

Land Records from the Crown Grant to the Mid-1860s - Town of Niagara, Newark or Niagara-on the-Lake

Lot	Inst. #	Instrument	Enabled	Registered	Grantor	Grantee	Quantity of Land	Consideration or Mortgage Amount	Remarks
1		Patent	10 Jun 1801		Crown, The	Auldjo, Alexander	All, 1/2 Acre		See Patent Book.
1	5288	Mortgage	20 Oct 1817	31 Oct 1817	Racey, Thomas	Ermatinger, Frederick. N. et al	All, 1/2 Acre	£1,118.0.9	
1	5315	Barg & Sale	30 Dec 1815	15 Dec 1817	Hatt, Richard	Racey, Thomas	All, 1/2 Acre		
1	6706	Mortg., Assn of	20 Oct 1817	14 Sep 1825	Duncan, Trustees of Robt.	Street, Samuel	All, 1/2 Acre	£512.9.4	
1	6711	Barg & Sale	8 Sep 1825	16 Sep 1825	Racey, Thomas	Street, Samuel	All, 1/2 Acre	£512.10.0	
1	5563	Barg & Sale	28 Apr 1854	2 May 1854	Street, Thomas C., Esq. S.S.	McCormick, Thomas	All, 1/2 Acre	£500.0.0	
1	5575	Barg & Sale	2 May 1854	10 May 1854	McCormick, Thomas	Shickluna, Lewis	All, 1/2 Acre	£1,250.0.0	With Lot No. 2. All 4 a.
1	10441	Mortgage	17 Nov 1859	25 Nov 1859	Shickluna, Lewis	Bank of Upper Canada	" " . Dis 21 Jul 1873	debt & £0.10.0	No. 568. With other Lands.
2		Patent	6 May 1796		Crown, The	Secord, Stephen	All, 1/2 Acre		See Patent Book.
2	55	Barg & Sale	25 Aug 1797	13 Mar 1798	Secord, Stephen	Forsyth, George	All, 1/2 Acre		
2	7052	Barg & Sale	14 May 1827	20 Jun 1827	Forsyth, Mary Ann	Forsyth, Richardson & Co.	All, 1/2 Acre	debt & £0.10.0	Heiress of Geo. Forsyth
2	8637	Barg & Sale	3 Apr 1832	12 Jun 1832	Forsyth, Trustees of May Ann	McCormick, Thomas	All, 1/2 Acre	£125.0.0	
2	8969	Barg & Sale	31 Dec 1832	18 Jan 1833	McCormick, Thomas et ux	Gordon, Hon. James	All, 1/2 Acre	£500.0.0	
2	927	Barg & Sale	27 Jul 1842	1 Aug 1843	Gordon, James	McCormick, Thomas	All, 1/2 Acre	£100.0.0	
2	5574	Quit Claim	1 May 1854	10 May 1854	Street, Thomas C.	McCormick, Thomas	All, 1/2 Acre	£100.0.0	
2	5575	Barg & Sale	2 May 1854	10 May 1854	McCormick, Thomas	Shickluna, Lewis	All, 1/2 Acre	£1250.0.0	
2	10441	Mortgage	17 Nov 1859	25 Nov 1859	Shickluna, Lewis	Bank of Upper Canada	" " . Dis 21 Jul 1873	debt & £0.10.0	No. 568. With other Lands.
3		Patent	10 Jun 1801		Crown, The	Jarvis, William	All, 1/2 Acre		With No. 4. 1 a.
3	420	Barg & Sale	30 Aug 1801	24 Jul 1802	Jarvis, William, et ux	Symington, John	All, 1/2 Acre	£250.0.0	See Patent Book.
3	451	Barg & Sale	[No date. Book lost] [30 Sep 1802]		Jarvis, William, et ux	Symington, John	All, 1/2 Acre	£250.0.0	With Lot No. 4. 1 a. all
3	5082	Barg & Sale	20 Nov 1816	9 Jan 1817	Jarvis, William	Symington, John	All, 1/2 Acre	£250.0.0	Release of Dower omitted in
3	12835	B&S, & Q.C.	12 Jun 1862	25 Aug 1862	Huston, Eliza	Ironsides, George	All, 1/2 Acre	£250.0.0	
4		Patent	10 Jun 1801		Crown, The	Jarvis, William	All, 1/2 Acre		With Lot No. 4.
4	420	Barg & Sale	30 Aug 1801	24 Jul 1802	Jarvis, William, et ux	Symington, John	All, 1/2 Acre	£250.0.0	See Patent Book.
4	451	Barg & Sale	[No date. Book lost] [30 Sep 1802]		Jarvis, William, et ux	Symington, John	All, 1/2 Acre	£250.0.0	With Lot No. 3. 1 a. all
4	5082	Barg & Sale	20 Nov 1816	9 Jan 1817	Jarvis, William	Symington, John	All, 1/2 Acre	£250.0.0	Release of Dower omitted in
4	12835	B&S, & Q.C.	12 Jun 1862	25 Aug 1862	Huston, Eliza	Ironsides, George	All, 1/2 Acre	£250.0.0	
5		Patent	23 Oct 1818		Crown, The	Stevenson, John Andrew	All, 1/2 Acre		With Lot No. 3.
5	5640	Barg & Sale	10 May 1819	2 Jul 1819	Stevenson, John A.	Evans, Thomas	All, 1/2 Acre	£250.0.0	See Patent Book.
5	4150	Barg & Sale	7 Mar 1848	27 Aug 1852	Evans, Thomas et ux	Black, William	All, 1/2 Acre	£150.0.0	
5	4151	Barg & Sale	25 Aug 1852	27 Aug 1852	Black, William et ux	Monro, James	All, 1/2 Acre	£125.0.0	
5	4152	Mortgage	27 Aug 1852	27 Aug 1852	Munro, James ex ux	Black, William	All, 1/2 Acre	£109.17.0	
5	8027	Quit Claim	? Jul 1857	23 Jul 1857	Munro, James ex ux	Simson, John & Heron, A.	All, 1/2 Acre	£300.0.0	By way of Ass't.
5	10156	Quit Claim	26 Jul 1859	26 Jul 1859	Simpson, John & Heron, Andrew	Oliver, John	All, 1/2 Acre	£0.5.0	
6		Patent	15 Aug 1804		The Crown	Heron, Samuel	All, 1/2 Acre		See Patent Book
6	1268	Barg & Sale	11 Jun 1807	27 Aug 1807	Heron, Andrew	Clark, John in Trust	All, 1/2 Acre	£125.0.0	children of Jas. Clark Jr.
6	515	Quit Claim	21 Oct 1839	3 Feb 1848	Clark, John	Clark, Mary	All, 1/2 Acre	£0.5.0	
6	516	Quit Claim	21 Oct 1839	3 Feb 1848	Clark, John	Bradt, Jane	All, 1/2 Acre	£0.5.0	
6	517	Barg & Sale	16 Jun 1847	3 Feb 1848	Bradt, Peter et ux & May M. Shiba(?)	Ross, John	All, 1/2 Acre	£50.0.0	Mary M. Shipman wife of G.S.
6	2424	Barg & Sale	6 Feb 1849	2 Oct 1850	Bradt, Peter & Jane J. uxor	Ross, John	? 1/2 1/4 Acre	£50.0.0	
6	2425	Barg & Sale	14 Aug 1849	5 Oct 1850	Ross, John	Ross, Jessie	? &w1/2 1/2 Acre	£0.5.0	
6	13825+11789	Quit Claim	28 Nov 1862	9 Oct 1863	Ross, John	Ross, Jessie Kirby	All, 1/2 Acre	£0.5.0	
6	11789	Quit Claim	28 Apr 1854	23 May 1861	Ross, Jessie	Ross, John	All, 1/2 Acre	£0.5.0	with pt 27 - 1 acre in all
7		Patent	26 Jun 1804		The Crown	Lyons, Ann	All, 1/2 Acre		
7	747	Barg & Sale	28 Apr 1817	15 Mar 1820	Kerr, Robert	Butler, Thomas	All, 1/2 Acre	-	
7	748	B&S Q&C	22 Oct 1817	15 Mar 1820	Butler, Thomas & Brown, John	Evans, Thomas	All, 1/2 Acre	-	
7	255	Barg & Sale	16 Jul 1836	8 Sep 1847	Evans, Thomas et ux	Boulton, James	All, 1/2 Acre	£300.0.0	
7	256	Barg & Sale	18 Aug 1847	8 Sep 1847	Boulton, James	Boulton, D'Arcy	All, 1/2 Acre	£300.0.0	
7	3878	Barg & Sale	9 Mar 1852	6 Apr 1852	Boulton, D'Arcy et ux	Christie, Peter	All, 1/2 Acre	£175.0.0	
8		Patent	17 May 1802		The Crown	Addison, Rev. Robt.	All, 1/2 Acre		See Patent Book
8	5322	Deed of Partition	1 Dec 1808	9 Jan 1818	Crooks, William	Crooks, James	All, 1/2 Acre		this acquired by W. & J. Crooks & R. Addison
8	6812	Probate Of Will	10 Jul 1826	27 Apr 1826	Park, Shubael	Wife & children	no lands named		Equal division among them
8	818	Barg & Sale	1 Aug 1816	4 Aug 1830	Crooks, William & James	Park, Shubael	All, 1/2 Acre	£75.0.0	
8	319	Barg & Sale	12 Jul 1847	6 Oct 1847	Park, George H. et ux et al	Park, Charles & Paul	? ? 1/2 Acre	£0.5.0	
8	330	B&S & Release	12 Jul 1847	6 Oct 1847	Park, George H. et ux et al	Ford, Mary Park	? 1/2 Acre	£0.5.0	Wife of Wm. Ford
8	6643 + 953	Barg & Sale	16 Mar 1855	6 Sept 1855	Davis, James et ux et al	Nash, Frederick G.	All, 1/2 Acre	£30.0.0	

8	7782	Quit Claim	1 Dec 1856	6 Dec 1856	Nash, Frederick G. et ux	Woodruff, Joseph A.	All, 1/2 Acre	£0.5.0	
8	7788	Barg & Sale	3 Dec 1856	6 Dec 1856	Woodruff, Joseph A. et ux	Claus, Warren	All, 1/2 Acre	£125.0.0	
8	9109	Mortgage	8 May 1858	8 May 1858	Claus, Warren, et ux	Dickson, Walter H.	All, 1/2 Acre	£700.0.0	
8	12304	Asst of Mortg.	23 Jan 1862	25 Jan 1862	Dickson, Walter H.	Geale, John B	All, 1/2 Acre	\$1,050.00	
8	14141	Quit Claim	12 Jan 1864	30 Jan 1864	Claus, Warren, et ux	Geale, John B	All, 1/2 Acre	\$50.00	
8	4968	Asst of Mortg.	2 Dec 1864	3 Dec 1864	Geale, John B. et ux	Clark, Peter	All, 1/2 Acre	\$500.00	Incl. 4 Acres. Disch. 29 Oct 1864, No. 210 Book 1
8	953	Barg & Sale	4 Mar 1889	29 Aug 1848	Chapman, Simcoe et ux	Park, Seth	All, 1/2 Acre	£0.5.0	all interest in wife Estate
9		Patent	24 Aug 1796	-	The Crown	Ten Broeck, Capt. Peter	All, 1/2 Acre	-	See Patent Book
9	6807	Shff. Deed	29 Aug 1825	18 Apr 1826	Leonard, Richard, Shff.	Street, Samuel	All, 1/2 Acre	£450.0.0	with other lands
9	7965	Barg & Sale	2 Apr 1822	29 Jun 1830	Commission, Forfeited Estate	Chisholm, William	All, 1/2 Acre	£37.10.0	
9	2239	Barg & Sale	17 May 1845	19 May 1845	Street, Thomas C. Exec. S.S.	Massey, Isaiah F.	All, 1/2 Acre	£50.0.0	
9	71	Barg & Sale	4 Jan 1847	21 Apr 1847	Massey, Isaiah F. et ux	Blain, James	All, 1/2 Acre	£250.0.0	
9	345	Barg & Sale	3 Aug 1844	25 Oct 1847	Street, Samuel	Kendrick, Andrew	3120 sq. ft.	£300.0.0	
9	6362	Barg & Sale	17 Apr 1855	20 May 1855	Blain, Thomas et ux	Heron, Andrew	18512 sq. ft.	£300.0.0	
9	10572	Barg & Sale	21 Dec 1859	21 Jan 1860	Kendrick, Andrew et ux	Burke, Thomas Jr.	3120 sq. ft.	£16.17.6	
9	14677	Shff. Deed	11 Aug 1863	3 Aug 1864	Woodruff, Joseph A. Shff	Bowman, Sarah	+8512 sq. ft.	£255.0.0	with other lands + should be 18512 sq. ft.
