy John, land agent, King-st
Strange J. M. auctioneer & commission merchant, Yonge-st
Street William W., clerk at the U. C. Bank
Street T.S. student at law with W. H. Draper
Strong John, boot & shoemaker, New-st
Struthers John, upholsterer, &c. 235 King-st

St. Lawrence Hotel, market-st
St. George & Dragon Inn, Church-st
 Sullivan Hon. Robert Baldwin, Duke-st
 Sullivan Henry Dr., 195½ King-st
 Sullivan Daniel, blacksmith, Yonge-st
 Sullivan Jeremiah, blacksmith, Yonge-st
 Summers Thomas, carpenter, Ontario-st
 Summersides Rev. Mr. Primitive Methodist Minister Bay-st
Sun Tavern, corner of Lot & Yonge-sts
Surveyor General's Office, public buildings, Front-st
 Swallow William, cabinet-maker, Upper George-st
 Swann Mrs. Upper George-st
 Swayne John, tailor, Elizabeth-st
 Sweeney Daniel, boot & shoemaker Merch st
 Sweeney John, carter, New-st
 Sweeney John, tailor, march-st
 Sweetman Matthew, carpenter, march-st
 Swinburn James, laborer, Church-st
 Switnum Mrs., Upper George-st
 Sylvester Peter, laborer, Kingston road
 Sylvester Samuel, boot & shoemaker, 45 Yonge-st

'T.

Taff Reuben, laborer, Newgate-st
 Tapscott George, storekeeper, &c., Kingston road
 Tarriff William, moulder, James-st
 Thew William, boat builder, Front-st, bay shore
 Taylor Warren, smith, 21 Lot-st
 Taylor Mrs., grocery, &c. Lot-st west, near the Black Bull
 Taylor John, turner, Newgate-st
 Taylor —, coach office, Front-st
 Taylor Thomas Horatio, Attorney, &c., 121 King-st
 Taylor S. E., dry goods store, 181 King-st
 Taylor John F., clerk in Legislative Council, Lot-st west
 Taylor Samuel, Rockingham Arms, &c., march-st
 Teevan Michael, constable, Richmond-st
 Teevan James, boot and shoemaker, 62 King-st
 Telser Walter Dr., 44 Newgate-st
 Telfour Andrew, carpenter, Boulton's block, Lot-st west
 Temple Captain, Peter-st

Theatre Royal, King-st west
 Thomas Samuel, saddler, Hospital-st
 Thomas Francis, bell-hanger, Jordan-st
 Thomas James, laborer, Dutchesst
 Thomas James, tailor, emporium of fashion, 184 King-st
 Thomas Thomas, Crown & Anchor Tavern, Yonge-st
 Thompson Mrs., Lot-st
 Thompson James, laborer, Dummer-st
 Thompson James, boot and shoemaker, 76 King-st
 Thompson James, carter, Henrietta-st
 Thompson Francis, boot and shoemaker, Kingston road
 Thompson Mrs., Yorkshire Arms Tavern, Newgate-st
 Thompson William, ship builder, Front-st
 Thompson John, joiner, &c., York-st
 Thompson Robert B., grocery and provisions, 183 King-st
 Thompson Thomas, shoe warehouse, 185 King-st
 Thompson Thomas Samuel, Market-st
 Thoms William, carpenter, Spadina Avenue
 Thorburn Miss., Elizabeth-st
 Thorne Thomas, bricklayer, Lot-st east
 Thornhill R. H., 1st clerk land office, Lot-st west
 Thornton Francis, laborer, Lot-st east
 Thornton John, sawyer, Duke-st
 Tiffey John, laborer, Yonge-st
 Tims Doctor, Lot-st west
 Tins Henry, carpenter, Peter-st
 Tinning Richard, timber dealer, Front-st, on the bay shore
 Tinsley Jarvis, bricklayer, &c., Newgate-st
 Todd James, carpenter, Teraulay-st
 Todd Henry Cook, gentleman, 35 Newgate-st
 Tod Andrew, clerk in land office
 Tolfree Joseph, Painter, 16 Hospital-st
 Torance John, boarding house, &c., Front-st
Toronto Inn, Yonge-st
Toronto & Trafalgar Inn, Church-st
Toronto Royal Saloon, Church-st
Toronto Medical Laboratory, Joseph Beckett, King-st west
 Townsend B. D., Colborne furnace, warehouse, stoves,
 Hollow ware &c., Yonge-st
 Townsend Samuel, carter, market lane
 Tost Henry, blacksmith, Lot-st

Tracy Michael, tailor, Newgate-st
 Tracy Andrew, shoemaker, march-st
 Trainor Hugh, St. Lawrence Hotel, market-st
 Treasure J., shoemaker, York-st
Treasurer's Office for the Home District, Court House
 Trotter James, storekeeper, corner of John and Lotsts
 Truscott & Green, Agricultural Bank, Front-st
 Truss M. B., boot and shoemaker, George-st
 Turley Edward, yeoman, 4 mile tree, Kingston road
 Turnbull Robert, tailor, Stewart's lane
 Turner Enoch, brewer, Palace-st, near the windmill
 Turner John, boot and shoemaker, Newgate-st
 Turner Alfred, & Co., wine merchants, King-st
 Turner Wm.. porter at Murray, Newbigging, & Co
 Tufner James, bricklayer, Now-st
 Turner James, sen'r, brewer, march-st
 Turquand B. 1st clerk Receiver General's Office, Parliament buildings, east wing
 Turreff Wm., spirit and grocery store, 10 Lot-st
 Turpin Wm., painter, Yonge-st road
 Turton Joseph, builder, Lot-st west
 Tuton Richard, chemist & druggist, Chewett's buildings, King-st
 Tye Timothy, shoemaker, Church lane
 Tyerman Wm., laborer, market lane
 Tyner John, boot and shoemaker, 40 King-st
 Tyrrell Edward, waggon maker, &c., King-st east
 Tyrrell William, waggon maker, &c., King-st east

U & V.

Underhill George, Sheriff's bailiff, Court House
Union Hotel, Thomas Ryan, market-square
Upper Canada Bank, Duke-st
 Urquhart John, chemist, &c., 87 King-st
 VanBaerle Captain, 42 Front-st
 Vance James, watch and clock maker, 139 King-st
 Vansittart John G., gentleman, Hospital-st
 Vaux Thomas, clerk in House of Assembly, Yonge-st road
 Veltenair & Co., piano forte makers, &c., 17 Yonge-st
 Vollor James, laborer, 20 Hospital-st

Voller Richard, bricklayer, Elizabeth-st

Voller Joseph, captain, Lot-st east

W.

Wakefield Charles, shoemaker, Kitson's buildings, King-st

Wakefield William, auctioneer & commission merchant,
155 King-st

Walker George, merchant tailor, 125 King-st

Walker Robert, shopman, at Lawson's, 187 King-st

Walker John, brewer, Spadina Avenue

Walker Charles, tailor, Lot-st east

Walker John, collector taxes St. Patrick's ward

Walker Lewis, carter, New-st

Walker William, messenger surveyor general's office

Wallace John, boot and shoemaker, Newgate-st

Wallis John, mason, Lot-st east

Wallis Wm., Red Lion Inn, market-st

Wallis Wm., cabinet maker and upholsterer, King-st west

Walton George, clerk of the Court of Requests, Notary

Public, &c., Chewett's buildings, King-street,
office in the Court House, King-street

Walton Mrs. Matthew, Newgate-st

Ward James, laborer, 7 Yonge-st

Ward —, printer, New-st

Ward Sheldon, brickmaker and mason, Berkeley-st

Warren Wm., boot and shoemaker, market lane

Ware Wm. china, glass, and earthenware, spirits, wines,
and groceries, wholesale and retail, 140 King-st

Washburn Simon, Attorney, &c., clerk of the Peace for
the Home District, residence Duke-st, office
Court House

Wasnidge, Exors. &c. ironmongers, &c., 70 King-st

Watkins & Harris, sign of anvil and sledge, ironmongers,
&c., wholesale and retail, 68 King-st

Watkins John, carter, Hospital-st

Watson Richard, sen'r, carpenter, 26 King-st east

Watson Richard, jun'r, tinsmith, 64 King-st east

Watson Jas., Rising Sun Tavern & tinsmith, Newgate-st

Watson James, laborer, Stewart's lane

- Watson James, carpenter, Lot-st west
 Watson Thomas, boot and shoemaker, Lot-st west
 Watson Richard, printer, Gazette Office, 164 King-st
 Webb Thomas, boot and shoemaker, 110 King-st
 Webb Christopher, boot and shoemaker, Church-st
 Webster Loron, printer, Broad lane, York-st
 Weeks Samuel, druggist, 124 King-st
 Weir Henry, boot and shoemaker, Newgate-st east
 Wedd —, College Avenue
 Weller William, coach office, Front-st
 Wells Lieut. Col. The Hon. Joseph, Davenport near Spadina
 Wells George, student at Law, Davenport near Spadina
 Welsh Lawrence, provision store, march-st
 Welsh Patrick, laborer, Church lane
 Wesley John, Neptune Inn, New-st
Wesleyan Methodist Chapels, Newgate-st and George-st
 Westland James F., seed warehouse and store, 168 King-st
 West John, Spadina Avenue
 Wheeler Benson, butcher, 80 Yonge-st
 Wheeler Mrs., Duke-st
 White James, carpenter, Hospital-st
 White Robert, laborer, Hospital-st
 White John, turner, 4 Lot-st
 White Isaac, bricklayer, James-st
 White William, Yonge-st road
White Lion Inn, R. Matthews, march-st
White Horse Tavern, Jno. Nicholson, 228 King-st west
White Swan Tavern, Patrick Kane, 26 Lot-st
 Whittlam Thomas, pump maker, market-st
 Whitmore Michael, Live and let Live Tavern, 30 King-st east
 Whitney P. F., cheap Irish store, 54 King-st
 Whitesides Arthur, Lot-st east
 Whitesides William, teamster, Spadina Avenue
 Widmer Christopher Dr., Palace-st
 Wightman & Co., straw bonnet warehouse, and dry goods,
 153 King-st
 Wiggins John, sailor, market-st
 Wiggins Simon, blacksmith, King-st west
 Wigglesworth Abraham, carpenter, Elizabeth-st

- Wiggs William, general store
Wilcox Leonard, Lot-st west
Wiley James, carpenter, Hospital-st
Wilkinson Christopher, carpenter, near Catholic Church
Wilkinson George, barber, &c., 154 King-st
William the Fourth Inn, John Harley, market-square
Williams & Vannatta, St. Lawrence Hotel, market-st
Williams Reeson, blacksmith, Hospital-st
Williams Cornelius, toll gate keeper, Lot-st
Williams Thomas, laborer, York-st
Williams John, sawyer, market lane
Williams Mrs., provision store, 32 King-st
Williams Thomas O., grocery store, 56 King-st
Williamson Alexander Johnson, poet, &c.
Willard Wm., carpenter, Broad lane
Willard G. B., Wragg & Co., 159 King-st
Willmott H. E., cabinet maker, Peter-st
Willmott Isaiah, York Recess, 100 King-st
Willson Hill, constable, march-st
Willoby Wm., coach builder, &c., Yonge-st
Wilson John, waterman, Duke-st
Wilson Timothy, yeoman, Kingston road
Wilson John, mason, Lot-st west
Wilson John, carpenter, Broad lane, York-st
Wilson James, carpenter, Boulton's block, Lot-st
Wilson Stillwell, Golden Ball Inn, Yonge-st
Wilson Joseph, upholsterer, Yonge-st
Wilson James, laborer, George-st
Wilson John T., one of the masters, Central School,
Yonge-st road
Wilson David, boot and shoemaker, 156 King-st
Wilson James, boot and shoemaker, 156 King-st
Wilson Alexander, boot and shoemaker, 156 King-st
Wilson John, boot and shoemaker, 217 King-st
Wilson Hunter, brickmaker, park, near the windmill
Wilson John, boot and shoemaker, Hospital-st
Wilson Mrs., Peter-st
Wiman & Chanley, chair makers, 194 King-st
Winder Dr., Boulton's block, Lot-st west
Wing Mrs., York-st
Winn Misses, ladies school, York.st

- Winn Michael, laborer, market lane
Winslade John, carpenter, Spadina Avenue
Wiseman Howard, at Burke's auction mart, Richmond-st
Wolstencroft George, sexton, Potter's Field burial ground,
 Yonge-st road
Wood Thomas, laborer, 59 Yonge-st
Wood Mr., dentist, Newgate-st
Wood Alexander, magistrate Home District, 44 King-st
Wood Charles, laborer, Bay shore
Woods Edward, bricklayer, Beverley-st, Lot-st
Woods Richard, laborer, market-square
Wordsworth Richard, carpenter, 20 Richmond-st
Wright John, carter, Lot-st
Wright Edward, Greenland Fishery Tavern, Front-st
Wright Thomas, grocery and provisions, 167 King-st
Wragg & Co., sign of the Silver Mill Saw, Ironmongers,
 &c., wholesale and retail, 159 King-st
Wray William, Yonge-st road

Y.

- York Auction Mart*, W. Wakefield, 155 King-st
York Recess, Isaiah Willmott, 100 King-st
York Hotel, Monis Lawrence, King-st east
Yorkshire Arms Tavern, Newgate-st
Young Thomas, architect and surveyor, 54 Hospital-st
Young Walter, laborer, near the Catholic Church
Young & Warren, milliners, &c., 30 Lot-st

THE HOME DISTRICT,
OR THE COUNTIES OF
YORK AND SIMCOE DIRECTORY

ALPHABETICAL LIST OF THE INHABITANT HOUSEHOLDERS

The Townships arranged alphabetically.

ADJALA.

CON. NO.	CON. NO.
Barnes Michael, .. 1 26	Creason David ... 3 7
Beatty William, .. 5 3	Creage John..... 2 3
Beatty Matthew... 5 4	Darrick James..... 2 5
Beatty Samuel..... 5 1	Devine William... 4 27
Brown W..... 5 10	Dogan Edward ... 7 15
Brown John..... 3 32	Duross James 8 12
Burton Thomas... 6 13	Egan K. 6 13
Burton William... 6 14	Egan Michael 5 29
Callin James..... 5 16	Egan John 6 12
Campbell James .. 7 13	Elliott William ... 3 6
Cassidy James.... 6 30	Farley William ... 1 19
Cassidy William .. 1 29	Farley John..... 2 21
Caughton Cor.... 4 21	Farley David..... 2 19
Coleman Joseph.. 5 32	Feheley James ... 4 13
Connors Edward.. 6 12	Feheley Patrick .. 4 14
Connors John 6 14	Ferguson Hugh... 5 31
Conners Patrick.. 5 15	Fitzpatrick James. 2 10
Conners Michael.. 5 15	Foley Michael.... 2 31
Conway Mathew.. 3 28	Ford William 1 3
Corrigan James... 6 9	Gallagher Patrick. 5 31
Cosgrove James... 7 1	
Covine John 3 3	

	CON.	NO.		CON.	NO.
Gallagher John...	3	30	Lynch M.....	6	28
Goulding Andrew.	4	14	Magavnier Micheal	4	13
Grannett Joseph..	7	13	Maggott Edward..	2	6
Gunning William..	1	4	Malone John.....	5	13
Haland Thomas ..	6	20	Martial James....	5	3
Hall Jones.....	6	3	Martial Alex.....	5	4
Hamilton James ..	6	10	Mason Stewart...	2	1
Hamilton Alexander	6	7	Mitchell Robert...	3	1
Hamilton Thomas.	6	10	Morrow Wm.....	8	9
Hampton James...	7	14	Moore Robert.....	3	29
Harvey Michael ..	5	14	Moorne James....	5	19
Hath Robert	4	4	Moorne John.....	5	20
Hath William	4	4	Moorne Peter.....	1	1
Headin John	7	10	Mullin Michael...	4	22
Healy Michael ...	5	29	Murphy Felix.....	5	6
Heaslip Samuel...	4	29	Murphy James....	3	9
Hollen Felix	7	12	Murray John.....	5	16
Huntley Harvey ..	7	13	McAuly John.....	1	12
Innes James.....	4	6	McCabe Thomas..	6	17
Irvine Thomas ...	4	31	McCabe Paul.....	6	17
Jackson George ..	2	2	McCann Michael..	2	13
Johnson William..	7	6	McCarty David...	8	18
Kane Owen	8	14	McCarroll John...	5	28
Keenan James, sen.	6	15	McCulloch H.....	7	11
Keenan Robert ...	6	15	McCulloch Robert	1	4
Keenan Thomas..	6	16	McCutcheon Rob't	1	30
Keenan James....	6	19	McFarlane John..	1	14
Keenan John.....	3	16	McFarlane Lawr'e	1	10
Langley Thomas..	4	29	McFarlane Felix..	2	10
Lardcourt Luke...	7	7	McGunnis Thomas	4	1
Leavins George ..	1	16	McIlroy Hugh....	6	18
Leavins James....	1	17	McKenna James..	3	7
Leavins Edwd....	1	17	McKay C.....	2	8
Lee John.....	2	7	McLaughton L...	8	1
Leggett William ..	2	5	McMahon James..	5	13
Livingston William	4	3	McNamara John..	2	9
			Nevins Robert....	5	17
			Oliver Daniel.....	7	2
			O'Neill Henry....	4	11

ALBION.

55

	CON. NO.		CON. NO.		
Patterson Thomas	8	8	Shaw Thomas....	5	17
Patton Patrick....	6	9	Sloan James.....	4	6
Penalton William..	1	13	Snell George.....	2	1
Pidgeon Samuel...	3	9	Small Daniel.....	7	10
Proctor William...	1	16	Spellian Daniel...	7	4
Quierson Peter....	6	3	Stewart William..	2	18
Reany William....	2	4	Trimble Hamilton.	3	30
Ryan William....	5	27	Walker William...	5	8
Ryan Patrick.....	6	4	Ward John.....	2	6
Sewer William....	4	8	Wells John.....	1	23
			Welney Patrick...	5	18

POPULATION—Males above 16, 185 ; Males under 16, 186 ; Females above 16, 141 ; Females under 16, 193.—Total, 705.

ALBION.

	CON. NO.		CON. NO.		
Armstrong Edward	9	18	Briggs Stephen....	7	23
Atcheson John....	5	1	Britt Thomas.....	1	36
Austin James.....	5	4	Brown John W...	3	19
Barry Nicholas...	2	1	Calcott John.....	2	4
Beatty George....	4	3	Caldwell John....	5	4
Beilby Samuel....	7	20	Caldwell William.	5	3
Black James.....	8	12	Carey Hugh.....	1	24
Blair E.....	3	16	Carr John.....	2	3
Bolivar Thomas....	1	15	Carrol Martin....	3	26
Botton Charles....	7	8	Carrol Michael...	3	26
Botton Henry.....	7	8	Cheavin William..	2	22
Bowes Thomas....	8	13	Clark Peter.....	7	5
Bowles David....	5	25	Claridge William.	2	22
Bowles Elizabeth..	5	24	Coates John.....	8	22
Bradley Richard..	6	14	Coates James....	8	23
Bradley John.....	5	14	Colley John.....	7	9
Bradley Thomas..	6	18	Connell John.....	1	15
Briggs John.....	7	15	Copeland William.	5	12

ALBION.

	CON. NO.		CON. NO.		
Corbett George...	8	17	Fowler Martin....	4	27
Coulter Thomas...	1	8	Francis Henry....	2	10
Coulter George...	1	8	Fuller Samuel....	8	9
Crawford Robert...	2	28	Germican Patrick..	4	31
Crosier William...	1	7	Gilmore John....	1	38
Daly William....	3	24	Godbold John....	7	9
Davis George....	3	8	Godbold George..	9	14
Dennis William...	10	20	Goodall John....	2	11
Dexter A.....	2	10	Goodfellow James.	5	6
Dick Alex.....	4	6	Goodfellow Adam.	5	5
Dinsmore James..	8	7	Goodfellow —....	5	7
Dixon Joseph....	8	19	Gowan H. H....	7	13
Dolan Joseph....	4	20	Graham Wm.....	6	1
Dolan Hugh.....	5	28	Graham John....	1	4
Donaghue Peter...	5	31	Hainsworth Thos..	5	15
Donaghue Joseph..	2	30	Hall John.....	7	4
Downey David....	8	19	Hannah John.....	6	19
Downey William..	8	15	Hawley Adam....	4	23
Downey Henry... 8	18		Henry Michael...	3	15
Downey Henry... 9	16		Henry John.....	3	5
Downing Cornelius	3	19	Heron Wm.....	4	26
Druummond Widow	1	27	Hessian M.....	4	30
Duncan Geo.....	4	15	Hewitt James....	1	9
Dunclue S.....	7	25	Hewitt John.....	1	10
Duffy James....	5	11	Hilts Adam.....	2	32
Duke John.....	8	14	Howard Samuel...	1	16
Dwyer Michael...	3	20	Howden William..	2	31
Elliott Thomas...	1	12	Hudson Joseph...	5	17
Erwine George...	3	31	Hudson Joseph...	5	16
Erwine George...	4	10	Jeffery John.....	3	12
Evans Widow....	1	26	Jeffery Allan.....	4	14
Fellows James....	2	28	Jeflerson Henry...	5	24
Felstead John....	3	29	Jessup William...	7	6
Fenarty Matthew..	4	31	Johnson Thomas..	8	18
Fenarty John....	4	31	Johnson George ..	8	8
Finch Robert....	1	13	Johnson Robert ...	6	19
Fletcher Joseph...	1	28	Johnson James....	6	14

ALBION.

57

	CON.	NO.		CON.	NO.
Johnson John.....	7	6	Mitchell Peter....	3	19
Jones James.....	4	17	Moffitt Andrew...	9	24
Kearnes Simon...	1	25	Molloy John.....	1	22
Kearnes William..	2	29	Molloy Hugh.....	2	19
Kearnes Thomas..	3	30	Monkman James..	7	17
Kearnes John....	2	27	Monkman James..	7	17
Kearnes James...	2	25	Monkman John...	7	18
Keating James...	7	15	Moore James.....	2	14
Kells George.....	6	3	Mulroy John.....	5	8
Kellun James.....	1	30	Murray Alex.....	4	5
Kellington Wm...	8	17	McCabe James...	9	19
Kenny Patrick....	9	24	McCachran Alex..	1	17
Kinney Peter.....	2	26	McCachran Daniel	1	17
Kirby Francis....	1	1	McCarty Thomas.	2	20
Lang James.....	2	19	McCarty James...	3	2
Lantrey Matthew..	1	23	McCort Patrick...	5	2
Lantrey Thomas..	7	22	McDougall John..	4	11
Lee John.....	1	4	McGuire James...	8	28
Lindsay Joseph...	1	2	McLaughlin Daniel	1	40
Lindsay Wm.....	1	2	McMorris James..	4	13
Lindsay John....	1	5	Nayler Francis....	8	20
Lock Archibald...	4	25	Newlove Love....	4	12
Long John.....	7	12	Newton Henry...	1	27
Long James.....	8	13	Nunn Henry.....	7	27
Lougheed Robert..	7	9	O'Connor Michael	2	24
Lougheed Robert..	3	9	Parker Wm.....	9	13
Lougheed James..	5	9	Parker Robert....	9	12
Lougheed George.	4	9	Pedlow Wm.....	1	28
Lougheed John...	4	8	Pepper Owen....	4	29
Lougheed James..	4	9	Plaxton Charles...	1	13
Lougheed Robert..	2	7	Plaxton Wm.....	5	12
Lougheed James..	2	7	Plumer Widow...	6	8
Lynch Patrick....	3	29	Porter Joseph....	4	3
Mahony James....	3	2	Prentice Jacob...	4	8
Martin Stephen....	1	7	Quina Laughlin...	3	24
Mathews Wm....	2	20	Ramsbottom John .	1	28
May Peter.....	3	3	Rawn John.....	1	35

ALBION.

	CON.	NO.		CON.	NO.
Rawn Frederick..	1	35	Sterne B Samuel..	6	9
Rawn Rodolph ...	1	36	Stinson Edward...	2	34
Rayner Joseph...	8	21	Strong Henry....	2	5
Reestney Farcl... .	1	32	Sullivan Daniel...	5	30
Reynard John....	5	13	Sullivan John....	3	22
Richardson Charles	3	23	Switzer Daniel...	2	13
Richardson Wm... .	1	33	Switzer Wm	4	14
Riddell Hugh....	3	17	Taylor Thomas...	3	9
Roadhouse Benj..	6	22	Taylor Abraham..	7	19
Roadhouse Jas... .	7	19	Taylor Walter....	4	9
Roadhouse Mark..	8	22	Taylor Henry....	5	24
Roadhouse Wm... .	9	23	Taylor George....	5	11
Roadhouse Wm... .	9	22	Terry Paschal....	1	17
Roadhouse David..	9	12	Thomas Robert...	1	25
Roadhouse —....	9	20	Thompson Thomas	1	3
Robinson James... .	1	14	Trainor Michael..	4	29
Robinson Francis..	9	21	Trainor Patrick...	9	21
Robbs James.....	7	21	Trainor James....	8	25
Rogers Peter.....	4	5	Vance John.....	1	31
Rogers Wm.....	6	5	Vance John.....	2	2
Rogers Thomas...	8	17	Vannorman R....	2	27
Roll Alex.....	7	12			
Ruston Robert....	10	23			
Ruston James....	9.	24			
Sherwood Fred...	7	16	Walford Samuel..	5	10
Shineman Chas... .	4	16	Wallace Edw....	4	32
Scully Simon.....	3	30	Wallace John....	3	28
Shore John.....	5	7	Wardle Thos....	9	17
Shore Robert.....	6	23	Wardle Wm.....	7	16
Shore Widow....	7	24	Ward James	7	2
Shore Richard....	4	13	Watson Robert...	3	20
Shore Wm.....	5	14	Wilson James....	7	22
Shore John.....	6	13	Wilson Wm.....	2	21
Smith John.....	2	23	Wilson James....	3	21
Snell James.....	6	3	Wilson James....	5	30
Spencer George.. .	2	31	Wilson Timothy..	3	27
Squires Wm.....	4	23	Wilson George...	3	10
Squires James....	3	23	Williamson Wm..	3	10
Squires Arthur....	4	22	Wright James....	1	33
			Young James....	1	20

POPULATION—Males above 16, 367; Males under 16, 368;
 Females above 16, 186; Females under 16, 312.—
 Total, 1,233.

B R O C K.

	CON. NO.		CON. NO.		
Asling M.....	8	6	Curtain John	10	4
Avery Nehemiah..	10	23	Davidson Laughlin	11	21
Bagshaw William.	9	5	Dawson Thomas..	12	15
Baker William....	5	2	Douglass Wm....	1	6
Bell Arch.....	12	22	Doyle Daniel.....	7	7
Bell Dun	12	22	Doyle James	9	7
Bell John.....	12	22	Doyle Patrick	8	9
Bentley Wm. G....	6	13	Doyle Timothy...	9	10
Bolland William jun	2	12	Doyle John.....	13	3
Bower William....	1	14	Dubble John	4	9
Brabson Geo.	1	12	Dubble Luke.....	4	5
Bramble Wm.....	12	3	Dubble James....	4	2
Brandon John	13	18	Dunn Joseph.....	6	10
Brandon Wm.....	13	18	Edwards Jas.... .	2	23
Brethowr David...	6	1	Edwards John....	3	23
Brown John	12	24	Edwards Robt....	7	24
Brown Duncan....	13	21	Edwards Henry...	8	23
Brunley Wm.....	2	23	Elford Chas.....	10	15
Buck Ira	7	15	Ewart Thomas....	7	7
Campbell Allan...	8	21	Fenton Charles....	8	24
Campbell John....	14	23	Fenton Lukins....	5	8
Campbell Arch....	14	10	Ferguson Edw....	11	21
Cawer Nelson....	7	13	Francis J. hu....	11	11
Clinkskell Jno....	7	4	Fures Joseph,...	14	14
Conway Dan'l....	1	3	Galbraith James ..	3	5
Cook David.....	8	15	Garvey Patrick...	2	2
Corrigan Mich....	9	16	Gibbs John	14	19
Corvan Matt.....	11	18	Gibbs Chas.....	14	18
Craig James	11	6	Gillespie Donald..	13	21
Craig Thomas....	10	9			
Creighton Jas	13	14			

BROCK.

	CON. NO.		CON. NO.	
Glover Wm.....	14	22	Lloyd Marmaduke..12	4
Graham John.....	10	5	Lloyd Caleb.....12	1
Graham Thos. sen.12	8		Ludford Thos.....10	7
Hall David	11	21	Lynch Joseph....13	3
Hammond John...14	6		Macauly Robt.....2	15
Harris John..... 2	4		Mabee Godfrey...11	19
Harris Samson H. 9	11		Mabee Peter.....11	23
Harrison James...12	12		Malone James....10	6
Hart Jeremiah....11	2		Malone Michael... 9	13
Hart Robert11	4		Marr John..... 7	13
Henderson John... 2	2		Matterson Wm.... 5	10
Hevener Henry... 8	14		Matterson Isabella.14	13
Hickingbottom J.,. 9	24		Metcalf John.....11	9
Hill John,..... .5	8		Mooney Francis... 1	1
Hill Andrew,..... 6	24		Moore Alex..... 9	20
Hogan Patrick,...11	16		Morrow Joseph... 1	19
Hogan Matthew,...11	16		Murtaugh John... 1	4
Hogan Michael,...11	16		McCaskill Wm ...11	20
Horner Michael... 7	22		McDonald Hugh.. 8	22
Humphrey Sam'l.. 7	5		McGrath Michael. 1	3
Humphrey J. H... 5	6		*McDougall D....12	20
Hucheson T. D.,.11	20		McGrath Joseph.. 1	3
Irvine John,..... 3	2		McIntyre Murdoch 7	23
Jackson T., jun'r...11	4		McIntyre Niel.... 6	20
Jackson T., sen'r..11	9		McKay Reynold..14	24
Jackson Francis,.10	10		McKennon Duncan10	17
Johnson Robert...14	7		McKennon Niel...10	22
Johnson Charles,...12	26		McKennon Donald.10	22
Johnson Irwine,...12	19		McLean Alex..... 8	20
Jones W. C.,..... 5	12		McLean Hector... 8	20
Kelly Mary,..... 8	21		McMannis Jas.... 3	3
Kelly Arthur,..... 9	19		McMillan Hugh...14	10
Lawton Jesse..... 8	8		McMillan Arch'd..14	10
Leets Wm..... 3	1		McNab Donald...13	23
Lloyd Glover.... 6	3		McNibsley Hugh..10	20
Lloyd John.....12	1		McNinley John...10	20

West of Hurontario Street.

CON. NO.		CON. NO.	
Easbury John 4	30	Hogg Alex'r. 1	15
Elliott William.... 2	9	Holmes Wm. 1	9
Elliott Robert 2	9	Hunter James 1	19
Evarson Dorothy .. 6	18	Hunter Wm. 4	3
Everson Richard .. 6	17	Huxley Mary 1	9
Ewing James 4	10	Hutton Alex'r.... 3	4
Falconer Isaac.... 1	19	Hyett John 6	4
Fead William 1	5		
Ferguson Geo 3	16	Johnston Wm..... 2	16
Flagler Daniel.... 3	11	Johnston Elijah .. 3	20
Fleming John 3	24	Johnston Jos. 2	10
Fletcher Jas. 4	5	Johnston Duncan.. 3	2
Fletcher Edw..... 2	2		
Fletcher Robt..... 7	7	Kelley Joshua.... 1	20
Forest Robert 4	3	Kelly Jas. L. 5	16
Fox William 5	18	Kennedy Jas. 6	16
Fraser James 6	23	Kent William 6	3
Freeman Jno 4	17	Kirk John..... 6	16
Fuller Cornel's.... 4	14	Knowles Samuel.. 3	28
Fuller Levi 4	14		
Gardener Wm.... 5	12	Lake Reuben 2	33
Gilbraith Clark .. 5	12	Lake Peleg..... 2	33
Graden John 3	18	Lefflar John..... 6	2
Graham Arch 3	34	Lefflar Hiram.... 3	8
Greensword Tim'y 5	11	Lefflar Wm. D.... 4	8
		Lesslie George.... 6	20
Halenger Geo 1	9	Lindsay Rob't.... 6	12
Hammond William 1	2	Little Robert 1	8
Hare Isaac 2	16	Londy Thomas ... 3	9
Hartley Robt.... 2	15	Longley Jacob.... 3	30
Haynes Chas. sen'r 4	29	Loop John..... 4	9
Haynes Chas. jun'r 3	28	Lowas William ... 1	14
Henderson David . 4	22	Lowas Isaac..... 1	7
Hicks Geo. B 5	30	Lloyd George 5	19
Hicks Sam B. 5	30	Lyons George 5	29
Hicks John A 5	20	Lyons James, sen's 4	23
Hogg Samuel 3	1	Lyons James, jun'r 5	29
		Mack Peter 2	2

West of Hurontario Street.

	CON. NO.		CON. NO.		
Maguire Thos.....	4	20	McClure Wm	6	1
Manary Rob't....	6	6	McDougall Duncan	2	3
Manary James....	6	6	McDougall John..	3	34
Marshall James... .	2	22	McDougall Hugh..	3	37
Marshall Wm....	2	22	McGill James	5	9
Marshall Rob't....	2	22	McGregor Arch'da	3	6
Marshall Wm....	1	5	McIntyre Neil....	3	29
Martin John.....	4	13	McIntyre Duncan..	3	29
Martin John.....	3	33	McKechnie Duncan	4	28
Matthews Thos... .	5	21	McKenney Wm ..	2	13
May George.....	6	2	McKenney Alex..	2	13
May John.....	4	6	McKenney Arch'd	2	14
Miller John	6	5	McKenney Samuel	6	19
Minnow John.....	6	8	McLauchlan Rich'd	6	13
Mishler Elias.....	3	7	McLauchlanClaud's	4	11
Mitchell Matthew .	2	8	McLean Arch....	5	34
Moody John.....	3	17	McLellan Dougall.	3	2
Moore John.....	2	14	McLellan Dougald	1	3
Morrison Duncan .	5	34	McLeod Alex	5	26
Morrow Hugh....	3	9	McMicking Thos..	2	11
Mothersell Robert.	4	21	McMillan John...	5	34
Mountain Joseph..	4	32	McNabb Donald..	3	31
Mow John	3	11	McNickle Arch...	6	14
Mullin Rob't.....	6	21	McPherson John..	4	22
Mullina Sam'l ...	3	33	McPherson Matt'w	4	22
Murphy Edw'd....	3	34			
Murphy Arch.....	3	34	Neelands Thomas.	1	1
McArthur John... .	5	26	Neelands Robt....	1	1
McArthur Daniel..	4	31			
McArthur Donald..	6	34	Oney Samuel.....	6	17
McArthur Gilbert..	4	32	Ostrander Lloyd...	4	7
McBride Rob't....	2	19	Ostrander James..	6	5
McCandless John..	1	9	Ovens Robert	4	19
McClure David....	1	4	Page Aaron.....	6	7
McClure Samuel..	2	6	Peasley Rob't....	1	23
McClure John....	4	11	Petch James.....	6	22
McClure David... .	4	10	Phalen John.....	4	1
McClure Thos....	5	9	Pharons John.....	2	19

CHINQUACOUSY.

75

West of Hurontario Street.

	CON. NO.		CON. NO.
Pharons David....	2	11	Standing John 2 34
Phillips Alex'r....	6	15	Stephens James... 1 26
Phillips Wm.....	6	15	Taylor Thos 1 13
Phillips Henry....	6	23	Thackerey Joseph. 2 12
Phillips Thos	6	23	Thompson Thomas 2 1
Ransier George....	1	16	Thompson G. C... 4 19
Raven Adam.....	6	18	Tremble James.... 3 5
Raven Wm. G....	6	18	Vales Richard.... 3 33]
Rice Edward.....	3	19	Vanwycke Corn's.. 1 24
Robinson Geo.....	1	33	Walker George ... 6 25
Ryan David.....	1	28	Wallis Wm 3 15
Sanderson Joseph..	4	12	Wallis Benjamin... 3 14
Sanderson Samuel.	4	12	Wallis George 3 13
Seed Jno	1	26	Walsh John..... 1 12
Scott Isaac	3	12	Watson William.. 3 13
Scott Wm.....	1	5	Warner Matthew.. 5 3
Scott Jas.....	4	10	Warnwick Samuel. 5 23
Scott Abraham....	5	8	Wellington Sparoc. 1 21
Scott Thomas	4	21	Westervelt James.. 1 11
Sharp James	2	8	Whetham James.. 5 11
Sitaw Alexander...	5	14	Whetham Wm.... 5 7
Sheilds John.....	1	17	Wilkinson Wm.... 3 32
Shook Jacob.....	3	13	Wilkinson Jos.... 3 32
Silverthorn Jon'n..	4	18	Wilkinson Jno.... 2 5
Simpson John	1	13	Willis Richard.... 2 1
Sinclair Alex'r....	5	33	Willis Wm..... 2 2
Sinclair Dan'l....	1	30	Wilson John..... 1 9
Sinclair Angus....	2	32	Wilson Geo..... 4 33
Sinclair Malcolm..	3	31	Worts Morice..... 4 3
Sinclair Archd....	3	31	Wrathem Richard.. 4 8
Sloan John.....	2	28	Wray Wm 2 18
Smith John.....	6	33	Wright Joseph.... 1 6
Smith James.....	6	28	Young David..... 3 21
Smith Benijah	5	10	Young Thos..... 3 15

POPULATION—Males above 16, 516; Males under 16, 400;
 Females above 16, 333; Females under 16, 423.—
 Total, 1872.

ETOBICOKE.

	CON. NO.		CON. NO.
Alderson Jas	2	16	Canning Joseph ... 1 17
Allen Jno.....	3	32	Card Isaac..... 2 37
Allen Christopher ..	2	37	Card Nathaniel ... 1 37
Anderson Jacob ..	2	19	Card Levi..... 1 29
Anderson Cornelius 2	19		Card Joseph B 24
Andrews Wm 2	28		Card Alexander... A 24
Appleby Jono 1	35		Castle Robert A 28
Arthurs Robert.... 1	9		Cave William 1 28
Atkinson John.... B	22		Chambers Joo 2 28
Ballemore Antoine.. B	10		Chapman John.... 5 11
Baldrig Sam'l ... B	35		Christner Jonas... B 28
Banting Thos 4	17		Christner Solomon. B 29
Barnes John..... 3	38		Christner Benjamin B 29
Beamish Francis.. 4	36		Clark Arch'd 3 32
Beamish John 3	35		Cliflford James.... c 22
Beck Phillip..... 3	28		Coates Robert.... 2 39
Bell Wm 2	30		Codling John 4 37
Bell Francis..... 4	20		Conat David 1 38
Bell Sam'l..... B	20		Cook Jacob..... c 19
Betteridge William 1	27		Cooper Thomas... B 9
Betteridge Jno.... 1	26		Cooper Wm. H... A 8
Betteridge Jno.... 2	27		Cooper Wm..... A 19
Blanchard Geo.... 2	23		Coulter And'w.... 2 14
Blyth Robert c	10		Crew Dr 5 11
Bingham Andrew .. 1	12		Cross Jno..... A 23
Bingham Wm 3	12		Culham Wm..... 4 11
Bolton Thomas.... 1	30		Culham James.... 5 12
Brennan Martin... 4	27		Culham John A 20
Brown Joseph..... 5	12		Cunningham Samuel 2 26
Brown Alex'r A	8		Custead Danl, first } Brown Joseph.... 3 11 range north } h e Brunskell Thos ... 1 23 Dundas-st. }
Buchanan Andrew. 1	15		Dawson Thos 3 13
Bulger James 4	28		Dawson Geo B 19
Burgess John 3F	20		Dawson Mark 3 15
Burgess Wm..... 1	22		Death Thomas.... 2 12
Caldwell Thos.... B	8		Devines John B 27
Caldwell Andrew.. 2	14		Devines Levi A 33
			Dewar Mrs 2 19

ETOBICOKE.

77

	CON. NO.		CON. NO.	
Dewar David.....	2	7	Gowland Matthew. 5	10
Dixon George c	20		Gowland Geo 3	23
Dixon Thomas.... A	20		Gracey John..... A	18
Dixon Jas..... 2	21		Gracey Alex'r.... 2	15
Dixon William.... 3	20		Greenbury Robert.. A	38
Dover Joseph 4	17		Grubb John B	30
Doyle Jas..... 3	26			
Dyer Geo..... 2	9		Hamilton Jas A	25
Eagle Samuel 2	29		Hamilton Robt.... 1	17
Early Mrs 1	17		Hamilton Henry.. 1	2
Edmondson John.. 1	21		Hainstock William 4	11
Edmondson John.. 1	33		Harper Thos 4	35
Ellice Thomas.... A	35		Harris Joseph.... 3	39
Ellice Henry c	23		Hefferman Dennis, bn ft	2
Ellerah John 2	31		Hefferman Jno.... 1	6
Evans George.... 2	6		Henderson Obadiah 2	12
Falls Thomas 2	18		Hessey Wm..... 4	23
Fenny Thomas.... 3	33		Hetherington James B	25
Fisher T. range 9—2 & 3			Hewson Joseph... A	37
Foster John 2	27		Hill Thomas..... B	19
Fowler R., b'n front G			Hobson Wm c	10
Fry Jas, 1	12		Hodgson Robt.... 3	14
Fulcher Joseph.... B	24		Holly Jacob..... A	33
Gamble Jno. W. Mimoco.			Hopkinson William 1	B
Gamble Wm. late Fisher's mills, Humber			Hornsinger Fred'k.. 4	18
Garbut Mrs..... 5	11		Hovington Wm.... 4	19
Garbut George.... A	29		Hugill John..... 5	9
Gardhouse Robert. 4	32		Hunter Joshua.... c	22
Gardhouse Robert. 4	38		Hutcheson Jno.... 4	11
Gargam John 4	31		James Wm..... 2	22
Gentle Wm..... c	22		Johnston Isaac.... 1	10
Gibson Thomas .. 4	38		Johnston Benj.... A	16
Gibson John A	31		Johnston Thos.... 1	7
Gibson William... A	31		Jourdan David.... AB	34
Giles John 2	9		Kaake Emanuel... A	31
Goldthorp George. 1	5		Kaake Adam 1	35
Gouldring H. b'n front	12		Kaake Charles.... 1	39
			Kaake Andrew.... 1	39
			Kaake Conrad.... 1	34

ETOBICOKE.

CON. NO.		CON. NO.	
Kidd Richard 1	32	Murray James.... 1	2
Killocole John A	8	Murchison Duncan c	10
King Robert..... B	8	Musson Thos c	22
Kirkpatrick And'w 1	21	Musson Edw'd.... c	22
Knaggs Wm..... 3	16	McCarty John 4	16
Knott William.... 1	17	McCracken Thos.. c	22
Laing Thomas.... 4	12	McEvoy James ... 4	25
Lane Geo., b'n front	10	McFarlane John .. 4	6
Lee Jonathan..... 3	17	McFarlane Donald 5	8
Lockwood Edward 2	22	McFarlane Alex .. 4	9
Longway Andrew. A	19	McGuire Thos.... 1	3
Long Hannah 2	11	McGuire Jas. c	22
Mabee William... 2	37	McGill Thomas .. 1	25
Mabee John..... A	37	McLean Alex 2	18
Martin Nathan.... A	36	McLean John 1	14
Mashiter Geo.... 2	33	McLaughlin John. 1	17
Mattice Elizabeth. B	22	McLaughlin John . 5	7
Mattice Nicholas.. 2	13	McMullin Jas 2	22
Mattice Jacob..... B	22	Nicholl John..... 5	10
Mattice Solomon.. B	22	Noble Herod 2	10
Mattice John..... A	42	Nothardt Robt.... 5	6
Mattice Wm..... A	22	O'Brian Patrick .. 3	29
Maxwell Isaac.... 2	38	Ord John..... 3	20
Maxwell Elizabeth 3	13	Orth Jon'n.,.. cross	2 EF
Mercer Mrs..... 1	27	Orth Daniel 2	EF
Mercer Ann 2	B	Orton Wm..... B	27
Middlebrook John.. 3	40		
Mills Christ'r. range 1	4		
Miller Wm..... 1	27	Palliser Thos 4	33
Miller Michael.... c	20	Parker James 2	20
Misscampbell And. 2	47	Patterson Edward. 4	13
Moodie Geo..... 2	31	Paul James c	20
Moodie Robert.... 4	30	Payne Wm 2	29
Moodie James.... 3	32	Peacock Jonathan. 4	21
Moore John..... A	11	Peacock David ... 3	21
Montgomery Thos. B	8	Peeler Marg't, front	B 3
Morgan Patrick... c	22	Petch Wm..... 3	19
Morrow Andrew ... 2	16	Piercy Jeremiah .. 2	35
Mossopp Wm..... 3	17	Pimm Jacob..... 2	20

ETOBICOKE.

79

CON. NO.		CON. NO.	
Phillips Thos. Dr.. c	10	Thistle Dr..... A	34
Phillips Edward... B	18	Thomas Rich.... 3	31
Prentice Oliver.... B	31	Thompson Jas.... 2	9
Prescott Amos.... 1	18	Thompson Samuel. 2	15
Priestman Matthew 2	32	Topham Wm.... 5	11
Price James..... 1	2	Tuean Thomas.... 2	17
Price William 1	2	Tuean William.... 1	13
Robertson Henry.. c	10	Vanevery Wm.... 4	31
Robinson Jas c	12	Vanevery Peter... 1	1
Ross William 4	30	Upshaw Chas 2	23
Ross Alex 4	35	Wadsworth Charles c	22
Rowantree Jno.... B	26	Walker Wm. B... 2	12
Rush La Peter.... 4	19	Wallis Samuel.... 1	40
Russel James 3	32	Ward Barnet 3	24
Shaver Peter 1	21	Ward Joseph..... 4	10
Shaver George.... 1	18	Ward Andrew.... 5	7
Shaw Jno..... 1	25	Ward Wm..... 5	7
Shell Benjamin.... 2	28	Worthy James.... 3	25
Shields Thos 3	18	Watson Wm..... 1	13
Shuttleworth John. A	34	Webster Robt 4	8
Silverthorn Jno. Etobicoke mills		Wedgewood Wm.. 4	11
Skirving Wm. W.. c	22	Westmore Philip .. 3	32
Smith Daniel..... A	23	Whipple Wm..... 2	7
Smith William.... 2	25	Wheeler Thos.... 1	25
Smith Joseph..... 1	27	Wilcox Trueman.. A	8
Smith Robert 2	36	Wilcox Friend.... A	12
Smith Tnomas 3	36	Wilson Rich'd.... CG	ce
Smith Tho:mas.... 3	27	Wilson Thos A	8
Steel Daniel..... 2	26	Wilson John..... 1	11
Stock Jas..... 2	6	Winter Hiram B	33
Stonehouse Robert. 2	20	Willoughby Jonas . c	10
Stonehouse Joseph 1	18	Worn Lyna 1	20
Swift — 1	c	Wrenn Andrew ... c	22
Taylor Joseph.... B	31	Wright Jeffery.... A	31
		Wythe Wm 1	27

POPULATION—Males above 16, 546 ; Males under 16, 469 ;
 Females above 16, 417 ; Females under 16, 442.—
 Total, 1874.

	CON. NO.		CON. NO.		
Agnew John	10	1	Lewis David	11	3
Allan William....	1	11	Low Daniel.....	11	6
Annett John	6	2			
Assip John	4	4	Mooney Robt	7	8
Ayhert William....	10	11	Mooney Hen'y....	7	3
Beatman John	11	11	Morrison Henry ..	9	7
Bell S.....	10	11	Morrow Hugh....	9	2
Bell Wm	10	10	McClellan David .	2	7
Blackstock John..	11	19	McKewau James..	11	14
Blackstock William	9	18	McLean John	8	1
Blackstock Tho's	11	18	Nicholson T.	8	6
Blackstock John ..	11	9	O'Neil Jas.....	11	5
Brice John	1	6	O'Neil Tho's	11	5
Brice Robert	1	6	O'Neil Alex'r	11	5
Bullock James....	1	5	O'Neil Tho's	10	3
Casling James....	10	13			
Chapman Charles	8	7	Rooney Hen'y....	8	2
Coalman Wm.....	9	2	Ross William	11	21
Coalman Andrew..	9	2	Ruthven Alex.....	1	10
Cunningham Wm.,	9	5	Ruthven Rob't, sen.	1	7
Dindwoody George	10	1	Ruthven Robt, jun.	1	9
Dolen Mich'l	11	18	Smith James	4	11
Duff Thomas....	9	1	Somerville P.	7	8
Gilroy Robert	8	3	Speirs Joseph	7	5
Hall William	4	7	Stevenson William	1	8
Handy Cha's	4	5	Strong John.....	10	5
Highland Wm.....	10	10	Todd Walter.....	4	3
Johnston John	4	7	Whitesides Robert	8	4
Kidd James.....	9	8	Wilkinson Thomas	4	3
Kinlor Robert	6	2	Wilkinson Thos.jun	4	3
			Wilkinson Arthur .	3	4

POPULATION—Males above 16, 83; Males under 16, 69;
 Females above 16, 55; Females under 16, 62.—
 Total, 269.

	CON. NO.		CON. NO.
Bishop Stephen ... 1	42	Moran Dominic... 2	4
Campbell Wm 1	61	Murphy Patrick... 1	59
Craig John 1	43	McCormick George 2	46
Davenport Wm.... 1	51	McDivitt Daniel... 1	52
Gager Obadiah.... 1	48	McDivitt Daniel... 2	52
Hamilton John.... 1	60	McDougall David. 1	44
Hickling Geo. 1	52	McGenerty Dennis 1	61
Hunt James..... 1	72	Peploe Samuel.... 1	75
Johnston James ... 1	48	Richardson Gideon 6	1
Kettle Thomas.... 1	74	Richardson John.. 1	41
Marlow Hugh 1	55	Rowet John 1	53
Marlow Hugh 1	56	Rowley John 1	70
Moore Alfred 5	1	Swan James..... 2	47

POPULATION—Males above 16, 30; Males under 16, 26;
 Females, above 16, 19; Females under 16, 27.—
 Total, 102.

NORTH GWILLIMBURY.

	CON. NO.		CON. NO
Archibald Thos... 7	13	Crittenden Amos .. 3	14
Armstrong B. C... 3	18	Crittenden Lymon . 3	23
Barte Oliver..... 2	20	Crittenden Oren... 3	16
Bennett Isaac..... 6	18	Crittenden Jas.... 3	16
Bennett Aquila, sen 6	19	Crittenden Benj... 3	14
Bennett Aquila, jun 6	17	Crittenden Wm... 1	15
Best Joseph..... 5	16	Crittenden Asa.... 1	23
Bywater W. B.... 2	22	Crittenden Levi... 6	15
Cameron Jno. S... 1	16	Dawson David.... 3	14
Chipperfield Geo.. 3	14	Draper Luther.... 3	28
		Draper Joel..... 2	16

NORTH GWILLIMBURY.