10		Patent	10 Aug 1801	-	The Crown	Brock, Jacob Ten	All, 1/2 Acre	-	See Patent Book
10	6062	Barg & Sale	11 Jan 1822	9 Mar 1822	Commission, Forfeited Estate	McCormick, Thomas	All, 1/2 Acre	£62.10.0	with No. 11. 1 A. all
10	8895	Barg & Sale	31 May 1831	24 Oct 1832	McCormick, Thomas et ux	Cartwright, John S., Trustee	All, 1/2 Acre	£3000.0.0	debt disch. Blackwood & Co.
10	232	Barg & Sale	14 Sep 1840	23 Mar 1844/1841	Cartwright, John S.	McGill, Hon. Peter	All, 1/2 Acre	£0.5.0	
10	1816	Barg & Sale	31 Aug 1844	4 Sept 1846/1844	McGill, Peter in Atty.	Charles, Henry	All, 1/2 Acre	£50.0.0	
10	257	Barg & Sale	8 Sep 1847	10 Sept 1847	Charles, Henry et ux	DeLatre, Philip C.	All, 1/2 Acre	£255.0.0	
10	4270	Shff. Deed	29 Oct 1859/1852	30 Oct 1859/1852	Kingsmill, William, Shff.	Woodruff, Joseph A.	All, 1/2 Acre	£90.0.0	
10	4849	Barg & Sale	18 Jul 1853	18 Jul 1853	Woodruff, Joseph A. et ux	Waddell, William	All, 1/2 Acre	£200.0.0	
10	8029	Barg & Sale	6 Apr 1858	7 Apr 1858	Waddell, William et ux	Waddell, Isabella A. & Elizabeth	All, 1/2 Acre	£400.0.0	
10	9238	Barg & Sale	8 Jul 1858	23 Jul 1858	Waddell, Isabella A. & Elizabeth	Scadding, Rev. Henry	All, 1/2 Acre	£450.0.0	
10	15805	Barg & Sale	18 Nov 1865	23 Nov 1865	Scadding, Rev. Henry	Baldwin, Morgan	All, 1/2 Acre	\$1,200.00	
11		Patent	6 May 1796	-	The Crown	Ten Broeck, Nicholas	All, 1/2 Acre	-	See Patent Book
11	1007	Barg & Sale	-	9 Apr 1806	Clench, Ralfe & Elizabeth his wife	Heron, Andrew	All, 1/2 Acre	£50.0.0	with No. 12. 1 A. all
11	6062	Barg & Sale	11 Jan 1822	9 Mar 1822	Commission, Forfeited Estate	McCormick, Thomas	All, 1/2 Acre	£62.10.0	
11	8968	Barg & Sale	31 Aug 1832	18 Jan 1833	McCormick, Thomas	Courtney, Thomas	All, 1/2 Acre	£62.10.0	
11	3999	Barg & Sale	4 Jun 1852	11 Jun 1852	Courtney, Thomas, et ux	Courtney, Thomas Jr.	All, 1/2 Acre	£60.0.0	
11	6687	Mortgage	28 Sep 1855	29 Sep 1855	Courtney, Thomas, et ux	Courtney, Thomas Jr.	part 1/4 Acre	£175.0.0	See Inst. Discharged 25 Jan/56
11	6668	Barg & Sale	28 Sept 1855	29 Sep 1855	Kirby, William et ux	Courtney, Thomas Jr.	All, 1/2 Acre		see Inst. Re parties of 1st & 2nd parts
11	8256	Barg & Sale	11 May 1857	18 May 1857	Courtney, Thomas Jr. et ux	Kirby, William	970 sq. ft.	£40.0.0	Will in Common
11	8849	Barg & Sale	28 Jan 1858	28 Jan 1858	Courtney, Thomas Jr. et ux	Kirby, William	3527 sq. ft.	£10.0.0	
12		Patent	6 May 1796	-	The Crown	Johnson, Jemima	All, 1/2 Acre	-	See Patent Book
12	1007	Barg & Sale	9 Apr 1806	9 Apr 1806	Clench, Ralfe & Elizabeth his wife	Heron, Andrew	All, 1/2 Acre	£50.0.0	
12	6546	Barg & Sale	30 Apr 1822	27 Oct 1824	Commission, Forfeited Estate	Chrysler, Ralfe Morden	All, 1/2 Acre	£38.15.0	
12	6547	Barg & Sale	22 Oct 1823	27 Oct 1824	Chrysler, Ralfe Morden	Courtney, Thomas & John	All, 1/2 Acre	£100.0.0	
12	2565	Quit Claim	27 Jun 1839	3 Jul 1839	Courtney, John	Courtney, Thomas	All, 1/2 Acre	£75.0.0	
12	8337	Barg & Sale	17 Jun 1857	18 Jun 1857	Courtney, Thomas	Courtney, Thomas Jr. and wife Patience	S 1/2 1/4 Acre	Affn. & £0.5.0	in which Grantee remittance stands
12	9396	Mortgage	5 Oct 1858	5 Oct 1858	Courtney, Thomas, Jr	Roddy, Bernard	S 1/2	£25.0.0	
12	9427	Mortgage	18 Oct 1858	19 Oct 1858	Courtney, Thomas Jr.	Burke, Thomas Jr	S 1/2	£50.0.0	on which new house is erected
12	10315	Assn. Of Mortgage	4 Oct 1859	10 Oct 1859	Roddy, Bernard	Burke, Thomas Jr	S 1/2	£25.0.0	Mortg. 9396
12	10316	Quit Claim	4 Oct 1859	10 Oct 1859	Courtney, Patience S.	Burke, Thomas Jr	S 1/2 1/4 Acre	£18.15.0	New House lot
12	11504	Barg & Sale	2 Feb 1861	14 Feb 1861	Burke, Thomas Jr.	Thompson, Edward	S 1/2	£75.0.0	" " "
12	11505	Quit Claim	12 Feb 1861	14 Feb 1861	Thompson, Edward, et ux	Burke, Thomas Jr	S 1/2	£75.0.0	" " "
13		Patent	6 May 1796	---	The Crown	Clement, Joseph	All 1/2 Acre	---	See Patent Book
13	7953	Barg & Sale	10 Aug 1822	10 Jun 1830	Clement, John B.	Trumble, Mary	All 1/2 Acre	£56.5.0	
13	7989	Barg & Sale	26 May 1830	16 Jul 1830	Trumble, Mary	Crysler, Thomas C.	N pt 1/4 Acre	£150.0.0	with dwelling house in
13	8021	Mortgage	26 May 1830	5 Aug 1830	Crysler, James C.	Trumble, Mary	N pt 1/4 Acre	£75.0.0	" " " "
13	9010	Barg & Sale	5 Apr 1825	8 Feb 1833	Trumble, Mary	Lockhard, James	S.W. 1/2 1/4 Acre	£28.2.6	
13	10337	Barg & Sale	22 Oct 1832	9 Jun 1835	Crysler, James C.	Lockhard, James	N pt 1/4 Acre	£400.0.0	dwelling House Lot
13	11103	Barg & Sale	23 Jul 1836	6 Sep 1836	Lockhart, James et ux	Rickardson, Charles	N pt 1/4 Acre	£500.0.0	" " "
13	12326	Mortgage	28 Dec 1838	14 Feb 1839	Richardson, Charles	Gamble, Clarke & Boulton, Wm., H	N pt 1/4 Acre	£335.3.0	with other Lands
13	12665	Barg & Sale	28 Aug 1838	15 Oct 1839	Richardson, Charles	McNab, David A.	N pt 1/4 Acre	£500.0.0	
13	15743	Barg & Sale	25 Sep 1865	1 Nov 1865	Clemens, John H. et ux	Robertson, Donald	N pt 1/4 Acre	\$800.00	
14		Patent	6 May 1796	---	The Crown	Clement, John	All 1/2 Acre	---	See Patent Book
14	6426	Barg & Sale	14 Feb 1824	26 Feb 1825	Clement, John	Clement, Lewis	All 1/2 Acre	Affn. & £0.5.0	
14	8183	Barg & Sale	29 Dec 1830	19 Apr 1831	Clement, Lewis	Poncett, Joseph	All 1/2 Acre	£62.10.0	
14	8944	Barg & Sale	7 Dec 1832	12 Dec 1832	Poncett, Joseph	Gabiot, Rafaela	All 1/2 Acre	£300.0.0	Widow of Adam Gabiot
14	9118	Barg & Sale	11 Mar 1833	11 Apr 1833	Gabiot, Rafaela	Street, Samuel	All 1/2 Acre	£100.0.0	
14	9318	B & S, B & S	8 Aug 1833	17 Aug 1833	Gabiot, Rafaela & Street, S	Lockhart, James	750 sq. ft.	£17.0.0	
14	11015	Quit Claim	28 Jul 1835	29 Jul 1836	Street, Samuel	Gabiot, Rafaela	104x208 exc. with 50 sq. ft.	£100.0.0	
14	11103	Barg & Sale	23 Jul 1836	6 Sep 1836	Lockhart, James et ux	Richardson, Charles	750 sq. ft.	£500.0.0	Incl other lands

14	11542	Barg & Sale	1 May 1837	23 May 1837	Gabiot, Rafaela	Poncett, Joseph	1/2 Acre	Afn. & £0.5.0	
14	12326	Mortgage	28 Dec 1838	14 Feb 1839	Richardson, Charles	Gamble, Clark & Boulton, Wm. H	750 sq. ft.	£335.3.0	
14	12665	Barg & Sale	28 Aug 1838	15 Oct 1839	Richardson, Charles	McNab, David A	750 sq. st.	£500.0.0	
14	512	Barg & Sale	15 Feb 1838	28 Oct 1841	Poncett, Joseph	Dick, Thomas	1/2 Acre	£220.0.0	
14	15743	Barg & Sale	25 Sep 1865	1 Nov 1865	Cannon, John H. et ux	Robertson, Donald	750 sq. ft.	£800.0.0	
15		Patent	12 Mar 1797	---	The Crown	Brad, Minor	1/2 acre	---	See Patent Book
15	12686	Mortgage	2 Oct 1829	17 Oct 1839	Clench, Elizabeth (widow)	Stayner, Thomas A.	? 15.	£231.5.0	with Lot No. 16 & other Lands
15	341	Barg & Sale	28 Aug 1846	16 Oct 1847	Clench, Elizabeth (widow)	Stayner, Thomas A.	? 15.	£231.5.0	ditto
15	6379	Barg & Sale	9 May 1855	28 May 1855	Stayner, Thomas A. et ux	Heron, Andrew	? 15.	£200.0.0	ditto, 1 A.