	CON. NO.		CON. NO.	
Draper Beth.....	4	13	Mills Samnel 6 17	
Earles George.....	5	21	Morton Lucius.... 3 20	
Earles W. R	4	15	McConnell Lucius. 1 13	
Eines Calvin.....	3	26		
Emes George.....	2	24	Payson E. H. 3 26	
Emes Silas	3	18	Prosser John 4 15	
Evans William.....	7	21	Robert Thos 7 20	
Ferguson John.....	7	20	Rose James..... 6 16	
Founto Louis	3	2	Ryndress Eli 2 9	
Gager Noah.....	5	16	Ryndress Peter ... 3 3	
Gullinger Chris'r .	4	13	Ryndress Saml.... 3 17	
Haynes Geo	6	15	Seedore John 3 5	
Hatfield —	3	12	Seedore Abraham . 2 1	
Hooper John	3	9	Shepherd Richard. 5 16	
Huntley Simon.....	1	11	Shepherd Edward. 5 15	
Huntley Zenos.....	1	12	Sherlock Robt 2 20	
Inman Rich'd	2	23	Sherwood Thos. A. 6 16	
Jones Charles	7	21	Silver Timothy.... 3 9	
Kennedy E. C. R. 2	21		Smalley Isaac 3 22	
Lang A	4	18	Smalley Arad 3 13	
Lagdo Francis....	2	22	Smalley Ralph.... 3 6	
Mann Daniel	3	14	Smith Isaac	2 1
Mann James.....	3	22	Smith B. W..... 2 22	
Maon Richard.....	3	17	Spragge David.... 3 3	
Manu Stephen.....	4	20	Spragge David.... 3 17	
Mapes Peter	6	14	Spragge David.... 4 16	
Martin Silas.....	2	19	Stennett Henry.... 3 28	
Martin John.....	5	18	Stevenson Jno 7 16	
Martin Elisha	5	18	Sweet James	4 15
Metell Edward.....	5	17	Thompson William 4 13	
Mitchell Darius ...	6	17	Thompson Geo., jr. 4 16	
Mitchell Nelson... 2	16		Thompson An'w, sr 4 15	
			Thompson An'w, jr 4 13	
			Thompson Robert . 6 15	
			Tombleson George 3 13	
			Warner Martin.... 3 28	

NORTH GWILLIMBURY.

83

	CON. NO.		CON. NO.
Wilder Nathaniel .	6 17	Willoughby Benj..	5 17
Wilder Russell....	1 14	Wheeler Spencer..	7 20
Wilder Charles ...	6 20	Wheeler Russel...	7 16
Willoughby John..	6 16	Wheeler Godfrey..	1 18
Willoughby An'w .	5 17	Williams Robt....	7 13
Willoughby Elias .	3 19		

POPULATION—Males above 16, 140 ; Males under 16, 138 ; Females above 16, 117 ; Females under 16, 135.— Total, 530.

EAST GWILLIMBURY.

	CON. NO.		CON. NO.
Arbuthnott Alex...	3 17	Butcher Samuel...	8 10
Arkinson Robert...	4 32	Butcher Rufus....	8 11
Arkinson John sen.	4 33	Butcher Israel.....	8 11
Arkinson John jun.	4 33	Carter William.....	3 9
Arksey George....	1 105	Case Nathan.....	5 25
Ayherst Francis...	1 107	Chapell Francis...	3 31
Aylward James....	2 20	Chapell John.....	3 31
Barber Lanson....	3 23	Chapman M.....	3 5
Barber Jacob.....	3 7	Chapman Stephen.	3 5
Barker John.....	4 33	Chantler Moses....	2 8
Belfry H.....	2 25	Clark Silas.....	1 102
Belfry Jacob.....	2 22	Clark Erastus.....	3 21
Bell Neil.....	1 108	Coal John.....	2 27
Bennett Thomas...	1 100	Cockerlive Robert.	8 7
Bishop Every.....	3 9	Coleman James...	4 22
Bond Thomas G...	1 108	Coryell Philip....	3 4
Brackon James....	2 24	Coyler William...	6 13
Brammer George...	2 8	Coyler John.....	5 11
Brammer John....	2 9	Crown John.....	2 2
Brammer Joseph...	2 8	Cryderman John..	5 31
Brammer Edward...	3 10	Cumming William.	1 105
Brooks Samuel....	1 104	Cumming Peter...	3 28
Brown Thomas...	2 9	Curry Mathew....	2 1
Burks Thomas....	4 24	Darton Samuel....	1 105

EAST GWILLIMBURY.

	CON. NO.		CON. NO.
Davidson Alex....	3 25	Fenton William....	5 24
Davis Isaac.....	3 1	Fenton Sarah.....	3 16
Dawson Joha.....	1 97	Fletcher William..	4 26
Delaly Peter.....	4 23	Fletcher John	3 22
Dennis Enos.....	1 105	Fletcher Silas	3 22
Dickinson Robert..	1 102	Foster A.	2 26
Dixon Isaac.....	6 29	Foster George	3 16
Dixon John.....	2 15	Friddle Rob't	4 22
Dixon Thomas....	4 4	Fry Henry	2 11
Doan Joseph.....	2 9	Garbutt Rich'd....	3 21
Doan Jessy.....	2 9	Garbutt Rich'd....	4 25
Doan John jun....	2 9	Garbutt Nelson....	3 25
Doan Charles.....	3 9	Garto John.....	1 103
Doan Elias.....	2 9	Glayton Ira	2 10
Doan M.....	2 11	Glover Thomas....	3 19
Doan Ebenezer....	3 13	Goodwell Newton .	4 30
Doan Enos.....	2 10	Graham John	3 12
Doan Abraham....	3 12	Graham Wm. jun'r.	2 15
Doan Ira.....	2 18	Graham Jeremiah.	2 15
Draper John.....	4 31	Grant John	2 20
Druper Reuben....	4 30	Grant S. Ferdinand	1 97
Draper Jacob....	4 24	Grant Theodore...	1 97
Driven Tho's....	3 15	Hainson John	8 12
Duck Robert.....	2 1	Hampton John....	4 4
Dunham Thomas G.	3 19	Hare George	1 108
Dunham Benjamin.	2 8	Harrison Hiram...	3 14
Dunham Elijah....	4 14	Harrison Solomon .	6 10
Dunham Wm.....	4 17	Harrison Joshua ..	3 15
Dunham Tho's. sen	4 17	Harrington Levy..	5 25
Eaves John.....	2 5	Havenough James .	2 8
Eaves Jessy.....	2 23	Hawhee John	5 11
Eaves Mark.....	4 28	Henderson Thomas	1 107
Eaves Nehemiah..	4 23	Hens Samuel	2 4
Evans John.....	4 2	Herald Samuel....	4 5
Evans James.....	4 3	Higgins Wm.	2 11
Evans David.....	3 6	Hill James.....	6 31
Evans Wellington.	4 16	Hill Joel.....	2 10
Evans William....	4 16	Hill George	3 10
Farquhar George...	3 15		

	CON. NO.		CON. NO.		
McPhadon H. senr	7	19	Shoefit Leonard..	7	3
McPhadon Arch'd	7	18	Sly Solomon.....	1	5
McPhadon Laughlin	7	21	Smith Wm.....	1	5
McPhadon Niel...	7	21	Smith Thomas....	5	8
Nugent John.....	12	8	Sproule Robt.....	12	16
O'Donald John...	10	13	Stephens Diedrick	1	10
Pangman S.....	7	8	Stevenson Samuel..	2	1
Pangman John...	8	9	Stevens Webster..	10	11
Parliament John..	10	4	Stevens Wm.....	11	14
Parliament Wm...	13	12	Stevens Jeremiah.	11	15
Patterson Alex....	7	2	Stoner John.....	13	13
Phair Wm.....	4	3	St. John Philip....	5	3
Pilkey Anthony...	11	6	St. John Geo....	6	4
Purvis Silas.....	11	23	St. John James...	5	6
Reekie James....	9	3	Sullivan Michael..	6	19
Rikeman Peter...	8	3	Sullivan John.....	6	19
Rogers Uriah....	8	1	Switzer Edward..	9	4
Ruaine Patrick...	3	6			
Ruckle Chas.....	9	2			
Sagefield John....	12	14	Tawn Rich'd....	11	2
Searle Edward....	13	18	Taylor Wm.....	12	10
Shell David.....	8	15	Taylor George....	12	10
Shell John.....	8	16	Thompson Jno....	7	1
Shell Frederick...	8	16	Thompson George	6	2
Shell Peter.....	8	15	Thompson William	7	3
Scott Wm.....	12	15	Thompson Peter..	7	2
Shire George.....	14	5	Thompson George	7	4
Shire John, sen...	5	2	Thompson Joseph.	10	18
Shire John, jun...	4	2	Tipp Christian W.	1	14
Shire Richard....	5	4	Truax John.....	1	13
Shire Samuel....	5	5	Tuskey Michael..	8	5
Shire John S....	6	5			
Shire Wm.....	9	8	Valentine Wm....	9	4
Shoefitt Peter....	7	1	Vroman James....	7	6
Shoefitt Jacob....	6	2	Waddell Jas.....	7	12
			Waggoner John..	1	1
			Ward James.....	13	17
			Watts John.....	9	24
			Way Reuben.....	13	1
			Welch James....	1	2

	CON. NO.		CON. NO.		
Wetherall John....	10	10	Wixon Joel.....	6	12
White Wm.....	10	9	Wixon Asa.....	7	6
White Benjamin..	9	6	Woodard Thos....	10	4
Wilson Asa	1	7	Wright Joshua...	9	16
Wilson John.....	8	2	Wright Amos.....	11	12
Wilson Hugh.....	13	15	Wright James.....	11	22
Wilson Walter....	13	16	Wright Daniel....	10	21
Wixon Randall...	6	9	Wright Wright...13		12

POPULATION.—Males above 16, 305; Males under 16, 368; Females above 16, 251; Females under 16, 316; Total 1240.

CALEDON.

East of Hurontario Street.

	CON. NO.		CON. NO.		
Allen William,....	5	23	Campbell Daniel,..	5	8
Anderson Wm....	3	11	Campbell Dunc'n,sr	5	8
Baxter M.....	3	5	Campbell Dunc'n,jr	5	9
Baxter John,.....	3	9	Campbell Robert,..	4	9
Beatty George....	1	2	Carson James.....	2	28
Bell George,.....	1	17	Chambers Isaiah,..	1	11
Bird George,.....	4	16	Chambers Timothy	2	8
Black James,.....	6	22	Clark William,.....	5	2
Brackon John,....	4	9	Clark William.....	1	18
Brackon John,....	4	8	Clark Edward,.....	1	19
Brein Michael,....	1	13	Cosley John,.....	3	5
Brooks Widow,...	5	23	Coyle Patrick,.....	6	9
Brown James,....	4	15	Culberth Thomas,..	5	17
Brunston Thomas,.	1	7	Culham Turpin,...	2	13
Byce Angus,.....	1	5	Cunningham Sam'l.	1	8
Calback Arthur,...	6	1	Denison John,.....	1	1
Campbell Widow,.	6	6	Denison James,...	1	1
Campbell James,..	5	7	Dixon Alexander,..	4	3
Campbell John,...	4	18	Dixon Andrew,...	3	2
			Dodds John.....	1	17

East of Hurontario Street.

	CON. NO.		CON. NO.
Dodds James,.....	2 17	Howe Henry.....	3 16
Dodds John,.....	2 17	Howarth Wm.....	5 24
Dodds William,....	2 16	Hunter Adam.....	3 15
Dodds Widow,....	3 23	Huston James	5 25
Dodds Jaines,.....	1 17		
Dougherty James,..	4 4	Jackman Ja's.....	2 22
Dougherty John,...	3 4	Johnston Wm.....	2 28
Drummoud Widow, 6	10	Judge John.....	4 6
Drumm James.....	1 8	Judge William.....	4 10
Dunn Daniel,.....	2 6		
Ellis John,.....	1 30	Kelly Patrick.....	6 6
Ferguson Archibald	2 10	Kenedy Pat'k.....	3 9
Ferguson Alex.....	5 13	Kellop Arch'd.....	3 14
Ferguson Peter.....	5 5		
Ferguson Alex.....	4 11	Lee Michael.....	6 7
Flanagan Charles, 6	3	Lemon Henry.....	5 21
Fleming George,..	6 15	Lemon Neil.....	2 14
Gallagher Robert,..	4 12	Lemon Arch'd.....	3 12
Garvey Israel,....	2 20	Lemon Duncan... 3	13
Gilmore John,....	6 22		
Girtley Patrick,..	1 9	Maxwell Wm.....	1 10
Gordon Samuel,....	5 14	Mool Joshua.....	1 16
Graham John	4 5	Murphy John.....	3 6
Hanton Dan'l.....	6 5	Murphy Tobias...	2 7
Harken Dan'l.....	1 4	Murphy John.....	3 5
Harken Bern'd....	1 2	Murphy Cornelius.	2 7
Harris Tho's.....	3 20	Muir Duncan.....	3 11
Harris Wm.....	2 17	McBride Neil.....	5 13
Harris Tho's.....	2 18	McBride Sam'l...	2 1
Harrigan David...	6 .8	McBrido Wm.....	1 3
Henry Robert.....	4 24	McCarter Cullen..	3 15
Higerty Geo.....	1 3	McCarter Duncan.	3 16
Higeson Wm.....	6 4	McCarty Denis...	6 7
Hillock John.....	1 21	McClochlan Daniel	6 21
Hillock Alex.....	1 22	McCormack Widow	5 22
Hilliard Geo.....	1 13	McDavid Patrick..	3 5
		McDonald Daniel.	6 12
		McDonald Alex'r..	5 15
		McGibbon Duncan	5 14
		McGilver Duncan.	3 12

CALEDON.

East of Hurontario Street.

	CON.	NO.		CON.	NO.
McGough Jno....	1	30	Robinson Wm....	1	28
McKennon T....	6	14	Rowan Thos....	4	2
McKennon John..	5	12			
McKennon John..	4	12	Shannon Jas.....	6	12
McKennon Daniel.	4	13	Sole Luke.....	6	13
McKennon Allan..	5	12	Speirs William....	5	22
McKennon Martin.	3	13	Speirs Thos.....	9	15
McMillan Rev. D...	5	14	Spence Geo.....	6	16
McQuarry F.....	4	15	Stewart Arthur...	1	21
McQuarry Daniel..	4	14	Stuart Alex'r.....	3	14
Norris James.....	3	22	Stubbs James.....	1	19
Perdne Wm.....	5	1	Stubbs John.....	1	20
Plunkett James...	6	17	Stubbs Widow....	1	20
Potter Jackson....	6	18	Stubbs Wm.....	1	15
Rearburn Jas.....	1	24	Tarbox Geo.....	6	4
Rearburn Robt....	1	25	Vickery Joseph...	6	16
Rearburn Robt....	1	23	Watson James....	1	26
Rearburn Wm....	1	21	Welsh James....	3	8
Richardson Wm..	6	18	Wilcox Abatha...	1	11
Richardson Francis	2	6	Wilcox Stephen..	1	14
Richardson Wm..	6	17	Wilson Thos.....	3	8
Roan Peter.....	6	19			

POPULATION—Males above 16, 186; Males under 16, 208;
 Females above 16, 153; Females under 16, 203.—
 Total, 750.

CALEDON.

West of Hurontario Street.

	CON.	NO.		CON.	NO.
Armstrong Michael	1	25	Bailey James.....	3	21
Alexander Arthur..	4	22	Baird Adam.....	1	24
Bacon Miles.....	1	92	Baird Jas.....	1	15

West of Hurontario Street.

	CON.	NO.		CON.	NO.
Barber James.....	2	24	Eakins William....	3	25
Beaton Donald.....	3	11	Egan Jas.....	1	27
Beikie Fred'k.....	6	12	Ellis Edward.....	3	29
Beikie Mich'l.....	5	6			
Bell Robert.....	1	16	Farley Lawrence...	1	16
Bell George.....	2	15	Faulkner Wm.....	2	17
Blake Thomas.....	5	22	Fletcher Angus...	6	6
Bishop Peter.....	4	3	Foster William...	5	4
Blown Mary.....	5	5	Foster Salem.....	5	5
Bouge Patrick.....	6	20	Franks Fred'k....	4	4
Brown Samuel.....	3	16	Franks Adam.....	5	10
Brown John.....	4	6	Franks Wm.....	5	10
Browster Hugh....	3	27			
Browster Jas.....	3	28	Gillis Jno.....	5	9
Burnett Walter....	4	8	Gillis Dugan.....	6	7
Cameron John.....	4	16	Girty George.....	1	5
Carmichael Gilbert	5	7	Girty Owen.....	1	4
Clark Jas.....	1	11	Gordon Conrad....	4	26
Clones Alex.....	2	5	Hagerman Joachim	3	1
Cooper John.....	3	12	Hamilton Jno....	4	22
Coulter James....	5	11	Hopes William....	4	1
Crawford Duncan..	5	28	Howe Jacob.....	2	24
Crawford Jno....	4	20	Hunter James....	6	3
Crawford Alex....	4	20	Hunter Robert....	2	13
Creaton John....	4	4	Hunter James....	2	30
Crooks Wm.....	4	14			
Cummins John....	5	25	Jackson David....	3	11
Curry Donald.....	6	9	Johnson John....	6	5
Davidson John....	1	22	Kennedy Danl....	2	26
Davidson Jas.....	3	2	Kirkwood Jno....	6	1
Davis John.....	6	11	Kirkwood Wm....	6	2
Dawson John....	3	24	Kirkwood Robert..	6	2
Dick David.....	3	6			
Dodds William....	3	24	Leach Archd'....	4	5
Doolan John.....	6	17	Lemon Wm.....	4	19
Eagle W.....	6	5	Lemon Joseph....	4	18
Eakins John.....	3	25	Lemon Peter....	5	19
			Lindsay Sam'l....	1	18

CALEDON.

West of Hurontario Street.

	CON. NO.		CON. NO.
Lindsay John.....	1 18	McLean Arch.....	5 4
Loren Ephraim.....	1 29	McLean Jas.....	3 5
Martin Wm.....	5 4	McLean Donald..	6 8
Maxwell Jas.....	2 27	McLean Joha....	6 4
Meadow Geo.....	4 25	McLean Hugh....	5 4
Moore James.....	2 30	McLean Francis..	2 10
Morris Edw'd....	5 17	McNaught Peter..	4 2
McArthur Arch'd..	5 9	McNevin Duncan..	2 6
McArthur Alex...	5 1	McNevin M.....	6 8
McArthur Donald..	5 21	McQuarry Jno....	5 7
McArthur Peter..	5 10	Nelson John.....	2 7
McBride John.....	4 3	Nunn Thomas.....	2 27
McCall John.....	2 19	Oliver William....	1 1
McCall Arch.....	1 3	Pettle Hackett....	6 2
McCarter Donald..	5 21	Pettle James.....	4 5
McCarter Peter...	5 10	Reed Daniel.....	6 1
McCarter Alex....	5 1	Roan Gilbert.....	6 4
McCannell John..	2 1	Russell Thos.....	3 23
McCannell Arch'd	2 1	Russell Thos.....	3 20
McClellan Wm..	3 18		
McClellan Robert	4 21	Shales John.....	2 18
McClellan John...	4 21	Shaw Angus.....	5 28
McClellan John..	2 26	Shunk J.....	3 15
McDonald Jno....	3 4	Spiker E.....	2 15
McDonald Jno....	4 2	Stevenson Jno....	2 12
McDonald Neil....	5 9	Stubbs Edw'd....	1 12
McDonald William	6 1	Sullivan Chas....	6 24
McDonald Daniel..	5 2		
McDougall Duncan	1 28	Taylor Widow....	6 16
McGregor John..	5 20	Thales John.....	2 18
McGregor Duncan	1 4	Tinkler Wm.....	3 20
McGregor M.....	2 3	Trout Henry.....	6 9
McGregor Charles	1 2	Turley Lawrence..	1 16
McGregor Jno....	5 20	Walker Geo.....	4 6
McKay Edw'd....	2 29	Wallis Thos.....	2 12
McLauchlan M....	5 5	Whitmill S.....	1 10
McLauchlan Daniel	4 3	Willoby Wm.....	2 19

POPULATION—Males above 16, 185; Males under 16, 219;
 Females above 16, 153; Females under 16, 181.—
 Total, 738.

East of Hurontario Street.

CON. NO.	CON. NO.
Adams Hamilton - 4	3
Anderson John....	4 16
Anderson Geo....	3 4
Arbin John - - -	6 2
Archdeakin Peter -	5 17
Archdeakin Robert	4 19
Archdeakin Tho's -	3 17
Archer Hugh.....	4 5
Armstrong James..	3 20
Atkinson Robert ..	6 2
Bagwell John, sen'r	5 12
Bagwell J. B.	6 13
Bane Geo.....	4 30
Bealey Isaac	4 15
Bentley James....	6 4
Bird Isaac - - -	5 4
Birkholder Abra'm	6 3
Birch Thomas....	3 6
Blackley John....	5 7
Blatchford Walter	6 12
Bonesteel Jacob - -	1 29
Bonesteel David - -	2 34
Bosfield Robert - -	6 11
Bostwick Mary - -	4 10
Bostwick Lardner -	4 10
Bowles David	5 32
Bowles Charles - -	5 31
Bowden Thomas - -	1 17
Boyde George....	5 9
Broady Robert....	2 1
Brock Wm - - -	3 13
Brock John - - -	3 13
Broady Alexander	2 1
Broady James....	2 1
Brown Thomas ...	6 22
Brown Wm - - -	3 5
Brown James	3 7
Brown Robert....	5 1
Brown Vernan....	5 2
Brown William....	6 7
Buckham Andrew	3 28
Bunton James	1 11
Bussell William - -	1 1
Caeser James	4 33
Caeser John, senior	4 32
Caeser John, junior	4 33
Caeser Matthew - -	3 32
Campbell Robert - -	4 16
Campbell John....	2 24
Campbell Francis -	2 25
Campbell Jas, jun.	2 26
Campbell Seth....	2 26
Campbell Jas. sen.	2 28
Campbell Henry - -	2 28
Carr Richard	6 19
Carr Thomas	4 11
Carter Henry	1 9
Cartwright John - -	3 25
Cartwright Wm - -	3 25
Chisholm Peter - -	2 10
Clark Daniel	3 27
Cliffton Wm - - -	5 7
Clow Henry	5 23
Clow James - - -	5 23
Cole William	5 11
Cook Robert	6 29
Cook William....	2 13
Cornwall Thomas -	6 8
Craig Hugh - - -	3 21
Craig Joseph....	5 25
Craig David	5 16
Crawford Ralph - -	4 7
Crawford Jane....	4 6
Crumbie John....	4 21

CHINQUACOUSY.

East of Hurontario Street.

	CON. NO.		CON. NO.		
Crunbie Peter....	4	21	Goold William....	2	32
Cullen Alexander .	6	4	Gradey James....	5	14
Curry Robert.....	2	5	Graham Thos	6	1
Cunningham John ..	3	21	Graham James ...	6	27
Cunnington Wm ..	4	30	Gray Samuel	3	16
Cuthbert John....	5	19	Grittin John.....	5	13
Dair A. George...	6	19	Groat Caleb.....	2	13
Davidson Alex....	1	3	Groat Benjamin - -	2	13
Davis Joseph.....	6	1	Hackett Sam'l.....	6	13
Davis Isaac- - -	4	3	Hackett Ab'm....	6	13
Deacon James....	3	19	Hackett John.....	5	12
Deacon John	4	18	Hamilton Ja's....	4	4
Dean Joseph.....	6	25	Hamilton Ja's....	4	5
Degraw John	4	17	Hamilton James... ...	3	22]
Degraw Mary	4	17	Hansell John.....	5	10
Degraw Jacob.....	4	17	Hanavan Wm....	3	5
Dennison Robt....	2	20	Harrison Emanuel.	5	9
Dixon William....	6	14	Hawley Chaney..	6	24
Dunsmore John - -	6	1	Hazlewood John..	2	9
Elliott George	5	13	Hemphill Erastus .	1	8
Elliott John- - -	1	5	Henderson William	5	25
Elliott John.....	6	31	Henderson Matt'w.	5	25
Emmett William..	4	28	Henderson Samuel	5	22
Ewans Ann- - -	5	19	Henderson George	4	4
Falconer Thomas .	4	34	Henderson James.	6	3
Fead Simon - - -	1	22	Henry William...	4	8
Ferguson Hugh....	1	12	Heron William...	4	18
Finch Albert - - -	6	24	Heron Gilbert....	6	12
Fox William- - -	6	10	Heron Moses....	3	15
Franks William- -	6	11	Hessey John.....	4	16
Fury Charles	2	11	Hewson Nickles..	6	18
Gardner Robt	2	14	Hewson Jas.....	6	16
Gawith Ralph	6	17	Hodgen Joseph....	1	5
Gilchrist D. - - -	2	18	Hogg Simon.....	2	12
Glasier Peter.....	5	29	Holden John.....	6	6
Glasier George....	5	29	Holtby Matt'w....	5	9
			Hopkins Jesse....	5	2
			Horn Jas, sen....	1	14
			Horn Jas, jun....	1	14
			Horsley Thos....	2	12

CHINQUACOUSY.

69

East of Hurontario Street.

	CON. NO.		CON. NO.		
Howland P.W....	6	13	Lowas Wm.....	4	24
Hull Wm.....	6	1	Makey Wm.....	4	2
Hunter William...	3	24	Makey John.....	4	2
Hunter David....	2	3	Marshall Wm....	4	20
Hunter John.....	2	3	Marshall Jas.....	5	18
Hunter Joseph....	2	3	Martin Robert....	2	10
Ingoldsby Patrick .	3	22	Martin William...	3	9
Irwin Thomas....	6	20	Martin Henry....	3	12
James Wm.....	5	8	Medcalf John....	5	6
Jameson Wm....	3	11	Meeks James....	5	5
Jameson John....	4	13	Medcalf John....	5	18
Johnston Patrick..	6	34	Modland John....	3	12
Johnston Benj....	2	2	Modland Joshua..	3	13
Johnston Gilbert..	3	8	Modland Thos....	3	14
Johnston Robt....	1	2	Moon William....	6	10
Johnston Danl....	2	2	Moon Edward....	6	22
Johnston Danl....	1	19	Moore Samuel....	3	11
Johnston Wm....	1	7	Morrison Thomas .	4	17
Johnston John....	6	31	Morrison John....	5	16
Johnston Thomas .	5	21	McBride Jas.....	3	2
Judge John.....	3	19	McCalley Alex....	6	34
Judge James.....	3	19	McCombs Jno....	1	3
Knight Benjamin..	6	4	McCombs Joseph..	4	12
Lairman John....	1	2	McCombs George. .	4	12
Laming James....	4	3	McConnell John..	6	27
Laming Sam'l....	4	3	McConnell Thos..	5	6
Lawler Feuton....	3	17	McConnell Wm... .	5	5
Lawson Wm.....	1	4	McCullum Peter..	1	33
Lee Joseph.....	2	2	McCullum R't....	1	33
Lewis A.....	1	5	McDonald John ..	2	24
Lightheart William	2	23	McDonald George. .	6	6
Lightheart Isaac..	2	22	McDougall Duncan	1	26
Lightheart Jacob..	2	22	McDougall Dougald	2	9
Little Jno.....	5	21	McDougald George	5	6
Little William....	6	20	McDougald D'd, jr	1	28
Little William....	4	22	McDougald D'd, sr	1	29
Livingston R't....	5	3	McDougald Alex. -	1	28
Lougheed William.	4	15	McHarg Jas.....	2	22
Lougheed Hugh...	5	28	McIntyre Patrick -	6	5

CHINQUACOUSY.

East of Hurontario Street.

	CON. NO.		CON. NO.		
McIntyre Arch'd	2	19	Pickard Elijah	1	8
McKenny Jno.	4	5	Plummer Wm.	3	14
McKenny John	5	14	Pollard Joshua	1	11
McKee Alexander	6	26	Proctor Sam'l.	1	17
McKechnie Donald	2	18	Proctor Simon	3	6
McKechnie Arch'd	2	16	Randall Joseph	6	14
McLauchlin Thos	4	26	Ransier Andrew	1	17
McLeod John	1	Reed James	6	23
McNeal John	1	Reed Thomas	5	28
McNeece Jas	5	Richardson Jas	5	3
McTaggart Arch'd	1	28	Robinson Joseph	6	28
Nealson Robt	3	Robinson Sam'l.	6	26
Nesbitt Wm	6	Robinson Francis	4	21
Nesbitt Murray	6	Robinson John	3	30
Newhouse Anthony	1	23	Robson Thos, jun'r	2	27
Nixon Wm	5	Robson James	5	21
Nixon Francis	4	Robson Thos, sen'r	3	28
Nixon Jno	4	Rutherford John	4	6
Nixon Ross	4	Ryans Rich'd	4
Nixon Alexander	5	Nixon Henry	3	32
Nixon Frederick	2	Sanderson David	..	3
O'Neal Joseph	4	Sanderson Jno	6
O'Strazer Jacob	6	Sanderson Joseph	6	9
Owans Owca	5	Scanlan Patrick	3	15
Page Ephraim	5	Scott Jno, sen	1
Parker John	6	Scott Jno, jun	1
Parker David	6	Shaw Robert	5
Patmore Indas	5	Shaw Aeas	3
Pearran John	5	Shaw Arthur	6
Peckett George	6	Sheals Robert	5
Pennalton Alex	2	Sheals Robert, jun	6	32
Perdue Mich'l	3	Sinclair John	1
Perdue Heary	3	Skelding John	2
Perdue James	5	Smith A. drew	2
Perdue Tho's	5	Smith Robert	1
Perdue John	5	Smith Robert C.	2	7
Perdue Tho's	5	Smith William	2
Pickard Arch	1	Smith Matthew	2
		8	Smith John	3
			Perdue	12

CHINQUACOUSY.

71

East of Hurontario Street.

	CON. NO.		CON. NO.		
Smith John.....	1	28	Wallis William.....	2	29
Snyder Adam....	2	31	Watson John	1	15
Snyder Abraham..	2	30	Watson Alexander	5	2
Snyder Joseph....	2	30	Watson John -.....	5	1
Speirs Patrick, sen	3	20	West John - -.....	6	22
Speirs Patrick, jun	5	26	West Robert-.....	5	12
Stafford Wm.....	1	5	West Richard	5	12
Stafford Joseph....	1	15	Westewelt Garrett	2	15
Stafford Amos....	3	9	Whitters Robt	5	19
Standley Sam'l....	6	13	Widdos James.....	4	9
Starrett Andrew..	3	3	Wiggins Geo-.....	2	20
Steenson Wm....	6	34	Wiggins John	1	13
Stretton Thomas..	2	15	Wiggins Wm	2	12
Suggott Leonard..	2	5	Wigginton Thomas	4	18
Sullivan David....	3	11	Wilcox John	3	8
Sullivan John.....	3	11	Wilcox Daniel....	3	8
Switzer Martin...	2	33	Wilkinson Wm.....	2	8
Taylor Wm.....	6	22	Wilson John -.....	6	6
Taylor Sam'l....	6	23	Williamson Jas.....	6	30
Terry Timothy ...	6	12	Woodle John	1	14
Thompson Michael	5	22	Woolfe John	2	5
Tiers Wm. H.....	1	8	Woods Nathan.....	4	23
Tighe John	4	26	Woods George.....	4	23
Tighe Dennis	5	25	Woods James	5	24
Tighe Edward....	4	26	Vanfleet Wm	1	9
Townron Thomas	6	20	Vanvolkenburgh N.	2	9
Frueman Richard -	3	4	Vanwyke Gilbert -	1	24
Frimble George---	3	1	Vernon John -.....	5	10
Frimble Robert- -	3	1	Usher Michael....	4	2
Fucker Joseph - -	6	21	Yeoman Henry... .	6	27
Walker Robert....	1	2	Young James	6	9
Walker William - -	5	3			
Wallis David	2	29			

'OPULATION—Males above 16, 482; Males under 16, 519;

Females above 16, 417; Females under 16, 503.—

Total, 1921.

CHINQUACOUSY.

West of Hurontario Street.

	CON. NO.		CON. NO.		
Adams John.....	1	2	Campbell Nancy..	2	31
Alexander William	6	1	Campbell John....	4	27
Alexander Alex...	5	4	Campbell Wm....	6	28
Allison John.....	3	5	Campbell Wm....	5	19
Anderson Thomas	3	1	Campbell Alex....	6	15
Anthony John....	5	10	Campbell P. S....	1	25
Anthony Abraham	5	13	Carmichael Arch'd	1	29
Archison John....	1	4	Cation David.....	2	17
Armstrong Robert.	4	18	Cheney Geo.....	2	15
Arnott Henry	5	1	Claridge Heary...	5	15
Arnett John.....	5	1	Claridge John, sen	4	15
Baker Thomas....	3	10	Claridge John, jun	5	17
Barber Isaac.....	5	19	Claridge Wm.....	4	15
Barnett William...	5	12	Clark Hugh.....	4	16
Beatty Robert....	5	15	Clark Hugh.....	5	12
Bell Guy.....	2	11	Clark Arch'd.....	1	34
Bigham Thos.....	3	23	Cockley Noble....	5	3
Blackstock M.....	5	23	Clow Richard	3	6
Boyle Joseph.....	2	17	Cook Joseph.....	2	10
Bradner Joseph ...	3	12	Ceon Jocob.....	5	7
Bratt Joseph	3	2	Coventry James...	3	14
Brock David.....	1	17	Craig David.....	2	18
Brooks Cooper....	3	6	Craig John.....	3	18
Buchanan Jno....	1	10	Curry Alex.....	3	26
Buchanan Wm....	1	10	Curry James.....	6	12
Busby William....	1	5	Curry Samuel....	5	12
Bulman John.....	1	8	Curry Donald....	4	31
Calder Robert....	6	7	Copelin Jonathan..	3	3
Calder Charles...	5	2	Davey William - -	3	33
Calder Alex. Rob't	5	2	Deury Hood - - -	1	16
Caldwell Robert..	2	34	Dernain Peter	1	25
Caldwell Matthew.	1	1	Dolson Will'm....	5	15
Caldwell John....	1	1	Drinkwater Wm - -	3	16
Cameron Geo....	5	31	Duckworth James .	1	18
Campbell Malcolm	3	31	Duggan Wm.....	5	8
Campbell Duncan.	6	33	Ealey William....	5	20

EAST GWILLIMBURY.

85

CON. NO.		CON. NO.			
Holingshead Geo..	2	8	Lundy Hester	2	10
Holingshead Joseph	3	24	Lundy Jacob	1	102
Holmeshead Geo. J	2	1	Lundy Reuben....	1	104
Hughes Joab	3	11	Lundy Israel	1	104
Hughes Samuel ...	1	105	Lyons Isaac.....	1	101
Hulburn Geo	4	34			
Jebb Thomas	3	4	Mainprise Jno	8	6
Johnson Jacob....	3	3	Mainprise Wm....	8	6
Johnson Sam'l....	3	2	Mattier Paul Martin	5	10
Johnson Thos	1	111	Millard M.....	1	103
Johnson Ralph....	1	111	Miller Wm	2	25
Johnson Phillip ...	2	7	Milne Peter	2	19
Kavenagh Jas	2	8	Monroe Harvey....	4	32
Kenzie James	2	3	Monitt Peter	3	28
Kightly Joseph....	2	9	Moody Wm	2	17
King Joseph	2	15	Moore Hiram	3	14
King James	3	7	Moore Robert	6	31
Knight Moses....	3	2	Moore Samuel....	2	14
Laughton Wm., Esq	2	108	Moore Hannah....	3	12
Lefevre Francis C.	3	31	Morris John.....	2	9
Leopard John, jun'r	2	28	Morton S	3	26
Leopard Peter	2	6	McCarter Geo....	3	2
Leopard John, sen'r	3	26	McCarter Ranslen.	3	2
Leopard John	3	27	McKenzie Jas....	2	3
Leopard Abra'm, jr	3	12	McLeod M., sen'r.	2	11
Leopard Peter	3	12	McLeod M., jun'r.	3	11
Leopard Abra'm, sr	3	12	McLeod Alex	1	105
Leopard Wm. C ..	3	12	McMeighan Robert	1	111
Leopard Jacob....	3	12	McMillan Arch'd..	1	105
Leopard Wm	3	12	Nelson Wm.....	2	19
Leopard John	4	13	Ogilvie C	2	2
Leopard Benj	3	27	Parkes Hannah... .	4	11
Levellie Lues	1	105	Pearson Levi.....	2	1
Lewis John	3	27	Pegg Nathan	4	7
Lewis Jedediah...	4	29	Pegg Wm.....	4	1
Lindsay John	4	15	Pegg Samuel	4	6
Lount Samuel	1	102	Pegg Joseph.....	4	13

EAST GWILLIMBURY.

	CON. NO.		CON. NO.
Pettigreen Jno	4	21	Smalley Elizabeth. 3 29
Phillips Wm	1	111	Smalley Asa. 2 21
Phillips Francis	1	105	Smith John 3 23
Pindar Christopher	6	30	Smith Robert 4 28
Playter Geo.	1	108	Soales William. 4 27
Povey Wm	1	105	Soales Tho's 3 29
Powell Reuben	1	101	Steel Benjamin. 4 10
Powell Rich'd	1	98	Stephens Dan'l. 3 28
Proctor Edwin	1	98	Stewart Rob't 1 105
Purdy Wm	3	10	Styles Edgar 5 25
Read Jno.	3	16	Styles Martin 2 18
Read Alex.	3	10	Styles Henry 3 20
Read Wm., jun.	2	12	Stoot Henry. 4 2
Read Aса.	3	18	Sullinger Geo. 1 97
Read Wm., sen.	3	10	Sutherland Alex'r.. 3 25
Rear Geo.	8	11	Swasey Peter 1 108
Riley J.	3	24	Terry David 3 6
Robinson Christ's	3	1	Terry Joseph 3 11
Rogers Josiah	4	9	Thirsk John 9 5
Rogers Lady	1	96	Thompson Jacob.. 3 17
Rogers John	3	8	Thompson K. 4 33
Root Titus.	5	23	Tindle John. 8 14
Rose Isaac.	2	16	Traviss Nathan .. 5 20
Rose Henry.	3	32	Traviss John 5 19
Rose Robert.	3	32	Traviss Joshua. 5 20
Rowan Peter	2	8	Traviss Daniel. 4 18
Sealey Elijah.	4	28	Traviss William, sen 4 19
Sedore Isaac.	3	35	Traviss William, jun 4 19
Selby Thomas.	2	12	Traviss Whitney.. 4 19
Selby William.	2	13	Traviss Richardson 3 20
Shapell Francis	3	31	Traviss Daniel. 4 27
Shapell John	3	31	Tool Moses 8 4
Shaw Thomas.	1	108	Tucker Moses 4 11
Shearwood E.	2	4	Tyson Isaiah 1 107
Shuttleworth Edw'd	8	9	Wakefield T. B.... 1 100
Shuttleworth John.	4	7	Ward John. 1 100
Silver Cornelius.	2	1	Whardee John. 3 4
Sloan William.	1	105	Whardee Robt.... 2 14

EAST GWILLIMBURY.

87

CON. NO.		CON. NO.	
Whardee Paul 2	21	Wilson William .. 3	16
Whiteside Robert . 2	7	Wilson William H. 2	16
Wick David..... 2	19	Wilson Alfred 1	108
Wiggins S..... 1	105	Wilson Cornelius.. 1	108
Willard Ebenezer . 2	3	Wilson Uzal 2	4
Willis CorNELIUS .. 1	102	Wilson John H.... 3	13
Williams O..... 3	15	Winch Samuel..... 5	13
Wilson Hugh D .. 2	9	Winn Jacob..... 1	99
Wilson Hiram 2	8	Wright Elizabeth.. 3	10
Wilson Hugh W .. 2	9	Wright George.... 1	103
Wilson John D.... 2	10	Young Thomas, sen 3	35
Wilson Isaac D... 2	10	Young Thomas, jun 3	35
Wilson Richard T. 3	13		
Wilson David..... 4	12		

POPULATION—Males above 16, 451 ; Males under 16, 400 ; Females above 16, 404 ; Females under 16, 409.—Total, 1664.

WEST GWILLIMBURY.

CON. NO.		CON. NO.	
Arksey John..... 1	103	Barrett William .. 9	10
Armson William .. 7	5	Bawdy John 10	12
Armstrong Christo'r 6	9	Belfrey J..... 8	14
Armstrong Jno.... 6	12	Belfrey James.... 8	16
Armstrong Robert . 6	13	Belfrey P 8	16
Armstrong Thomas 6	12	Bell James..... 13	17
Armstrong William 5	12	Blair Wm..... 13	13
Armstrong Thomas 7	8	Boles George 9	11
Atkins Robert 8	5	Bostwick John.... 3	3
Atkins Wihow 8	5	Bostwick Edward . 4	4
Atkins Robert 9	1	Brandon John 1	2
Banderman George 4	6	Brandon Tho's.... 2	3
Banderman Donald 3	7	Brandon Mathew.. 2	5
Banderman Alex'r. 5	9	Brandon John 2	2
Banderman Hugh.. 6	10	Brandon Robert ... 2	4
Banks E. 9	9	Brazier John 5	3
		Brazil Michael.... 7	1

WEST GWILLIMBURY.

	CON.	NO.		CON.	NO.
Bready Robert....	10	18	Daily John	8	7
Brown Philip	7	6	Davis John	3	1
Brown James	11	15	Davis James	12	8
Burns Christopher	9	15	Dawson John	1	97
Caffrey William ..	9	17	Dent John, sen.....	1	1
Campbell Arthur..	6	10	Dent John, jun.....	1	1
Campbell Robert ..	7	4	Derry Alex'r	9	4
Carr Alexander...	10	7	Devit John, sen.....	1	1
Carr John	10	9	Devit John, jun.....	1	1
Carruthers Wm....	7	4	Dimond James.....	9	5
Carney Patrick ...	7	6	Dissett John	7	16
Castor Henry !....	6	1	Dissett Philip	12	9
Castor Wm.....	6	1	Doan Jonathan.....	7	3
Cayton John.....	13	15	Doan James	7	1
Christy John	6	4	Doan John.....	10	12
Clark Ira	8	3	Doan Ebenezer ...	3	2
Clement Geo.	14	15	Dodd James.....	4	3
Codey Stephen....	1	101	Downy Robert.....	9	4
Colborne John, jun.	9	2	Driffler Thomas....	6	15
Colborne John, sen.	10	1	Drury James	6	15
Coley George	4	1	Edmonds Ira.....	1	107
Collins Wm.....	5	4	Edmondson John..	6	16
Collins Richard...	7	8	Elliott Francis....	12	3
Condell John	13	10	English Gilbert ...	12	12
Conway James ...	10	6	Evans James	7	16
Corbett Christopher	3	1	Evans James	10	14
Corbett Joseph....	3	4	Evans George.....	10	14
Cosgrove Wm....	14	13	Evans John	9	13
Cosgrove Arch'd..	14	16	Feagan Wm.....	13	16
Coulston Robt....	10	13	Fennell Joseph ...	10	17
Coulston John....	11	14	Fennell John	10	1
Creaton Sam'!....	2	4	Ferguson James...	6	6
Cronan John.....	12	20	Ferris John	6	8
Cronan James....	12	15	Ferris John	7	7
Cronan Tho's....	12	19	Fisher John	8	6
Cronan Edward ..	12	15	Flanagan Patrick	3	10
Cunningham Wm.	6	2	Foster John	12	17
Cunningham And'r'w	5	1	Fowler William....	3	2
Curry John	9	14			

WEST GWILLIMBURY.

89

	CON.	NO.		CON.	NO.
Frasier John	3	8	Jones Humphrey ..	6	1
Frasier Wm.....	5	9	Keenan Domnick ..	9	8
Frasier Wm.....	6	1	Kelly John.....	9	5
Fryett Henry	2	5	Kitley Joseph	3	2
Garbutt John	13	13	Kitley John.....	4	3
Garbutt Wm	12	13	Landrigan Jas....	6	2
Galloway Jas.....	11	6	Latimore John.....	9	1
Gibbons Pat'k	9	1	Law Wm.....	11	1
Goodfellow John ..	7	14	Lawrence Alex...10	5	
Goodfellow Adam ..	6	8	Lawrence Jas....10	5	
Gorham Eli	1	100	Lee Patrick.....11	15	
Gould John.....	10	12	Lee Henry	11	2
Grant Hector	3	7	Lee John.....	11	3
Green Matthew....11		12	Lee Thos.....	11	4
Green Patrick....8		13	Lewis John.....	7	2
Green William....11		16	Lewis George.....	7	2
Greenfield Jas....10		19	Lloyd Charles....3	5	
Gunn Alex	4	9	Lloyd Charles....2	2	
Gunn Alex	5	9	Long Jas.....	8	1
Gunn Alex	4	3	Long Jno.....	8	4
Hardgrave Wm... 7		16	Long Samuel.....	9	2
Hail N.....	7	12	Long Richard	9	5
Heddican Andrew.	9	6	Lount George....1	103	
Henderson Thomas	11	15	Lount Samuel1	103	
Hill Joseph.....	6	15	Macauley Jno....7	8	
Hill Jas	11	1	Madden Wildredge	11	13
Hodges Joseph...6		9	Mackee Wm2	15	
Howard Stephen..1		102	Magee L.....	7	15
Huff Jno	7	12	Magee John.....	8	4
Hughes Sam'l....2		1	Magee Rich'd....8	8	
Huntley Theodore.	1	98	Magee James8	8	
Hutchinson James.	9	9	Magee Edw'd9	8	
Jebb Thomas	11	10	Matchett Thos....10	1	
Jeff's Edward	6	3	Matchett Edward .10	2	
Johnston Jos	10	4	Mattice Wm12	11	
Johnston Isaac....3		4	Mattice Thos12	10	
Johnston Jos	13	7	Mattison John....6	7	

WEST GWILLIMBURY.

	CON.	NO.		CON.	NO.
Mattison John....	5	10	McMahon Thomas	5	7
Megan Lawrence..	8	12	Nay H.....	7	7
Megan John.....	9	12	Nay Robt.....	8	11
Megan James	8	11	Nayley Wm.....	12	17
Merrick Mary....	2	2	Nayley Wm.....	13	8
Mills Jas.....	3	4	Neeshaw Wm....	14	14
Mills Jas.....	6	3	Nelson John	1	13
Miller Thomas ...	9	14	Nesbitt John.....	14	17
Molloy Charles...	7	6	Newry Wm.....	9	5
Molloy Garrett...	9	13	O'Connell Darby..	13	9
Molloy Wm	9	13	O'Donald Jno	13	18
Molloy Timothy ..	10	13	O'Donald Richard.	14	19
Molloy John	12	19	Parker Thos	8	10
Moore Joseph....	4	2	Parker Robert....	8	10
Morarity Owen ...	7	16	Patfield James....	14	16
Morarity Michael.	10	13	Penrose Yarnel ..	2	2
McArthur Angus.	2	4	Phelps Frank.....	13	10
McBerth Chas....	4	9	Phillips Wm	6	1
McBerth Andrew .	5	7	Phillips Richd....	1	104
McCaffee Jno....	12	8	Phillips Owen....	1	99
McCarroll Hugh..	13	10	Pilkington Jas....	10	6
McCarter Wm ...	11	7	Playter Geo	1	107
McCarter Oliver..	11	8	Porter Oliver.....	6	10
McCarter Robert..	12	6	Proctor Samuel...	8	2
McCaustiff Alex..	9	13	Proctor Thos	8	3
McClennon John...	5	11	Quay John	11	19
McDonald Donald.	5	11	Quigley Chas	11	13
McKay Wm.....	4	5	Quigley Wm	11	13
McKay Alex	4	11	Kainey Wm	6	14
McKay Donald...	4	10	Ramsay Wm	1	10
McKay Roderick..	4	10	Read Jno.....	2	2
McKay Alex	4	1	Rilmson Gilbert ..	8	15
McKay George...	4	5	Robins Henry....	4	4
McKay James....	6	7	Robinson Peter...	5	13
McKenny Neil....	11	10	Robinson John....	7	1
McKilligan Wm..	6	5			
McLean Widow ..	11	16			
McLellan Wm....	11	19			
McLellan Alex...	4	7			
McLeod Wm	6	6			

WEST GWILLIMBURY.

91

CON. NO.		CON. NO.	
Robinson Wm.... 8	15	Stoddard John.... 8	9
Robinson John.... 9	16	Stoddard Jas.... 7	10
Roberts Wm11	17	Stoddard Hugh ... 8	9
Roberts John11	18	Sutherland Robert. 5	8
Roe Wm..... 2	3	Sutherland William 5	5
Rogers Elias 2	1	Sutherland Daniel. 5	5
Rogers Dennis.... 3	3	Sutherland Angus.. 5	10
Rogers Levi 3	3	Sutherland Hemon 6	11
Rogers James.... 7	8	Sutherland John... 6	1
Rogers Isaac 9	12	Sutherland John .. 8	1
Rogers Isaiah10	3	Sutherland Thomas 8	6
Rogers E10	15	Sutherland William 4	8
Rogers Lynus.... 1	99		
Rogers Obadiah .. 1	96	Tasker Mark10	16
Rose Jno..... 4	4	Tawlin Chas 9	4
Ross Geo..... 4	7	Thornbury Wm .. 5	10
Ross Sandy..... 7	7	Thorp George,...10	16
Rutledge John.... 9	10	Thorp Wm.....10	17
Sawyer Robert....14	17	Thorp John.....12	14
Scanlan Cornelius. 9	6	Tindle James12	16
Scanlan Mark.... 9	16	Towse Rich'd....13	15
Scanlan C 9	7	Trotter James....10	3
Scoby Hugh 7	13	Vanstock Garrett . 6	11
Sloan John 8	17	Varnam James.... 9	7
Sloan William.... 9	18		
Smith Phelps 6	5	Walker Wm11	2
Smith Ralph 9	3	Wallace John.... 2	1
Spalling Geo 7	5	Wallin James..... 6	14
Steel Jas11	11	Ward John 1	101
Steel Hugh11	11	Wardman Wm..... 7	12
Steel Thomas....12	7	Wardman Jno.... 9	3
Stevens Wm 7	11	Waters James....10	4
Stigmey Levi 4	6	Wells James 7	14
Stinson Wm 3	5	West Thomas.... 5	2
Stinson George.... 3	5	West George ... 6	6
Stinson George....10	9	West Benjamin... 6	4
Stone Solomon.... 5	4	West Amos 1	108
Stoddard Wm 7	10	White William .. 9	10
Stoddard Wm 8	7	Whiteside William 9	4

WEST GWILLIMBURY.

	CON. NO.		CON. NO.		
Willard Essa	10	11	Wilson John	13	11
Williams Moses...	2	4	Woods Wm.....	11	16
Willoughby Ralph.	7	4	Woods Wm.....	13	15
Willoughby John.	9	1	Zoonay Thos	7	17
Wilson Benj	5	1			
Wilson Hugh.....	6	4			

POPULATION.—Males above 16, 439; Males under 16, 514; Females above 16, 373; Females under 16, 401; Total 1718.

GEORGINA.