15	14677	Shff Deed	11 Aug 1863	3 Aug 1864	Woodruff, Joseph A. ex ux	Boomer, Sarah	1/2 acre	£225.0.0	with other Lands
16	-	Patent	6 May 1796	---	The Crown	Gordon, John	All 1/2 acre	---	See Patent Book
16	488	Barg & Sale	3 Dec 1798	16 May 1803	Gordon, John	Daly, John	All 1/2 acre	---	
16	10561	Barg & Sale	12 Jul 1833	11 Nov 1835	Daly, John	Crysler, Ralph M. & Clement, Lewis	All 1/2 acre	£10.0.0	with other Lands Joint Tenant
16	12686	Mortgage	2 Oct 1839	17 Oct 1839	Clench, Elizabeth (Widow)	Stayner, Thomas A.	Lot 16. All 1/2 acre	£231.5.0	with Lot No. 15. 1 A. all
16	341	Barg & Sale	28 Aug 1846	16 Oct 1847	Clench, Elizabeth (Widow)	Stayner, Thomas A.	Lot 16. All 1/2 acre	£231.5.0	with Lot No. 15. 1 A. all
16	5640	Quit Claim	14 Jun 1854	15 Jun 1854	Clement, Lewis & Crysler, R.M.	Stayner, Thomas A.	Lot 16. All 1/2 acre	£15.0.0	
16	6379	Barg & Sale	9 May 1855	28 May 1855	Stayner, Thomas A., et ux	Heron, Andrew	Lot 16. All 1/2 acre	£200.0.0	with 15
16	14677	Shff Deed	11 Aug 1863	3 Aug 1864	Woodruff, Joseph A., Shff	Boomer, Sarah	Lot 16. All 1/2 acre	£225.0.0	with 15
17	-	Patent	21 Jun 1816	---	The Crown	Cockrell, Richard	All 1/2 acre	---	See Patent Book
17	5228	Barg & Sale	24 Jan 1817	26 Jun 1817	Cockrell, Richard	Wardell, Michael	All 1/2 acre	---	N. of Prideaux St.
17	7755	Barg & Sale	23 Jun 1824	27 Oct 1829	Wardell, Michael	Griffin, Smith	All 1/2 acre	£50.0.0	"
17	6933	Barg & Sale	8 May 1830	12 May 1830	Griffin, Smith	Ricardson, Charles	All 1/2 acre	£125.0.0	"
17	5778	Barg & Sale	8 Aug 1832	28 Aug 1832	Richardson, Charles	Charles, James & Crooks, John Y.	All 1/2 acre	£100.0.0	"
17	9431	Quit Claim	29 Oct 1833	11 Nov 1833	Crooks, John Y.	Charles, James	All 1/2 acre	£25.0.0	"
17	10644	Barg & Sale	19 Sep 1835	11 Dec 1835	Charles, James	Crysler, Ralfe M.	All 1/2 acre	£75.0.0	"
17	12514	Barg & Sale	16 May 1839	6 Jun 1839	Crysler, Ralfe M. et ux	Tool, Charles	All 1/2 acre	£50.0.0	"
17	12515	Mortgage	16 May 1839	6 Jun 1839	Tool, Charles	Crysler, Ralfe M.			"
18		Patent	17 May 1802	---	The Crown	Kemp, Robert	All 1/2 Acre	---	See Patent Book
18	7021	Barg & Sale	3 July 1826	2 May 1827	Kemp, Robert, the Elder	Kemp, Matthew	All 1/2 Acre	£10.0.0	
18	9427	Barg & Sale	8 Jun 1825	30 Oct 1833	Kemp, Matthew	Hurst, Margaret	All 1/2 Acre	£200.0.0	
18	1667	Will	25 May 1847	30 Jul 1849	Hurst, Margaret	daughter Agnes & grand daughter	All 1/2 Acre	---	See Will for particulars
19		Patent	17 May 1802	---	The Crown	Kemp, David	All 1/2 Acre	---	See Patent Book
19	1554	Barg & Sale	7 Aug 1806	23 Jun 1849	Keefer, George et ux	McFarland, John	All 1/2 Acre	£100.0.0	Conveyed by Kemp to Keefer 1803
19	1555	Barg & Sale	4 May 1846	23 Jun 1849	McFarland, John Senr. et ux	Davidson, William	All 1/2 Acre	£87.10.0	
19	4482	Mortgage	29 Dec 1852	1 Feb 1853	Davidson, John et ux	Kerr, Archibald	Lot No. 19	---	
19	5238	Barg & Sale	15 Dec 1853	20 Dec 1853	Davidson, John et ux	Torrance, John	Supposed 1/2 acre	£200.0.0	No number mentioned in Deed
19	11961	Shff. Deed	31 Aug 1861	2 Sep 1861	Kingsmill, William, Shff	Lawder, John M.	Lot No. 19	£7.10.0	incl. Lot 26. Ramsdale vs Torrance
20		Patent	14 Dec 1798	---	The Crown	Thompson, Anne	All 1/2 Acre	---	See Patent Book
20	552	Barg & Sale	15 Oct 1802	29 Aug 1803	Thompson, Anne	Wagstaff, John	All 1/2 Acre	£150.0.0	
20	6013	Barg & Sale	15 Oct 1821	8 Nov 1821	Condn. Forfeited Estate	Crooks, John	Lot No. 20	£5.10.0	
20	6358	Barg & Sale	10 Sep 1823	10 Sep 1823	Crooks, John	Stocking, Jared	1/2 Acre	£300.0.0	
20	6362	Mortgage	10 Sep 1823	10 Sep 1863	Stocking, Jared	Wagstaff, John	1/2 Acre	£250.0	
20	11643	Assn. of Mortg.	5 May 1837	13 Jul 1837	Wagstaff, John	Boulton, James	1/2 Acre	£250.0.0	
20	12169	Barg & Sale	1 May 1837	11 Oct 1838	Stocking, Jared	Boulton, James	1/2 Acre	£500.0.0	
20	3154	Barg & Sale	13 Oct 1846	10 Nov 1846	Boulton, James et ux	Lowe, Joseph	S.W. pt 3/8 A	£300.0.0	
20	1401	Probate of Will	18 Mar 1848	14 Apr 1849	Lowe, Joseph	Wife and child			incl. specially named
21		Patent	8 Jul 1799	---	The Crown	Daly, John	all 1/2 Acre	---	See Patent Book
21	10561	Barg & Sale	12 Jul 1833	11 Nov 1835	Daly, John	Crysler Ralfe M. & Clement, Lew.	All 1/2 Acre	£10.0.0	as Joint Tenants
21	12766	Barg & Sale	20 Apr 1839	24 Dec 1839	Crysler, R.M. & Clement L	Walsh, William	Lot No 21. All 1/2 Acre	£75.0.0	Trustees John Daly
21	12768	Barg & Sale	9 Nov 1839	24 Dec 1839	Walsh, William et ux	Finn, Patrick	W 1/2 A 1/4 A.	£50.0.0	
21	12769	Mortgage	9 Nov 1839	24 Dec 1839	Walsh, William	Campbell, Edward C.	E 1/2. 1/4 A.	£65.0.0	
21	12770	Mortgage	9 Nov 1839	24 Dec 1839	Finn, Patrick	Campbell, Edward C.	W 1/2. 1/4 A.	£50.0.0	Disch'd. 31 Dec 1866, Sec. No. 38 Book 1
21	5420	Mortgage	13 Mar 1854	13 Mar 1854	Finn, Patrick	Niagara Building Society	S.W 1/4 of Lot. 1/4 A	£100.0.0	Disch'd. 31 Dec 1866, Sec. No. 37 Book 1
21	8042	Mortgage	28 Feb 1857	2 Mar 1857	Farley, Hiram et ux	Roddy, Charles	1/2 Acre	£87.10.0	
22		Patent	10 Jul 1801	---	The Crown	Daly, John	All 1/2 Acre	---	See Patent Book
22	10561	Barg & Sale	12 July 1833	11 Nov 1835	Daly, John	Crysler, Ralfe M. & Clement, Lew	All 1/2 Acre	£10.0.0	
22	12736	Barg & Sale	3 May 1830	21 Nov 1839	Crysler, R.M. & Clement, Lew	Proctor, Francis	Lot No. 22	£62.10.0	
22	2900	Shff. Deed	10 Aug 1838	7 May 1840	Hamilton, Alexander, Shff.	Street, Samuel	Lot No. 22	£30.5.0	Error - ought to be 72
22	70	Barg & Sale	3 Dec 1839	24 Oct 1840	Proctor, Francis et ux	Steele, Jacob	N.W. 1/4. 1/4 A	£37.10.0	
22	71	Mortgage	3 Dec 1839	24 Oct 1840	Steele, Jacob, et ux	Proctor, Francis	N.W. 1/4. 1/4 A	£37.10.0	
22	72	Barg & Sale	11 May 1840	24 Oct 1840	Proctor, Francis	Proctor, Samuel	S.E. 1/2. 1/4 A	£0.5.0	
22	1826	Barg & Sale	13 May 1848	3 Jun 1843	Proctor, Samuel et ux	Roddy, Bernard	S.E. 1/2. 1/4 A	£75.0.0	
23		Patent	6 May 1796	---	The Crown	Daly, John	All 1/2 Acre	---	See Patent Book
23	10561	Barg & Sale	12 Jul 1833	11 Nov 1835	Daly, John	Crysler, Ralfe M. & Clement Lew	Lot No 23. 1/2 A	£10.0.0	
23	421	Barg & Sale	18 Apr 1839	23 Jul 1841	Crysler, R.M. & Clement, Lew	Roddy, Bernard	Lot No 23. 1/2 A	£62.10.0	
24		Patent	6 May 1796	---	The Crown	Flack, John	All 1/2 A	---	See Patent Book

24	18	Barg & Sale	1 Dec 1796	25 Mar 1797	Hind, Thomas	Templeton, Andrew	1/2 A	---	Copy in oldest Register Book A, Page 27
24	8754	Barg & Sale	31 Jul 1832	23 Aug 1832	Gesso, Charles et ux	Roddy, Bernard	1/2 A	£250.0.0	
24	C.B. 560	Barg & Sale	3 Sep 1803	7 Sep 1803	Tiffany, Silvester	Gesso, Charles	1/2 A	---	Com. Book No. 2 Folio 52
25		Patent	22 Jun 1796	---	The Crown	Cain, John	All 1/2 Acre	---	See Patent Book
25	79	Will	24 Feb 1840	27 Oct 1840	Winterbottom, Samuel	Winterbottom, Bridget, William B. & Ian	All 1/2 Acre	---	
25	10609	Barg & Sale	21 Jan 1860	9 Feb 1860	Winterbottom, William B	Winterbottom, Pamela & Jane	Part of 1/2 Acre	\$10.00	Part Grant in possession of
25	13752	Mortgage	28 Jul 1863	25 Aug 1863	Winterbottom, William B. et ux	Clement, George A. & Stewart, William	Part of 1/2 Acre	\$1,000.00	Part devised by his Father & WBW
26		Patent	16 Sep 1803	---	The Crown	Kerr, Robert	All 1/2 Acre	---	See Patent Book
26	5258	Barg & Sale	22 Aug 1817	22 Aug 1817	Kerr, Robert	McKean, W., & McEwen, John	All 1/2 Acre	---	
26	6410	Mortgage	3 Dec 1823	27 Jan 1824	McKean W., & McEwen, John	Shuter, Jos. & Wilkins, Robt. C.	All 1/2 Acre	£175.9.2	
26	9603	Barg & Sale	12 Feb 1838	11 Mar 1834	Shuter, Jos. & Wilkins, Robt. C.	Dobie, Matthew	All 1/2 Acre	£72.10.0	
26	12689	Barg & Sale	14 May 1839	17 Oct 1839	Dobie, Matthew	Davidson, John	All 1/2 Acre	£131.5.0	