	CON. NO.		CON. NO.		
Allan William....	5	12	Ducett J.	7	12
Anderson Jno.....	4	6	Duncan A.....	7	3
Anderson Robert..	8	3	Eames Dilas	8	17
Barton Peter	7	7	Eames George....	6	1
Bourchier James ..	7	1	Elves —,	6	13
Britthall J.....	2	24	Fairburn John	7	13
Brody David	4	24	Fairburn John	4	6
Cassidy—.....	6	24	Founhan Neil ...	5	3
Chay John	6	6	Graham John.....	6	19
Chowponte —....	7	12	Griffin John.....	6	21
Corner Robert....	5	14			
Coruer John	6	6	Hayner A.....	5	7
Cummer Thomas..	7	11	Howard Chas	6	4
Cumming Jas.....	8	7	Holmes John.....	6	11
Dalne Felix	9	18	Hurst Abraham...	6	13
Davis John	7	6	Jackson J.....	8	1
Donnell John.....	6	19	Jasper Samuel	6	9
Donnell J.....	6	16	Jefferson B.....	7	10
Donnell James....	6	15	Jackes George....	6	3
Dorrity James	6	20	Johnson Robt.....	5	22
Doyle James	7	14	Johnson Win.....	8	6

GEORGINA.

93

	CON. NO.		CON. NO.		
King Joseph.....	6	7	Osborne Francis ..	6	18
King D.....	6	18	Potter William....	6	23
King D.....	4	21			
Lawson —	7	8	Ray John.....	5	13
Lee Simon.....	8	9	Ray James	6	13
Lyall William	7	7	Riddle William ...	5	1
Lyons John	6	2			
Matt Jos.....	6	9	Secord —,	7	16
Marie —	8	16	Sibbald Wm. -----	8	7
Monro D	4	5	Thennip James-----	7	17
Morton Simon	5	13	Thornbec John ----	6	10
Morton Samuel ...	6	7			
Mossington Thos..	8	45	Warren William---	6	6
McDonald Neil ...	6	5			

POPULATION—Males above 16, 116 ; Males under 16, 100 ;
 Females above 16, 89 ; Females under 16, 101.—
 Total, 406.

INNISFIL.

	CON. NO.		CON. NO.		
Allen Given.....	3	16	Cline John jun. ...	2	17
Armstrong Thomas	6	3	Coleman John	2	2
Arthur John	8	13	Coleman Wm.....	2	2
Bathers Thomas ..	1	4	Coleman Rich....	2	2
Boice Richard....	5	14	Cosgrove Geo.....	8	22
Booth Wm.....	10	14	Crisps John	4	20
Brand George....	10	17	Cummins Jas.	2	1
Calder Thos.	12	12	Deacon Wm.	8	2
Cattle Robert	1	16	Demure Jas.	5	19
Clements Albert ..	4	12	Doag Thomas	7	19
Clements Lewis J.	1	16	Duncan Wm	6	18
Cline John	2	21	Esson Thomas....	9	3
Cline Wm.	2	21	Esson Thomas....	9	3

INNISFIL.

	CON. NO.		CON. NO.
Ferrier Andrew .. 3	1	McGruther George 4	17
Fields William.... 6	21	McKay Robert ... 2	16
Fife Joseph 7	2	McKinlass Samuel 3	6
Fisher William.... 6	11	McKonkey James.. 4	15
Fleming James.... 7	2	McKonkey William 5	15
Garthy Peter 6	21	McKonkey John .. 3	16
Gibbons David....11	11	McKonkey Robert 7	21
Gibson Wm.11	5	McKonkey Thomas 8	16
Gilgore Samuel .. 5	1	McLean Robert... 3	17
Gimby John 4	15	McLean James.... 7	19
Green Jacob 9	3	Orchard Jos.11	14
Groesbeck Cornel's 6	18	Patterson Jno..... 5	14
Hamilton — 7	6	Patterson Benjamin 8	18
Hammond John ..13	24	Patterson Samuel.. 7	20
Hayter Moses....13	25	Perry George ... 1	1
Hunt Joseph12	25	Perry John, junior 2	1
Hunt George 8	2	Perry John, senior 1	1
Jack William 5	22	Perry Thomas.... 2	1
Jack John..... 6	22	Pickins Robert --- 1	3
Jack Jas. 3	21	Pratt John 7	15
Jefferson Robert ..10	18	Pratt John 11	16
Johnson John ... 8	1	Reid James 5	19
Kindle James 3	6	Richey John 4	6
Laurie John 2	17	Rivers Thomas 5	14
Lawrence Wm.... 9	15	Robins James 9	15
Lennox Wm..... 3	0	Robson Robert ... 12	26
Lennox John 3	8	Rogerson Joseph .. 2	19
Main William 2	16	Rogers Patrick ... 11	16
Manner Samuel.... 8	15	Ross B. - - - 8	15
Myers David.....10	10	Scott Michael 5	11
McConnell John .. 8	22	Selder Thomas- - -12	12
McCormack James 6	8	Shaw John 8	19
McCulloch Wm .. 6	17	Shaw Robert 8	20
McGinnis James.. 4	17	Shaw Joseph 8	20
		Sibbald John S. ... 14	13
		Simmoous James - - 2	1

	CON. NO.			CON. NO.		
Somerset John - - -	9	5		Walker John	7	1
Soules Jane. - - -	13	26		Wallis Robert	5	22
Soules David - - -	13	26		Warwick George F	12	15
Sutherland John - -	1	4		Warwick John.	12	14
Thompson John, sen	9	16		Warwick George G	12	13
Thompson John, jun	9	16		Warwick Joseph .	7	15
Titten Robert....	12	26		Wilson James.	10	18
Todd Davidson ..	2	20		Wilson Charles	2	15
Todd Ebenezer ..	2	19		Wise Samuel	12	13
Todd Charles	3	21		Wood Jonah	12	16
Todd Hugh	5	12		Wright Samuel	6	3

POPULATION—Males above 16, 168; Males under 16, 165;
 Females above 16, 122; Females under 16, 123.—
 Total, 578.

KING.

	CON. NO.			CON. NO.		
Abbott John	1	83		Black John	2	20
Allan Jno.....	4	28		Blandon & Brown	1	66
Allan Elisha	4	27		Blenkinsopp T. D.	2	35
Allan Hugh.....	1	71		Blugh Donald	7	11
Anderson Jacob ..	3	25		Boddy John	9	31
Anderson Anthony	4	28		Bogart Martin.	5	33
Anderson Jas	1	94		Bouner James.	11	20
Appleton Thomas .	2	21		Booia L	7	16
Armstead Jas	9	31		Bovair Philip.	3	11
Arnold Lewis	1	62		Bowden Jos	8	27
Armstrong William	9	2		Bowes W.	1	86
Arnott Francis....	2	8		Boyd Jno.	2	12
Baldwin Jas	5	4		Breadon Wm	11	4
Beandom A.....	2	20		Brooks John	10	6
Beach Hiram	1	63		Brown Thos.	9	34
Beynon Barnes... .	2	5		Brown John	2	14
Beynon Thos	2	3		Brydon Wm	2	9
Black Donald	10	3		Burke Wm.	9	17
				Burns James	3	9

	CON. NO.		CON. NO.
Burtis Hugh	9	31	Dickenson William 6 11
Cairnes Adam.....	10	10	Doan James - - - 2 35
Campbell D	7	2	Doan Aaron - - - 5 12
Campbell John.....	10	9	Doan William - - - 1 92
Carley Alexander. 5	7		Doyle John - - - - 10 33
Castleman A	2	21	Drummond James- 10 3
Cawthra John.....	2	35	Drummond Daniel 10 4
Chamberlain Jas .10		12	Dygert Peter - - - 6 27
Chapple Elisha ..	5	29	
Chapple Starling..	5	30	Eastman Jonathan- 1 93
Clark Thomas.....	4	33	Eaves Isaac - - - - 9 32
Clark William.....	3	31	Eaves Reuben - - - 8 35
Clark Francis	4	33	Edmonds A - - - - 8 26
Clark S	4	34	Edwards James - - 8 25
Clark Charles.....	6	9	Embers Joseph - - 6 30
Clark Edward	1	78	Fenton Jesse - - - - 6 12
Clay Wm.....	1	77	Ferguson Thomas 2 5
Clayton John	9	26	Flurie J - - - - - 1 70
Clayton Joshua...	8	24	Folliott Thomas - - 2 6
Cody Aaron	8	7	Frenette John - - - 2 20
Cody I	1	83	
Collins Ralph	5	24	Gamble N - - - - 1 90
Cosford Thos	1	85	Garrow Richard - - 3 6
Cranny John	10	9	Gawley T. W - - - 11 20
Cranny James.....	9	12	Ghent William - - 3 10
Crosley Pearson..	4	6	Gillingham John - - 1 68
Crosley Daniel	5	2	Gordon John - - - - 2 35
Crosley John	3	19	Grant Charles - - - 2 3
Crothers John.....	9	8	Green John - - - - 8 34
Cunningham James	10	27	Grout John - - - - 5 34
Currie Alexander..	7	6	Grout E. S - - - - 5 34
Cutting Geo	3	24	
Davidson Andrew..	2	9	Hainstock Robert - 3 21
David Thos	2	25	Hamilton Charles - 5 32
David William.....	2	25	Hamilton William - 3 37
Dennis Wilson.....	8	30	Hambly Charles - - 9 2
Dennis N - - - -	9	35	Hambly George - - 9 3
Dexter E - - - -	5	8	Hambly William- - 9 4
			Harman Charles - 2 21

KING.

94

CEN. NO.		CON. NO.	
Harman Henry . . . 1	71	Hughey William - 1	70
Harman William . 1	77	Hutchinson John - 1	77
Harman Joseph . . . 1	76	Hutchinson Geo - 1	77
Harman James . . . 1	70	Hunt William . . . 1	72
Harman A 3	5	Hyman A 3	5
Harrison William - 5	28		
Hawman Gabriel . 9	1	Irwine Jared 1	88
Hawman John . . . 9	6	Johnson Jesse 7	25
Hawan Michael . . 9	7	Jones Jesse 7	12
Haynes William - 1	82		
Haycock Edward . 3	26	Kane Michael 5	8
Haycock John . . . 3	27	Kay Wm 3	20
Haycock Nathan . 8	14	Kelly Arch'd 7	15
Haycock Amos . . 8	13	Kennedy Wm 1	79
Hilborn Jesse . . . 5	31	Kennedy J. R. . . . 1	79
Hilborn William - 5	22	Kennedy J. R. . . . 2	19
Henderson John . . 1	33	Kerr John 3	9
Hillyer Zenos . . . 3	28	Kilyer Zenos 3	28
Hodgins Amos . . . 6	30		
Hollingshead Jacob 1	81	Larkins Joseph 7	26
Hollingshead Eli . 5	4	Lawrence Jas 2	3
Hollingshead J. . . 5	11	Lawson John 9	25
Hollingshead Sam'l 5	11	Learnmount Mark.. 3	6
Hollingshead A . . 8	1	Lefran Lewis 2	21
Hollingshead John 5	5	Lemon Jacob 6	29
Hollingshead John 9	12	Leopard Peter 11	31
Hollingshead Jacob 7	5	Lewis E 1	92
Holt John 2	26	Lines John 4	5
Houghman John . . 8	7	Linville Thos 2	22
Houghman Jacob - 5	9	Lloyd William 4	26
House Thomas . . . 8	12	Lloyd Thomas 3	29
Hover Frank 4	5	Lloyd W 2	34
Howard Joseph . . 2	27	Lloyd Jesse 9	31
Hughes Ellis . . . 7	28	Lloyd Jesse 10	30
Hughes James A - 8	80	Lloyd Joel 1	94
Hughes George . . 8	30	Lloyd John 3	18
Hughes Seth 9	31	Lockhart Peter . . . 6	33
Hughes Joel 9	35	Love James 1	67
Hughey Japies . . . 1	69	Love Jaines 6	12
Hughey Andrew . . 1	70	Love Jno 1	66

	CON.	NO		CON.	NO
Lundy W.....	9	12	Page Lewis.....	7	3
Lyons John.....	1	63	Palmer Rich'd....	7	29
Marshall Christ'r.	5	11	Parker Robert.....	8	8
Martin Joseph....	8	20	Patton Lewis.....	3	25
Messell Samuel....	5	10	Pearson Nathaniel.	1	86
Mitchell John	4	9	Pentz Peter	9	31
Mix Jas	8	13	Perry Richard.....	7	24
Moore Thos	2	14	Phillips Wm	1	62
Morden G	9	31	Phillips S. E	1	88
Morris Samuel....	4	12	Phillips W. J	1	89
Morris Isaac	3	10	Pick Christopher..	7	4
Morton A.....	6	10	Pinkerton Matthew	9	28
Munday G	4	12	Pinkerton Samuel.	6	20
Murphy Michael..	9	11	Pinkerton Samuel.	10	27
McAdam Thomas.	1	63	Pinkerton Henry..	8	33
McArthur Jno....	4	1	Playter E.....	7	13
McAtcheren D ..	7	16	Pringle W	8	9
McCollum L.....	11	6	Pringle G.....	8	9
McCollum D	10	11	Proctor John	7	23
McCollum Donald.	6	8	Putherford J.....	6	1
McCollum John ..	7	15	Quick Edmund.....	8	17
McCollum John ..	1	66	Rafferty Francis ..	2	6
McCorry G	4	2	Rawn Jacob	2	2
McCorry Daniel..	4	6	Redding Wm	1	68
McDonald M	3	2	Robinson Jno	9	6
McDonald T.....	1	76	Robinson W.....	9	5
McGarry M.....	11	19	Rogers Joseph....	1	93
McGill W.....	7	13	Rogers Obadiah...	1	95
McGivern Hugh...	9	31	Rogers James	1	95
McMullen Jas....	7	2	Rogers Timothy ..	2	11
McMullen Jno....	6	6	Rogers A. G....	1	91
McMullen Jas....	6	6	Roland Benjamin..	1	73
McNalty John....	1	93	Rolson D.....	6	10
McWilliams E....	3	12	Rose S. B.....	5	35
McWilliams E....	9	21	Ross Robert	6	11
Nicholl W.....	1	87	Ross Thomas	1	67
O'Brian Morgan..	9	31	Rowland Thos....	1	69
			Rush Jas	2	28

	CON. NO.		CON. NO.
Rush E. B	2 26	Tyler Wm	1 80
Sanderson Jas.....	13 35	Tyson T. W	9 31
Sagle Henry.....	3 20	Vanderburgh Isaac	4 4
Sagle Peter.....	2 7	Vanevery Jas.....	10 28
Scarr W	9 2	Velie H.....	9 3
Scott Jas	8 1	Wallis John.....	2 34
Shanks George...	4 32	Walon Joha	5 31
Sheardon Samuel.	9 6	Ward W.....	1 87
Shell A	2 2	Watson Joseph ...	9 31
Sherriff Peter	3 35	Watson John, sen'r	9 34
Shrigley Jesse....	5 31	Watson John, jun'r	8 32
Smith Jeremiah ..	9 28	Watson Thos	9 32
Smith John	10 28	Watson Thos	5 26
Smith H.....	9 31	Watson Levi	5 27
Smelzer John....	5 1	Webb John.....	4 25
Snook John.....	9 11	Webb Thomas.....	4 26
Spouk John.....	5 26	Webb W.....	9 31
Sommerville Wm..	1 35	Webb John	7 25
Stewart Henry....	2 5	Weller James	8 6
Stewart G.....	4 11	Weller Seneca....	8 6
Stickney S.....	8 30	Wells John	3 7
Stinson W.....	9 21	Wells Joseph	2 10
Stogdale S.....	9 31	Whitney H	9 31
Stocks Rich'd....	1 72	Wilkie Malcolm ..	9 9
Street Rich'd....	8 20	Wilkie John	4 3
Sullivan A.....	9 10	Wilkie D.....	4 4
Taggie Wm	7 14	Wilson Hugh	10 27
Tanner W	3 20	Wilson Joseph....	8 35
Terry Joel	4 28	Wilson W.....	9 18
Terry David	5 25	Winn Joshua	8 28
Tench William...	3 34	Wood Esau.....	6 12
Tench Edwin....	3 34	Woodrow Eli.....	2 25
Thompson Alex...10	20	Woodrow Benj....	7 26
Tomlinson Charles	8 33	Woodrow W.....	7 26
Tomlinson J	7 27	Woodrow John, sen	2 24
Tomlinson Samuel	9 31	Woodrow John, jun	2 24
Tool James.....	4 29	Woodward Joseph	1 65
Townshend Smith.	4 24	Wright John	2 12
POPULATION—Males above 16,	565; Males under 16,	573	
Females above 16,	439;	Females under 16,	482.—
Total,	2059.		

MARA.

	CON. NO.		CON. NO.
Belly Alex'r. B	16	McDonald Angus P	5 10
Bruce Hugh 1	13	McDonald William	4 11
Bruce Robert 1	13	McDonald Joseph	2 3
Cameron John.... B	16	McDonald John . AJ	15
Campbell Angus.. 1	12	McDonald Donald	2 13
Chenier Francis .. B	18	McDonald Thomas	8 25
Cocklen Edward.. 6	19	McDonald Alex'r. 10	23
French Shepherd.. 8	23	McDonough Mich'l A	15
Gilchrist Donald.. 1	6	McGregor Alex'r. A	6
Gilchrist W. A	7	McMillan William	9 22
Graham Michael . C	15	McRae Donald....A	4
Graham John 1	9	McRae John A	3
Graham Jas. 2	12	McRae Finlay.... 1	15
Kenedy Angus.... C	14	Ritchie James.... B	15
Marrow David....10	27	Simpson William.. B	11
		Simpson C. B	11
		Waddle Robert .. B	15

POPULATION—Males above 16, 49; Males under 16, 37;
 Females, above 16, 32; Females under 16, 35.—
 Total, 153.

MARKHAM.

	CON. NO.		CON. NO.
Abraham Joseph.. 1	26	Armstrong Robert	7 30
Acorns Samuel ... 5	23	Armstrong Edward	9 6
Allan William.... 9	15	Armstrong Thomas	10 5
Ambler Widow.... 1	46	Arnold Jacob 3	16
Amos William.... 8	12	Arnold Rob't. 1	44
Amos Tho's. 4	11	Arnold John..... 3	15
Anderson Wm.... 8	19	Arnold Abner 1	28
Anderson Jno.... 1	58	Arwin Jonathan .. 7	16
Anderson Jno10	17	Atkinson Edward. 2	31
Armstrong Wm... 8	9	Atkinson John.... 4	26
Armstrong Jno.... 4	2	Atkins Christopher 3	21

MARKHAM.

101

	CON. NO.		CON. NO.		
Avery Michael....	7	21	Birthwait Jno.....	6	14
Ausman Henry J..	3	18	Bishop George....	6	13
Ausman Henry....	3	10	Beddan Thomas ..	2	12
Badgero Cyrus....	10	9	Bowman Benj.....	5	31
Bulgero Justan ...	6	5	Bowman Jas.	3	5
Bulgero David....	11	5	Bowser John	7	1
Badgero Martin ..	8	21	Boyce Sylvester ..	9	8
Badgero David....	8	21	Boyer Samuel....	9	33
Badgero M.	2	7	Boyer John.....	8	34
Baker Marin	7	34	Boyer David	8	22
Baker John	6	35	Boyer John	7	31
Baker Abraham ...	3	29	Boyles John	9	23
Baker John	3	29	Bradburn Alex'r...	4	10
Baker George	2	29	Brake Adam	8	7
Barker Archibald .	7	10	Briggs John.....	6	6
Barker Gilbert....	5	6	Brillenger Samuel	6	35
Barkey Christian .	9	26	Brookes Hugh.....	2	26
Barkey Joseph....	8	26	Brooks Caleb	9	28
Barkey Jacob	8	26	Brown Alexander .	6	17
Barkey John	8	26	Brown John.....	1	48
Barkey Henry....	10	26	Brown George....	3	14
Barron John	5	9	Bruells John	8	34
Bartley Matthew..	4	32	Buckengdell George	5	21
Bartholomew Philip	7	35	Burkholder John..	8	27
Bassingthwaight W	2	30	Burkholder Daniel	8	28
Bassingthwaight E.	2	29	Burkholder Joseph	9	24
Beasley Samuel...	6	6	Burr John	3	20
Beasley Joseph....	6	6	Burton Thomas ..	6	5
Beeton —,	6	12	Butts John	6	16
Beeby Wm.	9	6	Button Francis.....	4	15
Bell William	4	3	Button John.....	4	14
Bell John.....	10	22	Cameron Robert ..	1	47
Benes Elijah	8	11	Cameron John....	2	3
Bennett Geo.	2	3	Cameron John jun.	2	3
Bentley Randal ...	5	3	Cannon John	6	6
Berry John	4	70	Cantley William ..	4	25
Biggers Geo.	10	6	Cantrell William..	1	58
Biggows Willis....	1	31	Carey Thomas B..	4	32
Birk David	3	11	Carr Alexander ..	5	22

MARKHAM.

	CON.	NO.		CON.	NO.
Cash David	8	30	Curtis John.....	9	35
Castor Philip	10	32	Cutler H.....	8	5
Castor Jacob	10	31			
Castor Michael	10	30	Dale Thomas	3	3
Caton Thomas.....	10	4	Daniels James.....	7	1
Chapman William	2	12	Dausheath Wm...10		5
Chard James	5	25	Defoe Jacob	11	7
Cheney Frederick	9	35	Dehart John.....	8	1
Clark William.....	7	31	Degear Wm.....	4	25
Clark John	4	1	Degear James.....	9	25
Clarkson Hilary....	4	20	Degear James.....	4	24
Clarkson Joseph ..	4	20	Demon Cornelius.	6	4
Clarry Henry	7	12	Detwilder Henry..	7	29
Clendinning Wm. .	8	17	Devine James.....	9	35
Clendinning John .	8	17	Dibson Robert....	2	28
Clendinning Adam	8	17	Davidson Fred'k..	5	12
Glendinning Jacob	8	17	Doner Joha, sen...	4	35
Cleve John	5	30	Doner John, jun..	3	35
Clifford William ...	1	44	Doner M.....	2	32
Coarson Robert ..	3	4	Dougherty Samuel	4	34
Cocksworth John..	2	14	Dougherty Bergin.	4	35
Collins Michael ...	1	47	Doyle John.....	2	24
Cole —,	9	19	Dunn James.....	4	9
Colter John	1	48	Dunsheath Wm...10		6
Cook William.....	6	35	Dyer Charles.....	3	3
Cook Samuel	4	26			
Cook Elizabeth ..	8	5	Eachern Neil....10		11
Cook Abram	5	30	Eckhart Andrew..	6	13
Cornelius William .	7	10	Eckhart Phillip...	6	10
Cox Wm.....	2	4	Eckhart Abraham .	6	7
Cox Hugh	7	6	Eckhart George ..	6	10
Cramer John	4	7	Eckhart Godlip...	6	11
Crawley Thos....	4	12	Eckhart Frederick	6	16
Crookshank W. Esq.	1	29	Eckhart Philip ...	6	17
Crosby Chauncey ..	7	8	Edmondson Saml..	5	18
Crosby John	5	24	Elton Henry.....	3	13
Crosby James	6	7	Esk Robt.....	4	6
Crosby Rob't.....	1	28	Eyer David.....	2	22
Crosby Henry.....	8	17	Ever Jno.....	2	24
Crosby Andrew...	7	5	Farlis Thomas,...	5	6

	CON. NO.		CON. NO.		
Feals William....	6	16	Granday Thos....	5	11
Feeley B	4	11	Granday Robt....	3	20
Fearholder John..	3	17	Grant James	1	50
Fearholder John..	3	6	Grant Peter.....	1	70
Fearholder Michael	2	5	Gray Alex.....	2	4
Fenwick Arch'd H	5	26	Gray Thomas....	4	22
Ferrier Wm	4	4	Greatman Jno....	3	32
Ferrier Benjamin..	4	4	Greensheals James	10	20
Ferrier Joseph ...	4	2	Greig Hugh	2	5
Ferrier Jonathan ..	4	2	Greig James	2	5
Ferrier Elia.	2	0	Griffith John	1	29
Ferrier James	2	6	Grove Jacob.....	7	32
Ferris Joseph	5	31	Grove Abraham...	7	33
Fish Benjamin....	2	2	Grunston Thomas.	5	9
Foot Thomas	3	30	Guister John	4	18
Foster John.....	4	3	Hacke George....	7	22
Foster George....	3	32	Hagerman Nicholas	5	6
Foster Wm	8	12	Hammill Thos....	2	1
Frisby John.....	3	19	Hamilton Jas....	9	30
Fritchley Richard .	2	33	Hamilton Wm....	9	31
Frizzell Sutton ...	1	30	Hamilton Jas....	9	30
Fulton Widow....	4	27	Hare Samuel	7	25
Gamble Moses....	10	16	Harris Thos	1	31
Gamble John.....	10	16	Harrison Robt....	9	1
Gamble Moses....	1	54	Hartley Thos....	6	30
Gamble James....	1	55	Hartney Jas	8	20
Ganton Stephen....	3	11	Haynes John	10	3
Gapper R'd C. Esq	1	41	Hebner N. H.....	5	25
Gawley Thos....	4	16	Heerman Jno	6	18
Gawley David....	4	16	Hegler Jacob	6	2
Ghonn David.....	3	9	Hellyear Peter ...	4	14
Ghonn David.....	2	8	Helmache Francis.	2	16
Gilbert Samuel ...	8	12	Helmache Josiah..	6	8
Goodman Peter...	8	3	Helmache Jno....	6	8
Gorley Thos	4	19	Hemmingway John	5	3
Gorley William...	9	5	Hemingway Josiah	4	4
Graham Peter....	1	31	Hemingway Peter.	4	5
Graham George ..	9	5	Henderson Joseph.	8	11
Granday Mark....	6	4	Henderson James .	4	11

CON. NO.		CON. NO.			
Henderson Benj ..	5	6	Horsinger Henry ..	5	7
Henderson Thomas ..	4	13	Horsley Wm.....	5	17
Heuricks Christian ..	3	22	Hoskell Widow ..	2	11
Heuricks Christian ..	3	18	Hoshell Benj'n....	2	11
Herring Widow...	1	46	Huster George ..	6	14
Herrington Abra'm ..	7	3	Hunter John.....	5	19
Herrington Reuben ..	6	1	Hunter Alex'r	7	16
Herrington John ..	7	23	Hunter James.....	3	16
Herrick Sam'l....	7	16	Hurst William.....	2	4
Higgler Adam ..	4	23	Huscock James.....	6	28
Hills Frederick ..	4	22	Hutson George...	6	17
Hills George.....	4	23	Huton William ...	3	22
Hilts Christopher ..	4	23	Jacob Henry	1	31
Hilts Jao.....	3	27	Jackson David.....	1	33
Hilts Jacob	4	26	Jarman Henry.....	10	9
Hisey Jacob	3	26	Jarman Henry.....	8	11
Hisey Thomas	3	25	Jenkins Wm.	5	27
Hisey John	3	33	Jelton Wm.	3	26
Hisey Christian ..	8	19	Johnson Wm.	10	8
Hodgeons William ..	4	21	Johnson Sam'l....	5	34
Hodges Charles ..	7	12	Johnson Christopher ..	6	15
Holder Thos .. .	4	2	Johnson Benjamin ..	3	11
Holden William ..	8	11	Johnson Cornelius ..	9	24
Holden Sinclair ..	9	13	Johnson Cornelius ..	8	20
Hollersworth John ..	1	28	Jones Brigadier ..	6	8
Holderman Abra'm ..	7	25	Joyce John	5	9
Holditch Wm	3	8	Irwin Jonathan ..	7	16
Holmes Robt.....	2	4	Kaack Andrew.....	7	12
Hoover Samuel...10		23	Kellar Cha's. M..	9	9
Hoover John, jan..	6	31	Kelly John	4	10
Hoover Christian ..	6	34	Kendrick Jacob ..	6	21
Hoover Daniel ..	6	34	Kendrick Samuel..	6	30
Hoover Christian ..	7	29	Kepkah Frederick.	5	20
Hoover John	2	34	Ketchum Wm.....	8	12
Hoover Martin.....	2	35	Klake William.....	4	19
Hoover Daniel....	8	25	Klink Geo. J.	3	24
Hoover John	8	25	Klink William....	2	21
Hoover John	7	26	Laing Cyrus.....	6	3
Homer Emanuel..	2	32			
Horn Daniel	2	20			

	CON. NO.		CON. NO.		
Lambert John	1	54	Marr William, jun'r	9	14
Lamoreux Andrew	3	11	Marr David	9	14
Langstaff John	1	36	Marr Alum	3	18
Laparee Joseph	9	34	Marr Jacob	9	16
Lapp Henry	10	2	Marr Joseph	9	14
Large John	3	14	Marr Benjamin	9	14
Laughlan James	11	6	Marsh Robert	1	4
Layman Abraham	6	23	Marsh James	1	1
Layman Christian	8	28	Martin Moses	3	19
Leaoons Francis	9	10	Martin Joseph	3	11
Ledgerwaite Jas.	2	11	Marrwood William	3	2
Lee William	7	28	Mason John	4	14
Lennard Wm	7	9	Mathewson Joseph	7	31
Leopard Christoph'r	9	3	Maughan Jno	7	12
Lewis Thomas	5	35	May Henry	9	35
Lewis Richard	4	30	Mayehoffer O. P.	5	17
Lewis Jonah	5	12	Mears Wm. S.	1	33
Lewnaw Jacob	4	8	Melville Jas.	8	5
Lewnaw Charles	4	8	Mertons Claris	8	34
Lewnaw John	4	8	Millburn Joseph	1	30
Leek David	2	10	Miller George	9	16
Leek David & Dan'l	3	15	Miller Henry	1	17
Lindley Richard	4	11	Miller Josesh	1	37
Livingston Robert	3	27	Miller John	9	21
Logan Widow	1	46	Miller Wm J.	10	24
Long Philip	10	34	Miller Avery	9	31
Long Joseph	10	33	Miller Luton	8	16
Lundy George	4	18	Miller Abraham	2	12
Lundy Joseph	3	5	Miller Isaac	1	31
Lynn George	6	6	Miller Nathan	1	34
Lyons Barnabas	4	1	Miller Isaac	2	14
Lyons Widow	1	33	Miller William	8	18
Lyons Samuel	1	33	Miller Elijah	7	19
Midill Benjamin	10	18	Miller Jacob	8	33
Mapps Joseph	9	6	Miller Jacob J.	8	20
Mapps William	9	6	Miller Abraham	8	23
Mapps John	9	6	Miller John M.	8	18
March Walter	4	22	Miller Joshua	8	21
Marr William, sen'r	9	15	Miller Hiram	8	18
			Miller Jacob	9	21

MARKHAM.

CON. NO.		CON. NO
Millroy Robert....10	1	McKennon Walker. ♀ 9
Millighan Norman. 5	1	McKennon Hugh.. 6 9
Milligan Benjamin. 5	5	McKennon Arch'd. 6 9
Mihie Peter..... 7	9	McKenna Terrence 8 12
Millne Peter..... 8	1	McKenzie John... 5 24
Monkman Geo.... 8	5	McLean John..... 7 2
Monroe David.... 6	27	McLean Duncan.. 5 15
Monro Timothy... 4	22	McLean Lauchlan. 9 20
Montgomery A.... 4	6	McLean Angus.... 9 15
Montgomery Rich'd 5	32	McMillen Josh... 9 34
Moody Colonel.... 1	49	McNeally Josh....10 13
Moore Thomas.... 5	17	McPherson Wm.... 5 31
Moore Daniel..... 5	11	McPherson Wm.... 4 11
Moore James..... 9	19	McPherson Alex... 5 2
Morgan William.... 7	11	
Morgan Thomas.... 1	28	Newlove Wm..... 4 26
Morrison Robt.... 6	28	Nicely John..... 7 24
Mottson Tho's.... 2	10	Nichols Wm..... 3 12
Mundee Wm..... 9	3	Nigh Jonathan.... 5 32
Munshaw B..... 2	26	Nigh Frederick.... 3 30
Munshaw Wm.... 1	35	Nigh Joha..... 5 33
Munshaw John.... 1	37	Nightwander David 10 25
Mustard George.... 5	29	Nixon John..... 5 25
Nustard James.... 6	28	Noble Austin..... 8 12
Mustard Peter.... 9	18	Noble Thomas.... 8 16
Mustard Alex..... 9	18	Noble Ambrose.... 8 16
McDavid James... 3	7	
McGarvey Charles. 6	1	Oberholcer Benja. 6 27
McGee John..... 4	9	O'Brian Nathaniel. 5 25
McGinnis Hector.. 6	8	O'Brian Wm. J... 5 25
McGinnis John.... 8	11	O'Brian Paul.... 2 9
McGinnis James... 7	6	Osburne James.... 8 11
McGuire Jas..... 4	11	Oxtaby Rich'd.... 4 24
McCague Thomas. 4	10	
McKay John..... 1	31	Pabliston Thos.... 5 7
McKee John:..... 4	9	Patke James..... 7 14
McKennon Neil... 7	17	Parsons Wm..... 1 33
McKennon Wm... 5	26	Pastley James.... 7 30
McKennon Neil... 6	12	Paterson John.... 9 9

CON. NO.		CON. NO.	
Peach Thomas ..	3 23	Quonce Michael ..	5 7
Pennock Truman .	6 15	Quonce Fredrick..	2 13
Pennock William .	6 16	.	
Perkins John	5 22	Ramey Richard ..	1 60
Perkins William. .	5 2	Rawling John....	5 4
Perkins Jacob.	5. 2	Read Geo. B	3 26
Peterson Charles .	6 19	Read Thomas	4 25
Peterson Jacob H.	5 20	Read William....	8 20
Peterson Charles .	6 19	Reaker William..	7 17
Peters William....	7 11	Reamer John....	7 4
Peters Thomas....	7 10	Reamer Abraham .	7 32
Pexton John	3 16	Reamer Daniel ...	8 14
Pexton George....	6 18	Reamer Peter	8 14
Pexton George....	2 27	Reamer Abraham .	8 14
Phillips Godfrey ..	2 15	Reamer John	8 31
Phillips Jno.& Geo	2 15	Reamor Peter.....	4 22
Phillips Edward. .	1 38	Reamor John	4 22
'hillips Philip....	1 53	Redferrin James .	2 6
'hillips Isaac	1 53	Redferrin Robert .	2 4
Phillips Henry....	2 19	Reesor Andrew ..	8 8
Piffer William . .	7 23	Reesor Christian..	10 15
Piffer John	7 27	Reesor John	9 10
Piffer Samuel	7 27	Reesor John	11 1
Piffer Joseph	8 29	Reesor Peter	9 3
Pike Francis	8 30	Reesor Joseph . . .	8 11
Pingle John	5 21	Reesor Peter	7 13
Pingle George....	5 21	Reynolds Asa . . .	10 10
Pingle George....	6 21	Reynolds William.	10 10
Pingle Jacob	6 21	Reynolds Henry ..	3 5
Pingle John	6 18	Reynolds Insters ..	10 10
Pingle William	5 10	Richardson Thos .	1 48
Pingle Henry	5 18	Richmond Sylvester	5 12
Playter John	1 31	Ritter Peter	2 18
Plaxton John	3 11	Ritter John C.	3 12
Pollock Wm.	1 46	Robinson Thomas.	6 24
Pollock Wm.	2 22	Rob nson John ..	7 12
Pool William....	9 19	Robinson William. 1	26
Preston William...10	35	Robinson John . . .	6 20
Prindle James....	8 12	Robinson Widow .	8 13
Quonce George... 6.	14	Robinson William. 7	11

CON. NO.		CON. NO.	
Robinson John 7	11	Speight Thomas .. 7	11
Rose J. H. 6	26	Spring Peter 2	7
Rutledge Thomas . . 1	36	Spring David 7	3
Rutledge James . . 1	36	Spring Abraham .. 7	3
Sanders Thomas . . 7	20	Spring Daniel 6	4
Sanders Henry . . . 3	1	Spring Abraham . . 6	3
Sanders John 1	31	Sproul Joseph 2	25
Sanders Joseph M. 1	31	Stakeley Joseph . . 7	24
Sanders William . 13	14	Stakeley Chris'n, sr 4	31
Sanders Edward . . 7	26	Stakeley Chris'n, jr 2	26
Scott John 5	23	Stakeley John 4	31
Shank John 5	34	Stewart Captain. . 1	51
Shank John 11	3	Stihoff Benjamin. 3	13
Shark David 4	34	Stiver Henry 5	16
Sharp John 7	11	Stiver Peter 2	7
Shaw Thomas. 9	35	Stiver John 4	13
Shell John F. 4	25	Stiver Francis 5	20
Shell Isaac 5	24	Stockdale William. 2	21
Shell Paul 4	32	Storm John 5	19
Sheridan Francis . 4	10	Stover John 7	6
Shults John 4	14	Stover Jacob 7	8
Shults hohn 4	13	Stover Peter. 4	33
Sylvester Richard . 7	9	Stouffer Abraham . 9	35
Sinclair Richard. . 1	46	Stoutenbourg Mar'n 3	25
Size Anthony 5	14	Summerfell Henry 6	23
Size Jacob 5	13	Teal Henry 4	19
Slater Benjamin . . . 4	11	Teal Francis 3	28
Smith John 7	36	Teasdale George . 2	17
Smith Francis 5	16	Thompson John . . 3	12
Smith Andrew. 5	16	Thompson Alex'r . 6	18
Smith Francis 4	10	Tipp Daniel. 5	23
Smith George 4	19	Tipp John. 2	24
Smith John 7	26	Todd William 8	11
Snider Michael . . . 3	35	Todd Henry. 4	9
Snider W. R. 3	4	Todd Thomas. 4	9
Spafforth William. 5	27	Tomlinson Joseph. 8	5
Spain Widow. 6	28	Trudgeon Henry . . 4	27
Spain William 4	10	Tyler William 1	56
Speirs Lewis 6	19	Vancise Joseph . . 6	1

CON. NO.		CON. NO.
Vanderburgh Rich'd	1 43	Wilson David 6 38
Vanderburgh John	1 46	Wilson Jacob 8 11
Vanhorn Frederick	2 9	Wilson George ... 8 11
Vanhorn Abraham	2 10	Wilson William .. 2 2
Vanzante Garret.	. 9 29	Wilson John..... 2 1
Vanzante James.	. 9 29	Wilson Robert.... 2 1
Underwood John . .	5 28	Wilson Benjamin . 2 6
Waldenberger John	10 3	Wilson James.... 2 6
Walker James....	4 26	Wilson William.. 6 7
Wallis William ...	4 28	Wilson Richard .. 5 8
Wanch Joseph....	4 21	Wilson Bethel.... 8 27
Warren widow....	1 46	Wilson Robert.... 2 1
Watson Thomas ..	4 28	Wismer Sam'l.... 7 18
Watson Richard ..	4 29	Wismer David, jun 7 17
Waterson Niel....	6 1	Wismer David, sen 7 17
Webster Jas.	5 24	Wismer Jacob.... 7 15
Wells George	2 6	Wismer Asa 7 15
Whaley David	9 2	Wismer Henry ... 6 15
Wheeler Edward..	9 11	Wismer Moses ... 7 18
White Ira.....	10 5	Witter William... 7 16
White Moses	3 18	Wood Samuel.... 6 13
Whitney Peter....	8 3	Wood Nathaniel.. 10 24
Wideman Christian	8 24	Woodhead James . 6 5
Wideman Henry..	. 8 24	Workman William 7 12
Wideman Andrew .	7 21	Worthing Jonathan 5 5
Widemad Ludewick	8 35	Wright William .. 1 38
Widemau Henry ...	7 27	Wright Amos 1 47
Wideman Adam. . .	4 33	Wurts John..... 10 12
Wilcox Dudley ...	1 46	Wyce Peter..... 2 16
Wiles Robert	1 28	Wyer William.... 8 5
Wilmot Peter....	. 3 18	Yake Joseph 10 34
		Yondell Matthew . 10 28

POPULATION, Males above 16, 1001; Males under 16, 1104
 Females above 16, 905; Females under 16, 1117.—
 Total, 4127.

MEDONTE.

	CON. NO.		CON. NO.	
Alibau George....	8	9	Doller Joseph10	19
Anderson T. G. .12	24		Douglass William. 8	7
Aplett John	9	12	Duddy Thomas .. 7.	7
Archer William.. 1	69		Dunaghan Miles.. 1	75
Bailey John12	6		Evans Joseph 6	8
Bailey Robert 6	1		Fitzgerald Charles 1	6
Baird James11	2		Flanagan Michael 3	8
Barr Walter11	6		Fowler John 8	8
Barr George 6	1		Fox James11	8
Bell Serg.....7	8		Fox James10	20
Bell James 7	8		French Samuel.... 4	7
Bishop Stephen .. 1	43		Froley Connor.... 3	10
Boyd William11	16		Fullerton John.... 9	7
Boynton John 3	9		Ganton David.... 3	8
Bradley William.. 1	56		Goss Joseph10	7
Broomlaw John .. 1	70		Grant Serg 5	1
Brotherstone Jane. 8	6		Greenland Robert 2	49
Brumsmede Rich'd11	5		Greenland James . 2	50
Bunter Cornelius.. 5	5		Haller George....11	11
Burns Serg 2	57		Harkling John.... 4	1
Burnfield Serg.... 6	14		Harvey John 5	13
Butcher Joseph ..12	8		Hinds John..... 3	1
Callaghan Patrick 4	6		Holt Zechariah.... 4	1
Callaghan John .. 5	7		Hughs Patrick.... 1	60
Carthew John....10	17		Hussey John..... 3	6
Cavanagh Thomas10	6		Ingram Robert.... 1	49
Champagny Peter.10	15		Ingram James.... 1	50
Connor Michael. . 4	9		Ingram George... 3	5
Connor John 4	8		Inwood John 8	8
Cook James10	2		Jacques Franklin . 1	41
Cook John11	2		Jamieson Jno13	1
Craig Thomas,sen. 1	43		Jamieson Ann.... 5	10
Craig Thomas,jun. 1	44		Johnson David.... 2	54
Craig John 5	1		Kavanagh Thomas10	6
Cowan Samuel.... 6	6			
Devouport Ben'rn. 1	70			
Devonport William 1	51			

	CON. NO.		CON. NO.
Kearnes William .10	6	Nicholl S.....	9 22
Kelly Thomas.... 9	10	O'Donnell Patrick .6	2
Kent William 0	12	Orton John 9	7
Kinghorn Andrew 5	6	Osberry Alexander 9	8
Laing Alexander . 1	42	Parker Thomas .. 4	7
Lawler Cornelius .11	1	Pilgrim Henry.... 9	14
Lenuard James .. 1	69	Powers William .. 4	6
Little Robert 6	1	Quail Thomas.... 9	5
Livingston Dougald 11	6	Reardon Jeremiah 7	5
Marlow Sergeant.. 1	50	Riley Thomas.... 9	19
Meshaw John12	7	Robins Jethro 7	7
Miller Robert 6	12	Ross Lieutenant .. 8	15
Miller Alexander . 6	13	Ross William 5	8
Miller Thomas.... 1	54	Rutherford Allan .11	9
Moon Henry10	16	Rutherford Serg't. 6	9
Moon Edmund.... 9	15	Seal John..... 6	6
Moon George 3	56	Shanahan John... 3	9
Morand John 2	1	Shanahan Thomas 3	7
Mordan Robert .. 5	12	Shire Charles10	1
Morehead Graham 1	53	Sleigh Edwin 8	15
McCabe Michael . 9	20	Smith Traverse .. 1	53
McCarl Robert .. 9	1	Steele Elmes12	9
McClure Samuel. . 7	3	Stevens John 9	8
McCondra Thomas 5	5	Stokeley Jas. 1	71
McDonnell John.. 6	8	Switzer M.10	1
McDonnell John.. 6	8	Terry Jane 7	3
McHarty Patrick . 3	1	Thomas John 8	16
McHugh Dansel 13	1	Thompson Sergeant 7	10
McHugh Peter ..13	1	Thompson Dougald11	3
McKay George .. 2	59	Thornton Peter ..11	1
MKinley John....11	3	Thornton Thomas 11	1
McKinley Duncan 11	3	Tiernon John 9	10
McKinley Donald 8	2	TurnerGeorge.... 1	59
McLean Dougall..10	10	Walker George .. 7	1
McLeod Malcolm . 2	52		
McMurray Michael 4	9		
McNamara Law'e 3	10		
Nicholl Robert.... 1	65		

MEDONTE.

	CON. NO.		CON. NO.
Watts William	4 11	Wilson Lieutenant	10 14
Wayland John.....	12 7		
Williams J.	7 5	Yates John	2 53

POPULATION—Males above 16, 207 ; Males under 16, 186 ; Females above 16, 192 ; Females under 16, 152.—Total, 737.

MONO.

	CON. NO.		CON. NO.
Allen David	8 3	Curry David	3 18
Allen William.....	6 3	Cnrry David	3 18
Allen William.....	4 6		
Alexander Mrs.,....	8 18	Davis Joseph	7 1
Anderson Geo.....	6 4	Devlin Hugh	2 21
Armstrong James..	7 4	Dodds Robert	2 5
Armstrong Francis	7 7	Dodds George.....	5 17
Atkinson Samuel..	7 5	Donaldson Alex'r.	7 5
Atkinson Joseph ..	8 21	Duck Thomas	6 2
Benneck Thomas..	3 3	Eagan James	3 3
Blair Mrs.....	6 2	Eagan Joseph	4 4
Brady Michael....	3 4	Eagan James	3 5
Brady Charles....	3 6	Erwin Robert	6 1
Brett James	6 6	Erwin Archibald..	6 18
Buchanan Thomas	5 15	Erwin James	3 6
Bullock George ..	8 22	Erwin Alexander..	8 4
		Ewing John	8 27
Campbell Thomas	8 5		
Campbell Thomas	1 6	Farley Robert ...	8 19
Carson Henry	5 5	Fleming Wm.	8 10
Carson Robert....	2 7	Fleming Jaunes....	8 10
Cobyn Robert ...	8 8	Fleming Samuel ..	8 6
Cobyn William....	8 7	Fleming John	8 6
Coleman Andrew.	5 18	Fletcher Wm.	7 28
Connelly Joseph ..	5 21	Fletcher Johnson..	6 29
Cotton Thomas ..	5 29		
Crozier Joshua....	6 5	Galbraith John....	5 19

	CON. NO.		CON. NO.
Glover William....	3	20	Malvogue Hugh... 4 21
Grier Joseph	8	16	Moffit Robert.... 8 9
Haisty Robert	5	13	Montgomery Samuel 3 3
Harshy George ...	2	9	Montgomery John . 4 4
Henshaw Samuel..	1	5	Murphy Cornelius 7 1
Henry William....	4	14	McCabe John 8 23
Henry John.....	4	15	McCabe Patrick .. 2 25
Henry Robert	4	14	McCabe Felix 2 23
Hetherington John	7	23	McCappin George 8 15
Hewson James....	2	2	McCarty Jas. 8 31
Hilford John	6	15	McCastline Robert 1 13
Hutchinson James	7	18	McLaughlin Mich'l 7 1
Hutchinson Alex'r.	7	19	McLaughlin Franc 7 2
Ireland Michael .	1	3	McCrea James.... 3 14
Ireland Mrs.	8	7	McCollough Robert 6 3
Ireland Michael .	5	14	McCutcheon Mrs. 1 26
Irington Samuel ..	3	26	McBride Robt..... 8 4
Jackson Thomas ..	5	8	McFarland William 8 17
Johnston Edward .	5	16	McFarland Robert 7 22
Ketchum S.....	2	2	McGill Hugh 8 11
Ladley Alexander .	3	19	McQuire John 7 23
Large William....	3	18	McKenny James . 8 7
Laverty John	7	20	McMannis George 8 2
Linnell John	8	1	McMaster James .. 1 6
Lindsay Thomas ..	2	5	McMaster James . 2 3
Lindsay John	4	1	McMaster David . 2 2
Lindsay King	8	16	McMullen Charles . 3 2
Lindsay James....	8	17	McNab Henry 8 31
Little George	1	5	
Longhurst —,			Neil John..... 2 15
Low Thomas	3	24	Neil Alexander.... 2 18
Lundy Joseph	2	14	Newell Samuel.... 8 24
Lundy Robert	2	18	Noble Samuel 8 30
Macaulay Jno.....	8	12	Nusimm Ralph.... 5 4
Martin William ...	6	6	O'Brien Michael .. 3 6
			O'Neil James 7 27
			O'Neil Felix 8 15
			Partridge Henry .. 7 16

MONO.

	CON. NO.		CON. NO.
Patterson Wm....	1	18	Snell James..... 8 3
Patterson Aaron....	2	16	Spears Thomas..... 7 3
Patterson John....	4	8	
Pententlon Alex....	4	22	Tait Robert..... 8 32
Perry John.....	5	6	Treford John..... 8 5
Perry Wm.....	5	6	Trotter James..... 6 23
Phillips W. B....	3	4	Turnbull John..... 2 19
Phoenix John.....	1	18	
Ramsay Sam'l....	7	1	Wallis John..... 6 4
Reid Joha.....	1	19	Wardrup Richard.. 3 20
Risk Alexander....	6	7	White John..... 7 6
Rogers Wm.....	3	17	White David..... 7 6
Shea Michael.....	4	13	Williamson John.. 8 21
Sides George.....	1	19	Williamson Joseph. 8 2
Smith Edward....	1	32	Williamson Thomas 8 13
Snell George.....	8	2	Wright Noble..... 2 32
			Wright James..... 8 1

POPULATION.—Males above 16, 184; Males under 16, 297; Females 353; Total 744.

NORTH ORILIA.

	CON. NO.		CON. NO.
Booth Robert....	3	6	Pettis John..... 1 2
Drinkwater John...	3	1	Reece John..... 3 6
Fraser Henry....	1	1	Richard John..... 2 7
George Robert....	4	2	Robinson Charles.. 9 5
Golding Thomas...	2	5	Rout James..... 4 4
Hume W. O.....	1	2	Taylor Robert.... 1 2
Joice Patrick.....	2	5	Thompson John... 6 1
Magovern John....	2	2	Wood William.... 7 1
O'Connor John....	1	2	Wright John..... 4 1
Patton Mara.....	4	1	

	CON.	NO.		CON.	NO.
Alley Gerald.....	4	9	Moffat Andrew....	5	9
Bailey Robert.....	4	9	Muloch Wm.....	2	5
Borland Andrew....	4	9	Ressop William...	6	4
Bowers Michael... .	4	9	Rowe Charles jun'r.	1	5
Dallas James.....	4	9	Rowe John J.....	4	9
Dallas Frederick...	3	11	Sanson James.....	2	9
Darling Paul.....	2	6	Scott Jonathan....	5	9
Finch John.....	1	11	Sibbald Wm.....	5	11
Gill Jacob.....	5	10	Squires Philomon..	5	8
Godoir Antoine....	6	11	St. John St. Andrew	5	6
Harvey John.....	1	9	Thompson Joon... .	6	11
Johnson —.....	1	10	Wilson Leonard... .	5	10
Lamb Peter.....	4	9			
Lawrence J. M... .	4	9			

POPULATION—Males above 16, 87; Males under 16, 57;
 Females above 16, 64; Females under 16, 36.—
 Total, 244 in north and south Orilia.

ORO.

	CON.	NO.		CON.	NO.
Adams' John	8	27	Bond David	13	10
Adams James	9	26	Brown Samuel....	1	20
Aims James.....	1	31	Brown George	12	11
Algeo William B..	11	23	Brough Charles ..	14	15
Allingham J. D... .	11	24	Buchanan Francis.	13	7
Ambler Thomas ..	1	6	Burgen Michael ..	1	19
Ashfield John	6	9	Bush James	5	12
Barber Rowther ..	3	6	Butters Charles G.	7	17
Basketville Wm ..	13	14	Bryant Adam	1	—
Bass Malen	3	12	Caldwell George.. .	2	12
Bayley Thomas...	6	18	Call John.....	1	21
Bell Gilbert	8	7	Cameron Duncan .	12	6
Blair William	8	6	Cameron Daniel.. .	13	12
Black Hector	9	12	Cameron Malcolm.	13	6

ORO.