26	4482	Mortgage	29 Dec 1852	1 Feb 1853	Davidson, John et ux	Kerr, Archibald	Lot No 26. 36 Perches	---	
26	5238	Barg & Sale	15 Dec 1853	20 Dec 1853	Davidson, John et ux	Torrance, John	Part Lot 26, 1/2 Acre	£200.0.0	
26	11961	Shff. Deed	31 Aug 1861	2 Sept 1861	Kingsmill, William, Shff.	Lawder, John M.	Lot No. 26	£7.10.0	
27		Patent	10 Jun 1801	---	The Crown	McKay, John	All 1/2 Acre	---	See Patent Book
27	24	Mortgage	3 Dec 1793	17 Jul 1797	Kerr, Robert	Wallace, William	1/2 Acre	£207.0.0	Copy in oldest register. Book A, Page 33
27	5245	Barg & Sale	1 Sept 1816	16 Jul 1817	Kerr, Robert	Ross, John & Daniel P.	1/2 Acre	£145.0.0	
27	12236	Release	6 Oct 1838	9 Nov 1838	Ross, John	Ross, Donald	1/2 Acre	£200.0.0	
27	139	Quit Clause	11 Feb 1845	14 Jun 1847	Ross, Donald	Ross, John	1/2 Acre	£0.5.0	
27	4089	Barg & Sale	16 Jul 1852	7 Aug 1852	Ross, Wm. C. et ux	Ross, Catharine (widow)	? 1/2 of Lot 27	---	
27	4345	Barg & Sale	31 Aug 1852	16 Dec 1852	Ross, Lachan	Ross, John	All ? In Lot 27	£0.10.0	Widow of Donald P. Ross
27	4346	Barg & Sale	1852	16 Dec 1852	Ross, John	Ross, Jessie	1/4 Acre	£0.5.0	Com. S.W. corner
27	11789	Quit Claim	28 Apr 1854	23 May 1861	Ross, Jessie	Ross, John	1/2 Acre	£0.5.0	with Lot ?. 1. A. all
27	13828	Barg & Sale	28 Nov 1862	9 Oct 1863	Ross, John	Ross, Jessie K.	1/2 Acre	£0.5.0	with Lot ?. 1. A. all
28		Patent	6 May 1796	---	The Crown	Thompson, Elizabeth	All 1/2 Acre	---	See Patent Book
28	6298	Shff Deed	8 Jul 1822	15 May 1823	Leonard, Richard, Shff.	Breckinridge, John	1/2 Acre	£84.19.0	St. George & Co. vs E. Thompson
28	6956	Barg & Sale	14 Dec 1826	17 Jan 1827	Breckinridge, John	Botsford, David	1/2 Acre	£125.0.0	
28	8774	Barg & Sale	20 Aug 1830	29 Aug 1832	Botsford, David	Botsford, John D.	1/8 Acre	£200.0.0	
28	8840	Barg & Sale	17 Sep 1832	18 Sep 1832	Botsford, David, et ux	Delatre, Philip C & McLoske Robt.	P?	£500.0.0	
28	11974	Barg & Sale	11 Apr 1838	24 May 1838	Botsford, John D. et ux	Botsford, John D. et ux	1/8 Acre	£150.0.0	
28	12737	Barg & Sale	21 Sept 1839	21 Nov 1830	Crysler, Ralph M. et ux	Munro, James	1/8 Acre	£150.0.0	
28	1235	Mortgage	25 Mar 1843	27 Mar 1843	Munro, James	Hale, Charles, L.	1/8 Acre	£50.0.0	
28	1876	Barg & Sale	5 Dec 1843	30 Sep 1844	DeLatre, Philip C. et ux	Melville, Robert	Part	£300.0.0	
28	2952	Barg & Sale	12 Jun 1846	16 Jun 1846	Melville, Robert et ux	Howard, Richard	Part	£530.0.0	
28	5716	Mortgage	26 Jul 1854	27 Jul 1854	Munro, James	Servos, William	1/8 Acre	£250.0.0	
28	6270	Barg & Sale	23 May 1849	19 Apr 1855	Howard, Richard	Hiscott, Richard	Part	£300.0.0	
28	8027+10155	Quit Claim	26 Jul 1859	26 Jul 1859	Simpson, John & Heron, A	Servos, Gertrude et al, Execrs.	1/8 Acre	£250.0.0	Supposed
28	8027 - 13	Quit Claim	? Feb 1857	23 Feb 1857	Munro, James et ux	Simpson, John & Heron, A	1/8 Acre	£300.0.0	Execrs. of Wm. S. Servos
29		Patent	31 Jul 1804	---	The Crown	Wallace, William	All 1/2 Acre	---	See Patent Book
29	7125	Barg & Sale	18 Mar 1856	19 Mar 1856	McKie, Thomas I. et ux	Ord, David	2/3 of 1/2 Acre	£475.0.0	
29	7287	Barg & Sale	4 Apr 1815	26 May 1856	McEwen, John	McKie, Alexander & Sarah	1/2 Acre	£280.0.0	
29	7526	Barg & Sale	3 Sep 1852	5 Sep 1856	McKie, Thomas I. et ux	Dickson, Walter H.	N.E. 1/5 Acre	£200.0.0	
29	11807	Barg & Sale	30 Jan 1861	4 Jun 1861	Dickson, Walter H. et ux	Stewart, William	N.E. 1/5 Acre	£150.0.0	
30		Patent	16 Nov 1804	---	The Crown	Jones, John	N.E. pt. 42989 sq links	---	See Patent Book
30		Patent	16 Nov 1804	---	The Crown	Thompson, Elizabeth	S.W. pt. 7011 sq. links	---	See Patent Book
30	1121	Barg & Sale	29 Jan 1806	15 Sep 1806	Jones, John	Howell, Phineas	42989 sq lks.	---	NE part
30	1122	Mortgage	29 Jan 1806	28 Sep 1806	Howell, Phineas	Hardison, Benjamin	42989 sq lks.	£247.0.0	NE part
30	6398	Shff. Deed	8 Jul 1822	15 May 1823	Leonard, Richard, Shff.	Breckinridge, John	1/2 Acre	£84.19.0	St. George & Co. vs Thompson
30	631	Barg & Sale	15 Nov 1841	28 Jan 1842	Breckinridge, John	Wilson, William	1/2 Acre	£150.0.0	
30	931	Barg & Sale	6 Aug 1842	8 Aug 1842	Wilson, William et ux	Robertson, James	1 Road	£100.0.0	reserving a lane between 1/2 of Lot of 9 ft
30	3079	Barg & Sale	7 Sep 1846	14 Sept 1846	Wilson, William et ux	Strachan, William	1/4 Acre	£100.0.0	NW 1/2 of Lot 30
31		Patent	6 May 1796	---	The Crown	Forsyth, George	All 1/2 Acre	---	See Patent Book
31	7052	Barg & Sale	14 May 1827	20 Jun 1827	Forsyth, Mary Ann	Richardson, John, Forsyth, John & J.B.	1/2 Acre	£0.10.0	in Trust to pay her Father's debts
31	12287	Barg & Sale	20 Oct 1838	21 Nov 1838	Forsyth, Jos. B.	Gibbs, Frederick W.	1/2 Acre	£150.0.0	of Mary Ann Forsyth
31	12753	Barg & Sale	30 Sep 1839	27 Nov 1839	Gibbs, Frederick W. et ux	Forbes, Duncan	1/2 Acre	£162.10.0	
32		Patent	12 May 1817	---	The Crown	Kerr, Robt., Ball, Peter & Muirhead, James	All 1/2 Acre	---	See Patent Book
32	5178	Barg & Sale	17 Apr 1817	2 May 1817	Kerr, R, Bale, P., Muirhead, J.	Moore, Robert	1/2 Acre	---	
32	5801	Barg & Sale	28 Jun 1818	3 May 1820	Moore, Robert et ux	Gardiner, Alexander	1/2 Acre	---	
32	7489	Barg & Sale	1 Jan 1829	29 Jan 1829	Gardiner, William per Atty.	Eagleson, John	1/2 Acre	£625.0.0	incl. other Lands
32	7490	Barg & Sale	8 Jan 1829	30 Jan 1829	Eagleson, John	Morrison, James	1/2 Acre	£625.0.0	incl. other Lands
32	8449	Barg & Sale	4 Nov 1831	7 Dec 1831	Morrison, James	Graham, John	1/2 Acre	£250.0.0	
32	226	Mortgage	4 Mar 1841	22 Mar 1841	Graham, John	Elliott, Walter - Nicholas Walton Admin of	1/2 Acre	£108.5.2	
32	9088	Quit Claim	14 Jun 1845	1 May 1858	Gardiner, William	Graham, John	1/2 Acre	£50.0.0	To Folio 16 Book 2
33		Patent	10 Feb 1797	---	The Crown	Dickson, William	All 1/2 Acre	---	See Patent Book
33	C B4031	Barg & Sale	29 Aug 1809	22 Jun 1812	Dickson, William	Emery, John	S.W. 1/2. 1/4 Acre	---	Com. Book No. 1, Folio 105

33	8087	Barg & Sale	1 Nov 1830	23 Nov 1830	Emery, John J.G.	Turney, John	S.W. 1/2. 1/4 Acre	£75.0.0	
33	8971	Barg & Sale	11 Jan 1833	19 Jan 1833	Turney, John	Harris, John	S.W. 1/2. 1/4 Acre	£100.0.0	
33	9197	Mortgage	8 Apr 1833	29 May 1833	Eaglesum, John	Fraser, Alexander	E 1/2. 1/4 Acre	£500.0.0	
33	10112	Barg & Sale	22 Dec 1834	3 Feb 1835	Fraser, Alexander	Russell, John	E 1/2. 1/4 Acre	£656.0.0	
33	10716	Barg & Sale	8 Sep 1835	12 Feb 1836	Harris, John et ux	Crysler, Ralph M.	6162 sq. ft.	£250.0.0	
33	10717	Mortgage	8 Sep 1835	12 Feb 1836	Crysler, Ralph M.	Harris, John	6162 sq. ft.	£250.0.0	
33	11646	Barg & Sale	8 Sep 1835	17 Jul 1837	Harris, John et ux	Crysler, Ralph M.	6162 sq. ft.	£250.0.0	
33	12246	Barg & Sale	9 Oct 1838	13 Nov 1838	Harris, John	Barr, William	S.W. 1/2. 4654 sq. ft.	£400.0.0	
33	13068	Assn of Mortgage	30 Jun 1840	6 Aug 1840	Harris, John	Street, Samuel	S.W. 1/2. 4654 sq. ft.	£300.0.0	Disch'd. see 12247
33	136	Trust Deed	27 Jul 1840	17 Dec 1840	Crysler, Ralph M. et ux	Hale, Chas. L. & Lockhart, Jno.	S.W. 1/2. 6162 sq. ft.	£0.5.0	Trustees for Mercantile Finance
33	372	Barg & Sale	29 Oct 1847	10 Nov 1847	Eaglesum, John et ux	Little, William	N.E. 1/2. 1/4 Acre	£750.0.0	Other Lands
33	602	Mortgage	21 Mar 1848	22 Mar 1848	Barr, William, et ux	Niagara Dist. Banking Society	S.W. 1/2. 4654 sq. ft.	£200.0.0	
33	1349	Barg & Sale	8 Sep 1848	30 Jan 1849	Russell, John	Eaglesum, John & Little, Wm.	N.E. 1/2. 1/4 Acre	£100.2.7	
33	2077	Mortgage	6 Apr 1850	6 Apr 1850	Barr, William	Niagara Dist. Banking Society	S.W. 1/2	£100.0.0	
33	5020	Mortgage	20 Sep 1853	23 Sep 1853	Barr, William, et ux	Erie & Ontario Ins. Co.	S.W. 1/2. 4654 sq. ft.	£200.0.0	Disch'd. 1 April 1874, No. 631
33	5021	Quit Claim	10 Sep 1853	23 Sep 1853	Niagara District B. Society	Peters, Thomas	S.W. 1/2. 4654 sq. ft.	£300.0.0	
33	5301	Mortgage	14 Jan 1854	14 Jan 1854	Barr, William et ux	Niagara Perm't. B. Society	S.W. 1/2. 4654 sq. ft.	£300.0.0	
33	6104	Mortgage	31 Jan 1855	6 Feb 1855	Barr, William et ux	Niagara Perm't. B. Society	S.W. 1/2. 4654 sq. ft.	£150.0.0	
34		Patent	6 May 1796	---	The Crown	Heron, Andrew	All 1/2 Acre	---	See Patent Book
34	1116	Barg & Sale	15 Jul 1806	11 Aug 1806	Heron, Andrew	Eaglesum, John	1000 sq. ft.	£20.0.0	Res'g. 10 ft. for highway
34	6374	Deed of Gift	19 Apr 1823	27 Sept 1823	Powis, Thomas	McKie, Agnes, Marie & Elizabeth H.	20132 sq. ft.	---	his grandchildren
34	729	Barg & Sale	15 May 1848	3 Jun 1848	Eaglesum, John et ux	Little, William	Part of	---	A part between 34 & 35
35		Patent	6 May 1796	---	The Crown	Muirhead, James	All 1/2 Acre	---	See Patent Book
35	12350	Prob. Of Will	5 Mar 1825	18 Feb 1839	Muirhead, James	Muirhead, Deborah (uxor)	---	---	all his estate
36		Patent	6 May 1796	---	The Crown	Jones, Augustus	All 1/2 Acre	---	See Patent Book
36	187	Mortgage	18 & 19 May 1800	25 May 1800	Stewart, Alexander	Gibb, Beniah	Lot No 36	£307.7.7	other Lands
36	5450	Barg & Sale	13 Aug 1818	21 Aug 1818	Jones, Augustus	Stewart, Jemima	1/2 Acre	£300.0.0	
36	270	Coroners Deed	2 Apr 1841	13 Apr 1841	Miller, William D. Coroner	Stewart, Margaret & Elizabeth C.	N.E. 1/4 1/8 Acre	£37.5.2	Hamilton Shff as A. Stewart
36	1547	Will	4 Aug 1840	29 Nov 1843	Stewart, Jemima	Stewart, Margaret & Elizabeth C.	1/2 Acre	---	with all her other Lands
36	1578	Quit claim	29 Mar 1849	7 Jul 1849	Stewart, Johnson	Stewart, Margaret & Elizabeth C.	1/2 Acre	£0.5.0	
36	15128	Shff Deef	17 Jan 1865	31 Jan 1865	Woodruff, Joseph A. Shff.	Currie, John M.	Lot No 36	£300.0.0	All M. & E. C. Stewart right &..
36	15129	Mortgage	17 Jan 1865	31 Jan 1865	Currie, John M.	Hamilton, John	Lot No 36	£400.0.0	Discharged 18 Feb 1867 - R. T. Niagara Libre 1. Pt. 46
37		Patent	6 May 1796	---	The Crown	Fortier, Peter Michel	All 1/2 Acre	---	See Patent Book
37	5257	Mortgage	16 Aug 1817	16 Aug 1817	McKean, Wm. & McEwen, John	Forsyth, John & Richardson, John	All 1/2 Acre	£2931.9.1	with other Lands
37	6971	Barg & Sale	7 Feb 1827	8 Feb 1827	Heron, Andrew et ux	Richardson, John & Forsyth, John	All 1/2 Acre	£400.0.0	
37	7835	Barg & Sale	12 Oct 1829	6 Feb 1830	Richardson, John	Forsyth, John ...	All 1/2 Acre	£200.0.0	
37	12592	Barg & Sale	16 Feb 1835	24 Jul 1839	Forsyth, John	Dobie, Matthew	All 1/2 Acre	£250.0.0	incl. 38
37	1507	Mortgage	28 Oct 1839	19 Oct 1843	Dobie, Matthew	Hiscott, Richard	All 1/2 Acre	£500.0.0	incl. other Lands
37	8191	Barg & Sale	15 Apr 1857	16 Apr 1857	Dobie, Matthew	Kerby, Joseph T.	Part of ...	£500.0.0	incl. 38 & 39
37	9047	Barg & Sale	3 Jun 1848	12 Apr 1858	Dobie, Matthew	Frazer, John	" " ...	£50.0.0	S.W. Corner 40' x 104' Chancery Book
37	(36)	dismissal	11 Jul 1861	15 Jul 1861	Kerby, Joseph T. Pl'ff.	Hiscott, Richard D., Def't.	" " ...	---	Pl'ff. Bill discussed
37	14503	Barg & Sale	19 Sep 1854	16 May 1864	Boulton, James et ux	Daly, Thomas	" " ...	£50.0.0	20 x 104 ft.
37	14504	Quit Claim	6 Mar 1860	16 May 1864	Hiscott, Richard & Kerby, Jos. et ux	Daly, Thomas	" " ...	£0.5.0	20 x 104 ft.
38		Patent	6 May 1796	---	The Crown	Butler, Johnson	All 1/2 Acre	---	See Patent Book
38	5257	Mortgage	16 Aug 1817	16 Aug 1817	McKean, Wm. & McEwen, John	Forsyth, John & Richardson, John	1/2 Acre	£2931.9.1	with other Lands
38	6969	Barg & Sale	22 Sep 1808	8 Feb 1827	Butler, Johnson et ux	McKean, William & McEwen, John	1/2 Acre	£20.0.0	
38	6970	Barg & Sale	8 Feb 1827	8 Feb 1827	McKean, William	Forsyth, John & Richardson, John	Lands on (?) 1/2 1/4 Acre	£200.0.0	as Tenants in Common
38	9834	Barg & Sale	12 Oct 1829	6 Aug 1834	Forsyth, John & Richardson, J.	Dobie, Matthew	1/2 Acre	£125.0.0	
38	12592	Barg & Sale	16 Feb 1835	24 Jul 1839	Forsyth, John & Richardson, J.	Dobie, Matthew	1/2 Acre	£150.0.0	
38	1507	Mortgage	28 Oct 1839	19 Oct 1843	Dobie, Matthew	Hiscott, Richard	1/2 Acre	£500.0.0	Other Lands
38	8191	Barg & Sale	15 Apr 1857	16 Apr 1857	Dobie, Matthew	Kerby, Joseph T.	1/2 Acre	£500.0.0	
38	(36)	dismissal	11 Jul 1861	15 Jul 1861	Kerby, Joseph T., Pl'ff.	Hiscott, Richard. Def't	1/2 Acre	---	Pl'ff. Bill dismissed
39		Patent	6 May 1796	---	The Crown	Cain, Barnabus	All 1/2 Acre	---	See Patent Book
39	132	Barg & Sale	31 Jul 1798	20 Jul 1799	Cain, Barnabus, et ux	Heron, Andrew	1/2 Acre	---	
39	5731	Mortgage	3 May 1819	21 Feb 1820	Heron, Andrew	Fraser, Alexander	1/2 Acre	£1264.7.2	Other Land
39	6919	Shff Deed	23 Oct 1826	23 Oct 1826	Leonard, Richard Shff.	Ross, John Atty. for A. Fraser	1/2 Acre	£2005.17.4	
39	7296	Barg & Sale	3 May 1828	9 Jun 1828	Frazer, Alexr. By J. R. Atty.	Dobie, Matthew	1/2 Acre	£100.0.0	
39	1507	Mortgage	28 Oct 1839	19 Oct 1843	Dobie, Mathew	Hiscott, Richard	1/2 Acre	£500.0.0	other Land
39	8191	Barg & Sale	15 Apr 1857	16 Apr 1857	Dobie, Mathew	Kirby, Joseph T.	1/2 Acre	£500.0.0	
39	(36)	dismissal	11 Jul 1861	15 Jul 1861	Kerby, Joseph T., Pl'ff.	Hiscott, Richard. Def't	1/2 Acre	---	Pl'ff. Bill dismissed
40		Patent	10 Jul 1801	---	The Crown	Kemp, Matthew	All 1/2 Acre	---	See Patent Book
40	C.B. 516	Barg & Sale	28 Apr 1802	18 May 1803	Kemp, Matthew	Heron, Andres	1/2 Acre	---	Com. Book No. 1 Folio 533
40	6097	Barg & Sale	10 Sep 1821	21 May 1822	Heron, Andrew et ux	Cannon, Robert	Part of ...	---	
40	6017	Barg & Sale	15 Jan 1821	24 Nov 1821	Heron, Andrew et ux	Hughes, Benjamin	N.E. End	£100.0.0	Release - should be in 6208
40	6208	Mortgage	15 Jan 1821	23 Dec 1822	Hughes, Benjamin	Heron, Andrew	N.E. End	£100.0.0	Mortgage discharged

40	6890	Barg & Sale	4 Apr 1825	6 Sep 1826	Hughes, Benjamin et ux	Willson, John	N.E. End	£200.0.0	
40	7801	Barg & Sale	14 Dec 1829	4 Jan 1830	Cameron, Robert	Campbell, Mary	Part of ...	£300.0.0	
40	8102	Barg & Sale	13 Sep 1830	7 Dec 1830	Willson, John et ux	Hughes, Benjamin	N.E. End	£200.0.0	
40	8103	Barg & Sale	15 Nov 1830	8 Dec 1830	Hughes, Benjamin et ux	Porter, William	N.E. End	£200.0.0	
40	8381	Shff Deed	17 Jun 1831	21 Sep 1831	Leonard, Richard Shff.	Burns, Robert E.	Part of ...	£90.0.0	Daly vs Cameron
40	9866	Barg & Sale	8 Dec 1830	15 Aug 1834	Heron, Andrew et ux	McBride, John	5200 sq. ft.	£50.0.0	
40	10582	Barg & Sale	6 Aug 1835	13 Nov 1835	McBride, John	Dobie, Matthew	5200 sq. ft.	£250.0.0	
40	11058	Barg & Sale	19 Jul 1836	8 Aug 1835	Porter, William	Telford, Henry	N.E. End 7436 sq. ft.	£250.0.0	
40	11456	Barg & Sale	20 Mar 1837	27 Apr 1837	Dobie, Matthew	McBride, James	5200 sq. ft.	£250.0.0	
40	11986	Barg & Sale	3 Sep 1833	30 May 1838	Heron, Andres	Heron, Catharine	Part of ...	£50.0.0	
40	5818	Prob of Will	14 Aug 1852	6 Oct 1854	Telford, Henry	His nearest relation in Gt. Britain	all his estate		
40	5819	Barg & Sale	6 Oct 1854	6 Oct 1854	Felford, John, heir all Lands	Burke, Thomas	N.E. End 7436 sq. ft.	£210.0.0	
41		Patent	23 May 1798	---	The Crown	Cassady, Samuel	All 1/2 Acre	---	See Patent Book
41	C.B. 160	Barg & Sale	21 Jan 1800	22 Jan 1800	Canby, Benjamin	Street, Samuel	All 1/2 Acre	---	See Comm. Book No. 2 folio 34
41	C.B. 1734	Barg & Sale	26 Feb 1810	7 Mar 1810	Dorman, William	McKean, William & McEwen, John	All 1/2 Acre	---	See Comm. Book No. 2 folio 85
41	1270	Barg & Sale	27 Aug 1807	29 Aug 1807	Steel, Samuel	Beardsley, Bartholomew C.	All 1/2 Acre	---	Conveyed by S. Cassady to S. Street
41	5257	Mortgage	16 Aug 1817	16 Aug 1817	McKean, William, & McEwan, John	Forsyth, John & Richardson, John	All 1/2 Acre	£2931.9.1	
41	6968	Barg & Sale	23 Dec 1826	7 Feb 1827	McKean, William	Forsyth, John & Richardson, John	All 1/2 Acre	£500.0.0	Tenants in Common