CON. NO.		CON. NO.	
Campbell Arch'd . 5	17	Galbraith John ... 9	8
Campbell John ... 7	17	Galbraith Angus ..10	8
Carthew Arthur ..13	22	Galbraith Donald ..10	13
Chapel John..... 2	11	Gardiner Wm.... 2	23
Chedwick Richard 3	7	Gardiner John.... 2	25
Clark John10	2	German Saef'l....10	12
Clark Alexander ..10	1	Gilchrist Duncan . 8	6
Clark Joseph.....14	8	Gillespie Arch'd .. 9	11
Clifford Henry ... 2	30	Gosling John..... 2	24
Cockley Dan'l.... 2	22	Gough John..... 1	YE
Colman James.....14	7	Graham Wm 3	11
Cotton Noah.....10	14	Grant Donald 7	12
Crawford Henry..10	14	Gray William 3	14
Crea William 3	14	Gruett Peter12	20
Crooks Rich'd.... 9	23	Hall H.....19	16
Crooks Rich'd....12	20	Hammond John ..12	1
Cross William ... 1	33	Hart Isaac..... 1	32
Currie Edward... 9	5	Hartwell William. 2	11
Currie John10	6	Hardy John.....13	6
Cuppage William .13	2	Harrison William.10	12
Dartman George... 2	27	Hatch Wm 7	14
Delay John 2	11	Hepbarn Cæsar .. 4	12
Drury Thomas ... 1	11	Hickling George.. 1	17
Drury Richard ... 1	12	Hickling Wm 2	20
Dunsmore William 6	16	Hickling Ebenezer 2	19
Edwards Joseph.. 2	31	Holdsworth Thos..10	16
Elsmore Joseph... 4	1	Hedges Richard ..12	24
Fell Isaac14	11	Horn Peter12	15
Felters Mary.....14	10	Hughes George... 1	6
Ferguson George . 6	14	Hulligan Patrick.13	15
Ferguson Thomas.14	8	Hunt Wm 1	40
Firth George..... 7	15	Jackson Samuel... 5	12
Fitzgibbon Thos..13	1	Jackson John 2	3
Flaherty John.... 2	10	Jarrett Charles ...11	1
Forster Richard...11	24	Jennings Henry .. 6	11
Frazer William...14	14	Jervis John 2	F
Frazer John 4	20	Johnson Matthew..14	7
		Johnson John T.. 3	12

	CON. NO.		CON. NO.		
Johnston Benjamin	2	27	McEachern Dun'n	8	12
Jones John	5	13	McEachern John ..	8	11
Keating Horace...	12	23	McFaydon John ..	9	10
Kirridge Charles..	1	23	McKay Angus.....	9	12
Kyle Wm.....	12	1	McKenzie John ..	8	16
Lalley Edmund...	5	28	McKerrol James..	10	7
Lander Walter ...	5	9	McLean Geo	1	39
Langman Nicholas	14	6	McLean John	10	4
Langman Joseph..	14	6	McLeod Donald ..	12	12
Lawrence Thomas	1	7	McLeod John....	13	8
Leidster Henry...	12	9	McMillan Duncan.	9	10
Leigh John	13	16	McMillan John...	11	8
Leitch Angus	8	2	McNab Alex'r....	10	1
Leonard Wm	2	28	McPherson John..	13	7
Livingston Neil...	9	7	McQuay Duncan..	5	16
Lofty James.....	3	6	McVittie Wm. B..	11	25
Locke Joseph	13	13	McVitoe Charles.	10	25
Luck Edward	1	16			
Mair Thomas	1	11	Naish James	13	13
Mann William....	1	—	Neilson John.....	4	11
Marshall John....	14	12	Niven John.....	8	3
Millan Daniel	6	14	Norman George ..	12	16
Mitchell Wm	12	12	O'Bryan Edward G	2	2
Moffatt James....	14	9	Odder James	1	27
Monk Charles	6	27	Oliver Robert	1	1
Monro Jeremiah..	5	10	Oliver George.....	1	18
Morris Noah.....	4	11	Orkins Charles ...	3	5
Morrison Thomas.	14	10	Ormsby James	12	14
Montgomery Henry	2	29	Overs George	2	40
McAllum Peter...10	6	6	Pailk William.....	9	13
McArthur Duncan	8	7	Parker Simon	6	6
McArthur Duncan	9	5	Partridge Charles.	1	17
McCulloch Robert.	6	16	Paxman John	11	8
McDonald Michael	10	15	Pearce Joseph ...	7	15
McDuffie Peter...	9	1	Perkins Wm	8	16
McDuffie John ...	10	2	Prentis James	8	1
McDougall Arch'd.	6	14	Pulford George ..	8	14
			Putney Robert....	6	8

ORO.

	CON. NO.		CON. NO.
Rawl John	13	17	Summers Edward . 2 10
Reid John.....	3	15	Swan Robert11 15
Reid Hugh	9	2	
Reid Wm.....	14	10	Taber James13 14
Richardson Samuel	1	5	Thomas Sam'l.... 4 8
Richardson Wm..	1	36	Thomas Sam'l.... 5 13
Richardson Jesse..	5	10	Thompson John ..11 6
Robinson Geo.....	13	10	Tudhope Walter.. 8 1
Ross Jno	8	17	Tudhope Wm11 7
Ross Jno	9	16	Tudhope Geo11 6
Rutherford Wm....	12	8	Turner Benjamin.. 4 12
Ryall Edward....	12	19	Turner Edward ... 8 2
Scott John.....	11	10	Usher Fred'k 1 8
Sentdeny Henry ..	2	26	Walker Edward .. 3 8
Shaw Henry.....	10	12	Walker Johu 4 9
Simpson Wm	11	15	Walker Joseph.... 7 3
Sinclair John	3	16	White James 1 26
Smith Matthew....	4	7	Whitelaw Jno.... 3 28
Smith John	6	11	Whiting Geo10 11
Smith Duncan....	9	6	Wickens Jas..... 1 13
Smith John	9	13	Wilson John10 15

POPULATION—Males above 16, 338; Males under 16, 261; Females above 16, 228; Females under 16, 225.— Total, 1052.

PICKERING.

	CON. NO.		CON. NO.
Addison Peter....	5	33	Anderson Michael 2 25
Agnew John	1	8	Angane David.... 3 30
Allan Moses	5	21	Annan T. 3d range BF 28
Allan John	5	21	Anson John 9 1
Allbright Aaron ..	5	25	Amesbury Elijah . 9 1
Allbright John....	5	25	Araes McDougald 3d
Allison A., 3d range BF	30		range.....BF 35
Alsop John	4	30	Armstrong Jno.... 2 9
Anderson Geo	9	16	Avery Ebenezer .. 9 19

	CON. NO.		CON. NO.
Austin Nicholas .. 1	1	Brown Joseph..... 9	32
Baker Russel 9	21	Brown Jesse 9	33
Barclay George, sen 6	19	Brown Abraham .. 1	1
Barclay George, jun 7	16	Brown Ira 3	9
Barden Job 2	11	Brown Joseph.... 2	9
Barnum Israel 8	16	Brown Rowland .. 2	1
Barry Ephraim.... 4	27	Brown George.... 2	28
Barry Robert 8	24	Brown Sylvanus.. 1	3
Barry Patrick 8	16	Brown Nicholas .. 2	5
Bates Ezra 3	25	Brown Abraham W 3	4
Bebnes Joshua.... 2	16	Brown James 3	10
Bellinger John.... 3	10	Burkholder U., sen 3	31
Bennett Wm. 9	27	Burkholder U., jun 3	31
Bentley Samuel .. 5	16	Burkholder John .. 3	31
Bentley Simpson .. 4	17	Burkholder Samuel 3	31
Bentley Nathan.... 8	32	Burns Robert 2	16
Bentley James 8	32	Campbell Isaac .. 5	6
Bentley M..... 5	24	Cane Charles 9	28
Bentley Wm 4	23	Carpenter Jas.... 3	34
Beatts Robert 2	10	Carter John 1	2
Beatts Platt..... 2	17	Castor John, junior 8	33
Birrell Ebenezer.. 7	9	Castor Jacob, jun'r 9	33
Boice William.... 5	34	Castor George.... 9	35
Boice Lyman 5	34	Chapman Jos 4	11
Boice Nelson 6	33	Chapman Ralph .. 4	16
Bolds Thomas.... 8	5	Chester ThosBF	34
Boone Ambrone .. 3	12	Churchill Geo..... 6	10
Bowes Edward ... 7	8	Churchill Solomon 2	8
Bowes David 7	8	Churchill Cornelius 6	23
Boyles Thomas.... 8	27	Churchill Levius.. 6	23
Black George....BF	33	Clark John 5	4
Blanchard B 8	16	Coates Robert.... 2	24
Brand Dyer 5	35	Cockle John 7	11
Brand Thomas.... 2	26	Cobbledick William 1	2
Brander John 2	6	Collins ThosBF	1
Brannan John 3rd range.....BF	26	Collins Robert.....BF	1
Bratt Nicholas.... 2	16	Collins Joseph.... 4	35
Brown James 7	32	Collins John 4	35
		Conat Abel 1	8

PICKERING.

	CON. NO.		CON. NO.
Conat Thomas.....	1 23	Elliott Christopher	2 16
Cowan Wm	3 18	Elson William.....	8 17
Cowan John	1 23	Eves Jas.	3 1
Cowan Henry, 2nd range.....	BF 32	Eyer John.....	3 34
Connor Dennis ...	3 1	Findlay William ..	5 28
Cooper Wm	4 24	Fisher Zeba.....	BF 14
Coultis Wm.	7 11	Fitchett Isaac	6 33
Craig Sylvester...	8 1	Foster Elijah, jun'r.	6 5
Craig John	5 9	Foster Elijah, sen'r	6 4
Crawford Jacob ..	5 17	Foster Lawrence..	6 4
Crawford David A	5 17	Fothergill Charles	1 15
Crawford Henry ..	4 12	Fountain Lewis....	BF 7
Crawford David...BF	21	Galbraith John	BF 27
Crocker James.....	6 16	Galloway James...	2 13
Crowthers William	2 11	Gardiner David.....	BF 23
Crowthers George	5 27	Gates Alexander	4 3
Cuir John.....	2 11	Gibson Robert.....	4 10
Dake Thomas	8 1	Gilechrist David	2 27
Dale Richard	3 14	Gormley John...BF	17
Davidson Andrew.	5 2	Gordon William BF	19
Day Geo.	5 8	Gordon David....BF	19
Defoe William....	4 33	Gordon Alexander	9 1
Demara Benjamin	6 6	Graham John	5 21
Demorest James G.	6 12	Greenan Thomas ..	4 1
Demott John H. ...	3 3	Greig John	2 27
Demott Albert	6 8	Greig James.....	2 17
Devitt Matthew....	4 33	Griswold Amos....	1 23
Dewsbury Robert	8 30	Gostick Tho's.....	7 24
Dillingham Stephen	2 19		
Dolphin John	8 16	Haight John A....	2 14
Donaldson Altemont	3 3	Haight Leonard...	3 8
Dunbar William....	1 25	Hadley Charles...	BF 33
Dunlass Alexander	4 10	Hannah John	4 33
Dunlop Hamilton .	3 8	Hannah James....	6 2
Dunn Edward ...	7 7	Hastings Nathaniel	5 24
Eddy Nelson	6 18	Hattrick Wm., jun.	2 15
Ellenthorp Joseph	5 7	Hattrick John....	1 11
		Hattrick Wm. sen.	2 10

	CON. NO.		CON. NO.
Hearns McDougald		Knox Robert.....	2 24
3 range BF	35	Knox Alexander...	3 20
Heney Henry.....	1 22	Kreider David.....	9 29
Herbert Matthew..	6 13	Kreider Daniel....	9 28
Hernden David....	2 8		
Holden James.....	5 31	Lahman John.....	4 32
Holmes Benjamin..	1 13	Lahman Dan'l....	8 35
Hoover Daniel.....	3 35	Lahman Sam'l....	8 35
Hopkins Henry.....	2 8	Lahman Jacob....	9 29
Horsburgh Alex....	6 24	Lahman Dan'l....	9 27
Hortop John.....	1 11	Larkin Rich'd....	6 19
Howell Nicholas...	5 15	Lamoreaux Jas., s'r	4 23
Howland Robert G.	6 4	Lamoreaux Jas., j'r	4 23
Hubbard David K..	4 27	Lamoreaux Chris'n	4 23
Hubbard Andrew..	6 23	Lamoreaux Joshau BF	18
Hubbard Ichabod..	9 16	Lapham Wm	9 24
Hubbard Thomas..	5 19	Laur John.....	8 31
Hubbard James.....	5 19	Lawrence Edward BF	7
Hubbard Stephen..	5 27	Lawrence John ...	7 19
Hnghes James.....	6 3	Leary George....	4 6
Huntington James..	6 7	Leary Timothy...	4 6
Hyslop Matthew...	2 33	Leary Jeremiah ..	4 6
Jackson John.....	7 6	Levens Eli	2 13
Jackson James.....	7 6	Leys Francis.....	1 12
Jayne Charles....	6 6	Linton Robert....BF	16
Jewitt Charles....	1 11	Linton Isaac.....BF	16
Johnson Dolford...	5 35	Linton Francis....	8 12
Johnson James....BF	8	Lipscomb Zech...BF	4
Jones Henry.....	8 20	Little John.....	7 7
Jones Samuel.....	7 7	Locke Benjamin ..	3 10
Jones Joseph.....	7 5	Logan James.....BF	9
Jones Abijah.....	9 29	Long George.....	1 26
Ironsides Robert...	8 1	Long William	9 34
Judge M. B.....	3 5	Lot Jonas.....	7 35
Irvine Samuel....	6 11	Lot Abraham	7 35
Ketchum Lewis....	6 4	Lynde Susannah..BF	5
Knowles Abraham BF	20	Lyons Joseph	8 . 9
Knowles John....BF	20	Mackay Levi.....	6 1
		Mackay James....	6 . 2

PICKERING.

	CON. NO.		CON. NO.
Magee George....	6	4	McKitrick John .. 5 9
Magee John.....	3	2	McKitrick Andrew 6 10
Major Henry.....	4	30	McLaurie Jno....BF 11
Major Samuel	5	26	McMurray Thos.. 6 9
Matthews Joseph..	6	30	McMurray Jas.... 6 9
Matthews Mary....	4	27	McMurray Jas.... 6 8
Matthews Peter...	6	18	McPherson Alex.. 2 11
Matthews Chas...	2	16	McQuay Wm 2 11
Matthews Jno	2	12	McQuay Jas 2 11
Matthews Cora's..	2	12	McQuoid John.... 5 10
Matthews David ..	6	17	McPherson Alex.. 2 1
Martin Wm.....BF	11		Nawswander Martin 9 31
Menet James.....	9	23	Norton Daniel..... 9 13
Miller Joshua	4	33	Norton Wm..... 9 13
Miller John	5	24	Norton Jonas..... 7 35
Miller Jacob	6	31	
Miller Elisha.....	6	35	O'Brian Daniel.... 6 19
Mills John	6	33	O'Brian William .. 8 19
Mills Cornelius ...	6	31	O'Gilvie John..... 4 22
Mitchell Wm	8	23	O'Hara Michael..BF 6
Mold Frederick....	5	5	Orvis Eleazer B... 1 1
Monger James.....	6	7	Orvis Silas..... 1 3
Morell John.....	1	22	Orsar Abraham... 3 10
Mowberry Ralph ..	6	7	Osburne Nathan... 2 9
McCann Thomas ..	6	13	
McCardle —	3	29	Palmer Samuel.... 8 25
McCausland Enos..BF	7		Palmer Sherrard.. 2 20
McConvehie Robert			Palmer John..... 2 21
2d & 3rd range.BF	29		Palmer Stephen... 4 5
McConnell Wm ..	4	9	Parkes Thomas... 4 8
McCollough Robt..	5	10	Farker Gardner G. 1 24
McDonald Jno....	4	2	Patterson Samuel.. 9 19
McDowall William	6	3	Patterson David... 3 3
McGrainger Allan .	9	31	Pearson John..... 8 30
McGuire John....	3	15	Pearson James.... 8 30
McKay Levi	6	1	Peat Thomas..... 2 29
McKay James....	6	2	Peek Wm. sen'r..BF 14
McKay Donald....	2	60	Peek Abraham...BF 5
McKitrick James..	5	9	Peek James.....BF 14
McKitrick Charles	5	10	Peek Wm. jun'r..BF 13

CON. NO.		CON. NO.			
Percy John.....	5	27	Sadler William.....	6	13
Peters James.....	2	31	Sales Jordan.....	7	19
Phinney John.....	3	17	Sanders Ford.....	8	9
Pickett Stephen G.	8	16	Searles Tho's.....	5	18
Plumb Anson.....	2	11	Searles Wm.....	6	22
Plumb Samuel.....	4	27	Seely William.....	8	14
Post Asa.....	2	4	Scott Asahel H....	8	18
Potter Isaac.....	9	14	Scott James.....	5	21
Powell Caleb.....BF	6		Scott William.....	9	18
Powell Heury.....BF	6		Schofield Jacob... Scripture T. Nelson	9	34
Prout John.....	7	24	Sherrard Nathaniel	6	27
Press Joseph.....	4	24	Sherrard Wm. jun'r	6	25
Quick William...BF		34	Sherrard Joshua...	6	25
Quigley Thomas..	4	6	Sherrard James W.	6	21
Quigley Bryan....	4	6	Shaffer John.....	6	27
Quigley Hugh.....	4	6	Shunk Jacob.....	3	28
Reazin Thomas...	1	9	Shunk Henry.....	3	30
Redman Thomas..	6	5	Simpson Patrick... Simpson James...BF	5	18
Reilly William....	4	9	Simpson Isaac....1	21	
Reynolds Arnold...	9	13	Sing Joseph.....BF	5	
Reynolds James...	5	28	Sisler Lewis.....	4	29
Reynolds Isaac....	5	28	Sleigh Wm.....	5	27
Richardson James BF	10		Smart Andrew....	4	29
Richardson Rob't. BF	3		Smalley Spencer H.	8	18
Richardson JoshuaBF	2		Smith Albert.....	5	27
Richardson John..BF	10		Smith Henry.....	6	5
Richmond Ichabod.	3	12	Smith Samuel.....	4	23
Richmond John....	3	12	Smith Robert.....	2	26
Richmond David..	3	3	Smith William....1	28	
Rogers Wing.....	6	6	Smith Matthew....4	9	
Robinson James..BF		28	Smith John.....	1	11
Rorke John.....BF		13	Smith William....1	17	
Rowe Thomas...BF		9	Snider John.....BF	31	
Rowe James.....BF		9	Snider Jacob.....	2	10
Rushnell Peter.....	9	25	Snider Jacob.....3	33	
Rues James.....	1	11	Somerville Samuel.	5	11
Sadler John.....	5	5	Sparks John.....BF	12	
			Spencer George...9	18	

PICKERING.

CON. NO.		CON. NO.			
Stephens Allan R..	9	12	Valentine Geo....	4	11
Stephens Kenyon..	9	12	Vanhorn John....BF	85	
Stephens Allan....BF		28	Vincent Chas	6	27
Stephens John....	2	7	Viney William ...	1	2
Stephens Jonathan..	9	18	Vradenburgh N ...	2	33
Stickney John.....	2	1	Waddle William..	9	11
Stickney Caleb B..	3	2	Waltenberger Jacob	4	33
Stoner Abraham....	1	19	Waltenberger Danl	5	24
Stoover John.....	3	34	Ward George	5	23
Stoover Jacob....	3	33	Ward Charles....	3	10
Stotts John.....	4	22	Ward Charles, jun	6	7
Stotts Henry.....	4	27	Ward James.....	6	8
Stotts Deborah....BF		34	Ward John	8	7
Stouffer Christian..	9	30	Watkins Chas	8	20
Street T. 3 range BF		31	Way Lawrence D..BF	14	
Strathern John....	9	20	Way A	6	2
Sullivan James....	1	27	Webster Abraham.	4	1
Taitt Geo.....	1	34	Webster Joseph ..	2	2
Tawney Luke....	7	4	Webb Parnell	8	14
Tawn George....	9	14	Webb Isaiah.....	3	5
Taylor John.....BF		34	Wicks Benjamin..	2	13
Teed David.....	5	15	Wideman Jacob... .	3	33
Terry John.....	1	28	Wideman Jacob, jr	3	32
Thompson John A	7	16	Wideman Jno	3	32
Thompson Andrew	4	19	Wideman Christian	3	32
Thompson Arch'd.	4	17	Widderfield Mark..BF	4	
Thornton Joseph..	9	14	Wilkey Wm.	2	26
Thornton Ira.....	6	33	Williamson Wm ..	4	20
Thornton Oliver ..	4	20	Williams John....	5	16
Thornton Daniel..	5	23	Willison Thos....BF	8	
Titus Wm	4	24	Wilson Israel.....	8	33
Tool John.....	1	19	Wilson Paul.....	5	15
Tracey William ..	8	24	Wilson John T... .	2	7
Turner Septimus ..	4	30	Wilson Asher	5	21
Udle Jno	9	32	Wilson Joseph....	1	8
Udle Wm.....	9	33	Wilson Robt	2	3
Vail Phœbe	1	4	Wilson Wm	2	7
			Winters Wm	9	25
			Witter Wm	6	35

	CON. NO.		CON. NO.
Wise Robert.....BF	5	Woodruffe Hawkins	2 17
White James.....	5 18	Woodruffe Harvey.	2 18
White George.....	1 25	Woodruffe Edward	9 19
Whitney P. F.....	2 16	Wood Jonas	6 31
Wixson Joseph ...	9 17	Wood Samuel	7 32
Wixson Amos.....	6 22	Wright George ...	8 19
Wixson Asa.....	7 25	Wright Isaac.....	7 19
Wixson Jesse	8 15	Wright Wm	1 10
Wixson Townshend	8 18	Wurts Landon....	5 26
Wixson Joshua, s'r	7 20	Wurts Abraham ..	6 9
Wixson Joshua, j'r	8 20		
Woodruffe Hiram .	8 14	Yake Michael	9 33
Woodruffe Powell .	4 16	Young John.....	6 35
Woodruffe Naodiah	2 17	Young David.....	8 12

POPULATION—Males above 16, 820; Males under 16, 768;
 Females, above 16, 649; Females under 16, 766.—
 Total, 3012.

R E A C H.

	CON. NO.		CON. NO.
Allen James.....	9 12	Collar John	6 22
Ashden John	9 5	Conklin Abraham..	
Atwell William....	9 11	Craddock Isaac ..	11 11
Barrett Samuel J. ..	5 9	Crandell Reuben ..	6 17
Bates John C.	4 18	Daton Gideon	5 14
Bell William	3 17	Daton Alonzo F... .	1 18
Black Charles.....	14 24	Daton Thomas....	3 16
Box Aaron	4 10	Daton Daniel	4 16
Brown Alexander	1 5	Dillon Peter.....	4 75
Brown John	1 4	Dibble Mary	14 3
Buck Hiram.....	3 17	Doxsee Arch.	2 6
Christie Donald ...	4 12	Dunham Moses ...	1 13
Christie Peter	5 11	Dwyer Robert, jun	4 13
Clark William....	6 16		
Clark William L. ..	1 11	Ensign John G ...	7 7
		Gilderoy Wm . . .	1 12

REACH.

	CON. NO.		CON. NO.		
Gordon Samuel....	3	15	Pickell Thomas....	7	23
Graham Thos.....	3	14	Pickell Jake	8	24
Hadley Wm.....	7	18	Plues John.....	3	12
Hawley Wm	1	8	Raye James.	2	11
Hoover Daniel....	10	8	Reeves Stephen ..		
Houghton Stephen .	6	17	Savage H. N	4	6
Huntington Wm ..	1	2	Scobell Stephen ..	7	23
Hurd Philander....	5	17	Seryer Orange....	6	22
Hurd Abner.....	5	17	Shaw Hosea	6	6
Huributt Wm	1	11	Shaw Herod	6	6
Jenson John.....	10	10	Sheldon Henry ...	2	2
Johnson Win.....	2	16	Sherman Horace..	1	10
John David D	3	16	Sickell Wm.....	1	17
Latin Nathan	1	17	Silver James	2	13
Luke William	2	17	Silver Daniel, sen'r	2	13
Mark Nicholas....	8	20	Silver Daniel, jun'r	1	10
Martin Ebenezer..	1	13	Stilwell John		
Merrick George ..	14	5	Stevens Chas	5	10
Mitchell David ...	1	3	Stoken Robert	1	11
Moon James	10	22	Stoutenburgh Luke	8	2
Morrow John	7	8	Swinson Geo	1	4
McDermid Arch'd.	5	11	Swinson John	1	5
McFarlane John..	14	20	Swinson Chas	4	4
McKerchen John..	4	12	Swinson Joseph ..	1	3
McKilravy Alex..	14	22	Thirston Frederick	2	17
McMullin James..	14	22	Thomas Wm	2	15
Osser John.....	8	18	Thomas H. G....	2	15
Osser Jeremiah...	8	19	Thulby Thos	8	2
Osser Solomon....	8	19	Tripp Charles....	1	16
Page Catherine...	7	7	Tripp John	1	16
Page Nathan	2	16	Tripp Lydia	2	17
Page Silas.....			Vicker John	10	10
Perkins John.....			Wait Benjamin ...	4	14
Phelan Wm.....	1	1	Walker Henry....	2	10
			Warner John	12	23

REACH.

127

	CON. NO.		CON. NO.
Wells Robert	9 11	Williams James ..	5 14
White David	6 17	Williams Hannah .	6 19
Wilkinson George	4 10	Wood Stephen....	8 7
Willby Abel.....	3 9		

POPULATION—Males above 16, 144 ; Males under 16, 144 ; Females above 16, 110 ; Females under 16, 131.—Total, 529.

SCARBOROUGH.

	CON. NO.		CON. NO.
Abraham Wm....	C 28	Beswick Richard..	3 35
Adams Thomas....		Booth Wm.....	3 14
Adams James	1 14	Bowes Thomas ...	2 20
Allan James.....	1 35	Bracken Jos	3 35
Allison Anthony ..	4 35	Brannum Henry ..	1 31
Anderson Daniel..	D 13	Brennan Abraham	2 33
Anderson Adam...D	13	Brooks Jacob.....	1 17
Armstrong William	1 17	Brooks Edward...	D 29
Armstrong Jos....	2 15	Broomfield Neil...	3 20
Armstrong Robert .	4 32	Brown Wm	4 1
Armstrong Jno....D	33	Brown Jerem	4 31
Ashbridge Jon'n..A	31	Brown David	B 30
Atkinson John....	1 26	Brown Thomas...	B 29
Auburn George...B	28	Brownlee John....	B 30
Auburn George ...D	6	Bryce Alex.....	C 20
Baird James		Burke William....	3 34
Ballard Wm.....A	35	Burwick Barbara .	C 22
Bates Earle.....B	28	Burton Joseph....	C 19
Bates Adna, senior B	28	Burton Wm.....C	19
Bates Adna, junior 2	1	Carley Joseph....	1 33
Beatty Rich'd	2 3	Carnahan Jas....B	28
Bell Adam.....	2 22	Carpenter Henry..	C 30
Bell Wm	4 25	Carson Wm.....D	13
Bell John.....C	29	Cavener Francis..	C 28
Bentley James....D	34	Chamberlain Wm.	1 13
Bertram Andrew..AB	30	Chapman Nathan ,	1 25

SCARBOROUGH.

	CON.	NO.		CON.	NO.
Chapman John....	3	36	Fawcett Isaac....	1	15
Chester Isaacs....	D	25	Ferguson David ..	D	31
Christy Isaac	4	33	Finley James	B	30
Clifford Thos	3	33	Fitzgerald Gerrard	1	10
Clossen John	D	22	Fitzpatrick Andrew	2	33
Cornell Wm	C	17	Fitzpatrick Wm..	D	32
Cornell George ..	C	19	Fleming Andrew..	3	9
Cornell Isaac	D	15	Forfar Wm	2	28
Cornell Edward ..	1	8	Forfar Arch'd	2	25
Corome Wm	B	22	Forest Wm. D....	D	35
Coslow Wm.....	B	35	Foyle Wm.....		
Coulter Henry	4	35			
Cowan Jonathan..	2	27	Galbraith Robert .	1	31
Colberth Geo			Galbraith Daniel..	1	31
Dark Jas.....	B	34	Gallway Ignatius .	D	12
Davidson John....	A	35	Gallway Francis..	D	13
Davidson Jas	B	30	Gates Jonathan...	C	20
Davis John	3	11	George James....	2	24
Daw William			Gibson James....	D	16
Dehart Joseph....	4	15	Gibbons Wm	B	28
Devenish Wm....	C	35	Gilmore Robt....	D	15
Dickson Wm	D	14	Gooderham Ezekiel	1	34
Dolaa John	3	19	Glendining Walter.	1	28
Dousel Ambrose..	1	14	Glendining Arch'd	1	29
Duncan James....	4	13	Glendining Wm ..	1	29
Dunning Abner...D		22	Glendining John ..	5	35
Eagan William... C		32	Glendining James.	2	23
Earle William....	4	32	Hall John.....	2	27
Earle Henry, sen't	4	33	Hall Wm.....	1	32
Elliott Wm. H ...	D	13	Hamilton Robt....	3	25
Elliott Rich'd	D	35	Hannah John	3	34
Elliott Wm	2	24	Harrington Joseph.	2	19
Elliott James	3	24	Haw John	B	34
Elliott John.....	4	25	Hearnes D.M'Doug'l	2	1
Ellis John	3	30	Herron Wm	D	9
Ellis Thomas	1	5	Herron John	B	33
Fawcett Wm	1	15	Herron Andrew ..	B	33
			Herron Samuel ...	3	38
			Hetherington John	4	2

CON. NO.		CON. NO.	
Hetherington Wm. 4	4	Lamoureaux Jos.. 2	32
Hockridge Joseph. 2	29	Law James	2 14
Hockridge John .. D	28	Lawrence Jno..... D	32
Hogarth Henry... C	31	Lee John	3 21
Holbut Palmer.... 1	5	Lindsay John	4 34
Hood Wm..... 5	31	Little Peter..... D	22
Horne Joseph.... D	35	Little John	D 23
Houck Rich'd.... 5	18	Loveless Wm	2 29
Hough Joseph... C	30	Lowry John..... 2	22
Hough Erastus.... C	30	Lount S	
Howell Henry.... D	35	Luthead James....	
Humphrey Jas ...CD	15	Macklin Marshall . 4	24
Hunter Robert.... C	30	Magara Chas..... 4	27
Hutchinson Jas... D	9	Magee Lewis	
Hutchinson Jas... 3	21	Magin Jas..... D	34
Hutchinson Mark . 4	13	Maker Michael... D	13
Jason Thomas.... B	30	Malcomb Arch'd... 52	17
Jason Jas..... D	28	Martin John D	31
Jackson John..... 3	11	Martin Arthur.... B	34
Jackson Robt D	17	Martineu Peter ... B	35
Jacques Thos 3	13	Middleton Isaac... 4	31
Jacques Francis... 1	5	Milligan Norman.. 5	29
Johnston Samuel.. 4	14	Mooring Wm..... 2	13
Johnston Andrew . 2	20	Moyle James	2 29
Johnston Francis.. 2	22	Muir Jno..... D	16
Jones James C	28	Muir Alex'r..... C	21
Jones James, juu'r 4	25	Murray Thos	
Kellinder John..... B	25	McBride James... D	25
Kennedy Thos ... 5	35	McClure Jas A	26
Kennedy Andrew . 4	28	McCowan Robt .. C	20
Kennedy John..... 4	30	McCrery John ... 4	33
Kennedy Thos.... 4	27	McCreight And'w. 5	3
Kennedy Saml.... 4	28	McEmery Robt... 2	2
Knowles Daniel .. 1	3	McEmery Jas , s'r 2	16
Lamoureaux John. 3	34	McEmery Jas., j'r 2	15
Lamoureaux And'w 4	35	McKenny /Alex .. 4	29
Lamoureaux Isaac		McLean Allan.... D	17
		McLavin Donald . 3	19
		Nelson Alex., sen'r D	t

SCARBOROUGH.

	CON. NO.		CON. NO.
Nelson Alex., jun'r D	8	Richardson John..	1 9
O'Brian Martin ...	2	Richardson John..	D 6
O'Brian John	3	Richardon Wm... D	11
Oliver Robert	2	Ridout George.... 1	20
Pahner James C	30	Roddick John 2	25
Palmer Seneca.... D	24	Rogers John 4	33
Papineau Peter.... 2	33	Scott Wm..... 3	9
Patterson Wm.... 2	28	Scott George 2	23
Patterson Thomas .	2	Secor Joshua D	19
Patterson Andrew. 2	28	Secor Isaac	D 20
Patton James 2	28	Secor Peter	D 18
Patrick Asa..... 3	32	Secor Joseph D	18
Patrick Reuben.... 3	32	Sewell Joseph.... C	29
Pawson Wm..... 4	27	Silvester Rich'd .. 1	35
Pearson John..... 1	31	Silvester Sam'l.... 1	35
Pearson Wm..... 4	15	Silvester Peter.... 1	35
Pearce John	4 5	Simon Lewis..... 2	23
Petch Robert 5	16	Skelton Jno., s'r.. CD	15
Pherrell Stephen . B	24	Skelton Jno., j'r.. CD	15,
Phenix Abraham.. 4	22	Skelton Geo., j'r.. D	10
Playter John	3 34	Skelton Geo., s'r.. D	10
Pilkie Joseph D	30	Smith Robert	5 17
Pilkie Charles 2	30	Smith John	2 26
Pilkie Peter..... 1	35	Smock Thomas.... 5	27
Poor David	3 30	Solton James	3 30
Post Jordan	1 5	Spring Peter	4 26
Proctor John	D 34	Spring Andrew ...	4 26
Purdy Wm..... B	23	Staley Conrad.... 4	27
Purley Fred'k.... 4	29	Staley Peter..... 4	27
Purvis David D	11	Staley Boltus 4	27
Bawson John	3 35	Staley Jacob	4 27
Agnes	3 31	Sterling Alex	3 15
Rennie Robert.... 4	31	Stevens Weston .. C	27
Richardson George 5	26	Stevens Eleazar. C	27
Richardson Sam'l.. D	14	Stickney Thomas. D	2
Richardson Ezek'l. D	14	Stobo John	C 23
Richardson George 1	32	Stoner Peter	3 11
		Stoner John..... 3	11
		Stoner Abraham.. D	21

SCARBOROUGH.

131

	CON. NO.		CON. NO.
Stonehouse David .	5 19	Tweedle Anthony..	1 32
Street John.....	1 7	Tadhoop James...	
Strong John.....	5 24		
Swallow Matthew.	2 12	Walker David.....	3 18
Tackett Robt	3 26	Walls Christopher.	5 18
Tabor John.....	D 25	Walton Wallis....	C 27
Taylor James	D 11	Walton John.....	2 35
Taylor Francis ...	D 11	Walton Thomas...	3 15
Teesdale John....	3 22	Walton Joseph....	2 30
Teller Thomas....	3 16	Walton Tho's. sen.	D 25
Telfer William....	3 16	Ward John.....	5 17
Thompson George 2	25	Ware William....	t 14
Thompson Arch. T 2	25	Washington Step'u	C 22
Thompson W., s'r. C	34	Webster Timothy..	B 35
Thompson W., j'r. C	34	Weir George.....	1 17
Thompson Jas. A..	1 23	Wharf John.....	A 31
Thompson Wm. D 1	24	Wheeler John....	D 21
Thompson Wm. A 1	23	Whitfield Edward.	D 25
Thompson Simon..	4 17	Whitesides Tho's..	1 22
Thompson Jas. D .	4 17	Weir John.....	D 25
Thompson David..	4 17	Wilkinson —.....	4 33
Thompson And. A. D	28	Wilkinson Rob't..	C 14
Thompson John D. 2	27	Willard God	C 28
Thompson Rich'd. 1	26	Willard Tho's....	A 31
Thompson And. D. 1	25	Willson George...	3 18
Thompson John... 1	4	Willson John....	3 18
Thompson Christ'n 2	34	Windsor Stephen..	5 33
Thoms John ...,BC	23	Wright Joshua....	4 29
Thornbeck Rich .. B	32	Wright Healet....	4 29
Tinker Geo.....	5 17	Yeomans Michael. 4	31
Tingle John.....	2 34	Yeomans David... 3	27
Torrence John... D	22	Yeomans Wm.... 4	29
Towgood Ann.... B	26	Yeomans Jarin.... 4	27
Tripp David..... C	31	Young George....	
Turner John..... 1	14		

POPULATION—Males above 16, 519; Males under 16, 547 ; Females above 16, 422; Females under 16, 508.— Total, 1997.

SCOTT.

	CON.	NO.		CON.	NO.
Anderson John....	4	2	Hood Thomas.....	6	3
Anderson Jas....	4	2	Monro John.....	5	3
Bagshaw Abraham	6	7	Mustard Hugh....	6	6
Chadwick Luther .	8	3	Smith Daniel.....	5	3
Clark John	5	5	Turner Andrew ...	5	7
Galloway Jas.....	6	9	Urquhart David ..	5	8
Haling John	6	7	Urquhart Donald..	5	8

SUNNIDALE.

	CON.	NO.		CON.	NO.
Bell John.....	5	19	McCalman Peter..	9	15
Birchall Samuel...13		9	McCalman John..10		14
Cameron John....	1	27	Macaulay Gilbert 10		13
Cane Hugh.....12		8	McKenzie John ..10		4
Cathew Geo.....14		4	McNeill Alexander 1		27
Coates Matthew ..	3	21	Moore John	11	3
Crow Joseph	13	6	Patterson Malcolm 9		17
Currie John.....12		3	O'Connell John ..	2	26
Currie Donald....12		3	O'Connor Patrick 7		12
Finlay William... 2		26	Richey James13		4
Gardiner James ..	8	12	Shuall William....	1	27
Goode Cephas....13		4	Somerville Arch'd. 5		20
Gilchrist Alexander10		5	Smith George	7	11
Gillespie Alexander10		12	Shaw John	9	16
Haggart Timothy 11		9	Shaw Duncan....	9	15
Harvey Patrick ..13		8	Sullivan James ...11		11
			Seeley Henry12		7
			Thompson T. John 3		14

POPULATION.—Males above 16, 54; Males under 16, 48; Females 84; Total 186.

TECUMSETH.

133

CON. NO.		CON. NO.	
Abernethy John.... 3	13	Clark Robert 2	23
Agnew Wm..... 1	8	Cliver Jessee 1	21
Anderson Jos'h.... 5	11	Cloones George .. 6	13
Auger Frederick.... 5	17	Coady James 10	23
Armatage Joseph.. 1	21	Coffee John..... 4	22
Armstrong Wm.... 8	19	Coffee Gilbert 4	21
Armstrong James.. 7	21	Cohoon Mary 6	2
Armstrong Philip.. 9	21	Cohoon William .. 7	2
Armstrong John.... 14	18	Collard Elijah 4	11
Atkinson Wm..... 2	8	Colgen John 5	1
Atkinson Jonathan. 6	10	Connelly Edward.. 7	20
Bambrig Francis .. 3	21	Connelly Neal 2	3
Bateman Joshua .. 4	4	Connors John 2	18
Batters Richard .. 6	21	Coomer Peter 9	21
Bealey John 14	20	Cook Thomas 14	23
Bearcroft George 9	19	Corbitt Andrew .. 1	7
Beard William 8	16	Coifitt John 1	22
Bell John 7	21	Cotton Robert 7	5
Bigelow Hiram.... 9	21	Coulter Robert.... 4	20
Black Thomas.... 6	19	Courtney Jas. 5	20
Boynton Elijah.... 1	21	Courtney John.... 4	16
Brooks Jonathan .. 6	22	Cross Robert	
Brooks John 6	21	Curry James 1	5
Brooks Jane 6	24	Dale George 2	13
Brawley Charles .. 4	6	Dale John..... 3	15
Brazell Patrick.... 6	24	Dale Thomas 2	17
Brown John..... 3	14	Davis Richard 5	8
Brownlee James .. 2	5	Davis Samuel 1	20
Callaghan James .. 4	3	Dean Hoseal 2	2
Callaghan Richard 9	24	Delany Lawrence .10	20
Carswell Andrew . 4	24	Delany John..... 4	10
Carswell John 7	23	Devlin John 5	8
Carter Edward.... 8	23	Dickey William...10	24
Carter William ... 8	23	Dinwoody Hugh ..14	18
Geaser Owen 3	4	Dixon John 1	13
Chamney William. 8	13	Doan James..... 7	24
Clark George 3	8	Doyle John 1	18
Clark George 1	23	Doyle Peter..... 3	24
		Doyle Bernard.... 1	18
		Doyle Patrick 1	17

TECUMSETH.

	CON. NO.		CON. NO.		
Doyle James	1	15	Gumberson Erin ..	2	12
Doyle James	3	16	Gumberson Thomas	5	21
Doyle Hugh.....	3	19	Hall William	4	12
Douthwaite Geo.	2	13	Hammell Patrick ..	6	3
Dunham Joseph ..	3	18	Hammell Wm. sen.	8	7
Dunning Adam ..	4	1	Hammell Wm. jun.	4	4
Dunning Thomas..	4	17	Hammell Jas.	8	6
Duff Robert.....	13	16	Hammell Henry ..	8	21
Duff Thomas	14	16	Hamilton Jas.	9	19
Ebernethy John ..	3	13	Hamner William ..	1	6
Egan Nicholas....	3	4	Hampton William. .	4	15
Ellis James	5	15	Hawke John	2	19
Ellison Daniel....	5	17	Hawke Benjamin..	1	20
Ellison James	2	8	Hawke Gabriel....	1	23
Erwin Thomas....	3	20	Hayes George	4	7
Euston John	5	9	Hayes Thomas....	4	7
Euston Alexander .	5	9	Headen Thos.....	10	21
Evans David	7	16	Heasting Jas.	11	18
Evans Cadwalader .	7	12	Hill James	11	24
Evans Selby.....	7	9	Hill William.....	5	20
Farlc Andrew	3	3	Hill Arthur	11	23
Ferris William ...	10	24	Hill John	6	18
Ferris William....	9	24	Higdays William..	4	19
Feeheeley Patrick .	2	2	Hodges Jonathan ..	3	16
Ferguson Isabella..	2	24	Hoglan E.	6	6
Ferguson Wm.	6	13	Hollingshead Wm.	4	13
Ferguson John....	1	24	Hughes E.	2	17
Fletcher William..	3	14	Hughes Levi	1	17
Fletcher Thomas..	2	14	Hughes Thomas ..	3	2
Gardner John....	15	21	Hughes Patrick...	2	7
Ghrimes John....	14	16	Hutkinson William	14	13
Gilroy William ...	9	23	Hurst Thomas....	8	16
Graham Edward ..	13	23	Jennings Benjamin	2	20
Graham Wm.	8	20	Jones William	7	18
Gray James.....	2	19	Jordan John	2	19
Gray Richard	8	22	Jordan L.....	2	10
Greenaway Alex'r.	4	6	Keating Richard..	11	19

	CON.	NO.		CON.	NO.
Kerne John	3	6	McCann Thos.....	14	17
Kightly John	3	24	McCarty Wm	7	1
Kilpatrick Andrew.	9	19	McCarty Hiram..	8	2
King Moses	2	8	McCormack Moses	3	12
Langrill Wm.....	7	6	McDermott Neil..	6	14
Latimer Joha	10	23	McDermott John..	6	15
Law Wm	11	24	McDermott James.	8	18
Leopard Henry...	1	16	McGeoy Thos....	2	2
Lewis Geo. R....	7	20	McGeoy Michael .	1	7
Long Wm.....	14	23	McLauchlan Jas..	5	16
Low Richard	2	6	McLauchlan John .	4	8
Lowry Robert.....	13	24	McLean John....	11	24
Lowry John	1	3	McLennan Hugh..	12	11
Lundy Jeremiah..	1	19	McMahan Robert .	2	8
Machell James....	2	7	McMahon Patrick.	4	3
Manning Wm	2	24	McMeighan Isaac.	5	17
Manning Jas	5	24	McQuone Jas	6	16
Manning Jas.....	2	2	McUrdy Dan'l....	5	13
Mares Wm	9	22	Nelson John	7	7
Martin Daniel....	4	19	Nolan Henry	2	23
Martin Robert....	4	9	Osman Jacob	5	19
Messerman John .	2	24	Osman Philip	5	18
Milligan Jas	2	9	Osman Conrad ...	5	19
Milligan Thos....	5	14	Osman John	4	18
Milligan John....	5	14	Pearson Joshua...	5	7
Millory Peter.....	4	5	Perfield Adna....	4	18
Monaghan Patrick.	10	9	Phillips Philip....	8	21
Monkman Wm ...	3	17	Poole Jacob.....	3	13
Moore John.....	8	19	Poole Wm.....	1	8
Moore Hugh	8	19	Quoe Owen.....	7	1
Morris Edw'd	4	8	Quoe Peter	7	2
Morrow George ..	6	2	Ramsey Geo. G..	8	19
Morrow Francis ..	6	1	Reilly Jas	5	4
Milligan Thomas .	3	9	Reilly Henry	2	14
Mulloy John	8	6	Reilly Francis....	1	14
Murray Alex	6	9			
McBride Jas	6	1			
McBurnie David..	6	23			

TECUMSETH.

	CON. NO.		CON. NO.
Reilly Edward....	2 15	Thompson Jno....	6 23
Reilly Wm	2 11	Thompson Robt...	4 23
Renseer Wm.....	1 16	Thompson Wm... .	4 24
Reynolds Michael.	6 10	Thompson Thos... .	4 23
Rice Charles	3 11	Tigert Jas..... .	4 8
Richardson John .	4 7	Totten Jno..... .	3 6
Richardson Hugh.	4 22	Tracy Patrick....	1 16
Richardson Wm ..	4 20	Tracy Wm..... .	2 16
Roberts Isaac	8 24	Tracy Rich'd....	2 16
Robertson Jas....	9 20	Tracy Rich'd....	1 18
Rogers John	9 23	Travers Jeremiah..	8 17
Rogers Abraham .	3 15	Travers Whitney..	7 16
Rogers Doctor....	3 15	Travers Joshua... .	8 21
Rogers Wm	2 12	Walker Sam'l	3 22
Rorke John..... .	8 14	Walker John	2 21
Rorke Edward....	7 15	Walker Wm	3 21
Rorke Richard ...	8 13	Walker Joseph ...	1 13
Rose Wm	8 22	Walker Jno..... .	4 1
Rush Peter	4 16	Walker Wm..... .	1 24
Ryall Mathew....	5 2	Walton Jesse T.. .	3 14
Ryan Thomas....	2 3	Ward Wm..... .	5 24
Ryan Michael....	1 13	Washburn Josephus	7 18
Sanderson John ..	5 20	Watson Jno..... .	6 18
Sheppard Thomas.	6 23	White Jas..... .	3 12
Sigsworth Jno....	3 13	Widdes Rob't....	9 23
Skelly Bryan.....	2 2	Williams Gilbert..	2 15
Smith Jethro....	7 9	Williams Dan'l ...	5 13
Smith Jas..... .	8 15	Williams Wm..... .	8 7
Spears James	11 18	Willoughby Henry. .	8 24
Speland Cornelius.	2 4	Willoughby Ralph. .	7 22
Sproule Wm	13 13	Wilson Edw'd....	5 14
Sproule Robt.....	8 3	Wilson Jas..... .	7 24
Sproule Wm..... .	8 1	Wilson Francis ...	6 19
Stephens Frederick	8 12	Wilson Rob't....	7 19
Stephenson Alex..	8 17	Wilson Wm..... .	8 20
Strong Wm..... .	8 20	Wise Henry..... .	3 19
Stewart Alex.....	6 19	Worthington Thos.	4 15

POPULATION—Males above 16, 504 ; Males under 16, 482 ;
 Females above 16, 352 ; Females under 16, 430.—
 Total, 1768.

	CON.	NO.		CON.	NO.
Bashee Peter	7	12	French David	6	7
Bruce John	7	11	Galloway Jas.	5	5
Calder Donald....	5	15	Gibbs William	1	5
Calder Duncan....	5	15	Gilchrist Donald ..	8	10
Calder Alex'r.	5	15	Gilchrist William ..	10	9
Cameron Duncan..	3	17	Gillis Archibald ..	5	1
Cameron Kenneth .	3	19	Gillespie Angus ..	4	3
Cameron Donald..	2	7	Gordon James....	9	11
Cameron Peter ...	1	7	Graham John	5	9
Cameron Doralld..	3	7	Gunn Joseph	7	11
Cameron Ewen ...	6	11	Hamilton Thomas .	7	12
Cameron Lieuten't	11	10	Harclay Joseph ..	7	13
Cameron Donald ..	5	6	Hare Jno.....	1	14
Campbell Alexander	2	1	Hervey Duncan ..	9	10
Campbell Kenneth	1	1	Hudgins Robt.....	8	10
Campbell Alexander	1	3	Hunt Charles	4	6
Campbell Neil	5	3	Johnstone Geo....	2	16
Campbell Jas.	2	2	Leith Robert	7	8
Campbell John....	2	3	Lesslie Robert....	2	15
CampbellAlexander	10	9	Logan Donald	7	10
Campbell Duncan ..	4	1	Martin George....		
Carmichael Alex'r.	4	11	Mathewson John..	4	1
Carmichael John..	3	2	Miller Robert	10	4
Carmichael Duncan	6	11	Morrison Duncan..	5	10
Canada William...	2	11	Morrison John....	3	3
Christian John....	10	4	Morrison Wm.....	4	8
Coleby Robert	1	17	Munro Alexander ..	8	10
Curry Markam....	5	7	Murray Donald....	4	8
Demaray Joseph ..	7	12	Murray Hugh	7	9
Downie John	2	18	Murray Neil 5		15
Ellis James	7	10	McBain Arch'd....	1	4
Fairman Richard..	8	10	McBride Michael ..	11	9
Forbes Archibald.	10	11	McCague Donald..	5	15
Ford Matthew	4	7	McCallum Donald..	4	12
Frazer Ronald	7	10	McCuack Jno....	4	11
Frazer Alexander..	8	10			

THORAH.

CON. NO.		CON. NO.	
McDonald Simon .. 11	8	McRae Donald 5	7
McDonald Arch'd. 10	9	O'Donnell Michael	
McDonald Hector . 8	9	Osborne Wm. 1	17
McDonald Angus . 8	8	Parker E. A. 6	16
McDonald Donald 9	10	Proctor Geo. 3	8
McBougill John.. 10	10	Reed William 1	11
McEwen Alexander 2	1	Robinson Charles .. 1	12
McGee Alexander 2	16	Ross David 1	14
McGinnis John.... 3	12	Salisbury John.... 6	15
McInnis Donald... 3	11	Stewart Donald.... 1	4
McIntosh Wm..... 2	7	Thompson Artermas 6	13
McKay Arch'd.... 3	1	Tomblin John	
McKay John 4	8	Turner William.... 1	21
McKennon Duncan 7	9	Westcott Heary .. 9	10
McLeod Henry ..10	9	White John E 7	12
McLeod Donald .. 3	9	Wilson John11	9
McMullen Hugh .. 4	2	Wright James....	
McMullen Arch'd. 4	1		
McRae Wm..... 2	6		
McRae Christopher 1	19		
McRae Duncan .. 1	15		
McRae William .. 1	10		
McRae John 2	14		

POPULATION.—Males above 16,176; Males under 16, 162; Females 261; Total 639.