41	7836	Barg & Sale	12 Oct 1829	9 Feb 1830	Richardson, John	Forsyth, John	? 1/2 1/4 A	£250.0.0	
41	11689	Barg & Sale	18 Apr 1836	1 Aug 1837	Forsyth, John per Atty.	Harris, John & McNally, Hugh	1/2 1/4 A	£350.0.0	Executors of John Fitzgerald
41	11690	Barg & Sale	26 Jul 1837	1 Aug 1837	Harris, John & McNally, H. et ux	Kearns, Martin	1/2 1/4 A	£225.0.0	Executors of John Fitzgerald
41	11691	Mortgage	26 Jul 1837	1 Aug 1837	Kearns, Martin	Campbell, Edward C.,	1/2 1/4 A	£162.10.0	
42		Patent	6 May 1796	---	The Crown	Vrooman, Adam	All 1/2 Acre	---	See Patent Book
42	1212	Barg & Sale	24 Feb 1807	30 Mar 1807	Vrooman, Adam	Kelly, Erasmus	All 1/2 Acre	---	
42	4911	Barg & Sale	16 Jan 1816	17 Jan 1816	McKean, William, & McEwen, John	Dante, Baptiste	All 1/2 Acre	£50.0.0	
42	6328	Barg & Sale	22 Jul 1823	24 Jul 1823	Dante, John Baptiste	Sanderson, William H. & Fred.	1/2 Acre	10/	in fulfillment of Grantee's Bond
42	6638	Barg & Sale	25 May 1825	27 May 1825	Sanderson, Wm. H. & Fred. W.	Dante, John Baptiste	1/2 Acre	£200.0.0	
42	12345	Barg & Sale	4 Oct 1838	15 Feb 1839	LeFlame, Joseph et ux	Roddy, Bernard	1/2 Acre	£200.0.0	
42	15548	Barg & Sale	2 Aug 1865	4 Aug 1865	Roddy, Charles	Roddy Thomas	1/2 Acre	£400.0.0	with part of 43
43		Patent	31 Dec 1798	---	The Crown	Campbell, John	All 1/2 Acre	---	See Patent Book
43	C.B. 360	Barg & Sale	2 Feb 1802	24 Mar 1802	Campbell, John	Gisso, Charles	All 1/2 Acre	---	See Cum. Book No. 1 folio 365
43	5815	Barg & Sale	6 Oct 1817	29 Jun 1820	Gisso, Charles, et ux	Butler, Thomas	All 1/2 Acre	---	
43	5818	Barg & Sale	3 Feb 1819	4 Jul 1820	Butler, Thomas	Brown, John	All 1/2 Acre	---	
43	7202	Mortgage	28 Dec 1827	22 Feb 1828	Brown, John	Street, Samuel	All 1/2 Acre	£123.10.0	
43	8631	Shff. Deed	28 May 1831	7 Jun 1832	Leonard, Richard, Shff.	Wilson, John	All 1/2 Acre	£84.0.0	Butler vs Brown
43	12208	Power of Atty.	6 Sep 1838	5 Nov 1839	Wilson, William, heir and Son J.W.	Wilson, Walter	All 1/2 Acre	---	to convey to F. Proctor Lot 43
43	12992	Barg & Sale	12 Oct 1839	1 Jul 1840	Proctor, Francis	Cumpston, Thomas	N.W 1/2 1/4 Acre	£75.0.0	
43	1261	Prob. of Will	27 Oct 1842	11 Apr 1843	Proctor, Francis	Proctor, Isabella his wife	Part 1/4 Acre	---	Condition to pay his son £25
43	1590	B&S & Qt. Claim	12 Oct 1839	30 Jan 1844	Wilson, William, & Execr. of John Wilson	Proctor, Francis	1/2 Acre	£162.10.0	W.W. as Elder Son, & heir to Land
43	1322	Mortgage	21 Feb 1849	23 Feb 1849	Cumpston, Thomas	McFarland, James	N.W.1/2 1/4 Acre	£40.0.0	
43	1542	Mortgage	12 Oct 1839	13 Jun 1849	Cumpston, Thomas	Cumpston, Thomas	N.W.1/2 1/4 Acre	£68.0.8	
43	4509	Assn. of Mortg.	7 Feb 1853	8 Feb 1853	McFarland, James	Mercer, Lawrence W.	N.W.1/2 1/4 Acre	£47.10.0	
43	11962	Shff Deed	31 Aug 1861	2 Sep 1861	Kingsmill, William, Shff.	Lawder, John M.	N. ? 1/2	£5.10.0	with other Lands
43	12944	Mortgage	16 Jul 1862	1 Sep 1862	Petrie, Isabella	Steele, Jacob	1/4 Acre	£18.0.0	[The Interest of Thos. Cumpston. signed 23 Dec 1893]
43	12885	Mortgage	16 Sep 1862	17 Sep 1862	Proctor, Samuel	Roddy, Bernard	1/4 Acre	\$80.00	
43	12896	Barg & Sale	20 Sep 1862	23 Sep 1862	Proctor, Samuel	Halligan, John	1/4 Acre	£0.5.0	
43	13908	Quit Claim	18 Sep 1863	6 Nov 1863	Halligan, John	Roddy, Bernard	1/4 Acre	\$5.0.0	
43	15548	Barg & Sale	2 Aug 1865	4 Aug 1865	Roddy, Charles	Roddy, Thomas	Part	\$400.0.0	All Ex. Sold to cumpston
44		Patent	2 Nov 1825	---	The Crown	Chisholm, John	All 1/2 Acre	---	See Patent Book
44	6797	Barg & Sale	3 Jan 1826	3 Apr 1826	Chisholm, John	Hartman, John	1/2 Acre	£25.0.0	
44	6801	Barg & Sale	23 Mar 1826	8 Apr 1826	Hartman, John	Winterbottom, George	Part 2908 sq. ft.	£100.0.0	
44	7440	Barg & Sale	23 Mar 1826	24 Nov 1828	Hartman, John	Travers, Boyle	S.W. 4160 sq. ft.	£31.5.0	
44	7753	Barg & Sale	12 Oct 1829	24 Oct 1829	Travers, Boyle et ux	Houghton, George	S.W. 4160 sq. ft.	£87.10.0	
44	8505	Barg & Sale	1 Sep 1830	14 Feb 1832	Houghton, George et ux	Houghton, George	2080 sq. ft.	£13.15.0	
44	9599	Barg & Sale	17 Nov 1832	11 Mar 1834	Hartman, John et ux	Barnes, John	3120 sq. ft.	£25.0.0	
44	10326	Barg & Sale	14 May 1835	25 May 1835	Barnes, John et ux	Barnes, John Thomas	3120 sq. ft.	£37.10.0	
44	10720	Barg & Sale	18 Jan 1836	12 Feb 1836	Hartman, John	Thompson, James	2496 sq. ft.	£31.5.0	
44	11199	Barg & Sale	17 Nov 1835	29 Oct 1836	Hartman, John	Harris, John	2581 sq. ft.	£75.0.0	
44	11828	Barg & Sale	12 Oct 1837	28 Oct 1837	Hartman, John	Dunn, Elizabeth	570 1/2 sq. ft.	£30.0.0	
44	12773	Barg & Sale	10 Oct 1838	28 Nov 1839	Harris, John	O'Connor, Thomas	2581 sq. ft.	£75.0.0	
44	325	Mortgage	6 Mar 1841	15 May 1841	Sewell, Thomas et ux	Campbell, Edward C.,	3120 sq. ft.	£500.0.0	
44	1078	Barg & Sale	29 Oct 1842	1 Nov 1842	Thompson, James et ux	Smith, Mary	2496 sq. ft.	£61.10.0	
44	3273	Barg & Sale	16 Nov 1835	9 Feb 1847	Hartman, John	Smith, Charles	3744 sq. ft.	£50.0.0	
44	4679	Barg & Sale	21 Jun 1847	27 Apr 1853	Winterbottom, George	Winterbottom, Pamela	2908 sq. ft.	£100.0.0	
44	9368	Quit Claim	14 Sep 1858	18 Sep 1858	Creen, Thomas & Campbell, Edward C.	Fay (late Sewell), Caroline	3120 sq. ft.	£0.5.0	
44	9845	Prob of Will	21 Jul 1852	15 Mar 1859	Houghton, George	To his Executors to sell	---	---	All his estate

44	10188	Barg & Sale	4 Jul 1855	16 Aug 1859	Miller, Robt. B. Exr. Houghton, G.	Rossin, Marcus & Samuel	6240 fq. Ft.	£87.0.0		[To Folio 22 Book 2]
45		Patent	3 Aug 1809	---	The Crown	Kamp, John	All 1/2 Acre	---	See Patent Book	
45	10725	Barg & Sale	4 Dec 1835	18 Feb 1836	Blake, John, James, Agnes, Roger & M.	Koune, Charles	1/2 Acre	£200.0.0	with Lot 52	
45	10727	Barg & Sale	24 Dec 1835	22 Feb 1836	Koune, Charles	Rogers, James	1/2 Acre	£1000.0.0		
45	10730	Mortgage	24 7 1836	25 Feb 1836	Rogers, James	Rogers, Agnes,	1/2 Acre	£500.0.0	Securing annuity of £25.0.0	
45	2919	Mortgage	15 May 1846	18 May 1846	Rogers, Agnes	Greenwood, Henry B. & Skall, Roswell	1/2 Acre	£500.0.0	for advance of Goods to John Rogers	
45	3007	Barg & Sale	19 Apr 1845	6 Jul 1846	Rogers, James	Rogers, Agnes,	1/2 Acre	£496.0.0		
45	929	Barg & Sale	15 May 1848	16 Aug 1848	Greenwood, Henry B. & Skall, Roswell	Rogers, Agnes,	1/2 Acre	£300.0.0		
45	930	Mortgage	16 Aug 1848	16 Aug 1848	Rogers, Agnes	Niagara Dist. Build. Society	1/2 Acre	£400.0.0		
45	5896	Barg & Sale	16 Sep 1854	11 Nov 1854	Niagara Dist. B. Society	Boomer, Hugh	1/2 Acre	£139.5.4		
45	5897	Quit Claim	8 Nov 1854	11 Nov 1854	Boomer, Hugh et ux	Heron, Andrew & Simpson, John	1/2 Acre	£150.0.0		
45	5898	Barg & Sale	8 Nov 1854	11 Nov 1854	Rogers, Agnes	Heron, Andrew & Simpson, John	1/2 Acre	£650.0.0		
45	6321	Mortgage	11 May 1855	11 May 1855	Heron, Andrew & Simpson, John	Erie & Ontario Ins. Company	1/2 Acre	£500.0.0		
45	14395	Shff. Deed	6 Mar 1862	15 Apr 1864	Kingsmill, William, Shff.	Woodruff, Joseph A.	1/2 Acre	£40.0.0	E & O Ins. Co. vs Heron & Simpson	
45	14396	Quit Claim	15 Apr 1862	15 Apr 1864	Woodruff, Joseph A.	Simpson, John	1/2 Acre	£40.0.0		
46		Patent	23 Oct 1820	---	The Crown	Thompson, Robert	All 1/2 Acre	---	See Patent Book	
46	1788	Barg & Sale	16 Feb 1844	13 Aug 1849	Fleming, Ellen - widow	Crysler, Mary Ann	All 1/2 Acre	---	\$200.00	
46	1789	Barg & Sale	20 Jul 1849	19 Nov 1849	Crysler, Mary Ann - spinster	McDougal, Daniel	All 1/2 Acre	£25.0.0		
47		Patent	24 Aug 1796	---	The Crown	Adams, George	All 1/2 Acre	---	See Patent Book	
47	4907	Barg & Sale	1 Jan 1816	9 Jan 1816	Bunting, Samuel	Horn, John	All 1/2 Acre	£100.0.0		
47	5652	Shff Deed	23 Jul 1819	29 Jul 1819	Merritt, Thomas, Shff.	McKean, William & McEwan, John	All 1/2 Acre	---	McKean & McEwan vs.	