The Township of Toronto, and of the Gore of Toronto, see at the end of the Townships.

UXBRIDGE.

CON. NO.		CON. NO.	
Acton Abraham... 6	28	Barry George 5	2
Alexander David . 5	19	Bascom Joseph.... 7	30
Anderson Abraham 6	30	Bell John.....	
Bacon Joshua 4	7	Blackway Thomas 4	2
		Brown Jno..... 1	1

	CON. NO.		CON. NO.		
Brown Abter	3	2	Hilborn Joseph	6	35
Brown James	3	2	Hutchinson Geo.	5	31
Brown James	4	5			
Bundy John	5	19	James E.	5	32
Catwell Wm.	6	30	Johnston Jas.	5	35
Castor John	1	1	Johnston Jas.	6	34
Chapman Ira	6	34	Jones William	6	39
Chapman Isaiah	5	28	Jones John	5	25
Clauahan Jas.	5	35	Lacount Joseph	2	8
Collins Joseph	5	33	Long Philip	1	3
Connor Conrad.	1	13	Love Geo.	4	2
Dales William	5	37	Marsland Jos.	6	30
Douglass Jas.	6	27	Middaugh Jno.	2	1
Falkner Abraham	4	6	Middaugh Jac.	2	1
Falkner James	4	6	Middaugh Robert.	2	1
Farrell Andrew	2	7	Monro Robert	4	7
Ferguson William	5	34	Monro Hugh.	7	28
Flewell Richard.	6	33	Mordan Jacob	1	7
Forsyth James, sen.	2	4	Mordan James.	1	4
Forsyth John	2	5	Mordan David	1	5
Forsyth David	1	6	Muckleavane E.	3	3
Forsyth Caleb	1	6	Murdock John	5	35
Forsyth Jas. M.	2	5			
Fralic John	5	36	Pearson Wm.	2	16
Gould Jonathan	6	32	Pearson Geo.	1	3
Gould Jcseph.	6	29	Plank John P.	7	30
Gould Joel.	6	33			
Gould Isaiah.	6	37	Ray Janies.	6	34
Gould Daniel.			Reed Thomas	5	19
Hambleton John	5	29	Rusha de Francis.. . .	4	6
Harr David.	2	7	Shell Mark	5	37
Heastgate H.	4	7	Shoefelt John.	2	2
Hewston Thomas.	1	12	Shoefelt Peter	2	2
Hilborn James.	6	35	Silverthorn Thos.. . .	4	2
Hilborn Stephen.	6	35	Simmerman John. . . .	2	19
			Smith John.	8	35
			Smith George	6	33
			Stapleton Arthur. . .	1	13

UXBRIDGE.

	CON. NO.		CON. NO.		
Taylor David	5	29	Webb William.	5	19
Taylor Robert.			Wideman Philip.	1	7
Tilzdo Peter.	3	1	Widdefield Mordecai	6	30
Udle Joseph.	2	1	Yakes Jacob.	2	11
Vanzante John.	4	1	York Silas V.	8	36
Vanzante Wm.	1	2	York Henry.	8	32

POPULATION—Males above 16, 115 ; Males under 16 130 ; Females, above 16, 98 ; Females under 16, 119.— Total, 462.

VAUGHAN.

	CON. NO.		CON. NO.		
Ackrow Joseph	10	20	Baker Michael	2	13
Ackrow Sam'l.	10	19	Baker Jacob.	2	12
Adams James.	7	26	Barkay Isaac.	6	9
Adams Robert.	6	11	Barker Aaron.	1	37
Aikam Adam.	6	6	Barwick John.	1	34
Allis Tobit.	8	6	Baynon John.	2	35
Allison Joseph.	8	2	Baxter Wm.	3	1
Aliby Jonathan.	9	9	Beaton Duncan.	7	25
Allan James.	8	33	Beaton Alex'r.	5	27
Archibald Samuel.	4	25	Beaton John.	10	30
Archibald Jno.	4	25	Beaton Niel.	9	28
Armour James.	4	9	Beaton Malcolm.	9	21
Armstrong Thomas.	4	32	Beaton John.	9	20
Armstrong Widow.	7	25	Bell John.	4	20
Arnold Samuel.	1	37	Bell Hugh.	6	32
Arnold Robert.	2	4	Bennett Jacob.	2	14
Arnold John.	9	22	Bennett Stephen.	3	2
Arnold John.	1	29	Betham Geo.	7	21
Atkinson John.	1	41	Black Hugh.	3	28
Atkinson John.	1	43	Black Alex.	2	22
Atkinson Jeremiah.	1	36	Blake Geo.	6	7
Baker Jonathan.	2	11	Bowers Anthony.	2	3
			Boyd Dougal.	7	28

CON. NO.		CON. NO.			
Boyd John	7	28	Campbell Niel....	9	28
Boyd Francis	1	53	Campbell Dougall.	2	9
Brand James	10	12	Capuer Joseph ...	7	21
Branham Martin ..	6	10	Castrator Henry..	6	1
Brathwaite Wm....	2	19	Cedar Anthony ...		
Brawlie Sam'l....	8	6	Chadwick Thos ..	4	30
Brieson Jas	6	30	Chadwick Jno....	4	32
Bridgford D. Hich- mond-hill.....	1	47	Chamberlain Ariel	1	54
Brown Wm.....	8	22	Chapman Nath'l ..	1	28
Brown Jas Sen'r..	5	2	Charleton Geo....	2	3
Brown Jas. jun'r..	5	6	Chase Jonathan ..	3	21
Brown John	2	1	Cherry John	9	32
Brown John	7	5	Clark John	1	46
Brown Jacob.....	7	12	Clarkson Thos....	1	31
Burkholder Henry.	8	7	Clarkson Thos.....	1	36
Burlholder Wm..	4	3	Clearing Thos....	1	50
Burkholder Michl .	4	14	Clifford Wm	1	46
Burchard Wm.....	1	38	Cochrane Cornelius	5	3
Burgess Stephen ..	7	8	Connor Michael... .	1	38
Burgess Richard..	10	24	Cooie Samuel	1	30
Burgess Thos.....	8	12	Cook Wm.....	1	36
Burr Rowland....	1	41	Cook Thos. & Wm	2	17
Burton Robert	9	12	Cover Peter	3	12
Burton Henry	10	13	Coulter Hugh		
Bunt Francis J....	16	13	Countryman Conrad	1	50
Cain James	7	21	Couter Henry.....	9	31
Cairns John	6	33	Craddock Wm	4	28
Cairns Donald	6	32	Craddock Anthony .	4	13
Cake John	16	12	Crandon Chris'r ..	5	17
Callhoon Jno	4	9	Crannie Michael.. .	4	22
Cameron Argus ..	9	17	Crew Wm. B	1	49
Cameron Donald ..	5	30	Croft Robert	3	28
Cameron Arch'd..	5	17	Crosson Abraham.	6	35
Cameron Malcolm.	2	23	Crozier James.....		
Cameron Arch....	7	34	Cunningham Thos.	10	33
Cameron Arch'd... .	5	21	Currie Donald.....		
Cameron Wm.....			Dales Isaac.....	1	27
Camm John	1	30	Dallas Alex.....	3	29
Campbell Aaron ..	4	26	Dalziel John	10	26

VAUGHAN.

	CON. NO.		CON. NO.
Dalziel John, sen'r	5	1	Graham Jas 6 28
Dalziel Walter	5	8	Graham David ... 1 31
Darling John.....	5	35	Graham Wm 7 15
Devins James	10	18	Grain Mayman ... 10 20
Devins Nathan	10	18	Grumm Peter 3 11
Develin John	2	4	Guthrie John..... 3 1
Dexter Hiram	1	37	
Dexter Mrs.	1	34	Hair Wm..... 5 31
Dial Timothy	5	21	Hamilton Andrew.. 8 9
Diceman John.....	5	24	Harrison John..... 1 51
Dickhout Peter.....	5	14	Harrison Edward.. 8 2
Eaton William.....			Hart Robert..... 9 7
Eagan Johnston ..	8	33	Hartfield Justice... 1 32
Edgar Robert	2	25	Healing John..... 1 30
Elliott John	8	11	Henry John..... 3 31
Endicott John	1	56	Hetherington Wm.. 3 30
Farr Elisha	9	11	Hetherington James 3 26
Farr James.....	9	5	Hewson John..... 1 32
Feightnor John.....	3	18	Hind John..... 10 19
Fisher Thomas.....	1	37	Hind Thomas..... 10 24
Fisher Michael....	3	3	Hilson George.... 10 12
Fisher Jacob	3	3	Hilts L..... 2 35
Fleming Donald ..	3	8	Hislop James..... 2 26
Fletcher Walter...	9	8	Hodgson Richard.. 4 25
Forbes Donald	1	59	Holland John..... 2 4
Frank John	5	18	Howard Geo. S.... 9 34
Froser Joseph....	3	21	Hoyle Robt..... 3 21
Fuller Jonathan ..	1	58	Huater Robt..... 8 22
Gallanough Jas ..	1	30	Huttner Jacob..... 3 12
Gamble James.....	1	59	Hutchinson Rich'd. 4 10
Gapper Mary	1	38	
Garrett Wm	3	12	Irwin Robt 7 31
Gennin Mathew..	4	33	Jackson Sam'l 1 26
Gibson Wm	2	25	Jackson Peter 1 35
Gilmore —			Jackson Edward .. 1 33
Goodwill John.....	3	13	Jackson Geo 3 1
Gordon Isaac	5	34	Jacob Henry 1 33
			Jeffery Richard ... 8 4
			Jeffery John 8 5
			Jeffery Alfred 9 11

CON. NO.		CON. NO.	
Jeffery David....	8 34	Lawrence Mary...	1 42
Johnston David....	8 3	Lawrence Charles.	1 42
Johnston Jos'h....	8 3	Law Abraham....	1 47
Kay George.....	0 00	Laymer Widow...	5 16
Keefer Jonathan...	3 12	Levitt Thomas....	3 1
Keefer Jacob.....	3 12	Levistone Ja's....	7 27
Keefer Adam.....	3 13	Line John.....	4 15
Keefer William....	3 9	Line Henry.....	4 18
Keefer Peter.....	3 12	Line Peter.....	6 23
Keefer Daniel....	3 10	Lodman James....	1 34
Keefer Henry.....	3 13	Long Joshua....	0 00
Keefer Valentine..	3 9	Lynibunner Matt...	1 41
Keefer Michael....	3 14	Madill John.....	6 27
Kellam John.....	9 9	Malloy Malcolm...	5 25
Kellam George....	10 22	Malloy Archibald..	4 35
Kellam Wm.....	10 22	Mathison Hugh....	5 11
Kellam John.....	7 12	Mathison Alexander	4 16
Kelly T.....	10 9	Matthews Robert..	0 00
Kerr Angus.....	4 22	Maxwell Wm.....	2 6
Kersey Wm.....	10 22	Melville A.....	4 19
Kersey Edward...	10 23	Mercer William...	0 00
Keworth Wm. sen'r	3 29	Miles James.....	1 45
Keworth Wm.....	3 22	Miller Edward....	6 27
Kinnee Abel.....	4 28	Miller Samuel jun'r.	6 7
Kinnee Joel.....	5 25	Mills Joseph.....	6 7
King Robert.....	9 13	Milligan Gilbert...	2 24
Kisor Benjamin....	4 2	Mitchell Wm.....	8 24
Kisor Daniel.....	5 9	Mitchell Cunningham	5 22
Kline John N.....	4 12	Mishlar Isaac.....	6 8
Kline Adam.....	8 12	Morrow James.....	7 26
Kurtz Abraham....	1 34	Morrison Neil....	9 20
Kurtz John.....	1 38	Mortimer George..	1 27
Lane William.....	1 30	Mullin Barnabas...	
Langstaff Miles...	1 48	Mulloy Neil.....	5 31
Lanstadt Wm.....	5 14	Mulloy James.....	5 29
Laundees Wm.....	9 15	Munshaw Aaron...	1 51
Laurie Widow....	5 8	Munshaw Charles..	1 44
Lawrence Alex. C. 1	42	Munshaw Jacob...	1 27
		Murphy John.....	6 24

CON. NO.		CON. NO.	
Murray Christopher 5	26	McGilvray John .. 3	32
Murray William... 1	2	McGilvray Donald 9	17
Musselman Peter.. 4	10	McGilvray Neil .. 9	18
Musselman Abram. 4	11	McGilvray Neil .. 9	17
Musselman Henry. 4	23	McGuire Charles .10	16
McArthur Charles. 5	21	McGuire Alex.... 6	8
McArthur Angus... 5	28	McKay Jacob 7	1
McAulay Wm..... 8	6	McKechnie A.... 1	46
McBride Wm..... 7	22	McKechnie Colin. 5	33
McBride John..... 7	22	McKechnie Donald 9	18
McCallum Donald.. 4	19	McKechnie Don'd.10	23
McCallum Duncan. 5	34	McKellop Duncan	
McCallum Dougall. 4	12	McKinnon Auth'y. 6	24
McCallum Donald. 9	21	McKinnon Chas, jr 5	25
McCarter Angus... 5	28	McKinnon Allan . 5	27
McCarter Collie... 5	28	McKinnon John.. 4	27
McCarty Owen.... 1	30	McKiunon Chas, er 4	27
McCormack John.. 5	23	McKinnon John.. 9	28
McCormack John.. 9	1	McKinnon Arch'd. 4	16
McCue Patrick.... 4	31	McKenzie David.. 1	58
McCoune James... 1	37	McKetchum David 9	35
McDonald Arch'd.. 7	29	McLean Hector....5	15
McDonald Alex'r.. 7	29	McLean Johna 4	21
McDonald Andrew. 5	21	McLenn Alexander 3	21
McDonald Arch'd.. 5	23	McLean Mrs.19	18
McDonald Ar'd son. 6	21	McLean John 6	16
McDonald Donald 6	19	McMullen Archibald 4	22
McDonald Neil ... 3	19	McMullen Donald 4	21
McDonald John.. 6	19	McMullen Hugh.. 3	27
McDonald Neil B. 6	20	McMurroshy James 6	33
McDonald Arch, jr 3	19	McMurroshy James 7	34
McDougall John.. 3	15	McNair Robert.... 2	9
McDougall Arch'd 4	34	McNaughton Peter 6	15
McFudgeon Don'd 9	28	McNaughton Donald5	19
McGill Peter 4	24	McNiel John 7	27
McGilvray Arch'd. 8	19	McNiel Arthur.... 6	13
McGilvray John .. 7	26	McPhee Peter.... 6	34
McGilvray John .. 8	19	McPherson John.. . 1	1
McGilvray Neil .. 4	33	McQuarrie Hector 3	21
McGilvray Lauch. 5	27	McQuarrie Arch'd. 4	22

VAUGHAN.

145

	CON. NO		CON. NO		
McVicar John	5	33	Record John	4	29
Newton James	1	50	Rider Andrew	10	5
Neuby Tho's.	6	5	Riddle Isaac	3	35
Nichols James	9	8	Riddle Andrew	10	12
Noble Joseph	5	22	Robins Benjamin	4	32
Noble Tho's.	5	22	Robins Caleb	4	32
O'Brian Lucius	1	38	Robinson Martin	5	8
O'Brian Daniel	1	38	Robinson David	9	22
Ocklie John	2	19	Rogers John		
Orr John F	8	27	Roney Geo.	4	2
Oster Peter	3	6	Rose James	6	12
Oster John	3	7	Royal Peter	1	58
Oster Jacob	3	6	Rupert Jacob	4	21
Paterson Arch	9	15	Rupert Peter	3	16
Peck Washington	7	8	Rupert Adam	4	21
Peterman Geo	5	30	Sawyers Richard		
Peterman Jo	6	29	Scott Wainman	3	20
Peterson Richard	6	6	Seager Edward	5	12
Phoff Anthony	3	15	Sergeant Wm	1	47
Pickering Mathew	2	28	Shaver Nicholas	7	9
Plough John	6	19	Sharp Thomas	6	27
Porter Wm	9	8	Shell Henry F	2	3
Porter John	9	3	Shepherd Edward	1	5
Porter David	4	19	Shell Andrew	2	33
Powers Michael	4	20	Shooter Mary Atiu	1	30
Prentice Pascal	5	34	Shore Anthony		
Putherbough Wm	7	23	Shunk John	5	7
Putherbough John	5	13	Shunk Jacob	4	8
Putherbough Isaac	6	34	Shunk Simpson	4	8
Putherbough Sol'm	5	13	Shuttleworth Benj	10	21
Putherbough Henry	7	35	Simpson Wm	1	1
Ray John	9	1	Smith John	1	37
Raymond Jno	2	7	Smith John, jun	8	21
Raymond Geo	2	10	Smith John, sen	7	9
Raymond Jno	2	15	Smith Thomas, jun	9	16
Raymond Michael	9	7	Smith Thomas, sen	9	16

VAUGHAN.

	CON. NO.		CON. NO.
Smith Daniel	4	6	Swander S. Neigh 7 10
Smith Jacob	4	7	Taylor Benj'n....10 6
Smith Samuel	4	6	Tedder John 8 5
Smith John	5	5	Temple John 3 33
Smith Larratt	1	52	Thompson Thos.. 1 87
Smithers John....	1	31	Thompson Arch'd.10 25
Smellie David....	2	8	Thompson Geo .. 4 30
Snider George....	8	9	Thompson Jos.... 3 24
Snider Jacob....	5	17	Thorne Benjamin . 1 32
Snider Samuel....			or Thornhill.
Snider John.....	4	4	Totten James 4 6
Snowden Wm....	1	30	Tram Christ'r....10 20
Sommerville Jas..	10	13	Trench Robt..... 1 31
Soules Daniel	1	31	Troyer Christian.. 3 1
Soules George....	1	32	Velic John.....
Soules Peter.....	1	32	
Spiker Moses	3	11	
Spiker John	3	9	Wallace Nathaniel 8 10
Spiker Jacob	8	22	Ward Joseph 9 25
Stafford John	1	4	Watts Thos 4 24
Stanley —	5	19	Watson John10 27
Steel Thomas....	1	43	Watson James.... 9 1
Stegman Geo	6	8	Watson John 3 8
Stephenson John..	3	17	Watson John 6 12
Stevenson Allan ..	8	20	Webster John10 19
Stewart Captain ..	2	28	Weir John 2 23
Stickney John....	3	25	Weir Lachlan 7 35
Stokes Christopher	2	17	Weir John 8 17
Stone Joseph	4	31	Welsh Henry 3 14
Stonehouse John..	8	16	Whelpton Thomas 4 23
Storey Wm	1	30	White Henry 1 33
Storey Peter	3	23	White Ira..... 3 8
Storm Adam	3	23	White Eber..... 1 1
Stong John	6	2	Wilkie James 1 33
Stump John.....	7	11	Wilkie Thos..... 1 45
Stump Joseph	7	7	Wilkinson Jno.... 1 26
Stump Daniel	8	8	Willson Geo 1 32
Stump Solomon...	4	13	Williams Jas..... 1 31
Stump Jacob	7	24	Williams John.... 8 3
Sutton Ralph	4	29	Williams John.... 1 43

VAUGHAN.

147

	CON. NO.		CON. NO.		
Williamson John..	6	7	Wright Abraham..	1	47
Wood John	9	16	Wright Joseph....	2	20
Wickett James ..	10	27	Wylie Edward....	1	30
Wright Archibald..	2	25	Wyse Jas. b.....		

POPULATION—Males above 16, 831; Males under 16, 789; Females above 16, 669; Females under 16, 750.—Total, 3039.

WHITCHURCH.

	CON. NO		CON. NO.		
Anderson Thomas	7	19	Boyer Benjamin ..	9	1
Andersou Ira	9	1	Brillinger George .	3	3
Armitage Samuel .	3	25	Brillinger John....	4	2
Armitage Amos ..	1	92	Brillinger Andrew	4	3
Armstrong Thomas	7	16	Brillinger Peter ...	4	2
Ashton John	2	16	Brodier Thomas...	2	33
Atkinson David,...	1	20	Brodie Charles....	1	93
Badgero Philip....	6	8	Brodie George....	5	2
Baker Michael....	2	3	Brown Samuel....	2	15
Baker Samuel, jun.	3	2	Brown Tho's.	10	1
Baker Samuel, sen.	3	1	Brown William ...	10	2
Baker Solomon....	8	12	Brownspire Geo... .	8	2
Baker John.....	5	4	Burkholder Jacob .	6	4
Baker Jacob.....	7	8	Burling Chas.	1	95
Baker Emanuel...	7	9	Cade, John & Thos	2	19
Ballard George....	3	31	Caldwell Jas.B....	1	95
Barefoot Tho's....	7	2	Carlisle John	2	1
Barker Jacob	6	2	Carthew Captain .	3	30
Barry Robert	8	17	Case George.....	3	33
Bassett Charles...	4	13	Custor Jacob.....	1	95
Bell Ralph	3	11	Cawthraw John ..	1	93
Beswick Christopher	1	94	Chapman Dilworth		
Bogart Martin....	2	31	Cherry Moses....	8	12
Bogart & Son	2	30	Clark John	8	5
Bogart John, junior	3	31	Clark John	6	8
Bootsford John J. .	1	94	Clark Stephen....	4	11

WHITCHURCH.

	CON. NO.		CON. NO.
Clark Joseph....	1 83	Doan William....	1 84
Clubine Frederick.	4 5	Dougherty Isaiah..	4 3
Clubine Ezra....	4 4	Dougherty Jas....	9 14
Clubine John....	1 28	Doyle William H.	9 1
Clyminghawk Moses	3 7	Duck Wm.....	3 27
Coates Thomas,jas	2 23	Duclos Benj.....	9 1
Coates Thomas, sen	1 68	Dunham William..	1 71
Collins John.....	2 31	Dunham Westley..	1 71
Collins Joseph....	3 26	Eck Daniel J.....	1 71
Connor William ..	9 15	Edmonson Jas.....	2 20
Connor John.....	4 23	Edmondson Henry	3 18
Cook Jno.....	7 13	Ellis Samuel	1 95
Cook Willian....	6 12	Elliott Robert	7 15
Cook Thomas....	6 12	Emry Jacob.....	9 9
Cook Stephen	6 10	Erwin Samuel.....	7 11
Cook Thomas....	6 7	Evans Griffith.....	4 28
Cook James.....	6 1	Fackler Benjamin .	8 13
Cook Ebenezer,jun	6 1	Fackler Geo. sen'r.	7 1
Coryell Abraham .	1 95	Fackler Geo. jun'r.	9 6
Culverwell Robert	2 31	Fackler John	7 8
Curry Thomas....	2 34	Fackler John	8 13
Curtis John.....	9 1	Ferguson Jas.	1 85
Curtis John.....	9 1	Fenton Robert.....	9 5
Dack William....	3 27	Feskie Joseph	4 16
Davidson Robt....	2 33	Fogle Philip	5 29
Davidson John....	1 93	Forsyth James....	2 35
Davis Samuel	1 82	Foster William....	4 25
Davis Sarah	1 93	Frasher John	1 93
Davis John	8 2	Gamble James....	1 89
Davis Samuel	9 12	Garbutt John.....	3 20
Dawson Timothy .	3 20	Garbutt Wm.	2 33
Dean George	3 20	Garbutt Tho's....	2 33
Debeck Joseph....	6 8	Gilroy John F....	4 24
Degear John	7 3	Gilroy John	4 24
Degear Peter....	10 10	Gold Joseph	4 23
Dennis Siras	1 92	Gold William	4 23
Devine James	9 1	Gordon John	2 7
Dickson Andrew..	2 33	Gordon Rob't.....	3 12
Dilman Nicholas..	4 31		

WHITCHURCH.

148

	CON.	NO.		CON.	NO.
Gorham Eli.....	2	32	Hucheeson Geo ..	2	17
Gowar Philip	5	1	Hunt Joseph	2	33
Gowar Michael....	4	1	Hunter Daniel....	6	7
Gowar Philip	4	9	Hutson —	3	8
Graham Geo	9	10	Jackson John	2	22
Graham John	9	10	Jackson Eleanor..	2	32
Graham Robt	9	10	Jacobs Wm.....	1	95
Graham Rich	9	10	Jacobs John.....	3	34
Graham Andrew..	9	10	James John.....	1	90
Graham Wm	2	33	Jamieson James ..	8	8
Graham Peter....	1	76	Jamieson Samuel..	5	10
Graham Adam ...	1	77	Jebb Thomas A ..	1	93
Hackings Wm....	1	93	Jeremy Ann.....	2	11
Hackings Jno....	4	21	Johnston Jacob... .	8	8
Harty James	5	5	Johnston James... .	8	5
Harty James	5	11	Johnston Vincent..	8	4
Hartman Lott....	1	80	Johnston Isaac ...	8	5
Hartley —	3	18	Johnston John....	8	4
Hartman Henry ..	4	9	Jones Alexander..	1	67
Hatt James	1	95	Jones Norman....	8	3
Hawley Elijah....	1	94	Jordan Peter	4	4
Haynes Aaron....	6	30	King Athan	1	93
Haycock Levi....	1	87	Laing Jacob D ...	3	31
Helemea Frederick	9	17	Larland James ...	1	94
Henderson Daniel.	6	6	Larmount Geo....	1	78
Henderson Andrew	9	1	Larrie Josph	4	5
Hewitt Israel	1	94	Laughton Jno	3	19
Hewitt Joseph....	1	94	Law Michael	10	7
Hill Captain.....	1	93	Law Martin	10	4
Hill Wm, jun....	6	6	Law Henry.....	7	11
Hill Thomas	7	16	Law Wm.....	1	85
Hill Alexander....	7	18	Lawrie Andrew ..	5	11
Hillard Thos	1	94	Lawrie Henry....	7	11
Hillman Wm.....	5	11	Leaper Thos	4	35
Hilts Jeremiah ...	2	9	Lee Jas	7	2
Hollingshead Geo.J	3	33	Legg Wm	4	35
Hollingshead Amos	3	31	Lemon Jacob....	7	2
Holmes Chas	1	93			
Howey James....	2	34			

WHITCHURCH.

	CON. NO.		CON. NO.
Lemon Joshua....	6	8	Mathewson Wm... 6 8
Lemon Bottis	5	12	Martin Geo 6 28
Lemon Elizabeth .	6	8	Mills Reuben 3 6
Lemon Jacob	7	5	Middleton Alex'r.. 3 1
Lemon Joseph....	8	10	Millard Timothy .. 1 95
Lewis Eleazer....	1	94	Millard Thos 1 94
Little Christopher.	3	20	Millard John 1 95
Lloyd James	3	5	Millard Timothy.. 3 10
Lloyd Garret	3	8	Mindeahall Abner, 1 95
Lloyd Jesse.....	3	14	Mitchell Dennis .. 9 9
Lloyd Jas.....	1	78	Moak Captain.... 1 95
Lloyd John.....	2	14	Mosley Wm 1 80
Lloyd Wm	1	91	Mosher Thos 1 93
Logan Edward ...	5	12	Mowden Joseph .. 2 25
Long James	9	13	Musselman Wm .. 7 7
Love Mathew	2	7	Musselman David . 7 6
Loveley Patrick ..	1	94	Musselman Peter . 8 18
Lount Gabriel....	1	84	Musselman Jacob . 8 18
Lundy Wm., jun'r	4	35	McCarty David .. 2 34
Lundy Ebenezer..	4	27	McCastland John . 2 6
Lundy Eleazer S .	4	31	McCastland James 2 27
Lundy Samuel....	4	33	McCastland Wm . 2 27
Lundy Isaac.....	2	25	McClintic Wm ... 7 3
Lundy Ebos.....	3	23	McDonald Jas.... 3 17
Lundy John, sen..	5	26	McDougall David. 2 20
Lymott Ulick	4	8	McFarland Joseph. 7 15
Lynch Michael....			McFarland Mich'l. 2 31
Lynville Thos....	1	37	McKay James.... 6 11
Lyons Thomas....	1	95	McKay John 2 24
			McLeod Dan'l.... 1 84
Machell Rich	1	80	McMickle Jas 2 19
Machell Mathew..	3	23	
Mackey Wm	3	11	Newburne Wm .. 2 33
Macklam James ..	5	1	Newton Abigail.. 3 19
Macklam Wm....	6	23	Newton Samuel.. 4 4
Macklam John....	6	2	Norman Hugh.... 2 23
Macklam Thomas.	5	2	
March David	4	4	O'Boyle John 4 8
Mares John	1	65	O'Boyle Dan'l.... 4 8
Marshall James... .	1	81	Orton William.... 6 10

WHITCHURCH.

151

	CON. NO.		CON. NO.		
Owens Francis	3	8	Robinson W. B.	1	92
Page Stephen	8	4	Robinson Amos	5	23
Parker Robert	9	1	Robinson Ammon	4	23
Parkinson Jno.	4	27	Robinson Seth	5	23
Patterson Wm.	9	9	Roe George	6	12
Patterson Andrew	7	3	Roe Wm.	1	94
Paterson A'd'w, jr	7	3	Rowland John	3	23
Patterson Whitfield	8	9	Rose Samuel	9	8
Patch. onathan	3	21	Rumellis G.	4	3
Pearsons Thomas	9	10	Rusengall Francis.	10	8
Pearsons Peter	1	90	Sagon Michael	1	61
Pearson Samuel	1	86	Scadding Charles	2	33
Pearson Janies	1	85	Seaton Wm.	8	7
Pearson Benj	1	86	Shaffier Jacob	2	5
Pearson Joseph	1	91	Sharp John	1	93
Penros Isaac	1	93	Shell Henry	4	6
Phillips Samuel	7	11	Sheison Mathew	1	93
Plant Jeremiah	4	13	Shierk Joseph	3	4
Playter Isaac	4	29	Shapman Elia	1	94
Playter Weldon	1	81	Shrigley Robt	2	34
Playter James	3	32	Shrigley Mahlon	2	34
Playter Watson W	5	29	Sikes John	1	84
Playter Geo	5	31	Simpson Geo	1	83
Playter Aaron	1	81	Simpson Wm	1	95
Playter Thos.	1	87	Smith Reuben	5	11
Primrose Dr	1	93	Smith Wm.	4	1
Randall John	3	30	Smith Mary	1	84
Randall Joseph	4	30	Smith Christopher	2	22
Randall Edward	5	30	Slaider George	3	24
Randall Asa	5	28	Snowden Thomas	1	94
Raper Thos.	2	33	Spark John	3	15
Reader Wm.	5	25	Spring Daniel	8	7
Reader Emon	5	25	Spooner Jas. S.	8	2
Reynolds George	4	3	Stakeley Fanny	5	6
Richardson Wm	2	34	Stakely Mary	4	1
Richardson Wm	2	17	Starr Mordecai	4	30
Richardson David.	3	16	Stead John	1	94
Richardson John.	3	13	Stedman Geo	4	20
			Steels Daniel	2	9

WHITCHURCH.

	CON. NO.		CON. NO.		
Steels Thomas....	2	12	Vodden Lawrence .	9	10
Steels Thomas....	3	23	Wallace William ..	4	33
Steels John	3	22	Wallace William..	1	94
Stephens Wm.....	2	28	Walker James	9	11
Stephens Shadrack.	2	28	Walmsley Solomon		
Stephens Joshua... .	1	86	Walton Jesse	2	12
Stephenson Joh... .	3	18	Walton David	1	84
Stepheason Thomas	1	85	Wasiley John	3	34
Stooks William....	2	81	Wastley Henry....	4	19
Stouffer Abraham..	9	1	Westley Michael..	3	34
Stouffer Abr'm jun'r	9	2	Watson Wm.	1	82
Stouffer John.....	9	1	Wayling Rich'd.sen	2	33
Stuart John.....	1	84	Webb Isaac	1	83
Syddens Joseph....	2	13	Webster Abraham .	3	29
Syddens Samuel... .	2	20	Wells Wm.	3	31
Taylor James....	3	31	Wells Job.....	1	79
Taylor Joseph....	3	31	Wellis Jacob.....	1	79
Tedford Robert....	2	11	Welsh John.....	8	19
Tedford Richard... .	1	70	West Jno.....	2	34
Teel Simon.....	3	6	White Elionzo	9	13
Tenny John.....	3	1	White William....	9	13
Terry Moses	2	32	White Nancy	1	93
ThomasGeo&CadeJ2	19		White William....	1	94
Thompson William	1	64	Wideman Ludewick	8	1
Thompson Jno....	2	29	Widderfield William	6	26
Thompson Thomas	1	91	Widderfield Benj'm	6	29
Thompson George	3	22	Widderfield Henry.	3	32
Toole Aaron, junior	3	28	Widdis Tho's....	1	93
Toole Aaron, senior	3	28	Wilkins Rob't....	3	31
Toote Mahlon ...	4	29	Williamson Wm.jun	4	19
Tunkey Abraham.. .	4	22	Williamson Wm. sen	4	17
Utley Reuben	8	9	Williamson MosesH	1	94
Vauhors Thomas.. .	1	83	Willson James....	8	1
Varaey James	8	17	Willson Moses ..	4	28
Vernon George....	3	35	Wilson Peter	4	26
Vernon Nathaniel .	3	35	Wilson James	4	25
			Wilson John.....	3	26
			Wilson Matthew ..	4	23
			Wilson Joshua....	3	27

WHITCHURCH.

153

	CON. NO.		CON. NO.
Wilson Robt.	1 94	Winn William	3 24
Willis Joseph	1 74	Wressell Leonard..	3 16
Willis Isaac	1 75		
Wilton Samuel....	3 11	Young Tho's.	3 16
POPULATION—Males above 16, 747; Males under 16, 714;			
Females above 16, 585; Females under 16, 534.—			
Total, 2580.			

WHITEBY.

NOTE—*BF means broken front.*

	CON. NO.		CON. NO.
Abbott Joseph....	BF 26	Baldwin Thos....	7 2
Adams Joseph....	0 12	Balmer Alexander.	3 20
Adams Rich'd....	5 8	Banner John.....	8 6
Aldridge Geo	4 23	Barden James....	4 22
Alexander Jno....	6 3	Barden David....	BF 15
Ames Phineas	5 6	Barden Catharine .	1 22
Amesbury Jno....	3 8	Bartlett Horace...	2 3
Amy Nicholas....	9 13	Bartlet Jonathan..	1 15
Anderson Thomas. 2	22	Bays Henry.....	2 34
Anderson Wm ...	2 22	Beck Ebenezer...	1 32
Andrews E.....	2 16	Beckett Geo	3 17
Annes Wm.....	1 14	Bedson James....	6 29
Annes David....	BF 6	Beggs Wm	4 4
Annes Roger	BF 16	Bell James.....	2 23
Annes Asa	BF 8	Bennett Thos	2 27
Annes Alvah....	1 28	Betts Henry H ...	2 23
Annes Ezra.....	1 28	Bishop David	2 8
Ames Charles....	1 13	Black Jhn	3 21
Ardland Chas	2 9	Blair Jas	2 8
Arksey Wm.....	4 23	Blair F. tian	1 8
Armstrong Alex... 3	20	Biles John	5 17
Aston Robert....	6 12	Bowerman Joseph. 3	32
Atkinson B	8 12	Bryton Abial....	6 17
Baker & Gaffer ..	BF 17	Bradley David....	9 23
Baker Mr.....	9 19	Bradley Thos	6 17
Ballard Henry....	1 25	Bradley Thos ...	5 25
Baldwin Eleazer..	4 1	Bradley John.....	8 3

	CON. NO.		CON. NO.		
Briggs Wm.....	8	21	Chapman George..	7	12
Briggs George ...	8	19	Chafey Walter ...	1	12
Briggs Ira	9	21	Chatterson Thomas	2	10
Briggs John.....	1	27	Clark IsaacBF	15	
Broad John	6	13	Clark John	2	34
Brown Abraham..	1	35	Clark Thomas.....	6	9
Brownson Champion	9	27	Clark Lathem	7	13
Bunk Joseph.....	1	12	Clark Joseph	6	12
Burns Thos.....	6	6	Clark Thos	7	12
Burns Garvin	6	3	Cleandining Wm .	4	35
Burns Wm	7	6	Cleveland Joseph .	3	9
Burns George	4	4	Cockrane Sam'l ..	2	28
Burns James	7	13	Collister Thos....	2	25
Burns James	7	27.	Cole Calvin.....	1	2
Burns Robert.....	1	22	Couway James ...	9	32
Burnett Alex.....	2	22	Corbitt Thos.....BF	19	
Butler John	1	10	Corbitt James.....	3	8
Butler Rich'd	8	27	Corbitt JohnBF	20	
Butts John.....	7	21	Cornell Wm.....	3	20
Butterfield Lawson	3	1	Cornell Jarvis ...	5	27
Butterfield Abra'm	3	1	Cooper Edw.....BF	11	
Calkins Stephen ..	2	16	Coryell Abra'm, s'r	2	7
Calkins Elisha....	4	10	Coryell Abra'm, j'r	2	7
Calkins Wm	2	13	Coryell Abraham .	4	10
Calkins Harvey ..	3	11	Coryell Daniel ...	2	7
Cameron Donald..	1	29	Coryell David.....BF	10	
Campbell John ...	6	31	Coon Wm	9	28
Campbell James..	7	6	Coulter Henry.....	6	16
Carle Matthew...BF	26		Cotton Geo	2	18
Carle JosephBF	30		Cook John	1	15
Cary Thos	BF	7	Cook Newlove ...BF	4	
Cary Lucius	1	2	Covey Henry A ..	1	4
Caton James	3	16	Covey Lucius	1	2
Carr Moses F	7	31	Covey Nathan J..BF	1	
Carr David	7	31	Coy Wm	7	15
Carr Asel J	7	31	Crary Ezra	7	13
Carr Julius	7	33	Crary Appleton...5	5	13
Carr Jno	5	11	Crankhite Simson..	2	20
Carr Hervey.....	5	11	Crankhite Fred'k .	2	20
Chapman Prindle .	9	19	Crank Euoch	2	29

CON. NO.		CON. NO.
Crank Jacob	7	29
Crawford Caleb ..	2	23
Crawford Henry..	2	34
Crooks Thos	4	18
Curtain Michael..BF	11	
Curtis Thos.....	1	27
Currie John.....	5	5
Currie Samuel....	5	2
Cutler Daniel.....	7	31
Daly Dennis	1	10
Daly Thomas.....	5	7
Davidson Jno	2	22
Davis Enoch	8	12
Davenport Jas....	5	13
Day Joel.....BF	10	
Dearborn Sam'l ..BF	13	
Dearborn Henry..	3	11
Dearborn S	5	13
Dearborn Daniel..	4	12
Dean Festus	3	2
Dehart Thomas ..BF	35	
Dehart Daniel, s'r..BF	35	
Dehart Nicholas..BF	34	
Dehart JacobBF	35	
Dehart Daniel, j'r.	2	32
Delong Peter.....	5	26
Demeray Benj....	3	4
Demeray Abraham	3	4
Demeray David ..	6	19
Demeray Rich'd..	2	17
Demeray Nicholas	2	17
Demaray W	6	20
Denike Abraham..	9	26
Derby Henry	9	27
Dickey John.....	2	8
Dillingham Jacob.	1	29
Dillingham Isaac .	1	31
Dillemattter E	2	22
Donaldson W.W.R	1	25
Doolittle Elisha ..	6	13
Dow Wm., jun'r ..	5	19
Dow Peter.....	2	23
Drew Hiram.....	1	14
Drew Joseph.....BF	14	
Dryden James.....	7	20
Drinkle Joseph ...	2	22
Dustin David	1	11
Edmonds Eliphalet BF	13	
Elliott John	9	10
Elliott Isaac	6	17
Elsworth Philip...	2	24
Elsworth Caleb ..	4	21
Ewings Abel.....	1	16
Euxene Richard..	6	8
Farewell W. the 2d BF	3	
Farewell Isaac ...	1	2
Farewell A. M., s'r	1	4
Farewell Chas....	2	5
Farewell A. M., j'r	1	5
Farewell Abraham	1	5
Farewell Wm	1	4
Farewell Cornwall	1	4
Farquharson — ..	3	26
Ferguson Jas.....	4	26
Fisher George.....	7	12
Fisher Moses.....	1	27
Fleming John	2	27
Fleming Thos	3	21
Flint William	3	21
Foot Jonathan.....	2	18
Fox John.....	8	12
Fox Joseph.....	2	20
Fralick John M... .	8	15
French Edward J .	5	16
Froome George...	8	1
Froome Wm	8	9
Fuller Thomas.....	2	33
Gaffer & Baker ...BF	17	
Galloway Henry..	4	8
Gamble Sullivan ..	8	30

WHITBY.

	CON. NO.		CON. NO.		
Gardner Stephen...	3	32	Hall James	2	12
Gardner Rich ...	8	16	Hall Ira.....	1	11
Gibbs John	1	21	Balstead Thos....	6	26
Gibbs Thos	1	11	Hamilton Arch'd..BF	27	
Gibson James	3	24	Harnden Luther, sr	8	14
Gifford Lyman ...	6	2	Harnden Luther, jr	9	15
Gilechrist Samuel...	1	4	Harlow Joshua ...	2	23
Gilbert George...	7	21	Harper Rich'd... .	6	10
Gilbert Chester ...	7	21	Harper Walter ...	2	16
Gillivray John....	3	32	Harper Wm	6	10
Closter Wm.....	2	15	Harper John	7	13
Gordon John.....	6	13	Harper Francis...	8	8
Gorham Joseph....	1	11	Harrison Wm	1	27
Gould George	1	1	Harris Nathan ...	7	18
Gould Joseph	4	5	Harri John.....BF	14	
Graham Robt	6	7	Harttriss Henry ..	1	34
Graham Wm	6	33	Hart Peter	4	17
Greig Alex'r....	7	7	Hart Enoch H....	3	10
Griffin Daniel	2	34	Harvey James.....	4	33
Groat Fuller	7	11	Hayes Wm.....	8	6
Groat O.....	2	15	Haywood Chas D.	3	32
Groat Ebenezer 2d	2	16	Hazlewood Nathan	2	14
Groat Ariel	5	17	Hazleton Curtis ..	1	20
Groat Standish ...	7	21	Hawdesley James,	4	22
Groat Henry	6	18	Hock Wm.....BF	19	
Groat Preston	7	19	Hedges Elias	6	6
Groat John	5	17	Heermann John S .	1	27
Groat Jesse.....	5	13	Hemingway Josiah	3	6
Groat Ebenezer ..	2	27	Hepenstall Christ'r	6	24
Haight Elijah	1	11	Herd Wm	6	12
Hair Arthur.....	7	21	Hepburn John....	6	2
Halenbeck Peter..	8	26	Henderson Robt ..	2	22
Hall Enos	2	14	Heleker Wm. H..	8	23
Hall Wm.....	2	35	Herriman Miss ...	1	10
Hall Wm.....BF	1		Hester Geo.....BF	21	
Hall Horace	1	9	Henrys ThosBF	7	
Hall Jabez	9	16	Henrys John.....BF	7	
Hall Lewis	3	11	Heyden Lawrence.	1	35
Hall Calvin.....BF	8		Hicks Henry	5	8
Hall Samuel	2	12	Hidderfield Joseph	4	10

WHITBY.

157

	CON. NO.		CON. NO.
Hill Anthony.....	1 15	Hyfield John.....	3 18
Hinkson George..	2 8	Hyfield Joseph ...	4 34
Hinkson George..BF	12	Hyland Wm	3 16
Hinkson Ransom..	2 13	Hyland John.....	3 17
Hickinbottom John	3 31	Hyland Peter.....	4 16
Hill & Robinson..	2 16	Irons Richard	4 22
Hoag John.....	2 16	Irvine James	2 34
Hodgson Thos....	8 12	Janes Michael....	9 19
Hodgson Joseph..	7 19	Janes Robert	7 39
Hodges Lloyd.....BF	15	Jamieson James ..	1 9
Holcomb Benj....	1 27	Jamieson Chas....	5 13
Honeywell Dan'l D	6 12	Jeffrey Grace	1 25
Hopkins John	8 17	Jeffrey Wm.....	1 7
Hornsinger Philip..BF	34	Jerome Asel	7 30
Hood Henry	3 34	Jewell Austin	2 22
Houck Lewis S ..	1 25	Johnston Alex....	2 23
Houck Christopher	1 29	Karr Harvey	5 11
Houck Philip	1 28	Karr John.....	5 11
Houck George.....	1 28	Karr Thomas	7 5
Hoskins Chester ..	8 18	Karr Julius	7 33
Howden John	8 16	Karr Asel S	7 31
Howard John	2 3	Karr David	7 31
Howard Samuel ..	2 3	Karr Moses F....	7 31
Howard Erastus ..	2 21	Karr Wm.....	2 10
Howard John	2 3	Keeler O	4 9
Huckings Noah ..	8 22	Kelly E.....	8 20
Huckings Stephen.	8 23	Kelly Charles	8 20
Huckings Joseph .	9 23	Kent Geo. G.....	1 25
Huckings Isaac...	8 21	Kent Jno.....	2 25
Hubbell John.....	9 24	Kent Wm	5 22
Hubbell David....	9 22	Kester Arnold....	1 22
Hughes Martin... .	5 26	Kester Isaiah	4 20
Huggins Edw'd, j'r	5 23	Kilburn Alvin	3 25
Huggins Edward .	5 24	King John.....BF	29
Huggins Thos.....BF	18	Labaree Benjamin	3 18
Hudson Reuben ..	1 2	Lahaie Joseph ...	2 17
Hudgins John.....BF	4		
Hunter James	1 18		
Hunter F. D.....BF	27		
Hutchinson Hugh.	7 2		

WHITBY.

	CON.	NO.		CON.	NO.
Lake Thos	1	12	Marsh Henry.....	6	20
Lake Richard.....	5	9	Marsh Wm	2	15
Lake Joseph	5	7	Marsh Israel	7	18
Lamb Francis	3	16	Mason Andrew ...	5	12
Langley Geo.....	2	18	Mastins Jacob.....	4	33
Lawrence Wm ...	4	35	Martin Aaron	2	19
Lawrence Andrew 1	4		Martin Alvah	2	15
Ledson Geo	1	23	Martin Jeremiah..	1	20
Lee George.....	5	8	Martin Sanford....	1	16
Lennard Nathan ..	4	7	Martin Thos	1	20
Lennard David ...	4	7	Martin Richard...	8	6
Lennard Reuben..	5	7	Martin Thos	5	11
Lennard Daniel ..	1	8	Martin Jacob	4	33
Lewis Wm	9	31	Martin Richard ...	6	24
Lewis Thos.....	6	9	Matimo J.....	8	33
Lewis Philip	1	30	Mathison Wm....	7	26
Lock Alvah.....BF	13		Maw Wm.....	7	28
Lock Thomas....BF	9		Maylon James....	8	9
Lock Moses	BF	9	Maylon James....	9	8
Losie Abraham ..BF	26		May Isaac.....	5	9
Lovejoy John.....	3	10	Medcalf Isaac	1	4
Low Geo. H	2	20	Megan Henry.....BF	23	
Luke Thos	1	12	Megan T.....BF	14	
Luke Richard	5	9	Megan Asa.....BF	22	
Luke Joseph	5	7	Michael John	5	18
Luman Daniel.....	5	19	Miller Samuel	9	28
Lynde W. Hawkins 1	29		Miller RobertBF	10	
Lynde Jabez.....	2	31	Miller Joseph	6	4
Lynde Carlton....	2	35	Mitchell John	3	4
Lynde Sylvester ..	3	30	Moffitt John.....	9	11
Lynscott Elisha ..	7	15	Moffitt Joseph	9	11
Maltman Joseph ..	7	8	Monro Wm	2	16
Mansfield Hiram..	7	20	Moon Richard....	8	6
Mansfield Henry..	6	31	Moore George.....	4	17
Marsh Anna	6	19	Moore Thos	5	18
Marsh Samuel.....	2	16	Moore Henry	6	18
Marsh Robert	2	17	Moore Wm. F....	1	18
Marsh John.....	6	20	Moore John.....BF	22	
Marsh Randal....	2	15	Moore Stephen ...	2	3
			Moore Robert	7	7

CON. NO.		CON. NO.			
Moore Daniel	3	24	McTaggart Daniel	9	21
Moore Oliver....	2	31	McVay Andrew ..	4	34
Morris Ambrose ..	2	22	Napp Daniel N...	7	15
Morrow Robert ..BF	2		Nash Abner	BF	26
Mortimer John...BF	27		Nesbitt James	4	16
Mothersell George	2	2	Nicholls Barber ..	8	14
Moules John	9	32	Nicholls Wm	6	29
Muir James.....	1	27	Nicholls Alex	9	27
Mulloy Bartabas..	3	33	Norton Asa.....	1	27
Murray Fleming..	8	27	Oheumpock Peter.	1	4
Murray John.....	9	27	Orminster Lockhart	7	2
McArthur Wm....	2	4	Orvis Isaac	3	35
McBrian Henry ..	5	34	Orvis Eleazer B ..	1	35
McBrian Edward .	5	34	Oxley John	7	28
McCann Thos....	2	34	Padgett Wm.....BF	25	
McCarter Wm ...	2	4	Page Charles W..	1	22
McDonald Green..	2	28	Palmer Chas	2	17
McDonald & Norton	1	27	Pardon Win.....	3	30
McDonald Peter..	1	27	Pasco Thomas.....	5	8
McDonald Wm... .	7	7	Payne Charles....	1	11
DeDonald Andrew	1	11	Paxton George...	3	30
McDougall Hugh .	1	2	Paxton Wm.....	3	30
McDougall John..	1	6	Pearson Robt	1	18
McGaw Thos	4	2	Pearson Thos., jun	1	18
McGill John	4	3	Pearson Joseph...	1	16
McGill George ..	3	7	Pendergrass Pat'k..	7	30
McGowan Michael	8	33	Perry A. W	1	27
McGregor John ..	1	11	Phelps L	8	26
McGregor Peter..	4	6	Phillips Wm.....	6	8
McGregor John ..	2	33	Phillips James....	6	9
McIntyre John....	6	24	Pickell Wm.....	3	5
McIntyre Thomas.	2	6	Pickell Widow...BF	23	
McKay Mathias ..	2	32	Pollard Samuel ...	1	25
McKenzie Kenneth	2	33	Post Orange	8	19
McKenzie George	7	6	Powell Wm	1	27
McLean John	9	25	Powell Wm	6	20
McMullen George	6	24	Powers Wm	7	11
McMullen Thomas	5	24	Priest P	4	28
McNally Patrick..BF	29		Prindle Samuel B.	8	18
McPherson George	2	23			

WHITBY.

	CON.	NO.		CON.	NO.
Preston Benj'a O..	9	15	Shaw Wm.....	1	22
Quarry James.....	1	19	Shaw James	8	13
Ray Thomas	1	12	Shaw John	9	22
Ray John.....	8	14	Shaw Martin.....	1	8
Ray Amos.....	1	12	Shearer Wm.....	8	26
Ratcliffe John	6	6	Shearer John	9	21
Reed David.....	2	34	Sheffield John....	8	18
Reader Philip.....	1	10	Shipman Caleb...	1	21
Reader Joseph....BF	21		Silloway John....	8	22
Redman Joshua....	3	21	Singer Benjamin..	8	9
Rester Isaiah	4	20	Skae Edward	1	19
Retallick Wm.....	5	8	Skinner Hirain ...	4	3
Reynolds Chas.....	5	16	Smith Henry P ...	3	25
Richardson Wm..	3	15	Smith Lawrence..	3	25
Richardson A. C .	9	23	Smith James.....	3	25
Richmond Richard	4	33	Smith Silas.....BF	24	
Ridley John.....	1	32	Smith Wm	BF	21
Ritson John.....	1	8	Smith Stephen,j'r..BF	24	
Robinson Benj.....	2	22	Smith Stephen....	4	17
Robinson & Hill...	2	16	Smith Abraham...BF	24	
Robinson John.....	6	13	Smith John.....BF	24	
Robinson Luke			Smith Daniel	BF	24
Robertson Henry .	7	28	Smith Edward.....BF		20
Rogers Joseph L..	6	35	Smith Widow	8	10
Rogers Edm'd N..BF	15		Smith Jacob A ...	7	13
Rogers Benjamin..BF	15		Smith David	3	25
Rogers Benj'n J..BF	12		Snider Henry C ..	7	21
Ross Hugh	7	11	Snider Philip.....	8	4
Ross James.....	2	10	Somerville Jas. T.	2	24
Rowbotham Pierce	9	23	Somerville Thomas	5	22
Rowse John	8	32	Sorenberger B.....	1	26
Russell Joseph J...BF	4	34	Souley George ...	4	28
			Spragge J. H	6	12
Salter James	7	11	Spears Robert....	3	35
Sargeant John....BF	5		Spencer Clark....	5	13
Sawyer John.....	7	23	Spencer Morris...	5	13
Seeley Wm.....BF	22		Squelch Wm.....	9	8
Seeley Justus A ..BF	22		Stafford David....	2	35
Seeley Justus W ..BF	23		Starr Jas	2	22
			Starr Jesse.....	2	17

CON.	NO.	CON.	NO.
Starr Hatton	6 20	Thomas Wm. ... 1	18
Starr Jas., jun....	6 18	Thornton Robert H. 2	16
Stevens Alex'r....	7 30	Toof Whitcomb... 2	22
Stevens Abraham..	4 25	Town Duncan.... 4	10
Stevens Elisha....	3 17	Town Robert 3	19
Stevens Allan.....	6 3	Tracy Henry..... 6	12
Stevens Thomas..	6 4	Truax Benj'n....BF	14
Stevens James....	1 2	Truax Harman ... 6	31
Stevenson Thomas.	2 13	Tucker Joseph... 7	11
Stevenson John....	3 4	Tupper James R.. 5	13
Stevenson D.....BF	18	Turner Sullivan... 2	10
Stevenson Noble ..	5 33	Tweedie James... 3	29
Still Hannah.....	1 25		
Stone Marshall B...	2 8	Ulliott John..... 9	10
Stone Edmund.....	1 8	Ulliott Isaac..... 6	17
Stone Charles	3 28		
Storts Henry	8 22	Vanalstine Peter .. 6	27
Story Richard	2 14	Vanvlack John A.. 3	32
Strand David	5 20	Vanvive John..... 1	22
Strand John.....	3 12	Vickery Michael.. 8	9
Sutherland Chas..BF	17		
Swainston Henry..	9 33	Wade James 2	17
Switzer Adam	9 31	Walks James 6	24
Sylvester Nehemiah	4 17	Walker Chittenden. 5	13
Tanner Luke.....	8 33	Walker Wm. Alex. 1	2
Tanner Silas.....BF	1	Wait Barrett..... 3	2
Tardriff Wm.....	5 23	Wait Norval..... 7	16
Taylor Peter.....	3 22	Wallis Joshua....BF	14
Tewilliger Chas... 1	6	Wallis John..... 3	16
Tewilliger James..	6 4	Walton John 7	8
Tewilliger Abraham	1 6	Ward Cornelius ..BF	27
Thew George.....BF	27	Warren John B ... 1	20
Till Wm.....	1 22	Watson John 2	35
Tincomb M	1 27	Watson Silas....BF	27
Thatcher Edmond.	1 2	Watson E.....BF	25
Thorn Joseph	5 2	Watson H 1	21
Thompson Jno.... 4	24	Watson Wm.....BF	19
Thompson Albert .	5 35	Waters Wm..... 4	26
Thompson Jno.... 2	24	Way Jacob..... 6	27
		Way Amos..... 6	21

WHITBY.

CON. NO.		CON. NO.	
Way William 9	18	Williamson John.. 7	11
Way John.....BF	34	Wilson James 2	34
Way David 4	24	Wilson John..... 1	7
Webster Hiram... 7	13	Wilson John..... 2	8
Webster Chester .. 7	13	Wilson Thomas... 6	17
Wells Gardner.... 9	20	Wilson Christ'r...BF	2
Wells Simon, jun'r 8	20	Winn Jacob..... 6	20
Wells Martin..... 8	23	Winn Isaac 6	20
Wells Simon 8	22	Wood Thomas..... 5	23
Welsh John.....BF	27	Wood Daniel..... 5	15
Wigg Walter..... 6	8	Wright Malcolm .. 5	5
Wilcoxson Robert . 1	11	Wyman Horace... 1	16
Wilcoxson Thomas 6	12		
Wilkinson Joseph . 5	22	Young Wm 1	22
Williams Daniel .. 1	10	Young JamesBF	29

POPULATION—Males above 16, 1104 ; Males under 16, 1028;
 Females, above 16, 900 ; Females under 16, 916.—
 Total, 3948.

GORE OF TORONTO.

Northern Division.

CON. NO.		CON. NO.	
Ackam Daniel.... 8		Carberry James... 3	15
Allerson Sarah.... 9	5	Carefoot Wm....10	11
Armstrong Abra'm. 7	1	Carefoot Mary ...10	10
Beamish Richard.. 8	12	Carefoot Richard..10	10
Beamish Thomas..10	16	Chase Daniel10	4
Beamish Samuel..19	16	Clark Thomas, sen 9	9
Beaton Neil.....11	14	Clark Thomas, jun 9	8
Bland John 9	7	Cornboy Thomas.. 8	
Bowman Robt 9	1	Conner John 8	11
Brphy Geo12	15	Cotter Dr.....10	12
Burns Martin.....11	10	Cullen Mary 7	8
Burwell Thomas .. 7	12	Cullen Alexander.. 7	2
Cain Patrick 7	13	Dale John 7	7

Northern Division.

CON. NO.		CON. NO.		
Dixon Michael.... 7	16	Irwine Wm	7	8
Dougherty Patrick. 9	11	Kearnes Michael..10	13	
Dougherty Michael 7	11	Kelly Edward.....11	13	
Duan James H....10	14			
Eaton John	9	Lalor M	10	17
Erwine John	9	Langan Peter.... 9		
Erwine Wm..... 7	8	Lawrence Elisha.. 9	2	
Fenelon John..... 9	12	Lawson Wm	8	4
Figg Wm..... 7	8	Linton Wm	9	4
Fitzpatrick Peter.. 9	10	Linton Moses..... 9	5	
Fletcher Dickenson 9	4	Longman Jas 7	12	
Foster Wm	9	Lougheed David.. 7		
Foster Thomas...10	4	Lougheed Wm..... 7		
Fox Thomas 8	6	Madgeon John.... 8	10	
Fleming John		Madgeon Dennis .. 8	10	
Givias Lawrence .. 9	13	Maheer Daniel ..11	15	
Grant Simon P.... 9	15	Mankaney Patrick. 9	11	
Hall George12	17	Mankaney Anthony 9	11	
Haren Michael.... 8		Maxwell Samuel .. 7		
Harkins James ...10	16	Maw James.....12	14	
Harrison Geo10	12	Maw Robert..... 7	17	
Harrison Wm 9	8	Meakin Daniel.... 8	14	
Hayes James 8	9	Middleton J. & R.. 9	2	
Bazard Wm.....11	12	Mitchell Wm..... 7	1	
Hegler Christian..12	16	Morrison Hugh..... 7	15	
Herring Michael.. 8	9	Morrison Jas..... 9	3	
Hewgill Wm.....10	5	Morrison Wm 8	13	
Hogg Patrick 7	4	Murphy Thos 7	13	
Holt Wm..... 8	9	McCormaenick M'l 9	16	
Hostler Rich'd.... 7	3	McGrath Patrick..10	9	
HutchinsonFrancis 11	15	McGee James.... 7	14	
Hutchinson Wm..11	15	McKenzie John .. 9	17	
Irvine John..... 9	9	McLean Hector ..10	13	
		McLean Thos....10	14	
		McLean John....10	9	
		McQueen Jas 8	3	

GORE OF TORONTO.

Northern Division.

	CON. NO.		CON. NO.
McVean Peter....10	12	Ross David	7 6
McVean Archibald 8	6	Russell Catherine.10	15
McVean Alexander 8	7	Russell Thomas... 9	15
McVean Peter.... 8	5		
Natriss Isaac11	9	Sanderson John... 7	9
Natriss Thos 9	7	Sharp Adam..... 8	
O'Brian Dennis...10		Sleighholm Wm..10	5
O'Connell Nicholas 10	9	Sleighholm James.10	6
Odlam Abraham . . 8	17	Smith Robert 8	6
Panman Wm 8		Stibbard Thos 7	2
Parr Henry10	13	Thompson Jno.... 8	16
Parr Joseph.....10	13	Train Christopher.11	13
Parsons Isaac 7	17	Usher Colonel.... 8	10
Rain Robert 7	12	Ward George 7	7
Raw John..... 9	8	Ward George 7	5
Redman Wm 9	7	Webb Christopher. 8	12
Redman Jos 9	7	Wiley John 8	2
Redman Thos.... 9	6	Wilson Robert.... 8	1
Reed Nathaniel ... 7	16	Woodill John..... 7	6
Ridge David10	14	Woodill Ann 7	5
Robinson Abel....10		Woodill Robert ... 7	5
		Woodill Wm 8	2
		Workman Thomas. 7	12

GORE OF TORONTO.

Southern Division.

	CON. NO.		CON. NO.
Armstrong Wm .. 7	5	Bell Henry	7 14
Baldwin Connell .. 7	9	Brown James..... 7	4
Beare Henry 7	12		
Beatle Wm..... 7	11	Callaghan Patrick.. 9	9
Bell Joseph 7	14	Campbell James .. 7	8

GORE OF TORONTO.

165

Southern Division.

CON. NO.		CON. NO.	
Cook Richard.....	7 15	McDonnell Alex ..	7 11
Cook Hugh	7 11	Nixon John	7 15
Dark Richard.....	8 15	Nixon Andrew.....	7 15
Davis Nathaniel....	7 15	Palmer Charles ...	8
Davis Joseph.....	7 5	Price James.....	7 9
Ellerby Peter.....	8	Ramadge James ..	7 5
Gallagher Thomas	7 9	Reid James	7 7
Gardham John....	8 10	Roughen John	8 12
Greams Thos.....	7 15	Seller John	8
Haydon James....	8 9	Shaw Samuel	8 10
Harrison Edmond .	7 3	Shaw Allan	8 11
Jenkins Wm	7 7	Shaw Wm	7 6
Manning Samuel ..	7 6	Stubbs Wm	7 2
Middleton J & R..	8 3	Thompson Wm ...	7 7
McDonaldson Wm 8		Tomlinson Jas....	7 10
McDonnell John ..	7 13	Warrilow Geo....	7 12

POPULATION—Males above 16, 257 ; Males under 16, 248 ; Females above 16, 194 ; Females under 16, 227.— Total, 926, in Northern and Southern Divisions.

VILLAGE OF SPRINGFIELD,

TOWNSHIP OF TORONTO—CREDIT POST-OFFICE.

Andrews John, carpenter	Blair Eliza, widow
Andrews Thos., carpenter	Brown Mark, teamster
Albeson John	
Barry Joseph, carpenter	Coleman James, surgeon
	Cox Robert, farmer

Carey John, brewer	Perry Hiram
Campbell D. M., merchant	Post-office at J's Magrath's
Cameron Charles	Proudfoot John, miller and
Conklin B.	merchant
Evans Joseph, farmer	Rose Miss
Fitzgerald Thos., grocer	Simpson A., schoolmaster
Galbraith John, shoemaker	Small Thomas, labourer
Gourwood Edward, tailor	Scott Wm., cabinet-maker
Gill Thomas, tailor	Smith Hiram, mill-wright
Lindsay John, miller	Stafford Enoch, farmer
Lancaster John, cooper	Tiers John M., inn-keeper
Magrath Rev. Jas. Erindale	Trotter Wm., shoemaker
Magrath T.W. com'r court of requests Toronto,	Vanvolkenburgh Ira, mill- wright
Erindale	Vanvolkenburgh Thaddeus mill-wright
Magrath Wm. gentleman, Erindale	Williams Thos., carpenter
Magrath Jas., j'r, merchant and post-master	Wilson John, smith
McGill John, gentleman	Wilson John, grocer, &c.
McGill Joseph, farmer	Wooding Geo., plasterer
Molyneux Samuel	Youngson John

VILLAGE OF STREETSVILLE,

TOWNSHIP OF TORONTO.

Alexander A. pearl ash ma- nufacturer	Ballinger George, inn-keepe
Anderson Jas. shoemaker	Battice John, blacksmith
Barnhart John, s'r, farmer	Beatty Robt. K. blacksmi
Barnhart John, j'r, surgeon	Beatty's Messrs. millers
Ballinger John, inn-keeper	Bennett Josiah, blacksmi
	Crumbie John, surgeon

VILLAGE OF STREETSVILLE. 167

Embleton Jno. land agent&c	McCackney, tailor
Freeborn And'w, grocer, &c	McCarron Hugh, cooper
Foster Wm. shoemaker	McCrae Joseph, dyer and cloth dresser
Glendining John, farmer	Paterson W. H'y, merchant
Glendining Wm., carpenter	Patterson James, farmer
Glendining Jas., carpenter	Proctor John, sawyer
Graham James, carpenter	Post Office, Ransom and Sheldon's
Gillis James, Cooper	Ransom & Sheldon merch'ts
Howell D'l, waggon-maker	Rintoul Rev. Mr., Scotch Church
Herron Patrick, carpenter	Ryan — shoemaker
Hyde John, inn-keeper	Scarf John, tailor
Hazleton Wm., tailor	Smith Sandford, cabinet- maker
Kigville John, teamster	Stevens John, farmer
Leavens Elijah, saddler	Street Timothy, merchant
Lewis Jabez, shoemaker	Street John, merchant
Lindsay John	Street Erastus, merchant
Magrath Charles, merchant	Switzer Tobias, saddler
Mouro Hugh, mill-wright	Tout John, cooper
Moore George, miller	Vade Chas., waggon-maker
Motherill Francis, tanner & courier	Wilson John, farmer
Mullen Matthew, merchant	Young Robert, merchant
McBride John, tailor	Population about 500 persons, including women and children.

TORONTO.

Old Survey.

CON. NO.	CON. NO.
Ableson John....N 2 2	Aikins John.....N 2 8
Adamson Hon. P..S 1 32	Allan AN 1 9
Adamson Joseph..S 1 34	Allan Jas....Indian village
Aikins James....N 2 3	Andrews Wm....S 2 13

TORONTO.

Old Survey.

CON. NO.	CON. NO.
Appleby Rich'd...S 1 11	Cavan ThosS 2 11
Ashaller John....N 1 8	Chislane Daniel ..S 1 1
Austin Ebenezer..N 2 7	Clark John.....S 1 2
Austin John.....N 2 6	Chivers Rich'd...S 3 33
Austin Augustus..N 2 7	Clarkson Warren..S 2 29
Austin James....N 2 14	Conklin John....N 2 33
Austin John.....S 1 1	Coulkin Silas, Indian reserve..... 1 1
Baker John.....S 1 1	Collum PeterS 1 1
Barber Daniel....N 1 17	Colt Chester.....S 1 12
Beckwith Geo....N 1 19	Connover Saml...S 1 33
Belcher John ..N 1 7	Connover G.....S 1 33
Belcher AlexN 1 7	Cook Andrew....N 1 8
Berzey WmS 2 29	Cook JacobN 1 15
Black James.....N 1 16	Cook WmN 1 8
Blain WmN 5 2	Cook WmN 1 10
Blakeley Sarah ..N 1 19	Copeland Robt...N 1 8
Borland James..Port Credit	Cormack John...N 2 6
Botsford A.....N 1 16	Cotton Robert....N 1 16
Bowbeer Benj....N 1 32	Cousin John.....N 2 8
Bracey Robt.....S 1 17	Crage Aaron.....S 3 27
Bradley Wm.....S 4 28	Crawford John...N 4 8
Bradley Lewis ...S 3 28	Cross ThosN 2 9
Burgess Wm.....N 2 21	Custead W. W...N 1 5
Bush RS 3 29	
Bunside JohnS 3 8	Dain JosephS 1 1
Butter Jas., Indian range..... 5 3	Dain MilesS 2 33
Cameron James...S 1 35	Deboys John.....N 2 17
Cameron Chas...S 1 35	Delany WmS 1 14
CampbellDuncan..N 1 2	Densmore Henry..S 2 30
Camp G. ...Indian range 1 1	Dougharty Hugh..N 1 9
Case Win...Indian village	Downie Thos.....N 1 9
CastlesWm. Indian range..... 4 3	Douglas JasS 1 8
Cavan Wm.....S 2 11	Evans Joseph...,N 1 8
	Farr JosephN 1 10
	Fisher G.....N 1 18

Old Survey.

CON. NO.	CON. NO.
Forker JohnS 3 13	Hyett Mary.....S 3 29
Fortner GeoS 1 32	Hyland PeterS 1 9
Gable JacobS 1 35	Jarvis Fred'k S.N&S 3 31
Gable Henry.....S 3 35	Jeckland Christ'r..S 2 32
Gable Samuel....S 3 35	Jefferson Chas ...S 1 9
Gage Andrew....S 1 7	Jennison Wm....N 1 7
Gage Wm. M....S 1 7	Jenkinson Wm...N 1 2
Galbraith John....N 1 16	Johnston H'y..Indian village
Gaskin JohnS 1 12	Johnston John....S 2 32
Gilson Wm.....S 1 12	Johnston Henry ..S 2 31
Gissing A..... 2 .39	Johnston Wm....N 1 9
Grafton Stewart ..S 1 8	Jones JohnPort Credit
Granger WmN 1 5	Jones Peter...Indian village
Graves James....S 2 26	Jordan Jeremiah..N 1 5
Gordon James....S 2 14	Izard Rich'd.....S 1 18
Greenes S.....S 2 33	Kelly WmN 1 13
Greenes Peter....S 2 34	Kelly JuliaS 2 33
Hakins JohnN 2 8	Keyhoe Patrick...S 2 14
Hall WmN 2 33	King RichardS 3 27
Hamilton Joseph..N 1 9	Kirkley Jon'n....N 1 7
Hammond W. K..S 2 35	Kitchey Thos....N 1 31
Hammond David..S 1 35	Knox John.....N 1 7
Harris James....N 1 16	Lawrence J.....S 2 16
Harris Saml.....N 1 16	Lawrence S.....S 2 16
Hastings T's..Indian village	Lee John....Indian village
Hendershott Isaac..S 3 26	Leonard James...N 1 7
Hendershott Ph'p..N 2 18	Lewis Abijah....N 1 17
Hemphill Nath'l..S 2 31	Little WmN 1 12
Hickey Thos...Port Credit	Little John.....N 1 12
Higgins JohnS 2 14	Logan Francis...N 1 9
Hill Thomas.....N 2 16	Long Wm..... 2 28
Horning Joseph ..S 1 9	Lunday Joseph....N 1 14
Hnuse Samuel ...N 1 35	Matthews AS 3 28
Hoggard Jas.....N 2 .9	Medole Wm.....N 2 1
Howell Jno....Port Credit	
Hunt JohnN 1 5	

TORONTO.

Old Survey.

CON. NO.		CON. NO.	
Merical Abra'm..N 1	6	Orth John.....N 2	1
Merigold Daniel ..S 3	28	Outhreed Wm....S 2	33
Merigold Duncan..S 3	29	Park Robert.....N 1	8
Merigold Thos....S 3	30	Parsels David....S 1	9
Merigold Amos...S 3	29	Patch Thos.....S 1	35
Miller GeoN 1	16	Pear Jno.....S 3	26
Mitchell Jno.....N 1	3	Peters John.....S 2	8
Moore John....Port Credit		Pillet Hugh.....N 2	12
Morgan Jas.....S 2	29	Plough Thos....N 2	5
Morley Wm.....S 1	14	Polley JamesS 2	6
Mortimer Robt...N 2	10	Polley Rich'd....S 2	6
Mosier John.....N 1	16	Polley Wm.....S 2	9
Munns Geo.....S 1	35	Polley Moses...Port Credit	
McCollum L., Indian range		Pollard Wm.....S 2	29
McConnell Jno...N 2	19	Pollard Joshua ...S 1	30
McCartney Jno...S 1	11		
McCartney Thos..N 2	15	Raymond Walter..S 2	12
McDermot Jas...N 1	9	Richardson Wm...S 1	5
McGee Henry....S 1	16	Roe Geo.....S 3	9
McGee Jno.....S 1	9	Robinett Thos ...N 1	4
McLauchlin Arch..N 1	9	Robertson Wm...N 2	18
McKinney Angus..N 1	7	Rogers John.....N 1	9
McMaster Jas....N 1	16	Romaine Wm....N 1	12
McSherry Peter..N 1	20	Rose Philip	4 34
Neeve Edgar ...		Ross Alex. M....N 1	18
Newborn Rich'd..S 2	34	Rouse M.....	2 16
Newlove John....N 1	10	Rutledge Robt....N 2	5
Nixon James.....S 2	13	Ryder HenryS 2	34
O'Carey Patrick..N 1	5	SavignyJ.H.clerkcourt of re-	
Ogden Samuel...N 1	16	questsMilbrooklateCooksville	
Ogden Wm.....S 2	8	Scott Wm.....,S 1	15
Oldfield Wm.....N 1	17	Shane EliasN-1	34
Oliphant John....N 2	32	Shane Wm.....N 1	34
Oliphant Aaron...S 3	37	Sharp Geo.....S 3	26
Oliphant Peter ...S 3	27	Shaver Abraham...S 2	25
O'Leary Patrick..N 1	5	Shaw Joseph,...S 2	12

Old Survey.

CON. NO.	CON. NO.
Shaw R.....S 2 12	Turnbull John....S 2 35
Sheeler David....N 1 17	
Shereden Pat'k... 1 14	Underwood Jos... S 1 9
Sherwood Abel...S 3 29	Utter John, sen...S 1 5
Shunk Geo.....N 2 2	Utter John, jun....S 1 5
Shook HenryS 1 34	Vanvolkenburgh L.S 1 17
Silverthorn Aaron..	Vanvolkenburgh II N 1 16
Silverthorn Geo.. 1 1	
Silverthorn Mary.. 1 3	Walker Geo.....N 2 2
Silverthorn Jos...N 1 11	Walker Thos....N 1 9
Skelley Wm.....N 2 4	Wallis W. E....S 2 13
Sleep John.....S 1 12	Waterhouse Wm..N 1 13
Smith Patrick....S 2 6	Waterhouse Jno..N 1 14
Smith Peter.....S 2 32	Watson Westley..S 3 11
Smith GeoS 3 29	Webster Geo.....N 2 2
Smith Thos.....S 1 34	Weaver John....N 2 15
Smith GeoN 1 1	Weaver Dan'l....N 2 15
Speck John.....S 2 35	Wheeler Robt....S 2 27
Starrett Andrew...S 2 33	Whitesell Nicholas
Stafford Fred'k...N 1 32	Whitney Stephen..S 2 26
Stafford Enoch ...S 1 9	Wilcox Rich'd...N 1 3
Stevenson Edw'd..S 1 14	Wilcox Allan....N 1 3
Stevens J. H.....N 1 16	Wilcox Amos....N 2 16
Stevens RobtN 1 16	Will Daniel.....S 2 35
Stevens Stiles, s'r..N 1 15	Williams Joel.... 3 32
Stevens Stiles, j'r..N 1 15	Wilson Jno. Indian
Stevens Thos.....N 1 16	range 1 2
Swales RobtS 1 9	Wilson Wm.....S 2 5
Taylor James W..S 3 31	Winters Geo.....N 2 14
Taylor Henry.....N 1 6	Wolf JamesN 2 22
Teirs W. H.....N 1 15	Wolf Andrew....N 2 22
Tester Geo.....N 1 33	Wolf JohnN 1 22
Tester Moses....N 1 33	Young Wm. B...N 2 15
Thomas Peter....S 1 28	Young James....N 1 16
Thomas JohnS 2 29	Young John.....N 2 12
Thompson Wm...S 3 33	Young ChasN 2 11
Todd Samuel.....S 2 9	Yerks Isaac.....S 2 25

TORONTO.

New Survey.

CON. NO.	CON. NO.
Adair James	4 13
Aikins Jno	3 11
Aikins Andrew	2 8
Aikins James.....	3 11
Alexander Thomas. .	6 15
Allison Andrew	3 3
Aliingham William..	6 15
Anderson Thomas ..	3 15
Anderson Robert....	3 15
Armstrong George..	2 6
Armstrong George..	3 14
Armstrong Jas.	5 3
Armstrong Alexander	6 11
Armstrong William .	4 1
Arnold John	5 2
Arnott William	5 14
Arnott John.....	5 14
Assinder William... .	2 9
Atcheson John.....	6 13
Bates Joseph.....	4 4
Baker John.....	4 13
Baker Thomas	4 4
Baldock Walter.....	3 6
Ballard John	6 15
Bardwell Silas	3 15
Beaty John.....	5 15
Beaty Thomas	4 15
Beaker Edward.....	4 10
Bell William	2 11
Bell William	6 12
Bell Robert.....	2 11
Bell Hugh	1 12
Bell, Rev. A	5 7
Bell Joseph.....	3 11
Bell Robert.....	3 11
Billbee John	4 10
Bird Isaac	4 14
Birdsall William....	4 10
Birdsell Anthony....	4 11
Blackman Zenis....	5 7
Blakely George....	1 5
Blanchard Robert ..	6 5
Boorman ——	1 13
Brackingreed Wm. .	6 14
Brady William	3 10
Brady Alexander...	2 15
Brailey Eliphalet ..	4 14
Brock Christopher ..	2 2
Brown S. R.	3 6
Brown Archibald ..	3 1
Brown Thomas	2 6
Brown James	1 8
Brown William	5 9
Bryant Spencer.....	3 12
Buck Joseph	3 15
Burgess Thomas.....	6 2
Burgess John	6 3
Burens John	3 5,
Burns Alexander ..	2 12
Burrell Richard ...	4 11
Byrne John	3 14
Calder Lewis.....	3 15
Cantlin John	6 7
Cantlin William....	6 5
Cameron Finlay....	5 10
Carberry John	1 1
Carroll William....	4 1
Cartwright Thomas	4 3
Castler Joseph	4 7
Castler John.....	3 2
Castler David	3 5
Castler Richard....	4 5
Cawley Hugh	4 5
Cawley William G. .	2 11
Chambers Robert ..	5 14

TORONTO.

173

New Survey.

CON. NO.	CON. NO.
Chambers William . 5	15
Chambers James .. 6	14
Chambers Joseph .. 5	14
Chapman John 5	7
Cheney Andrew.... 1	14
Cheney Christopher 1	14
Chester Isaac 2	7
Chewitt Thos. 4	3
Chisholm John 6	10
Chisholm Alexander 1	13
Chisholm James.... 2	14
Church John 4	14
Church Orange..... 3	14
Clarkson Geo. 6	3
Clifton Arthur 3	1
Clifton Thomas 3	2
Cole Henry 6	8
Colebert Samuel .. 6	8
Collins Alexander .. 6	11
Comfort Wm. J.... 4	1
Conat Roger 3	9
Coyne Edward 5	14
Cook John 1	2
Cook Peter 6	6
Cooper James 4	7
Cooper Nathaniel .. 4	7
Cooper Robert 3	4
Cooper George 3	3
Crawford Michael .. 4	9
Crawford William .. 4	9
Crawford James.... 3	11
Creaton James, sen'r 2	12
Creaton James, jun'r 2	13
Cummins James.... 1	11
Curran Dennis 4	3
Curry James 4	5
Cutcheon James.... 3	2
Dain P. 4	7
Dain Jas. 2	7
Davis John..... 4	14
Davis Edward 3	13
Devlin William 5	5
Devine John 5	1
Devol Thomas 4	6
Dobson Francis.... 4	8
Donoughoo Matthew 1	4
Douglass Daniel.... 5	5
Douglass James.... 6	4
Douglass Peter 6	4
Douglass Wm. 5	4
Dougherty Anthony 3	7
Dougherty Daniel 3	7
Dougherty Charles 2	4
Dougherty Bernard 2	4
Dowson Richard ... 3	5
Drysdale David 6	2
Dundas John 1	3
Dwyer William 5	1
Dyson J. A. 3	14
Eaton Noah 5	9
Ellingham William . 6	15
Ellison Andrew 3	3
Elliott Adam 1	4
Elliott James 1	11
Elliott William 2	13
Elliott Johnston 5	1
Elliott Michael 3	4
Ellsworth Edward . 4	4
Evans Joseph 4	4
Falkner James 3	5
Farewell Joseph.... 4	6
Farnsworth E. 4	3
Fleming John..... 4	15
Ford George 1	2

TORONTO.

New Survey.

CON. NO.		CON. N
Foster Christopher	4	3
Foster James	3	6
Fraser Robert	4	15
Friday Joseph	5	6
Garbutt Stephen	3	8
Garbutt John	4	4
Garbutt Wm.	5	2
Garbutt George	6	2
Garbutt George	6	4
Garner Joseph	1	7
Gibson William	3	3
Gibson John	5	15
Gillespie M.	5	6
Glines John	3	13
Golding John	1	10
Goodwin Joseph	5	4
Grafton Thomas	3	11
Grafton James	2	10
Graham Joseph	3	13
Graham John	3	15
Graham Haslett	2	14
Graham Joseph	6	15
Graham Tho's	6	15
Graham James	1	13
Graham Hugh	2	14
Graham Wm.	6	2
Graham James	5	8
Graham George	1	12
Hall Westly	4	19
Hall Hiram	4	13
Hall Esa	4	14
Hall Fletcher	4	14
Hamilton Alex'r	2	10
Hamilton Alex'r	4	14
Hanley Robert	3	4
Haskett Richard	4	9
Hawkins J.		6
Hawkias John		3
Hawkins Joel		6
Hawes John		3
Herring Patrick		4
Heyman Hugh		5
Hilliard William		2
Hillis Jas.		5
Hogg Jas.		1
Holmes Jno		4
Hornby William		4
Horner William		2
Howland Peleck		3
Hugill Thomas		6
Hugill John		5
Hunter James		6
Hunter Jas.		1
Hunter David		1
Hunt Joseph		3
Hurkiss A		2
Irwin Charles		4
Irwin William		3
Irwin William		4
Irwin John		2
Jackson George		6
Jameson James		2
Janes John		3
Jeffery John		6
Johns.on William		2
Johnston Robert		1
Jones Johnson		4
Justin Eliza		6
Kays Robert		3
Kennedy William		5
Kenedy Francis		6
Kenedy James		3

New Survey.

	CON. NO.		CON. NO.		
Kerney Francis....	4	9	Matthews K.	3	15
Kerr Thomas	4	4	Mason Hugh	4	4
Key Joseph	1	5	Maxwell William ..	1	8
King Charles.....	4	10	Maxwell Robert.....	4	5
Kirkpatrick Geo....	4	1	Maugher Thomas ..	3	1
Knox L.	4	14	Miles Andrew	2	9
Lamereux Alexander	6	5	Miles Geo.....	6	8
Larry James	1	4	Miles James	2	9
Law Wm.	3	15	Miles Samuel	6	3
Ledlow Matthew ..	4	8	Miles John	6	6
Lemon Charles	1	11	Minor H.	3	15
Lennox John	4	2	Moffitt Wm.	3	9
Lesslie William....	3	14	Monger Benjamin ..	3	3
Lesslie William....	5	13	Montgomery Thomas	2	13
Lesslie William, sen.	5	12	Montgomery Thomas	5	1
Lesslie Joha	5	11	Molloy Wm.	3	7
Little Wm	5	11	Moore Robert	4	13
Longworth Robert..	4	5	Moore James	4	13
Looney Hugh	4	3	Moore Samuel	5	10
Loomes Levi	5	10	Moore Charles	1	10
Loughen William ..	6	3	Morrison Martin....	4	15
Lougheed Westly... .	1	7	Morrison James....	1	3
Lougheed James....	1	7	Morrison Daniel....	3	15
Loughlin John	2	15	Mulver William....	5	15
Loughlin Francis ..	3	15	Murray John	5	8
Lowden Thos.	4	12	Murray John	4	15
Lowden William....	3	5	McBride James....	3	9
Lundy Hugh	1	3	McBride Ann	3	6
Lundy William	1	9	McBride James....	2	13
Lundy John	1	9	McBride Joseph....	3	10
Lundy Francis	1	9	McCarron A.	5	8
Lyle Wm.	3	13	McCarter Robert ..	2	8
Madill Thomas	1	9	McCarter Danl	1	6
Madill David	1	9	McClellan Astor ..	3	4
Martial Robert ..	5	12	McClellan Samuel	1-	2
Matthews Henry....	6	2	McCort John	3	7
			McCracken Jacob..	6	9

TORONTO.

New Survey.

CON. NO.		CON. NO.		
McCravy Joseph....	4	Orr William.....	6	9
McCrew John	2	Orts Abraham.....	5	1
McClure Mary	4	O'Riley Edward....	6	6
McClure James....	4	Patterson Joseph...	6	12
McDonell Hugh....	4	Patterson Henry....	4	7
McDonell R.	6	Patch Robert.....	3	12
McKelevy James....	5	Patch John.....	2	10
McGuire Bernard ..	5	Paisley Thomas....	1	6
McGuire John	5	Pallister John.....	4	10
McKay James	5	Pearson Henry.....	2	14
McKenzie Duncan .	4	Phillips Thomas B..	6	14
McKinnon Neil	6	Piper George.....	1	5
McLean John	6	Pomfrey Cha's....	3	15
McLeod Andrew...	3	Price Samuel sen'r..	2	1
McMichael Daniel..	3	Price John.....	4	2
McNall Elias.....	5	Price James.....	4	3
McQuade Robert ...	1	Price Samuel ju'a'r..	2	2
Neeland William... .	3	Pointer Richard....	3	14
Neeland John.....	1	Pool Daniel.....	6	11
Neeland David.....	2		.	
Neeland John.....	1	Reed Wm.....	3	12
Neeland Daniel....	1	Reeves Wm. B....	1	8
Neeland Andrew....	1	Richabee Joseph...	6	4
Neil Andrew.....	3	Rice Alphert.....	5	2
Nelson Hugh.....	3	Roberts Charles....	5	5
Nesbitt Thomas....	1	Robertson Wm.....	2	13
Nesbitt John.....	1	Robertson James...	6	4
Nixon Alex'r....	3	Robertson James...	6	9
Norton Eli.....	3	Robertson Wm.....	1	12
O'Hara Mary.....	2	Ross Alexander....	6	11
O'Hara Henry....	6	Ross David.....	1	1
Oliphant John.....	2	Rowe Christopher..	4	7
Oliphant Wm.....	2	Rowe Hamilton....	4	7
Oliver John.....	2	Rowe John.....	4	8
Oliver Wm.....	2	Rutledge Wm.....	5	8
Oliver Wm.....	1	Rutledge John....	5	11
		Rutledge Henry....	5	5

New Survey.

CON. NO.		CON. NO.			
Rutledge Christopher	5	8	Stewart Benj. 3	13
Rutledge William 5	9	Stull William 6	9
Rutledge Henry 5	9	Stoddart John 5	13
Rutledge John 1	13	Stoker Jno. 6	13
Sanburn N. 4	13	Sweet Moses 6	7
Seaton Jonathan 2	3	Sweet Joseph 6	7
Seely John 4	4	Sweet Wait 6	7
Shell Jacob 5	3	Switzer John 6	10
Shell Henry 5	3	Switzer Joseph 5	10
Shell Abraham 5	4	Switzer William 6	10
Shell Henry 4	2	Switzer Samuel 5	9
Shell Solomon 3	2	Switzer Martin 5	11
Shell Daniel 4	2	Switzer Westly 6	11
Shaw Fleming 6	5	Taylor John 2	4
Shipley Wm. 1	1	Teasdale Peter 4	15
Shaughnessy Thos. 2	7	Thorne Ezekiel 4	8
Smetzer Paul 6	14	Thorne Oliver 4	8
Sibbald John 3	1	Thompson Michael 3	9
Sibbald Thomas 3	1	Thompson Joseph 3	15
Smith William 3	12	Thompson Edward 5	6
Smith Thomas 3	4	Tilt John 1	12
Smith David 4	4	Tindale John 6	14
Smith John 4	2	Tobin John 6	3
Smith Archibald 5	13	Todd William 2	15
Smith C. 4	2	Todd Oliver 1	14
Smith Thomas 1	6	Todd John 1	14
Somerset John 6	5	Turley Theodore 3	14
Sparlin George 6	7	Vadier Charles 3	5
Sparlin John 6	7	Wait Isaac 1	6
Sparks Robert 5	5	Wait Matthew 3	4
Spottom William 1	1	Walker Thomas 5	5
Stevenson John 5	3	Wallis James 2	8
Stevenson John 2	8	Watson William 5	11
Steen Ephraim 3	7	Watts David 6	6
Steen William 3	7	Watson William 5	15
Steen Nathan'l. 3	7			
Stewart James 3	14			
Stewart William 3	13			

TORONTO.

New Survey.

CON. NO.		CON. NO.	
Warner Michael....	5 13	Wilson Robert	6 13
Wardell William....	6 1	Wiley William	1 11
Weir Joseph....	3 13	Wiley Isaac	6 9
Whalley William....	5 15	Wils Henry.....	3 15
White James	4 3	Wiman Mary Ann..	3 14
White Alexander ..	5 2	Wilburn Anthony ..	4 9
White Jno.....	6 7	Wincle William ..	2 2
White Jno.....	4 3	Williamson Matthew	3 15
Whitefield Isaac....	1 5	Woodell Amos	6 5
Whitesell William..	4 4	Wright George	1 1
Whitehead Thomas	2 12	Wright Charles....	1 2
Wiggins Samuel....	1 8	Wright Thomas....	1 3
Wilson Isaac.....	4 14	Wrigglesworth John	4 5

POPULATION—Males above 16, 1345; Males under 16, 1209;
 Females, above 16, 1073 ; Females under 16, 1179.—
 Total, 4806.

TINY & TAY.

Boyer Charles	Frichette Etienne	Lemay J. B
Boyer George		Ludlow George
Bowden James	Gordon George	Mitchell Andrew
Bannister David	Heneault D. C	McDonald Edw'd
Burnie James		McDonald Mich'l
Cowan William	Ingall Lieut	Munday Israel
Crawford Mrs	Jeffery Stephen	Munday Asher
Cummings Lewis	Jeff Robert	Moberly Captain
Cheneault D	Johnson Lawrence	O'Donovan Sam'l
Dusany Aimable	Keating James	Quigley James
Devine John	Kennedy Edward	Quigley Charles
Dusome Francis		
Fortin Henry	LaRonde Charles	Richardson Sam'l
Faighan William	Lanagan Thomas	Rawson S
	Laramie J. A	

Smith John	Langlade Charles	Crotean J. B
Smith Thomas	Letarra Joseph	Cummings Lieut
Solomon William	Lorette Pierre	
Simpson William	Mitchell George	Daniel Mary
Varnic James	Passeur Charles	Farling James
Wallace Robert	Precour Augustus	Gordon George
Wheeler James	Pombert Seril	Hurd J. C
Wilson William	Recollee Joseph	Hamilton J. M
<i>Twenty Acre Lots.</i>	Rawson Thomas	Jeffery Stephen
Brodia Antoine	Roy Joseph	King A
Bouchier J. B	Sicard Francis	Kevolte D
Chevritte L	Sorette Pierre	Labatte L. G
Farling James	Topier Widow	Lacroix John
Freismith Joseph	<i>Town Lots.</i>	Leduc Thomas
Gerro Pierre	Armour James	Legris Baptist
Lavallee Denis	Beman Eli	Modeste Henry
Larammee J. A	Bell W. C	Mesie Joseph
Lacroix John	Corbine Lewis	Revolte D
Lafremiere A	Columbus Louis	Vassieur Andrew
POPULATION.—Males above 16,186 ; 196 ; Females 383 ; Total 765 .		Warren James
		Males under 16,

VESPRA.

CON. NO.		CON. NO.	
Bergin Michael.... 1	19	Call John	1 21
Berry Thomas.....11	19	Carney Rich'd....11	15
Boyle Wm..... 1	24	Carney Thomas ... 9	20
Brown John..... 1	20	Carson Wm..... 6	17
Brown Jonas.....10	18	Carson Thos..... 1	32
Bruce Agnes..... 1	31	Carson Aaron 1	40

	CON. NO.		CON. NO.
Colins Chas... Kempenfelt		Martin D.....	7 17
Cockburn Jos..... 1	40	Molloy M.....	10 17
Colston James..... 11	16	Moore Wm	5 12
Creson John 10	20	Muaro John.....	7 14
Cullen Samuel..... 6	15	Murphy Peter.....	3 19
Cullen J..... 9	20	Murphy Henry	6 17
Daly Wm	7	McClare James....	5 3
Darking Wm..... 1	4	McGorgan Geo....	2 34
Devingham Chas... 1	27	McGowan Robt....	14 21
Drury Edmund 2	26	McGuire Patrick... 10	19
Dunn John..... 4	9	Oliver George.....	4 12
Dunn John..... 5	14	Palmer James.....	1 2
Dunn Patrick 4	16	Partridge John	1 17
Fletcher Silas..... 2	39	Partridge Wm.....	1 17
Foster Thomas 10	18	Percell Benjamin ..	4 9
Fullerton John..... 1	11	Preston James.....	1 40
Gale Richard 2	11	Rawlings Wm.....	4 8
Garbutt Joseph 1	40	Richardson Wm ...	1 36
Hart Isaac..... 1	32	Robertson John....	1 29
Hart George..... 4	2	Robertson Arch'd..	11 18
Henderson Hugh... 2	20	Root Dudley	11 20
Johns John 1	19	Seaton George	9 18
Johnston James.... 1	39	Silk Michael	2 19
Johnston Wm..... 1	4	Sissons Jonathan...	1 16
Keely Dennis 2	23	Smith Hugh.....	7 16
Kelly John 7	18	Stretton John.....	2 16
Kemp James..... 11	17	Sullivan Mrs	3 18
Kenny Miles..... 7	15	Summers James ...	1 5
Lane Jonathan..... 1	18	Taylor Henry	1 18
Lawrence John.... 1	5	White Peter	1 26
Lodge Francis 1	20	Wickens Jas. M.P.P	1 13
Mair Thomas..... 1	11	Walker Alex.....	4 33
		Williams Richard..	1 33
		Williams Thomas ..	5 1
		Williams Richard G.	4 1

TOWN OF BARRIE.

181

Beyington Lucius	Hewson Francis	Nesbitt Wm
Bingham James	Martin Franis	Perry John
Campbell Dougald	Meighan Francis	Ross D. S
Campbell James	Meldrum Thrist	Ross Robert
Carney Richard	Molloy Richard	Sanford S. M
Cobb Richard	Morrison James	Smith Thomas
Cunningham C	McCausland John	Stokes George
Duggan Jane	McCausland Da'd	Strong Wm
Edgar David	McDonald John	
Graham Andrew		Walker Alexander

YORK.

*Yonge St. Road, from the Toll Gate to Montgomery's**Tavern.*

Amos Smith	French John
Brewer Richard	French Joseph
Burn William	Glass Daniel
Burn Thomas	Glass Smith
Bishop John, senior	Graham John
Bloor Joseph	Greenwood John
Barry James	Hutchinson Mary
Brown Thomas	Howard James S.
Campbell John	Horne R. C.
Cameron Colonel	Jarvis W. B., Sheriff H. D.
Cayley William	Long David
Cummins William	Lusty Joseph
Copeland William, & Sons	Mills and Davis
[brewers]	
Duncan A.	Moore Charles
Fugard Thomas	Pri e Joseph
Fisher Jacob	Perrson Joseph
French William	Petitt John

YORK.

Pettit William		Townly William
Rochford W. C.		Woods Arthur
Storr William		Whitmore M.
Shepherd Matthew		Whitemeal Joseph
Severin John		Walmsley John
Smith Robert		Walker Walter
Thompson Charles		Wallis James
Townly James		Weatherall

Yonge Street Road, commencing near Montgomery's Tavern, to the end of the Township—1st Concession east and west, on Yonge street.

CON. NO.		CON. NO.	
Anderson John.....	1 8	Fosmire Henry.....	1 8
Bell James.....	1 19	Graham And'w.....	1 14
Bond George.....	1 5	Gibson David.....	1 18
Brooks T. R.....	1 8	Gray William.....	1 11
Cull C. & J.....	1 13	Gooden William.....	1 11
Comer Jacob.....	1 19	Grant O.....	1 23
Comer John.....	1 21	Girdlestone G. W..	1 25
Comer Daniel.....	1 23	Graham David.....	1 5
Comer David.....	1 23	Hogg James.....	1 8
Cheppin Joseph....	1 3	Hogg John.....	1 11
Charles John.....	1 20	Hogg Rob't.....	1 8
Davis James.....	1 20	Harrison Joseph....	1 15
Daly Michael.....	1 8	Humberstone Tho's.	1 11
Dixon John.....	1 11	Hamilton Wm.....	1 11
Dobson John.....	1 8	Hill William.....	1 5
Evans Wm.....	1 14	Hooper Thomas....	1 21
Erwin Robert.....	1 18	Hackshaw Cornelius	1 21
Easton Joseph.....	1 7	Johnston Abr'm....	1 19
Finch John.....	1 21	Jackes Franklin....	1 3
Farrigan Daniel....	1 5	Johnston Rich'd....	1 5
		Johnston Joseph....	1 11

	CON. NO.		CON. NO.
Kendrick Wm.....		Robinson Dr.....	1 13
Kidd Mrs.....	1 10	Reeve Wm.....	1 19
Lawrence Peter....	1 6	Robinson James....	1 25
Langum Will'm....	1 1	Ruggles Mrs.....	1 2
		Rowell George.....	1 3
Montgomery J.	1 1	Shepherd Thomas..	1 15
Mercer Thomas....	1 10	Stinson John.....	1 14
Miller William....	1 15	Skinner Joseph.....	1 8
Marsh William....	1 11	Suider Jacob.....	1 1
McBride Mrs.....	1 16	Suider William.....	1 3
McBride Daniel....	1 17	Suider Martin.....	1 6
McBride David....	1 17	Shaw Mrs.....	1 7
Mosher James.....	1 19	Took William.....	1 2
Mosher John.....	1 20	Vanostrand John...	1 13
McCague Dr.....	1 23	Vanostrand C.....	1 13
McCague Duncan..	1 8		
McFatter Neil	1 24	Walker Robert.....	1 15
Murray Capt.....	1 4	Weed Teitullus....	1 16
Mitchell John.....	1 7	Wright Archibald...	1 24
Mitchell Joseph....	1 8	Watson James.....	1 25
McDongall Daniel		Watson John.....	1 8
Nightingale J.....	1 5	Ware John.....	1 2
Nicholl Mrs.....	1 6	Wright David.....	1 4
Pearse E.....	1 15	Young W B.....	1 21

East of Yonge Street.

	CON. NO.		CON. NO.
Alder Robt	3 9	Brock Francis.....	3 19
Armstrong Jas.....	4 25	Brock Mrs.....	3 18
Anderson Thos		Brock Edward	3 17
		Brock Alex'r.....	3 17
Barker Mark.....	4 5	Brown John.....	4 21
Beard Alex'r.....	4 18	Brunnell John.....	4 15
Bishop Wm.....	3 10	Burke Thos.....	2 3
Boice Abraham....	4 4		
Bole Jas.....	3 9	Cunningham George.	3 16
Bond Robt.....	2 11	Cunningham Jas....	3 15
Brock Robt.....	3 17	Cunningham John..	3 15

YORK.

	CON. NO.		CON. NO.
Curry Samuel	3 21	Hunter John.....	3 24
Deceive Alex'r....	3 21	Johnston Thomas..	3 24
Dixon John.....	2 25	Johnston James....	3 22
Duncan James.....		Johnston Henry....	3 23
Duncan William....	3 25	Johnston John.....	3 20
Earles Henry.....	4 21	Jones Robt.....	2 5
Edmonds William..	4 22	Jordan John.....	4 2
Elliott James.....	3 12	Laird Hugh.....	2 7
Erwin David.....	3 20	Lamphire George..	4 7
Erwin James.....	3 20	Lamphire E.	4 7
Finch Samuel.....	2 18	Lee Francis.....	2 16
Fitzpatrick	4 5	Longest James....	3 7
Foot Abraham....	2 21	Long James	4 19
Goodwin Jas.....	2 19	Long Wm.....	4 20
Gordon Matthew...	2 18	Low James	2 13
Graham William...	3 19	Ludlow E.	4 11
Gray John.....	3 9	Lunt Charles.....	4 23
Gregory Rich'd....	3 18	Maybee John.....	3 20
Hale	3 15	Middleton Robert ..	2 21
Harris Joshua.....	2 11	Miller James	2 16
Harris John.....	2 11	Miller Jacob.....	2 16
Harrison Wm.....	2 13	Milne A.	2 7
Harvey James.....	2 12	Mitchell James	2 23
Head John.....	3 17	Mosher Daniel.....	2 12
Health Wm junr....	3 9	Mosher George....	3 14
Health Wm.....	2 10	Mulholland John ...	4 16
Heron Wm.....	4 2	Mulholland William.	3 16
Heron Rich'd.....	4 5	Mulholland D.	3 16
Hopper John.....	3 23	Murray Jaines....	2 17
Horn Joshua.....	4 4	Myers John	4 21
Howell Henry.....	4 4	McBride James....	2 17
Honghy James.....	3 14	McCormack Thomas	2 1
Humphrey Smith...	3 7	McCormack John ..	2 1
Humphrey Henry...	3 7	McCormack Alex... .	2 1
Huff Erastus.....	3 21	McGivin Ezekiel... .	4 6
		McGivin Charles... .	4 6
		McGuire Ezekiel... .	6

CON. NO.		CON. NO.	
McTagart Malcolm. 3	20	Stevens Joshua 2	15
McInglis James.... 4	23	Thompson William. 3	12
		Thompson Charles..	
Papst Henry..... 2	2	Thornton Lawrence 4	4
Papst James..... 2	2	Turner Thomas.... 4	3
Parker John..... 3	15	Valliers Angus..... 2	8
Perkins Patrick 4	3	Vetch Thomas..... 1	8
Poole William..... 3	23	Vaughtenburgh Wm. 4	8
Purdy William..... 3	20	Vincent Michael ... 4	21
Riley John..... 4	13	Walker William.... 1	8
Riley Thomas 4	13	Walker Joseph 1	8
Rochford William C. 2	10	Warbrick James....4	4
Rogers David 2	22	Wade William..... 4	24
Ross Alexander.... 2	5	Whiting John..... 3	21
		Whiting Jacob..... 3	20
Sanderson Samuel.. 2	23	Williams Hunter .. 3	29
Sanburn John..... 2	20	Williams Christ'r. . 4	9
Serace Henry 4	17	Wilson Isaac 3	10
Shepperd James ... 3	21	Wilson Richard.... 2	13
Sherewood Christ'r. 3	23	Wilson John 4th ... 1	3
Sigsworth William.. 2	24	Whitney Peter..... 2	8
Silvester William .. 3	9	Whitney Thomas .. 2	8
Smith William..... 2	12	Wright Archibald .. 2	12
Smith Joshua..... 4	20		
Staples John D.... 2	23	Yerms William 3	20

West of Yonge Street.