47	5713	Quit Claim	19 Jul 1854	22 Jul 1854	Watts, Jonathan	Watts, Thomas, R.	All 1/2 Acre	£25.0.0		
47	8914	Will	26 Jul 1832	6 Nov 1832	McKean, William	Huish, Margaret	All 1/2 Acre	---	described as Lot on which she lived	
48		Patent	24 Aug 1796	---	The Crown	Adams, Thomas	All 1/2 Acre	---	See Patent Book	
48	9149	Quit Claim	2 Jul 1831	24 Apr 1833	Russell, John et ux	Morris, George	? 1/2 1/4 Acre	£10.0.0	wife - supposed daughter May Kelly	
48	9581	Quit Claim	5 Oct 1833	27 Feb 1834	Leach, Isaiah et ux	Wagstaff, John	All 1/2 Acre	£10.0.0	wife daughter John Kelly	
48	9609	Barg & Sale	28 Feb 1834	14 Mar 1834	Russel, John et ux	Morris, George	? 1/2 1/4 Acre	£22.10.0		
48	9756	Quit Claim	28 May 1834	13 Jun 1834	Wagstaff, John	Morris, George	? 1/2 1/4 Acre	£10.0.0		
48	9783	Barg & Sale	31 May 1834	19 Jul 1834	Morris, George	Crysler, Ralph M.	1/2 Acre	£78.15.0		
48	12435	Barg & Sale	3 May 1839	17 May 1839	Crysler, Ralph M. et ux	Hall, Charles L.	1/2 Acre	£100.0.0		
49		Patent	14 Sep 1803	---	The Crown	Desjardins, Peter	All 1/2 Acre	---	See Patent Book	
49	5890	Barg & Sale	27 Jan 1821	27 Jan 1821	Desjardins, Peter	Crysler, Ralph M.	S 1/2 1/2 Acre	£100.0.0		
49	6095	Barg & Sale	11 May 1822	16 May 1822	Desjardins, Peter	Crysler, Ralph M.	1/12 pt of lot	---	12 ft. on Squeen St.	
49	11614	Barg & Sale	16 Jan 1837	23 Jun 1837	Desjardins, V.	Crysler, Ralph M.	8320 sq. ft.	£150.0.0		
49	12486	Barg & Sale	3 May 1839	17 May 1839	Crysler, Ralph M.	Hall, Charles L.	1/2 Acre	£900.0.0		
49	9620	Barg & Sale	20 Nov 1858	21 Dec 1858	Hall, Sarah A.M. & A.B.C	McKaye, Wm. M.	1/2 Acre	£300.0.0	with other Lands	
49	13792	Mortgage	16 Sep 1863	16 Sep 1863	Hall, Sarah A.M.	Alma, John L.	1/2 Acre	£0.5.0	indemnifying mortgage	
50		Patent	22 Dec 1818	---	The Crown	Campbell, George	All 1/2 Acre	---	See Patent Book	
50	5626	Barg & Sale	30 Mar 1819	11 Jun 1819	Campbell, George	Clench, Joseph B.	All 1/2 Acre	---		
50	5664	Barg & Sale	27 Jul 1819	27 Aug 1819	Clench, Joseph B.	Shaw, Charles D. & Trudell, George	All 1/2 Acre	£125.0.0		
50	5700	Barg & Sale	30 Jul 1819	1 Dec 1819	Shaw, Charles D. & Trudell, George S.	Peabody, Jenny	1/3 Acre	£100.0.0		
50	5805	Barg & Sale	30 Jul 1819	10 May 1820	Shaw, Charles D. & Trudell, George S.	Campbell, John	N.W. pt 1/6 Acre	£50.0.0		
50	6644	Barg & Sale	13 Jun 1825	13 Jun 1825	Peabody, Jenny	Daly, John J.	Part	£375.0.0	with part 51. 1/2 acre in all	
50	7176	Barg & Sale	20 Dec 1827	5 Jan 1828	Daly, John J.	Daly, William L.	Part	£500.0.0	with part 51. 1/2 acre in all	
50	7578	Barg & Sale	25 Mar 1829	8 Apr 1829	Daly, William L.	Stewart, Alexander	Part	£400.0.0	with part 51. 1/2 acre in all	
50	7664	Barg & Sale	22 Apr 1829	11 Jun 1829	Stewart, Alexander	Claus, John	Part	£750.0.0	with part 51. 1/2 acre in all	
50	7995	Barg & Sale	12 Jun 1830	21 Jul 1830	Campbell, John et ux	Crysler, Ralph M.	Part 1/8 Acre	£135.0.0		
50	8936	Quit Claim	22 Nov 1832	23 Nov 1832	Clench, Elizabeth	Claus, John	Part	£0.5.0	with part 51. 1/2 acre in all	
50	9168	Barg & Sale	27 Nov 1832	8 May 1833	Claus, John	McCormick, Thomas	Part	£475.0.0	with part 51. 1/2 acre in all	
50	10029	Mortgage	30 Oct 1834	8 Dec 1834	McCormach, Thomas et ux	Grant, Robert Exocr. T. Dickson	Part	£500.0.0	with part 51. 1/2 acre in all	
50	10447	Assn. of Mortg.	15 Jul 1835	1 Aug 1835	Grant, Robert Exr T.D.	Dickson, Mary T.	Part	£500.0.0	with part 51. 1/2 acre in all	
50	12486	Barg & Sale	3 May 1839	17 May 1839	Crysler, Ralph M. et ux	Hall, Charles L.	Part 1/? Acre	£900.0.0	with 49.	