Alderson Adam.... 5	13	Bentford Edward.... 2	14
Allen Robert..... 5	5	Bird Francis 5	20
Anson Jonathan.... 3	3	Bird John 4	12
Armour John 1	11	Boakes John 4	9
Armstrong Saml.... 2	9	Boakes Edward.... 3	14
Atkinson George.... 5	10	Boot John 4	20
Atkinson James.... 6	18	Bowes William 2	9
		Bright William 5	10
Baker Enoch 3	13	Briglaud James 3	9
Bales John..... 1	14	Brierly Priscilla.... 6	24
Bellas William 5	6	Brock Jno 3	25

	CON. NO.		CON. NO.		
Brumshall Robt....	5	6	Dollory Charles....	3	2
Brundage Stephen..	6	24	Duncan William ...	3	12
Bull Edward	4	7	Duncan Mrs.	5	19
Bull Thomas	4	12	Duncan James	5	18
Butler Martin.....	5	21	Duncan John.....	6	23
Bynton William....	3	24			
Bynton Jno.....	4	22	Ellis Lazarus	6	19
Cake Andrew	6	24	Ellis Thomas	7	23
Campbell John	4	6	Ellis John	3	5
CardWoodberry....	5	7	Elliott Forbes	3	15
Carruthers Jas....	3	10	Elliott Robert	3	15
Carter James	5	19	Erwia Isaiah.....	2	25
Charlton Edward....	4	14	Farr Thomas	3	17
Charlton Edward....	4	15	Fielding Joshua....	3	13
Cherry Samuel	2	11	Foster William	6	23
Cherry James	2	10	Fullarton John	4	13
Cherry Mrs.	2	6			
Chew John.....	5	5	Gale James.....	4	20
Clarke Thomas.....	2	8	Gale John	4	20
Clarke Mrs.	3	8	Gibb A.....	2	2
Clarke Robert	2	11	Gordon John	5	16
Clarke Thomas....	4	21	Goulding Robt.	3	12
Clock David	4	4	Goulding Thos.	3	8
Cole William.....			Gray Allen.....	5	13
Colhouse William... Coon William	2	10	Graham Conrad....	3	21
Crawford Patrick ..	5	19	Grey Wm.	1	11
Crossin John	5	21	Grey John	3	5
Crossin Henry.....	5	21	Grice Matthew	3	20
Dawson John.....	3	14	Griffith Matthew....	6	17
Dean D. S.	3	25	Griffith Joshua	5	13
Denison Richard...	3	5	Griffith Thomas....	5	13
Denison Thomas ..	4	5	Guthrie Charles....	3	25
Denison Charles ..	6	24	Hardy Robert	3	17
Devons Isaac.....	6	20	Harding Robert....	5	11
Devons John C. ...	6	20	Head Isaac.....	3	19
Devons Abraham ..	6	16	Heron Richard	1	5
Dobson Mrs.	5	6	Holly Joseph.....	5	9
			Hoover Christopher	4	23

YORK.

187

	CON.	NO.		CON.	NO.
Hurd Mark.....	3	14	McKenzie A.....	4	9
Bugill Abraham....	3	11	McLean Laughlin..	4	11
Hugill Jona	2	15	McMullen Jas.	2	5
Humberstone Thos..	1	24	Needham Isaac.....	3	3
Hynd John.....	7	24	Parsons Jacob, s'r..	7	22
Jackson William ..	4	13	Parsons Jacob, j'r ..	7	22
James William	2	23	Percy Wm.....	2	18
James John	2	23	Percy Gilbert.....	2	16
James Robert	2	23	Percy John.....	2	16
Johnston Thomas ..	3	22	Philips Jacob.....	6	21
Juneson William ...	2	20	Pickering Richard..	1	4
Kerr James.....	4	9	Pitt Joshua.....	2	16
Kethcart Arthur....	2	17	Porritt John.....	5	6
Kiser Jacob	5	25	Porter John	5	7
Kiser John.....	5	23	Potter Wm.....	2	5
Kurts Peter.....	4	12	Rackett Wm	2	20
Kurts Michael.....	3	19	Read Samuel.....	4	7
Kurts Jacob	2	20	Read Wm	4	6
Lackie Thomas....	1	10	Risor Peter	4	24
Luckie Robert	1	9	Rispin James.....	2	5
Lever James	5	12	Rock John.....	5	7
Lilly George	6	24	Ross James	2	2
Longstaff Thos.....	5	7	Russell Isaac.....	3	12
Madill Benjamin....	5	7	Sanders Andrew ...	3	6
Maybee Daniel	7	22	Shaw Mrs	2	6
Miller Andrew	3	25	Shepard Joseph....	1	16
Monro Samuel	3	25	Shepard Thomas....	2	18
Monro Peter	3	25	Shepard Jacob	2	19
Moore William	2	4	Smith Robert.....	3	19
Morgan Leonard....	1	24	Smith Richard, sen.	8	11
Mulholland Mrs....	2	7	Smith Richard, jun..	3	11
McCann Wilson....	4	7	Snider Samuel	5	23
McDonell John....	4	6	Snider John.....	4	17
McGeo William....	3	13	Snider Henry.....	4	19
McGuire James....	5	9	Snider Thomas	2	4
McGlashen A.	1	10	Snider Jacob	1	1

YORK.

	CON. NO.		CON. NO.	
Stewart James.....	2	13	Walker Robert 2 5	
Stinson Augustus...	2	14	Wallis Alexander ... 3 5	
Stinson Robert	2	12	Walsh Henry 5 15	
Stonehouse Robert ..	4	14	Walsh Abraham.... 5 15	
Stong Daniel	4	21	Wardlew Peter 4 11	
Stong Geo	4	21	Watson Wm..... 2 15	
Taylor Matthew....	5	16	Waugh John 4 12	
Thompson Francis .	2	5	Wheelwright John.. 5 12	
Thompson Thomas ,	2	5	Whitesides Jas 4 11	
Tiers Daniel	3	2	Wilds Wm	4 19
Tiers Joseph	3	2	Wilson — 2 20	
Troyer Jacob.....	2	22	Wilson G. W 5 24	
Trudger Robert....	2	8	Wilson Rev. James 2 15	
Upategrove James ..	6	21	Wood Chas..... 2 25	
Vanwaggoner J....	2	21	Wrickett Wm..... 2 20	
Walker Michael....	5	16	Wyent Jefferson.... 6 22	
			Wyent Burgoyne... 9 21	

Concessions from the Bay.

Armstrong John....	3	2	Delong Jacob	3	32
Anderson Elias	3	31	Elson John.....	3	31
Baldwin Hon. A., Spadina			Evans Robt.....	3	2
Baldwin Wm. A., Spadina			Egar Mr.....	3	34
Bull Bartholomew..	2	29	Falls Wm.....	Humber	
Bull John	3	31	Grafton Stewart....	3	22
Brodereck John	3	2	Graham Matthew ..	3	2
Carruthers Geo....	3	21	Graham Thos	3	2
Conlan Benjamin ..	3	40	Hamlen John	3	40
Cotterwood Robert .	3	40	Holbrook Jacob....	3	37
Collar Benjamin....	3	32	Henderson Robt....	3	31
Cooper George	2	32	Hamilton Henry, Dundas-st		
Dennis Joseph....Humber			Hardgrave Thos...Humber		
Dawsou James	3	29	Haynes James....Humber		
Duncan A	3	16	Haynes JohnHumber		
Devenish Henry....	3	3			

CON. NO.	CON. NO.
Johnston Geo 3 29	Smith T., Simcoe
Jackson Henry..Dundas-st	Chase Tavern.
Kitson Wm.....Dundas-st	Scarlet John, Simcoe
	Grange, Humber.
McLean Jas. mouth of the Humber	Stamford Wm. near Peacock.
Mills Wm 3 31	Surr William 3 31
Moore Charles 3 16	Tinsley John 3 31
Mahaffey Robt 3 34	Tibbitts John C..... 3 37
	Todd William 3 35
Phillips Henry 3 32	Wells Colonel—Davenport
Playter John 2 2	Wells George—Davenport.
Rothera Thos.....Peacock sq Dundas-st	Wilson Hugh 3 5
Robson Edw....Dundas-st	White George 3 35
	Wood William..... 3 32

12

On the Don.

Creighton James	Helliwell's brew'y	Smith John
DeGrassi Philip	Jacobs Samuel	Smith Thomas
Dallimore Wm	Lee John	Sinclair David
Davis James [ner	McMahon Peter	Sinclair Samuel
Eastwood & Skin-	O'Neil James	Taylor James
George William	Scadding John	Taylor George
Galloway John	Smith Thomas	Thorne George
Hayes John	Scott Peter	Todd James
Hynds Frederick	Milne William	Turner William

Kingston Road from the Don Bridge.

Auburn George	Denivan Joseph	Simpson Thomas
Ashbridge John	Galloway Joseph	Thompson John
Ashbridge Jonath.	Hastings Reuben	Small Charles C
Badgero Philip	Hastings Mary	Watson Alexander
Bright John	Mills Parker	

POPULATION.—Males above 16,1002 ; Males under 16,
 1139.—Females above 16, 1210 ; Females under 16, 969.
 Total 4320.

CONSTABLES FOR THE HOME DISTRICT.

William Higgins, *High Constable.*

Township of York.—John Earls, John Mantach, Daniel Tiers, Calvin Davis. *Whitby*—H. R. W. Donaldson, John McGregor, Thomas N. Scripture, Tho's. Flemming. *Pickering*—Charles Hadley, William Hattrick, John Hattrick, jun'r. *Scarborough*—Wm. Pherrell, Jonathan Gates. *Markham*—J. W. Crosby, James Devine, Wm. Ketchum. *Vaughan*—Ebenezer White, Thomas McAdams. *Whitchurch*—Wm. Garbutt, John Mair. *King*—Tho's. Davis, John Cosford, John Stevens, Daniel Kennedy. *North Gwillimbury*—Isaac Bennett, Alexander Lang, Amos Crittenden. *East Gwillimbury*—John Read. *West Gwillimbury*—Wm. Reed, Simon Armstrong, John Daly, J. Evans. *Georgina*—John Comer, Silas Ernes. *Thorah*—Kenneth Camineron, Archibald McBain, Finnan McDonald, George G. Parker. *Etobicoke*—Andrew Ward, Rob't Gardhouse, Edward Musson. *Albion*—Albert Finch, Thomas Rogers (Bolton's mills) Wm. Acheson. *Caledon*—Constantine Murphy, William Wiloughby. *Chinguacousy*—Robert Trimble, Alexander Davidson, Martin Salesbury. *Uxbridge*—John P. Plank, John Castler. *Reach*—George Moore, Reuben Crandal. *Toronto*—Orange Church, William Scott, Charles Cameron, John Glendenning, Patrick Heron, Nathaniel Cooper, John Stevens, Thomas Smith, George Garbutt, John Pier. *Tecumseh*—Alex'r. Reed, Thomas Hurd. *Adjala & Mono*—John Cohean. *Penetangushine*—Robert Jeff, Lewis Cummings. *Oro*—Robert Roberts.

JURORS.

The Clerk of the Peace in each District of the Province makes up a list, yearly, from the Assessors returns of the Inhabitant householders, and delivers the same to the Sheriff, every person on such list is qualified to serve on juries, and no others. No person can be compelled to serve as a juror at either Assizes or Quarter Sessions, who has served within one year preceding.

Any juror not appearing after having been three times called, subject to a fine not exceeding £3, nor less than 20s. unless reasonable cause be shewn.

Persons sixty years of age exempt.

Every common juror, in civil actions, allowed 1s 3d. in every cause in which he shall be sworn, to be paid by the plaintiff or his attorney.

AGRICULTURAL SOCIETIES IN U. CANADA.

¹⁸³⁰ (By an act, passed in the 11th year Geo. IV. A. D. 1830, entitled "An Act to encourage the establishment of Agricultural Societies in the several Districts of this Province," any Agricultural Society, subscribing £50, will be entitled to £100, annually, so long as such subscription shall continue. County Societies shall be entitled to an equal share of the bounty.)

¹⁸⁵⁰ HOME DISTRICT AGRICULTURAL SOCIETY.

¹⁸⁵¹ ¹⁸⁵²

His Excellency Sir Francis Bond Head, Patron.

¹⁸⁵³

Edward William Thompson, M. P. P. President.

William B. Jarvis, John Torrence, George Miller, John Sanderson, Richard C. Gapper, Vice-Presidents.

George Dupont Wells, Secretary.

William Atkinson, Treasurer.

DIRECTORS.

Messrs. William Armstrong, Thomas Smith, John Hugill, G. Bond, W. Snider, Joseph Bloor, W. B. Crewe, Stephen Pherrill, Jacob Snider, A. Gibb, M. Snider, Jos. Price, J. Hogg, D. Smith, David Gibson, M. P. P., Jeremiah Atkinson, W. B. Ilward, C. Crosby, William Clark, T. Cook, D. Bridgford, Joseph Harrison, John Taylor Captain Stewart, Charles Thompson.

Quarterly Meetings, the 1st Saturday in January, April, July, and October, at the Court House, City of Toronto.

Every Township establishing an Agricultural Society of not less than twenty-five members, at 5s. each, be admitted a branch of this Society, and be entitled to a share of the Government bounty.

HOME DISTRICT POPULATION TAKEN FROM THE OFFICIAL RECORD OF THE DISTRICT.

The following table shows a rapid progressive increase in the population of the Home District, since 1799 to the year 1836 inclusive. The population of the City of Toronto, as noted at foot, is not included in the returns for the years 1834, 1835, and 1836.

<i>Yrs.</i>	<i>Pop.</i>	<i>Yrs.</i>	<i>Pop.</i>	<i>Yrs.</i>	<i>Pop.</i>	<i>Yrs.</i>	<i>Pop.</i>
1799	224	1809	6171	1819	9380	1829	25093
1800	1127	1810		1820	10833	1830	28562
1801	2788	1811		1821	12845	1831	32841
1802	3370	1812		1822	13870	1832	40650
1803	2328	1813	no re-	1823	14877	1833	47655
1804	3378	1814	turns.	1824	16609	1834	46288*
1805	3784	1815		1825	17442	1835	47543*
1806 no return		1816		1826	19670	1836	51764*
1807	4898	1817	7230	1827	21829		
1808 no return		1818	8459	1828	22927		

* Exclusive of the City of Toronto, which was incorporated in 1834.

Population of the City in	1834	9254
do	1835	9765
do	1836	9652

LANDS AND TENEMENTS.

Goods and chattels, lands and tenements, cannot be included in the same writ of execution, nor can any such process issue against the lands and tenements until the return of the process against the goods and chattels.

The writ against the lands and tenements shall not be made returnable in less than 12 months from the date thereof, and the Sheriff cannot sell the same within less than 12 months from the day on which he receives it.

A LIST OF THE
**LIEUTENANT-GOVERNORS,
 PRESIDENTS AND ADMINISTRATORS**
 OF
UPPER CANADA,

FROM THE DIVISION OF THE PROVINCES IN THE YEAR 1791,
 TO THE PRESENT TIME.

NAMES.	TITLES.	PERIOD OF ACCESSION.
Colonel John Graves Simcoe.....	Lieut. Gov.	July 8, 1792
The Honorable Peter Russell.....	President.	July 21, 1796
Lieutenant General Peter Hunter.....	Lieut. Gov.	Aug. 17, 1799
The Honorable Alexander Grant.....	President.	Sept. 11, 1805
His Excellency Francis Gore.....	Lieut. Gov.	Aug. 25, 1806
Major-General Sir Isaac Brock.....	President.	Sept. 30, 1811
Major-General Sir R. Hale Sheafle, Baronet	President.	Oct. 20, 1812
Major-General F. Baron de Rottemburgh.....	President.	June 19, 1813
Lieut. General Sir Gordon Drummond, K. C. B.	Prov. Lt.Gov.	Dec. 13, 1813
Lieut. General Sir George Murray, Baronet	Prov. Lt.Gov.	April 25, 1815
Maj.-Gen'l Sir Frederick Philipse Robin- son, K. C. B.	Prov. Lt.Gov.	July 1, 1815
His Excellency Francis Gore.....	Lieut. Gov.	Sept. 25, 1815
The Honorable Samuel Smith.....	Administrator	June 11, 1817
Major-General Sir Peregrine Maitland, K. C. B.	Lieut. Gov.	Aug. 13, 1818
The Honorable Samuel Smith.....	Administrator	March 8, 1820
Major-General Sir Peregrine Maitland, K. C. B.	Lieut. Gov.	June 30, 1820
Major-General Sir John Colborne, K. C. B.	Lieut. Gov.	Nov. 5, 1828
His Excellency Sir FRANCIS BOND HEAD, Knight Commander of the Royal Hanoverian Guelphic Order, and of the Prussian Military Order of Merit	Lieut. Gov.	Jan. 25, 1836

LIEUTENANT GOVERNOR.

His Excellency Sir Francis Bond Head, Knight Commander of the Royal Hanoverian Guelphic Order, and of the Prussian Military Order of Merit.

*Private Secretary, John Joseph, Esq.
Aid-Jo-Camp, Lieut. F. Halket.*

GOVERNMENT OFFICE.

OFFICE, KING-STREET, OPPOSITE THE COLLEGE.

Edward MacMahon, Chief Clerk

Arthur Gifford,
James Macdonell, } Clerks
Walter Blackenzie }

*Door-keeper and Messenger, . . . William Cleughly.
Assistant Messenger, Robert Algeo.*

MEMBERS OF THE EXECUTIVE COUNCIL.

COUNCIL OFFICE, PUBLIC BUILDINGS, FRONT STREET.

The Hon. Robert Baldwin Sullivan, *Presiding Councillor.*

The Hon. William Allan

The Hon. Augustus Baldwin

The Hon. John Elmsley

John Beikie, Clerk of the Council.

William Henry Lee, Confidential Clerk,

James Stanton, Clerk,

Hugh Carfrae, Door keeper and Messenger.

Regular Council Day . . Thursday in every week.

MEMBERS OF THE LEGISLATIVE COUNCIL.

THE LEGISLATIVE COUNCIL HOLD THEIR SITTINGS IN
THE PUBLIC BUILDINGS, FRONT STREET.

The Hon. John B. Robinson, Speaker, *Toronto.*

" William Dickson, - - Dumfries.

" George Crookshank, - - Toronto.

" Ven. John Strachan, D. D. } Toronto.

" Archdeacon of York, } Toronto.

" Joseph Wells, - - - - - Toronto.

" Duncan Cameron, - - - - - Toronto.

The Hon. George H. Markland,	Toronto.
" John Henry Dunn,	Toronto.
" William Allan,	Toronto.
" Peter Robinson,	Toronto.
" Charles Jones,	Brockville.
" James Gordon,	Amherstburgh.
" Alexander McDonell,	Toronto.
" Zaccheus Burnham,	{ Hamilton, Newcastle District.
" John Elmsley,	Toronto.
" Augustus Baldwin,	Toronto.
" John Hamilton,	Queenston.
" Walter Boswell;	{ Hamilton, Newcastle District.
" Peter Adamson,	Toronto Township.
" James Kerby,	Fort Erie.
" John Kirby,	Kingston.
" James Crooks,	Flambro West.
" Right Rev. A. McDonell,	Toronto.
" Bishop of Regiopolis,	Hawkesbury.
" Alexander Grant,	March.
" Arthur Lloyd,	Grimsby.
" Abraham Nelles,	Peterborough.
" Thomas Alexander Stewart,	Perth.
" William Morris,	Kingston.
" John Macauley,	Cornwall.
" Peter Vankoughnet,	Grant Powell, Clerk.
Rev. Thomas Phillips, D. D: Chaplain.	
D'arcy Boulton, Master in Chancery.	
Stephen Jarvis, Gentleman Usher of the Black-Rod.	
John F. Taylor, Clerk.	
Hugh Carfrae, Door-Keeper.	
Lewis Bright, Messenger.	

Address.—The Honorable the Legislative Council in Provincial Parliament Assembled.

MEMBERS OF THE HOUSE OF ASSEMBLY.

THIRTEENTH PARLIAMENT.

ELECTED JUNE AND JULY, 1836.

THE HOUSE OF ASSEMBLY IS HELD IN THE PUBLIC BUILDINGS, FRONT STREET, WEST OF THE CITY.

PREScott,

Richard Phillips Hotham, L'original,
John Kearns, L'original,

RUSSELL.

Thomas McKay, By-Town.

GLENGARRY.

**Donald McDonell, Cornwall.
Alexander Chisholm, Cornwall.**

STORMONT.

**Archibald McLean, Cornwall.
Donald E. McDonald, Cornwall.**

DUNDAS.

**Peter Shaver, Matilda.
John Cook, Williamsburgh.**

LANARK.

**John A. H. Powell, Perth.
Malcolm Cameron, Perth.**

CARLETON.

**John Bower Lewis, Richmond.
Edward Malloch, Richmond.**

LEEDS.

**Jonas Jones, Brockville.
Ogle Robert Gowan, Brockville.**

GRENVILLE.

**Hiram Norton, Prescott.
William B. Wells, Brockville.**

FRONTENAC.

**James Mathewson, Kingston.
John B. Marks, Kingston.**

LENOX AND ADDINGTON.

**John Solomon Cartwright, Kingston.
George Hill Detlor, Napanee.**

PRINCE EDWARD.

**James Rogers Armstrong, City of Toronto.
Charles Bockus, Hallowell.**

**The Reverend T. Phillips, D. D.,—Chaplain
Samuel Peters Jaryis,—Clerk Crown in Chancery.
David McNab,—Sergeant at Arms.
Encaas Bell,—Housekeeper and Messenger.**

**Address—The Honorable the Commons House of Assembly,
in Provincial Parliament assembled.**

CROWN OFFICE.

OFFICE, PUBLIC BUILDINGS, FRONT STREET.

Clerk of the Crown and Pleas, Charles Coxwell Small.

<i>Clerks in Office,</i> - - -	{ William H. Coxwell. John Wm. Dempsey. Henry J. Braley George Elliott.
--------------------------------	--

ATTORNEY GENERAL'S OFFICE

OFFICE, PUBLIC BUILDINGS, FRONT STREET.

Robert Sympson Jameson—Attorney General.

RECEIVER GENERAL'S OFFICE.

OFFICE, PUBLIC BUILDINGS, FRONT STREET.

Receiver General, - - The Honorable John H. Dunn.

<i>Clerks,</i> - - -	{ B. Turquand, W. Rose, W. Sergeant.
----------------------	--

INSPECTOR GENERAL'S OFFICE.

OFFICE, PUBLIC BUILDINGS, FRONT STREET.

Inspector General, - - The Hon. G. H. Markland.

<i>Clerks,</i> - - -	{ James Nation, Raymond Baby.
----------------------	----------------------------------

PROVINCIAL SECRETARY AND REGISTRAR.

OFFICE, PUBLIC BUILDINGS, FRONT STREET.

Secretary and Registrar, - - The Hon. Duncan Cameron.

Deputy Secretary and Registrar, — Samuel Peters Jarvis.

Clerk, - - - - Thomas D. Harrington.

NOTE.—All public documents and Instruments that pass the Great Seal are registered at this Office, all of which can be seen by the public at a charge of 1s. 3d. each. Copies can likewise be obtained by paying 1s. per folio of One Hundred words, and if a certificate is wanted of the same, the charge is 5s.

SURVEYOR GENERAL'S DEPARTMENT.

OFFICE, PUBLIC BUILDINGS, FRONT STREET.

Surveyor General, - - - -

Chief and Principal Clerk, - - John Radenhurst.

Chief and Principal Surveyor and

<i>Draftsman,</i>	{	James G. Chewett,
<i>and Superintendent of the Drawing Room,</i>		

Assistant Draftsman, - - - - Henry Lizars.

<i>Clerks,</i>	{	William Spragge
<i>Henry M. Caldwell</i>		

<i>Henry J. Castles</i>	{	Philip Durnford,
<i>William Walker.</i>		

<i>Messenger,</i>	{	

TABLE OF FEES, PAYABLE TO THE SURVEYOR GENERAL.

Reports on applications to Purchase Crown Land, 2s. 6d
Reports on Petitions, - - - - - 2s. 6d

Certificate under the hand of the Surveyor General 2s. 6d

On filing certificates of Settlement Duty, on } - - 2s. 6d
grants to individuals not privileged, }

Location Ticket on grants not privileged, - - - 3s. 9d

Location Ticket on privileged persons after } - - 3s. 9d
first Location,

On searching Plan or Record, - - - - - 1s. 3d

Copy of Township Plan, - - - - - 12s. 6d

8

HASTINGS.

Edward Murney, Belleville.
Anthony Manahan, Kingston.

NORTHUMBERLAND.

Alexander McDonell, Peterborough.
Henry Ruttan, Cobourg.

DURHAM.

George Strange Boulton, Cobourg.
George Elliott, Monaghan.

YORK.

1st Riding, David Gibson, York Mills.
2d " E. W. Tompson, Toronto Township.
3d " Thos. D. Morrison, Toronto City.
4th " John McIntosh, Toronto City.

SIMCOE.

William B. Robinson, Newmarket.
James Wickens, do.

HALTON.

William Chisholm, Nelson.
Absalom Shade, Galt.

WENTWORTH.

Allan Napier Macnab, Hamilton.
Michael Aikman, Hamilton.

HALDIMAND.

William Hamilton Merritt, St. Catherines.

LINCOLN.

1st Riding, Richard Woodruff, Grimsby.
2d " George Rykert, St. Catherines.
3d " David Thorburn, Queenston.
4th " Gilbert McMicking, Chipewa.

OXFORD:

Charles Duncombe, Burford.
Robert Alway, do

NORFOLK.

John Rolph, City of Toronto,
David Duncombe, Waterford.

MIDDLESEX.

Thomas Parke, London,
Elias Moore, do

KENT.

William McCrea, Raleigh,
Nathan Cornwall, do

ESSEX.

John Prince, Sandwich,
Francis Caldwell, do

HURON.

Robert Graham Dunlop, Gooderich.

CITY OF TORONTO.

William Henry Draper, City of Toronto.

TOWN OF NIAGARA.

Charles Richardson, Niagara.

TOWN OF HAMILTON.

Colin Campbell Ferrie, Hamilton.

TOWN OF KINGSTON.

Christopher A. Hagerman, City of Toronto.

TOWN OF BROCKVILLE.

Henry Sherwood, City of Toronto.

TOWN OF CORNWALL.

George S. Jarvis, Cornwall.

TOWN OF LONDON.

Mahlon Burwell, Port Talbot.

Speaker,

James Fitzgibbon,—Clerk.

CROWN LANDS OFFICE.

OFFICE, PUBLIC BUILDINGS, FRONT-STREET.

Commissioner of Crown Lands and Agent for the sale of Clergy Reserves, } Hon. Robert Baldwin Sullivan.

Chief Clerk, Richard Hull Thornhill.

Clerks, - - - } Andrew Tod,
John Dean,
Lewis W. Heath.

Messenger, John McCloskey.

SURVEYOR GENERAL OF WOODS & FORESTS.

OFFICE, PUBLIC BUILDINGS, FRONT-STREET.

Surveyor General, Hon. Peter Robinson.

CLERGY CORPORATION OFFICE.

OFFICE, PUBLIC BUILDINGS, FRONT-STREET.

Secretary, Thomas Baynes.

EMIGRANT OFFICE.

OFFICE, PUBLIC BUILDINGS, FRONT-STREET.

Superintendent, Anthony B. Hawke.

Clerk, Robert Beekman.

INDIAN OFFICE.

OFFICE, PUBLIC BUILDINGS, FRONT-STREET.

Trustees to the Six Nations' Indians residing on the Grand River, } Hon. John H. Dunn.
} " George H. Markland.
} William Hepburn.

Accountant, Bernard Turquand.

Chief Superintendent of Indian Affairs, Col. James Givins.

Acting Trustee, William Hepburn.

KING'S COLLEGE LAND OFFICE.

OFFICE, CORNER OF KING AND YORK-STREETS.

Registrar and Burser, The Hon. Lt. Col. Joseph Wells.
Clerk, - - - - Edmund J. Ridout.

The management of all matters connected with the Land belonging to the projected University of King's College, and likewise of the Upper Canada College, are conducted here.

HEIR DEVISEE AND ASSIGNEE ACT.

COMMISSIONERS.

The Chief Justice for the time being.

The Puisne Judges do.

The Hon. Robert Baldwin Sullivan,

" William Allan,

" Augustus Baldwin,

" John Elmsley,

The Surveyor-General for the time being.

Clerk, James Beikie.

NOTE.—This is an Act to afford relief to persons claiming Lands in this Province, under Assignments from Heirs, Devisees, or Assignees of the original nominees of the Crown, in cases where no Patents had issued, &c. The Commissioner sit on the first Monday in July in each year, continuing so sixteen days.

REGISTRY-OFFICE.

OFFICE 18 NEWGATE STREET.

Samuel Ridout, Registrar for the County of York.

This is an Office established by Act of Parliament for the public registering of Deeds, Conveyances, Wills, and other Incumbrances, which shall be made, or may affect any Lands Tenements, or Hereditaments.

Office hours, from 9 to 2 o'clock.

Fees for entry of every Memorial, of 100 words, 2s. 6d. and for every 100 words over and above the first 100, 1s.

The like Fees are allowed to the Registrar for every Certificate of such Memorial given under his own hand.

Every search, a Fee of 1s. 6d.

**PRINTER TO THE KING'S MOST EXCELLENT
MAJESTY.**

Robert Stanton,
Office, 164 King-street.
Clerk,—John Somerville.

L A W D E P A R T M E N T .

COURT OF KING'S BENCH.

<i>Chief Justice</i> ,	- - -	The Hon. John B. Robinson.
<i>Puisne Judges</i> ,	- - -	The Hon. Levius P. Sherwood.
<i>Attorney General</i> ,	- - -	Robert Symzon Jameson,
<i>Solicitor General</i> ,	- - -	Christopher A. Hagerman,
<i>Reporter</i> ,	- - - -	William H. Draper.

[CROWN OFFICE.

Clerk of the Crown and Pleas - Charles Coxwell Small.

DEPUTIES.

<i>Western District</i> ,	- - -	John L. Williams,
<i>London</i> do	- - - -	John Harris,
<i>Gore</i> do	- - - -	David Macnab,
<i>Niagara</i> do	- - - -	William D. Miller,
<i>Newcastle</i> do	- - - -	Henry W. Jones,
<i>P. Edward</i> do	- - - -	John McCraig,
<i>Midland</i> do	- - - -	William B. Smyth,
<i>Bathurst</i> do	- - - -	John McKay,
<i>Johnstown</i> do	- - - -	Thomas D. Campbell,
<i>Eastern</i> do	- - - -	George Anderson.

SHERIFF'S OFFICE.

OFFICE AT THE COURT HOUSE.

<i>Sheriff, Home District</i> ,	- - -	William Botsford Jarvis,
<i>Deputy Sheriff</i> ,	- - - -	John Hollister,

CLERK OF THE PEACE.**OFFICE AT THE COURT HOUSE.***Clerk of the Peace, - - - - - Simon Washburn.***TREASURER OF THE HOME DISTRICT.****OFFICE AT THE COURT HOUSE.***Treasurer, - - - - - T. F. Billings.***CORONERS OF THE HOME DISTRICT,****RESIDING IN TORONTO.***George Duggan, 61 King-Street.
W. Cooper, Palace-Street.***HOME DISTRICT COURT.****OFFICE, COURT HOUSE.***Judge, Grant Powell.**Clerk of the Court, Henry C. Heward.***COURT OF REQUESTS.****NO. 3 DIVISION, COMPRISING THE CITY OF TORONTO AND THE TOWNSHIP
OF YORK AND SCARBOROUGH.****COMMISSIONERS.**

John Ewart,	William Stennett,
George Gurnett,	Alexander Burnside,
Peter Paterson,	George Duggan, Junr.

*Clerk, George Walton.**Bailiffs, William Higgins and Thomas Metcalf.**The Commissioners sit on the 1st and 3rd Saturday in every month.**The Office is open every day from 10 to 3 o'clock.***POLICE OFFICE FOR THE HOME DISTRICT.****OFFICE IN THE COURT HOUSE.****IS OPEN EVERY DAY FROM ELEVEN TO TWO O'CLOCK.***Geo. Walton, Clerk.—William Higgins, High Constable.*

CUSTOM HOUSE.

FRONT-STREET.
City of Toronto.

Collector of Customs, - - - Thomas Carfrae.
Deputy Collector do. - - - William Steward.

COURT OF COMMISSIONERS OF CUSTOMS.
HELD AT THE COURT HOUSE.
City of Toronto.

COMMISSIONERS.

James Fitzgibbon, Robert Stanton, William Hepburn,
John F. Taylor, *Clerk*.

Commissioners' judgment in seizures is final under £40;
over that sum it must be referred to the decision of the Governor
in Council.

INSPECTOR OF LICENCES.

HOME DISTRICT.

Hon. Alexander Macdonell, 102 Newgate-street.
City of Toronto.

PROBATE AND SURROGATE COURTS.

The Probate Court is the supreme Ecclesiastical Court in
the Province. Persons dying and leaving property in more
than one District, those interested must prove the Will, &c.
in the Court of Probate, which is held in Toronto four times
in every year, commencing on the first Monday in January,
the last Monday in March, first Monday in June, and last
Monday in September.

Judge ex Officio, The Lieutenant Governor.
Official Principal, Grant Powell.
Registrar, James Fitzgibbon.

The Surrogate Court is held in every district the same days

as the Probate Court, and relates to Wills, &c. in the particular district. Wills can be proved and letters of administration granted any day at the office of the District Surrogate.

*Surrogate of the Home District, John Godfrey Sprague.
Registrar of do. William Chewett.*

COMMISSIONERS IN TORONTO

FOR ADMINISTERING THE OATH OF ALLEGIANCE.

Simon Washburn, Grant Powell, James Fitzgibbon,
Robert Stanton

THE QUARTER SESSIONS OF THE PEACE AND THE DISTRICT COURT FOR THE HOME DISTRICT,

Are held at the Court House, Toronto, on the first Tuesday after each Term of the Court of King's Bench.

THE FOUR TERMS OF THE COURT OF KING'S BENCH.

Hilary { Commences on the 1st Monday in February, and
 } ends on the Saturday of the ensuing week.

Easter { Commences on the Monday next after the 16th of
 } April, and ends on Saturday of the ensuing week.

Trinity { Commences on the 3d Monday in June, and ends
 } on the Saturday of the ensuing week.

Michaelmas { Commences on the 1st Monday in November, and
 } ends on the Saturday of the ensuing week.

The Court of Oyer and Terminer, General Goal Delivery, and Nisi Prius, for the Home District, are held twice in each year, at Toronto, in April and October.

SHERIFFS IN UPPER CANADA.

DISTRICTS.	SHERIFFS.	RESIDENCE.
Ottawa.....	C. P. Treadwell.....	L'Original.
Eastern.....	Donald McDonell.....	Cornwall.
Johnstown.....	Adiel Sherwood.....	Brockville.
Bathurst	J. A. H. Powell.....	Perth.
Prince Edward.....	Richard Bullock.....	Hallowell.
Midland	John McLean.....	Kingston.
Newcastle	Henry Ruttan.....	Cobourg.
Home	William Botsford Jarvis	City of Toronto.
Niagara	Alexander Hamilton.....	Niagara.
Gore.....	William M. Jarvis.....	Hamilton.
London	A. A. Rapelje	London.
Western	Ebenezer Reynolds.....	Sandwich.

JUDGES OF THE DISTRICT COURTS IN U. C.

DISTRICTS.	JUDGES.	RESIDENCE.
Ottawa.....	George S. Jarvis.....	Cornwall.
Eastern.....	David Jones.....	Brockville.
Johnstown....	Jonas Jones.....	Brockville.
Bathurst	Jonas Jones.....	Brockville.
Prince Edward.....	D. Bethune.....	Cobourg.
Midland	Jonas Jones	Brockville.
Newcastle	W. Falkner	Cobourg.
Home	Grant Powell	City of Toronto.
Niagara	Robert E. Burns	St. Catherine's.
Gore.....	Thomas Taylor	Hamilton.
London	William Young	London.
Western	Charles Elliott.....	Sandwich.

CLERKS OF THE PEACE IN UPPER CANADA.

DISTRICTS.	CLERKS.	RESIDENCE.
Ottawa	R P Hotham	L'Original
Eastern	Archibald McLean	Cornwall
Johnstown	James Jessopp	Brockville
Bathurst	G H Reade	Perth
Prince Edward	D L Fairfield	Hallowell
Midland	J Nicholl	Kingston
Newcastle	Thomas Ward	Port Hope
Home	Simon Washburn	City of Teronto
Niagara	Charles Richardson	Niagara
Gore	Robert Berrie	Hamilton
London	John B Askin	London
Western	Charles Baby	Sandwich

TREASURERS IN UPPER CANADA.

DISTRICTS	TREASURERS	RESIDENCE
Ottawa	Alexander McLean	Cornwall
Eastern	Adiel Sherwood	Brockville
Johnstown	Thomas Markland	Kingston
Midland	Zaccheus Burnham	Cobourg
Newcastle	John McKay	Perth
Prince Edward ...	David Smith	Hallowell
Home	Francis T Billings	City of Toronto
Gore	Henry Keasley	Hamilton
Niagara	William Clark	Niagara
London	John Harris ...	London
Western	Felix Hands ...	Sandwich

SURROGATES AND REGISTRARS OF THE SUR-
ROGATE COURTS IN UPPER CANADA.

DISTRICTS.	JUDGES.	REGISTRARS.
Ottawa	David Patten	R P Hothan
Eastern	John McDonald	Arch'd McLean
Johnstown	Jonas Jones	George Malloch
Bathurst	E J Hubbell	Joseph Taylor
Prince Edward ...	S Washburn	P S McCuaig
Midland	Thos Markland	Isaac Fraser
Newcastle	Thomas Ward	M F Whitehead
Home	J G Spragge	Wm Chewett
Niagara	Warren Claus	C B Secord
Gore	Thomas Taylor	George Rolph
London	James Mitchell	F L Walsh
Western	William Hands	James Askin

INDIAN DEPARTMENT.

Chief Superintendant, James Givins, City of Toronto
Superintendant, J B Clench, Atherstburgh
 do T G Anderson, Peterboro'
 do George Ironside, Penetanguishine
 do James Winniett, Brantford
 do William Jones, Sandwich

INSPECTORS OF LICENCES IN U. CANADA.

DISTRICTS.	INSPECTORS.	RESIDENCE.
Ottawa	Donald McDonald	L'Original
Eastern	Philip Vankoughnett	Cornwall
Johnstown	John Weatherhead	Brockville
Bathurst	Anthony Lesslie	Perth
Prince Edward ...	Adam Hubbe ...	Hallowell
Midland	James Sampson	Kingston
Newcastle	Henry W. Jones	Port Hope
Home	Alexander McDonell	City of Toronto
Niagara	John Jordan ..	Niagara
Gore	John Willson ..	Saltfleet
London	James Mitchell	Vittoria
Western	William Gaspie Hall	Sandwich

REGISTRARS OF COUNTIES IN U. CANADA

FOR DEEDS OF BARGAIN AND SALE.

COUNTIES.	REGISTRARS.	RESIDENCE.
Prescott & Russell...	R P Hotham	L'Original
Glen-garry	Walter Cameron	Cornwall
Stormont & Dundas	Archibald McLean	Cornwall
Lanark	G T Burke ...	Perth
Carleton	Alexander McMullan...	Richmond
Grenville	John Patton ..	Prescott
Leeds	Daniel Jones ..	Brockville
Prince Edward	Allan McLean	Hallowell
Midland District,...	Allan McLean	
Northumberland ...	G S Boulton	Cobourg
Durham	Thomas Ward	Port Hope
York	Samuel Ridout	City of Toronto
Simcoe	George Lount	Holland Landing
Halton	Thomas Racey	Dundas
Wentworth	D A McNabb	Hamilton
Lincoln & Haldimand	John Lyons	Niagara
Middlesex	Mahlon Burwell	Port Talbot
Oxford	James Ingersoll	Oxford
Norfolk	F L Walsh	Vittoria
Huron	Robert G Dunlop	Goderich
Essex	James Askin	Sandwich
Kent	William Jones	Amherstburg

COLLECTORS OF CUSTOMS IN U. CANADA.

River Raisins	John Cameron
Cornwall	G S Jarvis
Prescott	Alpheus Jones
Maitland	Alexander McQueen
Brockville	R D Fraser
Johnstown	John Webster

Gannanoque	Ephraim Webster
Hallowell	Edward Beeston
Kingston	Thomas Kirkpatrick
Belleville	Henry Baldwin
Bath	...	C McKenzie
Port Hope	William Kingsmill
Newcastle	B McMahon
Cobourg	Robert Brown
Toronto City	Thomas Carfrae
Penetanguishine	...	T G Anderson
Windsor	Henry Boys
Burlington	John Chisholm
Oakville	William Chisholm
Chippawa	James Secord
Queenston	Robert Grant
Fort Erie	James Kerby
Dalhousie	John Clark
Niagara	T McCormick
Dover	...	G J Ryerse
Colborne	W B Sheehan
Stanley	John Bostwick
Burwell	John Burwell
Talbot	Mahlon Burwell
Turkey Point	James Mitchell
Godерich	John Galt
Sandwich	Felix Hands
Amherstburgh	F Caldwell
Chatham	Wm Cosgrove

CANADA COMPANY.

INCORPORATED BY ROYAL CHARTER, 27th JUNE, 1825.

Capital—One Million Sterling.

Charles Bosanquet	Governor
Charles Franks	...	Deputy Governor

DIRECTORS.—Robert Biddulph, Robert Downie, John Easthope, Wm T Hibbert, John Hullett, Hart Logan, James McKillup, Martin T Smith, Francis H Mitchell, Thomas Stokes.

AUDITORS.—James Gooden, Thomas Poynder, Jr, John Woolley.
 John Perry Secretary
 Office in London - Canada House, St Helen's place

COMMISSIONERS IN UPPER CANADA.

Hon. Wm Allan and Thomas Mercer Jones of the City of Toronto.

CLERKS IN THE OFFICE, CITY OF TORONTO,

Situated in Frederick Street.

John Huddlestone, John M A Cameron, Edward Lefroy Cull,
David Baird Clunie, Robt A Kelly, Thos Galt, Donald McDonald,

AGENTS — Messrs Hart Logan & Co. Montreal—Charles Atkinson, 16 Beaver-street. New York.

BANK OF UPPER CANADA.

CHARTERED BY ACT OF PARLIAMENT.

WILLIAM PROUDFOOT, President.

DIRECTORS

The Hon'ble J H Dunn	Captain J S Macaulay
“ Capt Baldwin	Colonel O'Hara
“ Colonel Wells	Joseph Cawthra
“ Robt B Sullivan	Dr Widmer
William Gamble	Dr Gwynne
Samuel P Jarvis	Alexander Murray
Alexander Wood	Benjamin Thorne
Thomas G Ridout	Cashier
R C Horne	Sen't Clerk
Charles S Murray	1st Book-keepor
John Mosley	2nd do
William G Hinds	3rd do
Robert G Anderson..	1st Teller
W W Street	2nd do
Maurice Scollard.....	Discount Clerk
Joseph S Lee	Bill Clerk
Alfred Stow	Clerk
Chas W McCormack	Messenger
William Mason	Po.ter

OFFICE AT KINGSTON.

The Hon'ble John Macaulay	Cashier
Colin Miller	Teller
George Dyett	Book-keeper

OFFICE AT BROCKVILLE.

Joseph Wenham	Cashier
James Freeland	Book-keeper
A F Sabine	Clerk

OFFICE AT NIAGARA.

Thomas McCormack	Cashier
Isaac B Stanton	Clerk

OFFICE AT COBOURG.

Edward Goldsmith	Cashier
------------------------	-------	---------

OFFICE AT LONDON.

Richard Richardson	Cashier
John G Horne	Clerk
Agent at Amherstburg	Hon'ble James Gordon
" Penetanguishene	Captain Moberly, R N
" Bytown	Captain Baker, R
" Cornwall	Guy C Ward
" Woodstock	Captain Drew, R N
" Fort Hope	Elias P Smith
" St Thomas	Edward Ermatinger
" Hamilton	Core Bank
" Buffalo	Wm B Rochester
" Montreal	The Montreal Bank
" New York	Prime, Ward & King
" London, England	Thomas Wilson & Co
" Scotland	The British Linen Co's Bank

COMMERCIAL BANK MIDLAND DISTRICT,
KINGSTON.

CAPITAL £200,000—CHARTERED BY ACT OF PARLIAMENT.

John S Cartwright M P P President, John Strange, Vice-President.

DIRECTORS.

John Watkins, John Mowat, John B Marks, Wm Logie, George W Yarker, Joseph Bruce, Thomas Macnider, Douglass Prentiss.

Francis A Harper, Cashier; Alex McNabb, Teller; John Cameron, Accountant; Jos Rorke, Discount Clerk; Andrew Drummond Assistant Book-keeper; James Geddes & Hugh Macdonald, Clerks.

OFFICE IN TORONTO,

Situated in King-street.

DIRECTORS.

George Munro, James F Smith, Silas Burnham, James R Armstrong, Francis M Cayley, Wm H Draper.

John Ross, Cashier; Thomas Mair, Teller; Charles Smith Ross, Book-keeper; Jas Watson, Discount Clerk; Jas Reid, Messenger.

AGENTS.

Bytown, J & R Laing; Perth, Anthony Leslie; Prescott, —; Brockville, James Morris, Cashier; Belleville, Thos Parker; Hallowell, David Smith; Cobourg, Robert Henry, Cashier; Port Hope, David Smart; Peterborough, Edward Duffy; Dundas, Jas Bell Ewart; Niagara, James Lockhart; St Catherine's, Henry Mittleberger; Brantford, William Richardson; St Thomas, James Hamilton; Sandwich, James Dougall; London, England, Thomas Wilson & Co.; New York, Bullock, Lyman, & Co.; Montreal, Montreal Bank.

FARMER'S JOINT STOCK BANKING COMPANY.

OFFICE KING STREET, CITY OF TORONTO.

DIRECTORS.

Honourable John Elmsley, President; Thomas Hector, William Ketchum, Thomas Kinnear, Joseph Bloor, Wm Musson, Andrew McGlashan, James Saxon, Henry Sherwood, Israel Ransom, Edward W Thompson, John Eastwood.

Hilary Dupuy, Manager; Carleton H Leonard, Teller; — — Book-keeper; P T Clarke, Discount Clerk; Archibald Cameron, Junior Clerk.

AGENTS.

Port Hope, William Kingsmill, with a Board of Directors; St Catherine's, J T Taylor, with a Board of Directors; St Thomas, J K Woodward, with a board of Directors; Kingston, D J Smith; New York, Bullock, Lyman & Co.; Montreal, the City Bank.

THE PEOPLE'S BANK.

OFFICE IN NEW STREET, CITY OF TORONTO.

DIRECTORS.

Dr John Rolph, President, Marshall S Bidwell, Thomas D Morrison, James Lesslie, John Harper, James Beaty, John Doel, John Montgomery, Geo Barclay, Jas H Price, David Gibson, T Elliott. James Lesslie, Cashier; Francis Binks, Accountant.

AGRICULTURAL BANK.

FRONT STREET, CITY OF TORONTO.

Geo:
Edward Truscott and John Cleveland Green.
H J Hensleigh, Cashier.

EXCHANGE OFFICE

Adjoining the Agricultural Bank, Front Street, City of Toronto.

BRITISH AMERICA FIRE & LIFE ASSURANCE COMPANY.

INCORPORATED BY ACT OF PARLIAMENT.

Capital £100,000,—in shares of £12 10s. each.

BOARD OF DIRECTION.

Hon. Wm. Allan, Governor—J S Baldwin, Deputy Governor
D'Arcy Boulton, Alexander Burnside, John Ewart, Mr Sheriff
Jarvis, Alex Hamilton, Jas Newbigging, Peter Patterson, William
Proudfoot, Geo P Ridout, Simon Washburn, Charles Stotesbury,
Geo Duggan, jun, Doctor Deihl, John Ellah, Thomas Helliwell.
Trustees,—Alexr Burnside, John Ewart, Wm Proudfoot
Managing Director—F W Birchall. Solicitor—Clarke Gamble.
Bank—the Bank of Upper Canada.

Office Duke street, (opposite the Bank of U. C.) Toronto,

Phoenix Fire Assurance Company of London.
R Stanton agent, Gazette Office, Toronto.

Alliance Fire Assurance Company of London.
John Ridout, agent, Newgate-st, Toronto.

UNIVERSITY OF KING'S COLLEGE.

NOTE.—The University is to be built at the top of the College Avenue, lot-street. Whenever this University shall be in operation as a seminary of learning, it will be entitled to send one Member to the House of the Assembly,

His excellency the Lt. Governor, Chancellor; the Lord Bishop of the Diocese, Visitor; the hon. & ven. John Strachan, D.D. arch-deacon of York, President; the hon. Lt-Col Joseph Wells, Bursar and Secretary.

UPPER CANADA COLLEGE, TORONTO.

The Lt. Governor, Visitor—Rev. J H Harris, D. D., Principal—Rev Charles Mathews, M. A., First Classical Master—Rev Charles Dade, M. A., Mathematical Master—Rev Geo. Maynard, M A, second classical master—F W Barron, B A, third classical master—J. P de la Haye, French master—G A Barber, teacher of writing, arithmetic, and book-keeping—John Kent, master of the Preparatory School—James Duffy, teacher of arithmetic and geography—J G Howard, geometrical drawing and surveying—Thomas Young, landscape and figure drawing.

CENTRAL OR NATIONAL SCHOOL OF UPPER CANADA.

Situated in New Street, City of Toronto.

His Excellency the Lieutenant-Governor, Patron.

BOYS' SCHOOL.

FIRST DEPARTMENT.—Joseph Spragge, Master—English reading, writing, and arithmetic, on the principles of Bell and Lancaster.

SECOND DEPARTMENT.—J T Wilson, Master—English reading,

writing, arithmetic, English grammar, book-keeping, elements of geography, &c. &c.

GIRLS' SCHOOL.

Rebecca Sylvester, Mistress.—English reading, writing, arithmetic and sewing.

The scholars to pay one Dollar per quarter for instruction.

Free tickets of admission to the children of parents who are unable to pay for their instruction, can be had at any time by application to the Hon. and Ven. John Strachan, D.D., Archdeacon of York, or to the Hon. Lieutenant-Colonel Joseph Wells, at the King's College Office, corner of King and York-streets.

TORONTO INFANT SCHOOL—Hospital Street.

Miss Mary Swayze, Mistress.

Children of any religious persuasion, under 7 years of age, admitted at a charge of 7s 6d per quarter.

BOARD OF EDUCATION

OF THE HOME DISTRICT FOR COMMON SCHOOLS.

Board.—The Hon. and Ven. the Archdeacon of York, Hon. W. Allan, Grant Powell—F T Billings, Treasurer ; Geo Walton, Clerk.

The Board meets at the Court House, City of Toronto, the last Monday in June, and December.

DISTRICT SCHOOL MASTERS.

Ottawa, Colin Gregor, Hawkesbury ; *Eastern*, H. Urquhart, Cornwall ; *Johnstown*, John Smith, A M, Brockville ; *Bathurst*, William Kay, Perth ; *Prince Edward*, Moses Marcus, Hallowell ; *Midland*, George Baxter, Kingston ; *Newcastle*, W. Crofton, Cobourg : *Home*, Rev D. Macaulay, City of Toronto ; *Niagara*, John Whitelaw, M B, Niagara ; *Gore*, John Rae, A M, Hamilton : *London*, Eli Chadwick, London : *Western*, Rev W Johnston, Sandwich.

DISTRICT SCHOOL OF THE HOME DISTRICT.

Situated in New-street, City of Toronto.

This Institution for several years was ably and most successfully conducted by the Hon. and Ven. the Archdeacon of York. For a few years after his resignation, it had no teacher, as it was thought unnecessary, that it should be continued any longer. In consequence, however, of the growing population of the City, a number of respectable individuals, impressed with the value of such an institution, presented a petition to the Lieutenant Governor Sir

John Colborne, praying that it might be re-opened, which was done in May, 1834, by the appointment of the Rev. D. Macaulay as Principal. Since that time the school has flourished, and the average number of pupils is from ninety to upwards of one hundred. The branches of education taught are, Hebrew, Greek, Latin, French, English, and English composition, the use of the Globes, Mathematics, Writing, Book-keeping, Drawing, &c.

MASTERS.—Rev D Macaulay, principal; Wm Brethour A B, second master; Alexander Mackay, assistant teacher; M Mancarto, teacher of French; A Young, teacher of drawing.

Mr. Macaulay takes young gentlemen to board in his house whose education he superintends.

CLERGY OF THE ESTABLISHED CHURCH OF ENGLAND, IN UPPER CANADA.

The Honourable and Right Reverend Charles James Stewart, D D. Lord Bishop of Quebec.

The Ven. George O'Kill Stewart, LL D, Archdeacon of Kingston

The Hon. & Ven. John Strachan, D D, Archdeacon of York
Domestic Chaplain, &c. Rev S Lockhart

EASTERN DISTRICT.

Revds. G Archbold, Cornwall; A Lindsay, Matilda & Williamsburgh; R Rolph, Osnabruck

BATHURST DISTRICT.

Revds. M Harris, Perth; R Harte, Beckwith; R V Rogers, Richmond; J Padfield, March

JOHNSTOWN DISTRICT.

Revds. E Denroche, Brockville; R Blakeley, Prescott; W Gunn, Elizabethtown; H Patton, Oxford

MIDLAND DISTRICT.

Ven G O Stewart LL D & Rev. R D Cartwright, Kingston and township; J Atkinson, Bath, Earnestown, &c.; J Deacon, Adolphustown; W Macauley, Hallowell; J Cochrane, Belleville; J Grier, Carrying-place, township of Murray; J Harpar, travelling missionary

NEWCASTLE DISTRICT.

Revds. A N Bethune, Cobourg; J Coglan, Port Hope; J Thomson & S Armour, Cavan; R H D'Olier, Peterborough; Thomas Wade, travelling missionary

HOME DISTRICT.

Hon. & Ven. Dr Strachan, H J Grasett and Charles Mathews, Toronto City & York township; J McGrath, Toronto; A Mortimer, Markham; V Mayerhoffer, Vaughan; J O'Niel, travelling missionary; A Elliott, Indian missionary

GORE DISTRICT.

Revds. J Millar, Ancaster & Dundas; G Geddes, Hamilton; R Lugger, Brantford and Indians; A Nelles, Grand River; — Palmer, Guelph; R Usher, Barton

NIAGARA DISTRICT.

Revds. T Creen, Niagara and township; W Leeming, Chippawa, Stamford and Queenston; R Grout, Grimsby; J Clarke, St Catharines; J Anderson, Fort Erie

LONDON DISTRICT.

Revds. M Burnham, St Thomas; F Evans, Woodhouse; J Cronyn, London; R Blake, Adelaide; T Blake, Caradoc; J Green, travelling missionary

WESTERN DISTRICT.

Revds. F Mack, Amherstburgh; W Johnson, Sandwich; T Morley, Chatham; W McMurray, Sault St Mary

ROMAN CATHOLIC CLERGY IN U. CANADA.

The Hon. & Right Rev. Alex. McDonell, Bishop of Regiopolis
Right Rev Remegius Gaulin coadjutor Bishop
The Very Rev. W. P. McDonell, Vicar General

OTTAWA DISTRICT.

Rev. John Cannon, Richmond, Napeon and Huntley—the Very

Rev W P McDonald Bytown—John McDonough, Plantagenet and L'Original

EASTERN DISTRICT.

Right Rev Remegius Gaulin and John McDonald, Charlottenburgh and Lochiel – George Hay and James Bennett, Cornwall

JOHNSTOWN DISTRICT.

Rev James Campion, Brockville, Prescott and Kempsville

BATHURST DISTRICT.

Rev John McDonald, Perth and adjacent townships

MIDLAND DISTRICT.

Rev Daniel Downie, Kingston, Longboro' and Camden—Michael Brennan, Marmora, River Trent, Belleville and Hallowell

NEWCASTLE DISTRICT.

Rev John Butler, Peterborough & Port Hope

HOME DISTRICT.

Rev Patrick McDonough and — Gibney, city of Toronto—Murt Lalor, Toronto, Albion and Adjala

GORE DISTRICT.

Rev John Cassidy, Hamilton, Dundas and Guelph

NIAGARA DISTRICT.

Revds. Edward Gordon & Patrick Polin, Niagara & St Catherines

LONDON DISTRICT.

Rev — — — , St Thomas, London, &c

WESTERN DISTRICT.

Revds. Mr Morin Tilbury east, rivers Thames and St Clair—Angus McDonell, Sandwich; — — — , Amherstburgh—S S Morrisath, Goderich, the Huron tract, Waterloo and Willmott T'ps

**SYNOD OF THE PRESBYTERIAN CHURCH OF
CANADA.**

In connexion with the Church of Scotland.

Revds. John Machar, Kingston, Moderator—Robert McGill, Niagara, Clerk—John McLean, Kingston, Treasurer

PRESBYTERY OF QUEBEC.

Revds. John Cooke, St Andrew's Church, Quebec—John Clugston, St John's Chapel, Quebec—Henry Esson, St Gabriel's Church, Montreal—Alex Mathieson, P C, St Andrew's church, Montreal—Edward Black, Montreal—Robert Taylor, Lachine—Arch Colquhoun, Georgetown—Danl Moodie, Dundee—Wm Mair, Chatham and Greenville—David Brown, Valcartier—Walter Roache, Beauharnois

PRESBYTERY OF GLENGARRY.

Revds J Mackenzie, A M, Williamstown—Hugh Urquhart, Cornwall—Arch Connell, A M, P C, Martintown—John Fairbairn, Ramsay

PRESBYTERY OF BATHURST.

Revds. John Cruikshank, A M, P C, Bytown—Wm McAlister, Lanark—Thos C Wilson, Perth; ——————, Dalhousie

PRESBYTERY OF KINGSTON.

Revds. John Machar, A M, Kingston—James Ketchum, Belleville—J Alexander, Cobourg and Colborne—John Rogers, Peterboro'—W Campbell, Brockville

PRESBYTERY OF TORONTO.

Revds. Wm Rintoul, A M, P C, Streetsville—Alex'r Ross, A M, Aldborough—Robert McGill, Niagara—George Cheyne, A M, Amherstburgh—James Smith, Guelph—Peter Bayne, Galt—Peter McNaughton, Vaughan—Alexander Gale, Hamilton—William McKillican, ——————; Angus McIntosh, City of the Falls—Henry Gordon, Newmarket—Marke Stark, Dundas—D Macaulay, A M, York Mills, at which a new church is building—Robert Murray, Oakville—William T Leach, Toronto—Andrew Bell, Toronto township—Peter Ferguson, Esquesing—D McMillan, Caledon—James George, Scarborough

UNITED SYNOD OF UPPER CANADA.

PRESBYTERY OF BROCKVILLE.

Revs. Wm Smart, Brockville—Robert Boyd, Prescott—John Comeill, Lanark—Robert Lyle, Osnabruck—Jos Anderson, South Gower—John Dickey, Williamburgh

PRESBYTERY OF TORONTO.

Revs. James Harris, City Toronto—Wm King, Nelson—John Frying, Mount Pleasant—George McClatchey, Clinton—Thomas Johnson, Chinguacousy—Charles Nichol, Eramosa—James Cairns, Albion; —— Porter, Trafalgar

PRESBYTERY OF HALLOWELL.

Revs. Robert McDowall, Fredericksburgh—James Rogers, Demorestville and Hallowell—James Douglas, Cavan
The Church in the City of Toronto is situated in Hospital-street

WESLEYAN METHODIST CHURCH IN CANADA.

In the year 1833, a union was formed between the Methodist Episcopal Church and the British Wesleyan Methodists in Upper Canada, and the united society is called the Wesleyan Methodist Church in Canada. The conference in England have authority annually, to appoint one of their own body to preside over the Canadian conference, who, while in the Province, oversees the spiritual and temporal affairs of the church.

The number of ministers and preachers belonging to the Wesleyan Methodist Church in Canada is ninety. They are itinerant, being never allowed to reside more than two years in one place

The number of church members is sixteen thousand & forty-four.

The ministers stationed in the Home District this year are as follows:

Toronto City, Revs. Matthew Lang, John Ryerson, Ephraim Evans. Yonge-street circuit, Hamilton Biggar, Thomas Fawcett. Newmarket circuit, Horace Dean, John Lever. Brock circuit, Cornelius Flummerfelt. Whitby circuit, Robert Corson, David C Will. Toronto circuit, Edmund Stoney, Hannibal Mulkins

WESLEYAN METHODIST BOOK ROOM,

Toronto-street, City of Toronto.

Book Steward	Rev M Lang
--------------	-------	------------

CHRISTIAN GUARDIAN NEWSPAPER

Published under the direction of the Wesleyan Methodist Church in Canada. Office in Toronto-street, City of Toronto. Editor, Rev Ephraim Evans.

WESLEYAN METHODIST MISSIONARY SOCIETY, AUXILIARY TO THE SOCIETY IN ENGLAND.

Treasurer, Mr S E Taylor. Superintendant of missions, Rev Joseph Stinson

This society employs 12 missionaries and about 15 school teachers among the Indians, besides a number of native exhorters. The number of Indians in society is 1017, and about 350 children in the schools

PRIMITIVE METHODISTS.

Chapel situated in Bay-street, City of Toronto.

In the year 1829, Mr William Lawson, a Primitive Methodist Local Preacher, from London, settled in York, and immediately commenced preaching in the market square, formed a Society, and wrote to the P M Conference in England, for a missionary. One was sent who arrived in August 1830, and took the society thus formed into the connexion of the said conference.

Connected with this station are 4 travelling preachers, 30 local preachers, 330 members, and 42 distinct congregations.

Note.— The doctrines and rules of the Primitive Methodists, for private members, are the same as the Wesleyans, from whom they differ in some points of church government, viz. their district and annual conference, being composed of two parts laymen, and one part travelling preachers; this was intended to preserve a just equipoise of power, and unite all the intelligence and experience of their society, in their church government.

Stationed preacher in the City of Toronto, Rev Wm Summersides

BAPTISTS.

The Baptist Church in the City of Toronto is situated in March street east, and has service every Sunday at 11 in the morning, 3 in the afternoon, and at 6 in the evening.

J E Maxwell, Pastor, H Toast, Deacon

There are in this Province 4 associations of Baptists, having in all 53 churches, 33 ordained ministers, and 17 licentiates.

The African Baptist Church in the City of Toronto is situated in Richmond street. W Christian, Pastor.

INDEPENDENTS OR CONGREGATIONALISTS,
Hold their meetings, at present, in the Masonic Hall, Market lane

Chapel for colored people situated in Hospital-street

CELEBRATION OF MARRIAGES.

Ministers of every denomination in this Province can solemnize matrimony, provided they have been regularly ordained according to the rites of such Church as they profess to be ministers of. They must take the oath of Allegiance to His Majesty, and obtain a certificate from the Magistrates, in Quarter Sessions, of their having been ordained. No persons can legally be married except by Banes, which are to be published in the respective places of public worship on three several Sundays, or by Licence.

AGENTS FOR ISSUING MARRIAGE LICENCES IN THIS PROVINCE.

Elias Adams, St. Catharines; Joseph Anderson, Cornwall; William Burwell, Port Burwell; George T. Burke, Richmond, (Bathurst) John Cameron, River aux Raisin; A. J. Christie, Bytown; Matthew Crooks, Ancaster; Robert Grant, Queenston; James Hamilton, St. Thomas; John Harris, London; Fred. S. Jarvis, Toronto Township; Allan Napier McNab, Hamilton; George Malloch, Brockville; An'w Mercer, City Toronto; Chas. Merigold, Ingersoll; Thomas McCormick, Niagara; Duncan McGregor, Chatham; William McKay, Bath; Honourable William Morris, Perth; Henry Nelles, Grimsby; Thomas Parker, Belleville; John Patton, Prescott; Thomas Radcliffe, Adelaide; Thomas Ramsay, Napanee; Wm. Richardson, Brantford; George C. Salmon, Woodhouse; James Sampson, Kingston; Hon. T. A. Stewart, Peterborough; Charles P. Treadwell, L'Orignal; Thos. Ward, Port Hope; Reuben Young, Carrying Place, (Murray:) J. A. Wilkinson, Sandwich; J. S. Ward, Goderich; R. Alling, Guelph; Charles Stanton, Fort Erie; Jerome Clarke, Dunnville.

ATTORNEYS AND BARRISTERS IN U. CANADA.

NAMES AND RESIDENCE.

Armstrong Christ'r, Kingston
 Acland Gideon
 Bidwell Marshall S, Toronto
 Buell A N, Brockville
 Robert John, Brockville
 Boswell George M, Brockville
 Boulton James, Niagara
 Beasley Richard G, Hamilton
 Raby Charles, Sandwich
 Fethune Donald, Kingston
 Burrill Marcus, Prescott
 Bell John, Toronto
 Burns Robert E, St Catherines
 Baldwin Robert, Toronto
 Burton Edmond
 Berrie Robert, Hamilton
 Houlton George S, Cobourg
 Houlton D'Arcy, Toronto
 Bethune Angus, jun, Brantford
 Burritt Read, Prescott
 Boulton Wm H, Toronto
 Boswell William, Cobourg
 Bensoa C O, Belleville
 Bains C T, Bytown
 Baldwin Henry, jun, Belleville
 Burnham Elias, Peterboro
 Chewett Alexander, Sandwich
 Cartwright John S, Kingston
 Fine Robert, Cornwall
 Cassidy Henry, jun, Kingston
 Campbell Edward C, Niagara
 Cozens William L
 Claus Warren, Niagara
 Carey John P, Toronto
 Cumming Geo A, Midland Dis't
 Covert Henry, Cobourg
 Cornish W K, London
 Draper William H, Toronto
 Duggan George, Toronto
 Dougall Benjamin, Belleville
 Dickson Robert, Niagara
 Dickson Walter H, Dundas
 Davis Joseph, Hamilton
 Durand Charles, Hamilton
 Duggan Richard O, Toronto
 Elliott William, Sandwich
 Ford David B O, Brockville

NAMES AND RESIDENCE.

Fairfield Duriah, Hallowell
 Foster Colley A, Brantford
 Freel Peter, Longueil
 Forward Wm A, Bath
 Forsyth John R
 Grant Alexander, Toronto
 Gamble Larke, Toronto
 Givins James, St Thomas
 Glassford George, Kemptville
 Hagerman Christ'r A, Toronto
 Heward C H, Toronto
 Hamilton Robert
 Hatt John D, Dundas
 Hamilton John, Dundas
 Hubbe James, Brockville
 Hall Charles L, Niagara
 Hubbell Ephraim J, Perth
 Jameson Robert S, Toronto
 Jones David, Brockville
 Jones Israel F, Prescott
 Jarvis George S, Cornwall
 Jones Ormond, Brockville
 Jones Stuart, London
 Kirkpatrick Thomas, Kingston
 Kirkpatrick Stafford F, Peterboro
 King James, Toronto
 Lyons John
 Low John, Bytown, Kingston
 Low Philip, Hallowell
 Malloch George, Brockville
 Murney Edmund, Belleville
 Malloch John J, Perth
 Myers Adam H, River Trent
 McLean Archibald, Cornwall
 McDonald J R, Brantford
 McNabb Allan N, Hamilton
 McDonell Allan, Hamilton
 Macaulay Simon H, Bath
 McDonald R, St Catherines
 McDonell George M, Longueil
 McIntosh James, L'Original
 McKyes Burrage T, Cobourg
 McPherson Lowther P, Hallowell
 McMartin Daniel, Perth
 Milne Alexander S
 McPherson J A, Prince Edward
 Miller William, Dundas

NAMES AND RESIDENCE.

Miller John, Dundas
 McMillan A J, Dunnville
 Macdonald John A Kingston
 Macdonald A Y, St Catherines
 Notman William, Ancaster
 O'Reilly Miles, Hamilton
 Oliver Charles
 O'Reilly H R, Toronto
 Price J H, Toronto
 Powell Andrew W H, Perth
 Powell John, Toronto
 Ridout John, Toronto
 Richardson Charles, Niagara
 Ridout George, Toronto
 Rolph George, Dundas
 Rapelje Patrick W, Vittoria
 Radenhurst Thomas W, Perth
 Robertson S F, Perth
 Richardson II W, Niagara
 Raymond L D, Niagara
 Small Charles C, Toronto
 Sherwood Henry, Toronto
 Sherwood George, Brockville
 Small James E, Toronto
 Smith James, Port Hope
 Smith Henry, jun. Kingston

NAMES AND RESIDENCE.

Secord Charles B, Queenston
 Smith David W, St Catherines
 Sullivan Robert, Toronto
 Salmon William, Vittoria
 Stewart John, London
 Sprague John G, Toronto
 Strachan George C, Toronto
 Stewart Alexander, Niagara
 Stanton Thos G, Hamilton
 Smith John S, Port Hope
 Taylor Thomas, Niagara
 Taylor Thomas H, Toronto
 Taylor Robert W, Hamilton
 Tiffany George S, Ancaster
 Taylor Joseph, Perth
 Taylor John F, Toronto
 Wells William B
 Wilkinson Alexander, Cornwall
 Wallis William, Port Hope
 Washburn S, Toronto
 Winterbottom W B, Niagara
 Whitehead M F, Port Hope
 Ward George Charles, Port Hope
 and Whitby
 Wilson John, London

Note.—For residence in Toronto see Directory

MAGISTRATES OF THE HOME DISTRICT.

City of Toronto, Alexander Wood, Grant Powell, D'Arcy Boulton, James FitzGibbon, Christopher Widmer, Robert Stanton, Wm. Proudfoot, Chas C Small, John King, M D., George Munro, John Ross, James F. Smith, Peter Paterson, James G. Chewitt, Thomas G. Ridout, Walter O'Hara, George T. Denison, John Lynch, Anthony B Hawke, William Cayley.
Albion, John Coates
Brock, William Bagshaw, Matthew Cowan
Collingwood, C Rankin
Caledon, John Lemon
Chinguacousy, William Campbell, Francis Campbell, John Scott, John Bagwell
Etobicoke, John Gamble, Wm Gamble
N Gwillimbury, Arad Smalley
E Gwillimbury, Thomas Henderson, William Laughton
W Gwillimbury, John Dawson, George Lount, J W Taylor
Georgina, James O'Brien Bourchier, Simon Lee, John M Jackson
Thomas Mossington, William Johnson

Innisfil, Robert N Algeo, Lewis Algeo, Thomas McConkey
King, William Tyler
Markham, William Parsons, William Crookshanks, Peter Milne,
 Archibald Barker, John Button, Peter Reesor, Richard C Gapper,
 William Tyler, James Young
Medonte, Elmes Steele, Thomas G Anderson
Matchedash, James W Hamilton
Orillia, John Thompson, St Andrew St John
Oro, Michael McDonell Charles McVittie, Wm B McVittie,
 Edward O'Brian, Edward F Davis, Arthur Carthew, James Adams,
 Robert Oliver, Edmund Lally, William Algeo, Edward Ryall, John
 Carthew, Charles S Monk
Penetanguishene, Andrew Mitchell, Samuel Richardson, Capt.
 Moberly
Pickering, John Galbraith, Francis Ley, Charles Fothergill
Scarborough, Allan McLean, Robert D Hamilton
Sunnidale, James Gardiner
Tecumseth, George Ramsay, Frederick Stephens
Thorah, William Turner, John C White. Francis Osburne. Wm
 Gibbs
Toronto. William Thompson. Frederick S Jarvis. Benjamin
 Monger. Joseph Adamson. Hon P Adamson. James Baldwin. Thos
 B Phillips. Edward W Thompson. William Birdsall
Vespra, Francis Hewson
Vaughan. James Miles. Hector McQuarrie. John Barwick. Ben-
 jamin Thorne. John Anderson
Whitchurch. William B Robinson. James Henderson
Whitby. Peter McDonald. Lawrence Heyden. John B Warren.
 Alexander Armstrong. F K Tincombe
York. Robert Harding. John Scarlett

Note.--For residence see Directory

CORONERS FOR THE HOME DISTRICT.

George Duggan.....	City of Toronto.
James Gardiner.....	Township of Sunnidale.
David Bridgford.	Township of Vaughan.
James Coleman.....	Township of Toronto.
Samuel Richardson.....	Township of Oro.
Henry Boyes.....	Township of Whitby.
Arad Snalley.....	Township of N. Gwillimbury.
T. G. Anderson.....	Township of Medonte.
W. Simpson.....	Township of Tiny.
John Scott.....	Township of Chinguecousy.
William Roe.....	Newmarket.

A TABLE OF THE GENERAL QUARTER SESSIONS.

HOME DISTRICT.—At Toronto, on Tuesday in the week next after the several Terms.

EASTERN DISTRICT.—At Cornwall, on the 4th Tuesday in January and April, and 2d Tuesday in July and October.

OTTAWA DISTRICT.—At Longueil, on the 3d Tuesday in January and April, June and September.

BATHURST DISTRICT.—At Perth, on the 3rd Tuesday in March, Sept'r and Dec'r, and the 2nd Tuesday in June.

JOHNSTOWN DISTRICT.—At Brockville, on the 3rd Tuesday in February and May, and 2nd Tuesday in August and November.

MIDLAND DISTRICT.—At Adolphustown, on the 4th Tuesday in January, and 2nd Tuesday in July ; at Kingston, on the 4th Tuesday in April and 2nd Tuesday in October.

NEWCASTLE DISTRICT.—At Amherst, on the 2d Tuesday in January, April, July and October.

PRINCE EDWARD DISTRICT.—At Picton, on the 1st Tuesday in January, April, July and October.

GORE DISTRICT.—At Hamilton, on the 2nd Tuesday in January, April, July and October.

NIAGARA DISTRICT.—At Niagara, on the 2nd Tuesday in January, April, July and October.

LONDON DISTRICT.—At London, on the 2nd Tuesday in January, April, July and October.

WESTERN DISTRICT.—At Sandwich, on the 2nd Tuesday in January, April, July and October. .

PUBLIC NOTARIES RESIDING IN THE CITY
OF TORONTO.

Baldwin W. W. Front-st	Mair Thomas, Com. Bank
Bell John, 123 King-st	Powell John, King-st
Dalton Thomas, 233 King-st	Ridout John, Newgate-st
Duggan G. j'r, 111 King-st	Stanton Robert, 164 King-st
Gamble Clarke, 47 King-st	Turner Alfred, King-st
Grant Alex. Bay-st	Taylor John F.
Goldsmith, Edw. Bank U.C.	Turquand B., Receiver Ge-
Hensleigh Henry J. Agri-	noral's office
cultural Bank	Washburn S., Clk. Peace's
Horne R. C. Bank U. C	Office and Duke-st
Keele Wm. C. King-st and	Walton George, Chewett's
Att'y Genl's Office	buildings & Court Re-
King James, Newgate-st	quests' Office

MEDICAL BOARD OF UPPER CANADA, UNDER
PROVINCIAL STATUTE 59th GEORGE 3rd, CHAP. 13.—VIZ.

Christopher Widmer	George Neville Ridley
Wm. W. Baldwin, M. D	Samuel John Stradford
Grant Powell	Charles Duncombe
Robert C. Horne	Robert Hornby, M. D
James Sampson	Geo. Augustus Latham, M.D
Peter Diehl	Lucius O'Brien, M. D
John King, M. D.	Thomas P. Morrison
John Rolph	

Secretary, Frederick St. George Wilkinson.

Note.—The Board meets at Toronto on the first Monday in January, April, July and October.

LICENCIATES PASSED BY THE BOARD AND ALLOWED TO
PRACTICE.

John Gilchrist	Chas. Duncombe	Hiram Weeks
Nathaniel Bell	Harmanus Smith	S. Throckmorton
E. W. Armstrong	Anthony Morton	John Vanderpool
Putkin Gross	George Baker	Chauncey Beedle
Augustus Miller	R. L. Cockcroft	Olivar G. Tiffany

Alexander Burnside	John W. Leonard	James Miller
J. Adamson	Benjamin Walton	Adolphus Williams
Horace Yeomans	William H. Howard	J. H. Parke
Freeman Riddle	Jira Skinner	Charles Rolls
Elam Stimson	Benjamin S. Cory	John Harrison Black-
Samuel Gilchrist	Robert Gilmour	well
Matthew Gilchrist	Jonathan Foot	Jonathan Wolverton
Samuel Woodruff	Donald McGillis	Francis Cameron
Stephen W. Avery	Elijah E. Duncombe	John Barnhart
Thomas D. Morrison	Elias B. Smith	James William Powel
Jabez Kellogg	Abraham R. V. Pruyn	William L. Badger
F. L. Converse	Ephraim Cooke	William I. Scott
James McAulay	Jabez P. Powers	Patrick McGarry
James Hunter	James Cairns	F. S. Primrose
David J. Bowman	John Grant	William Ferris
William Bruce	David Scanlan	Samuel S. Knight
Andrew Van Dyck	Joseph Lister	Gerald O'Reilly, L.
Thomas Moore	Henry Meade	C. S. D.
James Fairfield	Luther Cross	Edward Klinehardt
Robert Ironside	James E. Gilchrist	John Jarron
Thomas F. McQueen	Isaac Stephenson	Robert McCosh
James M'Cague	Murray Nesbit [Mid- wifery only]	William Craigie
John E. Tims	Daniel M. Black	David Galbraith
David Duncombe	Hiram U. Gilbert	Samuel Richardson [in surgery only]
Alexander Wylye	James Cattermole	Walter H. Burrit
Francis Ellis	John Hough, L.C.S.D.	John Finlayson
John Porter Daly	John Anderson	Isaac B. Aylsworth
Thomas Black	Robert Stewart	Flint L. Keyes
John B. Crouse	John Stoddart [Mid- wifery only]	Roderick McDonald
Basil R. Church	James Coleman	George Southwick
Stephen H. Van Dyck	Paul Darling	Josiah Clark
John Thompson	John Flynn	John R. Fairfield
George C. Rankin	Robert Aberdeen	William Taylor
John Crumbie	Robert Murphy	William Allison
Peter Schofield	George Dunham	Arthur Paterson
J. E. Rankin	David Corry	Henry Rolls
William McMahon	Walter Telfer	James E. Burton
Marcus Whitman	John Beatty	Cyrenus Hall
John Hutchison	John Stratford	William Bulmer Nicol
Hamilton D. Jessup	T. W. Robinson	Charles McCosker
Josiah C. Goodhue	Thomas Duggan	Daniel Macintyre
William Beamish, jun.		James Meagher
Marcus Merrick		
William Rees		

*The following persons have been admitted to practice under 8th
Geo. IV. chap. 3, they having produced testimonials
of their qualifications so to do.*

William J. Scott	John King, M. D.	Newton Carlisle
James O'Hara	E. L. McDonald	Alfred Digby
G. N. Ridley	William Lang	John Allen, M. D.
Asa F. Reid	John Whitelaw, M. D.	Thomas S. Robinson
Peter Deihl	Stewart Chisholm	James Stirling, M. D.
John Rolph	Samuel John Stratford	William Wilson
John Dormer	James Gilpin	Wm. R. Hamilton, M. D.
Robert Edmiston	Thomas Bayly	Richard Noble Starr

William Turner, M. D.	Geo. A. Latham, M. D.	James Haskins
Thomas J. Ryder	John Moore, M. D.	Henry Whicher
Alexander C. Robinson	William Ross, M. D.	Joseph Kerr
James Arnold Rolls	David Lithgow, M. D.	Edward M. Hodder
W. C. Gwynne, M. B.	William Henry Parsley	George Goldstone
John Mewburn	James Duncan Gillie	Edward Van Cortland
George Moore	James Campbell, M. D.	John Hyde, M. D.
Robert Miller	Samuel Norway	Thomas A. Williams
Newton Burnie	Duncan Campbell, M. D.	John B. Matthews, M.D.
John McSpadden	Thomas Steel, M. D.	William H. Macartney
Lucius O'Brien, M. D.	Umacke Konayne, M.D.	W. R. Cubitt, M. D.
John Crawford, M. D.	George Coils	James Sinclair Egan
John Cobban	Charles Elliot Hanson	Frederick W. Hart
Thomas Snow	John Dowding	Henry Sullivan
James S. Wallen	John Tolkien	Rogers Cotter, M. D.
William Adamson	William G. Dickenson	William S. Myers
James Allen, M. D.	John Ferguson	William Winder, M. D.
Henry Clay	Hardinge G. King, M.D.	Alexander Anderson
Patrick McMullin	John B. Walsh	William Gordon Gunn
Henry Boyes, M. D.	James McIlmurray	Robt. T. Reynolds, M.D.
Samuel Rustal, M. D.	John Mackelcan	William Tenant
Peter Marter	Edmund Mills	Edward Morton, M. D.
Edward J. Bulteel	Edward C. Thomas	Rowley Pegley.
Robert Hornby, M. D.	Charles Edw. Sheward	

PRACTITIONERS LICENCED, HAVING PRACTISED BEFORE AND DURING
THE LATE WAR.

J. B. Chamberlain	Trueman Hicock	Abm. Fleming
Trueman Raymond	Peter Poward	Samuel Bartlett
John Spencer	Ziba M. Phillips	Alexander K. McKenzie
David Wi'cox	Joseph B. Elmore	Francis Benedict

GENERAL HOSPITAL,
SITUATED IN KING-STREET, CITY OF TORONTO.

TRUSTEES.

The Hon. the Chief Justice,	The Hon. John H. Dunn,
The Archdeacon of York,	The Hon. William Allan,
The Hon. Geo. H. Markland,	Christopher Widmer, Esquire.

PHYSICIANS AND SURGEONS ATTENDING THE HOSPITAL.

Christopher Widmer, John King, M. D.	John Rolph, R. Hornby, M. D.
Frederick St. George Wilkinson, Apothecary.	Mr. George Sinclair, Steward.

Attendance every day at 12 o'clock. Out-door patients attended from 9 to 12 o'clock.

MEDICAL PRACTITIONERS
RESIDING IN THE CITY OF TORONTO.

Alexander Burnside; Peter Deihl; Thomas Duggan; William C. Gwynne, M. B.; Robert Hornby, M. D.; John King, M. D.; Wm. Lang; Thomas D. Morrison; James McIlmurray; William Rees; John Rolph; Henry Sullivan; Walter Telfer; John E. Tims; Christopher Widmer; William Winder, M. D.

NOTE.—For residence, see Directory.

TAXATION IN UPPER CANADA.

THE general revenue for the purpose of supporting the Government in Upper Canada, and administering of the laws, is raised by a duty of $2\frac{1}{2}$ per cent. on all goods and merchandise, imported by sea, at the ports of Quebec or Montreal. Wines, liquors, and certain articles of luxury, have a specific duty laid upon them. This duty is paid by the importer, to the officer at Quebec, Upper Canada receiving one-third of the sum collected each year. This amount, with a duty upon shop and tavern licences for vending spirits, Distillers, Hawkers, Pedlars, and Auctioneers, and a duty upon certain imports from the United States, which are also paid by the importer, form the public resources of the Province, and is at the disposal of the Provincial Legislature, for the payment of public officers, and for such general purposes as may be deemed essential to the welfare of the people and interest of the Province.

THE LOCAL TAXES, OR DISTRICT RATES.

The Local Taxes, or District Rates, are collected from each individual, according to the quantity of Land and other property he may possess, agreeably to the assessed value fixed by law, viz :

	<i>L s. d.</i>
Every article of arable, pasture or meadow land,	1 0 0
Every acre of uncultivated land,	4 0
Every Town Lot,	50 0 0
Every House built with Timber squared or hewed on two sides, of one story, with not more than two fire-places,	20 0 0
Do. for every additional fire-place,	4 0 0
Every house built with square or flatted timber on two sides, of two stories, with not more than two fire-places,	30 0 0
Do. for every additional fire-place,	8 0 0
Every framed house under two stories in height, with not more than two fire-places,	35 0 0
Do. for every additional fire-place,	5 0 0
Every brick or stone house of one story, and not more than two fire-places,	40 0 0
Do. for every additional fire-place,	10 0 0
Ever framed, brick or stone house, of two stories, and not more than two fire-places,	60 0 0
Do. for every additional fire-place,	10 0 0

		£	s.	d.
Every Grist Mill, wrought by water, with one pair stones,		150	0	0
Do. with every additional pair,		50	0	0
Every Saw Mill,		190	0	0
Every Merchant's Shop,*		200	0	0
Every Store-house,		200	0	0
Every stone horse,		199	0	0
Every horse of the age of 3 years and upwards,		8	0	0
Oxen of the age of 4 years and upwards,		4	0	0
Milch Cows,		3	0	0
Horned Cattle from 2 to 4 years,		1	0	0
Every close carriage with four wheels kept for pleasure,		100	0	0
Every open carriage or curricle do.		25	0	0
Every other carriage or gig, with two wheels do.		20	0	0
Every waggon kept for pleasure,		15	0	0

Every Stove erected and used in a room where there is no fire-place is considered as a fire-place.

NOTE.—The Rate of Assessment in any District is limited to one penny in the pound, which when collected is paid into the District Treasury, and is applicable to local purposes within the District for which they are levied.

HIGHWAY RATES.

Every person inserted on the Assessment Rollis, in proportion to the estimate of his property, held liable to work on the highways or roads in every year, as follows :

If his property be rated at . . . £25			2 days.
do.	25 to	50	3 do.
do.	50 to	75	4 do.
do.	75 to	100	5 do.
do.	100 to	150	6 do.
do.	150 to	200	7 do.
do.	200 to	250	8 do.
do.	250 to	300	9 do.
do.	300 to	350	10 do.
do.	350 to	400	11 do.
do.	400 to	500	12 do.

For every : : : £100 above 500 to 1000 one day.

For every : : : £200 above 1000 to 2000 do.

For every : : : £300 above 2000 to 3500 do.

For every : : : £300 above 3500 do.

* A Merchant's Shop is defined to be where any foreign articles are sold.

Every person possessed of a Waggon, Cart, or Team of Horses, Oxen, or beasts of burthen or draft used to draw the same, to work on the highways three days.

Every male inhabitant from 21 to 50, not rated on the Assessment Roll, is compelled to work on the highways three days.

Persons emigrating to this Province, intending to become Settlers, and not having been resident six months, are exempt; and all indigent persons, by reason of sickness, age, or numerous family, are exempt at the discretion of the Magistrates.

Any person liable may compound, if he think fit, by paying 5s. per day for each cart, &c. and 2s. 6d. for each day's duty, to be paid within 10 days after demand made by authorized Surveyor, or the Magistrates can issue their distress for double the amount and costs.

RESOURCES OF EUROPEAN POWERS.

We insert the following; carefully drawn from various sources, as a convenient table of reference.

Great Britain.—National debt, \$3,400,896,768.—Yearly revenue, \$228,849,600.—Population, (to say nothing of colonies,) 25,000,000.—Army in peace, 90,519 men; in war, 278,270.—Navy in peace, 610 ships; in war, 1,056.

Russia.—National debt, \$200,000,000.—Yearly revenue, \$52,000,000.—Population, (Europe and Asia,) 46,000,000.—Army in peace, 600,000 men; in war, 1,100,000 men.—Navy, about 140 ships, and fast increasing.

France.—National debt, \$470,000,000.—Yearly revenue, \$157,760,000.—Population, 34,000,000.—Army in peace, 281,000 men; in war, 720,000.—Navy in peace, 329 ships; in war, 354.

Austria.—National debt, \$200,000,000.—Yearly revenue, \$72,000,000.—Population, 34,500,000.—Army in peace, 271,404 men; in war, 750,504.—Navy, 72 ships.

Prussia.—National debt, \$114,840,440.—Yearly revenue, £30,447,600.—Population, 15,000,000.—Army in peace, 165,000 men; in war, 524,428.—Ships, under 20.

Turkey.—National debt, \$36,000,000.—Yearly revenue, \$11,200,000.—Population, (Europe and Asia) 21,000,000.—Army in peace, 80,000 men; in war, 200,000.—Navy in peace, 80 ships; in war, 160.

CUSTOMS OF UPPER CANADA.

IMPORTS FROM THE UNITED STATES.

Furnished us by Mr. William Steward, Deputy Collector of Customs,
City of Toronto.

Prohibited.—Arms, Ammunition, Books such as are prohibited to be imported into the United Kingdom ; Base Coins, Fish, Dry or Salted ; Train Oil, blubber, or skins of creatures living in the Sea ; Tea.

Free.—Ashes, Bullion, Beef, Bread, Bacon, Biscuit, Corn, Coconuts, Cordwood, Cabinet-makers' Wood, Diamonds, Drugs, Dye-woods, Fruits Meat and Fish (being fresh,) Flour, Flax, Grain, (unground,) Gums of all kinds, Hay, Horses, Hams, Hemp, Live Stock, Lathwood, Lumber, Logs, Masto, Meal, Pork, Rice, Rosins, Resins, Rawhides, Staves, Shingles, Tortoiseshell, Tow, Tallow, Timber, Woodhoops, Wood.

Admitted at the Duty of 7½ per Cent.—Alabaster, Anchovies, Argot, Aniseed, Atuber, Almonds, Brimstone, Botarge, Currants, Capers, Coral, Cork, Dates, Essences (of Bergamot, Lemons, Roses, Citron, Orange, Lavender, and Rosemary.) Enerystone, Fruit, (dry in Sugar or wet in Brandy,) Figs, Honey, Iron in Bars, unwrought Pig Iron, Incense of Frankincense, Juniper Berries, Lava or Malta Stone for building, Marble, Medals, Nuts, Oil of Olives or Almonds, Ostrich Feathers, Olives, Pickles, Pitch, Paintings, Pozzolona, Pumice Stone, Punk, Parmesan Cheese, Pearls, Precious Stones, Prints, Raisins, Sponge, Sausages, Turpentine, Tar, Vermicelli, Whetstones, Wine.

Admitted at the Duty of 20 per Cent.—Candy Sugar, Cotton Manufactures, Glass Manufactures, Tobacco Manufactures, Refined Sugar, Soap.

Admitted at the Duty of 30 per Cent.—Books and Papers, Clocks and Watches, Leather Manufactures, Linen Manufactures, Silk Manufactures, Musical Instruments, Wire, (all sorts.)

Admitted at the Duty of 15 per Cent.—Goods, Wares, or Merchandise not being enumerated or otherwise charged with duty.

Duties charged by Weight, &c.—Salt, 6d. C'y. per Bushel ; Spirits, 1s. C'y. per Gallon ; Sugar, 5s. C'y. per Cwt. ; Coffee, 5s. C'y. per Cwt. ; Cocoa, 5s. C'y. per Cwt. ; Molasses, 3s. C'y. per Cwt. ; Wine in Bottles, 7d. per Gallon, and further 7½ per cent. ad valorem, and 1s. C'y. each doz. Qt. Bottles.

**MILITARY STAFF OF UPPER CANADA.
STATIONED AT TORONTO.**

Aid-de-Camp, Lieutenant F. Halkett, Coldstream Guards.

ADJUTANT GENERAL'S DEPARTMENT.

Assistant Adjutant General, Lieutenant Colonel C. L. L. Foster, commanding the Forces in Upper Canada.
Clerk, James Leckie.

ROYAL ENGINEER DEPARTMENT.

Officer Commanding, Captain R. H. Bonnycastle.
Clerk of Works, George Houghton.
Clerk, : Michael McNamara.
Master Carpenter, . . Thomas Bell.

BARRACK DEPARTMENT.

Barrack Master, Henry Evatt.
Barrack Sergeant, John Comer.

COMMISSARIAT DEPARTMENT.

Assistant Commissary General, . . . Francis R. Foote.
Deputy Assistant Commissary General, W. Stowe.
" " " " " W. Stanton.
Temporary Clerk, J. Lane.
Conductor, C. Lyons.
Issuers, { B. Ekerlin,
" " " " " S. Amos,
" " " " " E. Cressell.

INDIAN DEPARTMENT.

Chief Superintendent, James Givins,
Officiating Chaplain, Rev. Mr. Grasett.

15TH REGIMENT.

Officer Commanding,	Lieut. Col. G. Horton,
Major,	William Grierson.
Captains,	{ G. D. Colman, W. B. Smith, T. Cuthbert, H. B. Barnham, J. R. Brunker.
Lieutenants,	{ George Pinder, F. W. Walker, H. Rudyard, T. S. Colman, H. Grierson,
Ensigns,	{ J. R. Nash, H. B. F. Dickinson.
Paymaster,	Charles Walker.
Adjutant,	James Hay.
Quarter-Master,	J. W. Dewson.
Surgeon,	J. M. Bartley.
Assistant Surgeon,	W. Wallace.

Strength at present, about 350 rank and file.

ROYAL ARTILLERY.
One Corporal and seven Gunners.

VOLUNTEER ARTILLERY, CITY OF TORONTO.

This Company is fifty strong: it has a good Band, and a very elegant standard which was presented to them by the ladies of Toronto on the 4th of June, 1833. They have fifty Stand of Arms and, two Field Pieces. The Officers are—Thomas Carfrae, Major, Silas Burnham, Captain, James Leckie, Captain and Adjutant, John Craig, 1st Lieutenant, Peter Paterson jun , 2nd Lieutenant.

MILITIA OF UPPER CANADA.

Colonel,—Nathaniel Coffin, Colonel and Adjutant General.
Colonel,—Walter O'Hara, Assistant Adjutant General.

ROYAL FAMILY OF ENGLAND.

King William the Fourth,	.	.	.	born August 21, 1765.
Queen Adelaide,	.	.	"	August 13, 1792.
Princess Augusta Sophia,	.	.	"	Nov'r. 8, 1768.
Princess Elizabeth of Hesse Homberg,	.	.	"	May 22, 1770.
Ernest Augustus, Duke of Cumberland,	.	.	"	June 5, 1771.
His son George Frederick,	.	.	"	May 27, 1819.
Augustus Frederick, Duke of Sussex,	.	.	"	January 27, 1773.
Adolphus Frederick, Duke of Cambridge,	.	.	"	Feb'y. 24, 1774.
His son George William,	.	.	"	March 26, 1819.
His daughter Augusta Caroline,	.	.	"	July 19, 1822.
His daughter Mary Adelaide,	.	.	"	Nov'r. 27, 1833.
Princess Mary, Duchess of Gloucester,	.	.	"	April 25, 1776.
Princess Sophia,	.	.	"	Nov'r. 3, 1777.
Princess Sophia Matilda, of Gloucester,	.	.	"	May 29, 1778.
Victoria, Duchess of Kent,	.	.	"	August 17, 1786.
Augusta, Duchess of Cambridge,	.	.	"	July 25, 1797.

PRESENT ORDER OF SUCCESSION TO THE CROWN.

Alexandrina Victoria, issue of the late Duke of Kent, born May 24, 1819.

HIS MAJESTY'S CABINET MINISTERS.

First Lord of the Treasury, (Prime Minister,) Viscount Melbourne.	
Lord President of the Council, Marquis of Lansdowne.	
Lord Privy Seal, Viscount Duncannon.	
Chancellor of the Exchequer, Right Hon. T. Spring Rice.	
Secretaries of State, { Home Department, Lord John Russell.	
Foreign Department, Viscount Palmerston.	
Colonial Department, Lord Glenelg.	
First Lord of the Admiralty, The Earl of Minto.	
President of Board of Control, Right Hon. Sir J. C. Hobhouse, Bart.	
Chancellor of the Duchy of Lancaster, Lord Holland.	
Secretary of War, Viscount Howick.	
President of the Board of Trade, Right Hon. C. P. Thompson.	

MINISTRY OF IRELAND.

Lord Lieutenant, Earl of M^{ul}grave.
 Lord High Chancellor, Lord Plunkett.
 Chief Secretary, Right Hon. Viscount Morpeth.

The House of Peers consists of 430 Members.

Speaker—Lord Chief Justice Denman.

The House of Commons consists of 658 Members.

Speaker—Right Hon. James Abercrombie.

PROVINCIAL LISTS.

LOWER CANADA.

Governor-in-Chief in and over the Provinces of Upper and Lower Canada, The Rt. Hon. Archibald, Earl of Gosford.
 Secretary, Stephen Walcot, Esquire.

ROYAL COMMISSION,
FOR THE INVESTIGATION OF GRIEVANCES.

The Governor, Sir Charles Edward Grey, Knight, and Sir George Gipps.
 Secretary to the Commission, Thomas F. Elliott, Esq.

NOVA SCOTIA.

Lieut. Governor, Major General Sir Colin Campbell, K. C. B.

NEW-BRUNSWICK.

Lieutenant Governor, Maj. General Sir Archibald Campbell, G. C. B.

PRINCE EDWARD ISLAND.

Lieutenant Governor, Lieutenant Colonel Sir A. Young.

NEWFOUNDLAND.

Governor, Captain Prescott, R. N.

Lieutenant General, Sir John Colborne, K. C. B.
 Commander in-Chief of His Majesty's Forces in British North America.
Secretary—Colonel Rowan.

Commissioner of Crown Lands' Office, }
Toronto, 10th May, 1836. }

THE times and places for the Sale of CROWN LANDS and CLERGY RESERVES, during the present year, will be as follows :—

In the Western District :

For Crown Lands and Clergy Reserves, in the County of Kent, and Town Lots in Chatham and Erroll—at *Chatham*, on the first Tuesday in June, and on the first Tuesday in July, August, September, and October following.

For Clergy Reserves in the County of Essex, and Town Lots in Sandwich and Amherstburgh—at *Sandwich*, on the third Wednesday in June, and on the third Wednesday in July, August, September, and October following.

Reference may be made to the Agent for the Crown for this District, Mr. HENRY JONES, residing in Chatham, for further information.

In the London District :

For Clergy Reserves in the County of Norfolk—at *Simcoe*, on the 1st June; and on the 2nd July; 2nd August; 1st September; 1st October; and 1st November following.

For Clergy Reserves in the County of Oxford—at *Blandford*, on the 4th June; and on the 5th July; 5th August; 5th September; 4th October; and 4th November following.

For Clergy Reserves in the County of Middlesex, and Town Lots in London—at *London*, on the 8th June; and on the 8th July; 9th August; 7th September; 7th October; and 8th November following.

Reference may be made to the Agent for the Crown for this District, JOHN B. ASKIN, Esquire, residing in London, for further information.

In the Home District :

For Town Lots in Port Credit and Bronté—in *this City*, on the 23rd May, instant.

And for such Crown Lands, and Clergy Reserves, as are for sale—at *this City*, on the second Tuesday in June; and on the second Tuesday in July; August; September; and October following.

In the Newcastle District:

For Crown Lands, Clergy Reserves, and Town Lots in Peterborough and Lindsay—at *Peterborough*, on the first Tuesday in June; and on the first Tuesday in July; August; September; and October following.

For Town Lots in the Village lately surveyed at the mouth of the Trent—in *that Town*, on the 15th June; and on the second Wednesday in July; August; September; and October following.

Reference may be made to the Agent for the Crown for this District, ALEXANDER McDONNELL, Esquire, residing at Peterborough, for further information.

In the Bathurst District:

For Clergy Reserves in the Counties of Lanark and Carlton—at *Bytown*, on the second Wednesday in June; and on the second Wednesday in July; August; September; and October following.

For Town Lots in Richmond—at *that Town*, on the same days.

In the Ottawa District:

For Clergy Reserves in the Counties of Prescott and Russell—at *Bytown*, on the second Wednesday in June; and on the second Wednesday in July; August; September; and October following.

Reference may be made to the Agent for the Crown for these Districts, JOHN MCNAUGHTON, Esquire, residing at Bytown for further information.

¶ Schedules of the particular Lots to be sold in each Township, specifying also the Terms of Sale, have been printed and will be put up at the Court-House, at the Offices of Clerk of the Peace, and Sheriff, and in other conspicuous places in each District, which Schedules may be had on application to the Commissioner for Crown Lands, or any of the above-named Agents.

In the Midland District.

At Belleville, for Crown Lands in the County of *Hastings*, on the 20th June, 20th July, 20th August, 20th September, 20th October, and 21st November.

- At Napanee, for Crown Lands in the Counties of *Lenox and Addington*, on the 24th June, 25th July, 24th August, 24th September, 24th October, and 25th November.
- At Kingston, for Crown Lands in the County of *Frontenac*, on the 30th June, 28th July, 29th August, 29th September, 28th October, and 29th November.
- At Belleville, for Clergy Reserves, in the County of *Hastings*, on the 30th Jane, 20th July, 20th August, 20th September, 20th October, and 21st November.
- At Napanee, for Clergy Reserves in the Counties of *Lenox and Addington*, on the 24th June, 25th July, 24th August, 24th September, 24th October, and 25th November.
- At Kingston, for Clergy Reserves, in the County of *Frontenac*, on the 30th June, 28 h July, 29th August, 29th September, 28th October, and 29th November.

Schedules of the particular Lots to be sold in each Township, and specifying also the Terms of Sale, have been printed, and will be put up at the Court House, at the Office of the Clerk of the Peace, and Sheriff, and at other places in the District, which Schedules can be had on application to the Commissioner of Crown Lands, or to SAMUEL S. WILMOT, Esquire, Deputy Surveyor, who will reside in the District and superintend the several Sales.

GEORGE WALTON,
CLERK OF THE COURT OF REQUESTS,
City of Toronto.

CLERK TO THE MAGISTRATES OF THE HOME DISTRICT,
Clerk to the Board of Education of the Home District,

AND
NOTARY PUBLIC OF UPPER CANADA,

REPECTFULLY acquaints the public, the Office in the Court House, City of Toronto, is open from 10 to 3 o'clock daily, where all Notarial business, writing Petitions, drawing Bonds, Deeds, Mortgages, Wills, Agreements, Leases, Memorials, &c., is done by him upon the most moderate terms.—*NOTE. Residence, No. 2 Chewett's Buildings.*