50	2132	Release	27 Feb 1845	3 Mar 1845	Trustees of May Dickson & J. S. Lyon	McCormick, Thomas	Part	£500.0.0	with part 51. 1/2 acre in all	
50	9620	Mortgage	20 Nov 1858	21 Dec 1858	Hall, Sarah A.M. & A.B.C.	McKay, William M.	N.W. 1/6 Acre	£300.0.0		
50	13792	Mortgage	16 Sep 1863	16 Sep 1863	Hall, Sarah A.M.	Alma, John L.	N.W. 1/6 Acre	£0.5.0	indemnification	
51		Patent	1 Dec 1798	---	The Crown	McClennan, Martin	All 1/2 Acre	---	See Patent Book	
51	5803	Barg & Sale	19 Jun 1811	5 May 1820	McClennan, Martin et ux	Clench, Elizabeth	All 1/2 Acre	£50.0.0		
51	5842	Barg & Sale	29 Apr 1820	28 Aug 1820	Clench, Ralfe & Elizabeth uxor	Crysler, Adam	2/6 Acre	£125.0.0	Estate Barred	
51	6064	Barg & Sale	10 May 1820	15 Mar 1822	Clench, Ralfe & Elizabeth uxor	Peabody, Jenny	1/6 Acre	£62.10.0		
51	6644	Barg & Sale	13 Jun 1825	13 Jun 1825	Peabody, Jenny	Daly, John J	1/6 Acre	£375.0.0	with 50 - 1/2 Acre	
51	7176	Barg & Sale	20 Dec 1827	5 Jan 1828	Daly, John J.	Daly, Wm. L.	1/6 Acre	£500.0.0	with 50 - 1/2 Acre	
51	7578	Barg & Sale	25 Mar 1829	8 Apr 1829	Daly, William L.	Steward, Alexander	1/6 Acre	£400.0.0	with 50 - 1/2 Acre	
51	7664	Barg & Sale	2 Apr 1829	11 Jun 1829	Steward, Alexander	Claus, John	1/6 Acre	£750.0.0	with 50 - 1/2 Acre	
51	8936	Quit Claim	22 Nov 1832	23 Nov 1832	Clench, Elizabeth	Claus, John	1/6 Acre	£0.5.0	with 50 - 1/2 Acre	
51	9168	Barg & Sale	27 Nov 1832	8 May 1833	Claus, John	McCormick, John J.	Part	£475.0.0	with 50 - 1/2 Acre	
51	10029	Mortgage	30 Oct 1834	8 Dec 1834	McCormick, Thomas	Grant, Robert Ex T Dickson	Part	£500.0.0	with 50 - 1/2 Acre	

51	10447	Assn. of Mortg.	15 Jul 1835	1 Aug 1835	Grant, Robert Execr. T. D(jickson)	Dickson, Mary T.	Part	£500.0.0	with 50 - 1/2 Acre
51	2132	Release	27 Feb 1845	3 Mar 1845	Trustees M. T. Dickson & J.S. Lyon	McCormick, Thomas	Part	£500.0.0	with 50 - 1/2 Acre
51	1332	Barg & Sale	7 Mar 1849	7 Mar 1849	Crysler, Charles M. heir at Law	McDougall, Daniel	Part 2/6 Acre	£300.0.0	heir at Law of Adam Cryser
52		Patent	15 Jul 1830	---	The Crown	Rogers, John, James & Mary	All 1/2 Acre	---	Patent Book
52	10725	Barg & Sale	24 Dec 1835	18 Feb 1876	Rogers, John, Jas., Agnes & Blake, M.	Koune, Charles	All 1/2 Acre	£200.0.0	
52	10726	Barg & Sale	24 Dec 1835	19 Feb 1836	Koune, Charles	Rogers, John	1/2 Acre	£1000.0.0	
52	10728	Mortgage	1 Jan 1836	22 Feb 1836	Rogers, John	Lockhart, James	1/7 Acre	£1500.0.0	
52	10729	Mortgage	25 Jan 1836	25 Feb 1836	Rogers, John	Rogers, Agnes - widow at L.	1/3 Acre	£500.0.0	Securing Assn. - £25.0.0
52	1174	Assn. of Mortg.	2 Apr 1836	7 Feb 1843	Lockhart, James	Niagara Harbour & Dock Co.	1/7 Acre	£1500.0.0	Mortg. 10728
52	1197	Mortgage	27 Feb 1843	2 Mar 1813	Rogers, John	Niagara Harbour & Dock Co.	1/7 Acre	£1150.0.0	
52	2209	Deed P?	2 Mar 1843	7 May 1845	Rogers, John	Torrance, John & Co.	1/2 Acre	£1600.0.0	Collateral Security
52	3006	Assn. of Mortg.	9 Jan 1846	6 Jul 1846	Niagara Harbour & Dock Co.	Blake, Mary Ann	1/7 Acre	£500.0.0	Mortg. 1197
52	704	Mortgage	9 May 1848	8 Jun 1848	Blake, Mary Ann	Niagara Dist. Build. Society	1/7 Acre	£300.0.0	
52	703	Release	9 May 1848	11 May 1848	Niagara Harbour & Dock Co.	Rogers, John	1/7 Acre	£1500.0.0	Mortg. 11728
52	931	Assn. of Mortg.	15 Aug 1848	16 Aug 1848	Blake, Mary Ann	Niagara Dist. Build. Society	1/7 Acre	£200.0.0	Mortg. 1197
52	2623	Mortgage	16 Jan 1851	16 Jan 1851	Blake, Mary Ann	Niagara Dist. Build. Society	1/7 Acre	£100.0.0	Mortg. 1197
52	8451	Quit Claim	10 Mar 1857	11 Aug 1857	Torrance, John & Co	Rogers, John	1/7 Acre	£50.0.0	to Deed Poll No. 2209
52	8452	Quit Claim	11 Aug 1857	11 Aug 1857	Rogers, John	Rogers, Agnes	1/2 Acre	£1500.0.0	
53		Patent	6 May 1796	---	The Crown	Field, Charles	All 1/2 Acre	---	See Patent Book
53	7149	Shff Deed	30 Jan 1826	17 Nov 1827	Leonard, Richard, Shff.	Street, Samuel	All 1/2 Acre	£400.0.0	
53	7153	Quit Claim	30 Jan 1826	22 Nov 1827	Dittrick,W,et ux & Field,Jas.,Chas.,Rob & R.	Street, Samuel	All 1/2 Acre	£0.5.0	C. Field - goes to his children
53	7552	Lease	7 Feb 1823	19 Mar 1829	Field, James & Rosanah	King, William	Part	£10.7.6	for 16 years at yearly rent
53	7643	Mortgage	12 Jun 1827	23 May 1829	King, William	McNICK, Adam L. & Scott, Jas.	Part	£420.3.7	
53	8116	Quit Claim	22 Nov 1830	18 Jan 1831	Street, Samuel	Field, Charles & Robert	1/2 Acre	£400.0.0	with Ex. King's Loan in
53	10556	Barg & Sale	27 Aug 1835	11 Nov 1835	Field, Charles & Robert	Kay, John	N.E. 4680 sq. ft.	£125.0.0	
53	12346	Barg & Sale	29 May 1839	15 Feb 1839	Kay, John et ux	Roddy, Bernard	N.E. 4680 sq. ft.	£112.10.0	
53	12803	Barg & Sale	9 May 1834	21 Jan 1840	Field, Charles & Robert	Street, Samuel	S.W.pt. 16952 sq. ft.	£218.9.4	Ex. King's Loan
53	356	Prob. Of Will	25 Nov 1840	3 Jun 1841	Smith, William H.	to his son, wife & brother	Part	---	on Gage Street - No. 331 Lincoln. See Will, etc.
53	705	Mortgage	10 May 1848	12 May 1848	O'Brien, Dennis C. et ux	Thompson, James	6032 sq. ft.	£70.0.0	
53	781	Assn. of Mortg.	10 May 1848	24 Jun 1848	Thompson, James	Torrance, Thomas & Robert	6032 sq. ft.	£70.0.0	Mortgage No. 705
53	782	Assn. of Mortg.	24 Jun 1848	24 Jun 1848	Torrance, Thomas & Robert	Grant, Alexander	6032 sq. ft.	£70.0.0	Mortgage No. 705
53	816	Barg & Sale	2 May 1848	6 Jul 1848	Thompson, James et ux	O'Brien, Dennis C.	6032 sq. ft.	£125.0.0	
53	2204/5483	Quit Claim	6 Jan 1854	1 Apr 1854	Street, Thos. C. Execr. of S(amuel) S(treet)	Executors of Charles Field	S.W. pt 16952 ft.	£100.0.0	will of Rosanah Smith. subject to Reservations
53	6882	Assn. of Mortg.	24 Jun 1848	8 Dec 1855	Torrance, Thomas & Robert	Grant, Alexander H.	on Lot	£70.0.0	
53	6883	Assn. & B & S	24 Nov 1855	8 Dec 1855	Grant, Alexander H.	Moir, Thomas	6032 sq. ft.	£75.0.0	Assn. No. 782
53	6884	Barg & Sale	12 Dec 1855	8 Dec 1855	O'Brien, Dennis C. et ux	O'Brien, Dennis C. et ux	6032 sq. ft.	£155.0.0	
53	6885	Power of Atty.	29 Nov 1855	8 Dec 1855	Ducat, Duff Fife	Lawder, John M.	---	---	to Ex. Meml. to No. 6884
53	6886	Quit Claim	25 Nov 1855	8 Dec 1855	Ducat, Duff Fife et ux	Moir, Thomas	6032 sq. ft.	£37.10.0	
54		Patent	10 Aug 1801	---	The Crown	Cassady, Samuel	All 1/2 Acre	---	See Patent Book
54	7244	Barg & Sale	16 Feb 1828	26 Mar 1828	Cassady, Samuel et ux	Cassady, William	All 1/2 Acre	£520.0.0	
54	9690	Barg & Sale	11 Apr 1834	7 May 1834	Cassady, William	Wilson, John	All 1/2 Acre	£100.0.0	
54	10386	Barg & Sale	11 Jun 1835	27 Jun 1835	Wilson, John	Burns, John	2600 sq. ft.	£200.0.0	
54	13038	Barg & Sale	2 Dec 1836	18 Jul 1840	Wilson, John	Massy, Isaiah F.	3000 sq. ft.	£200.0.0	
54	2702	Barg & Sale	16 Feb 1846	17 Feb 1846	Massey, Isaiah F. et ux	Blain, James	3000 sq. ft.	£250.0.0	
54	1736	Release	13 Oct 1849	22 Oct 1849	Wilson, Mary, widow J.W.	Executors of Wm. Wilson	1/2 Acre	£0.5.0	son of John Wilson
54	1738	Barg & Sale	1 Sep 1849	22 Oct 1849	Executors of Wm. Wilson	Bowen, Charles	1/2 Acre	£100.0.0	
54	2631	Mortgage	21 Jan 1851	22 Jan 1851	Bowen, Charles et ux	Niagara Dist. Build. Society	1/2 Acre	£100.0.0	
54	7372	Mortgage	15 Apr 1856	1 Jul 1856	Bowen, Charles et ux	Niagara Permt. B. Society	1/2 Acre	£75.0.0	
54	7373	Mortgage	1 Jul 1856	1 Jul 1856	Bowen, Charles et ux	Skinner, John	1/2 Acre	£70.0.0	
54	7544	Barg & Sale	6 Oct 1854	13 Sep 1856	Blain, James et ux	Connolly, Charles	3000 sq. ft.	£115.0.0	Land in No. 1303
54	7594	Quit Claim	6 Oct 1851	6 Oct 1856	Skinner, John	Duffy, Dennis	1/2 Acre	£50.0.0	
54	8714	Barg & Sale	3 Dec 1857	3 Dec 1857	Connolly, Charles	Taylor, Bridget	3000 sq. ft.	£115.0.0	Land in No. 13038
54	13620	Barg & Sale	12 May 1863	16 Jun 1863	Briggs, Henry et ux	Doyle, Edward	2600 sq. ft.	£50.0.0	Land in No. 10386
55		Patent	5 May 1796	---	The Crown	Templeton, Andrew	All 1/2 Acre	---	See Patent Book
55	190	Mortgage	26 May 1800	26 May 1800	Coltman, John	Caldwell, James	All 1/2 Acre	£544.5.6	
56		Patent	6 May 1796	---	The Crown	Templeton, Andrew	All 1/2 Acre	---	See Patent Book
56	6590	Barg & Sale	27 Jul 1816	4 Apr 1825	Jones, James B.	Wilson, John	60 ft. in depth	£52.10.0	104 in Street
56	8161	Will	2 Sept 1825	18 Mar 1831	Second, John	Secord, John W., Elijah & A.	Major part	---	Grandchildren
56	1464	Quit Claim	10 Apr 1840	9 May 1849	Second, John W.	Secord, Elisha	All int. in lot	£150.0.0	
56	1476	Barg & Sale	15 May 1849	15 May 1849	Secord, Abraham W. et ux	King, Eleazar	5130 sq. ft.	£150.0.0	
56	1477	Barg & Sale	15 May 1849	15 May 1849	Secord, Elijah et ux	King, Eleazar	5130 sq. ft.	£150.0.0	
56	1478	Mortgage	15 May 1849	15 May 1849	King, Eleazar et ux	Niagara Dist. Build. Society	Major part	£200.0.0	Part devised under No. 8161
56	2311	Mortgage	25 Jun 1850	15 Aug 1850	King, Eleazar et ux	Bowen, Charles	5130 sq. ft.	£137.10.0	
56	2316	Mortgage	16 Aug 1850	16 Aug 1850	King, Eleazar	Niagara Dist B. Society	5130 sq. ft.	£100.0.0	with devised under No. 8161
56	2639	Barg & Sale	12 May 1849	24 Jan 1851	Secord, Elijah et ux	Farley, Hiram	5130 sq. ft.	£75.0.0	
56	3783	Mortgage	13 Feb 1852	14 Feb 1852	King, Eleazar et ux	Bowen, Charles	5130 sq. ft.	£245.0.0	with devised under No. 8161

56	3989	Barg & Sale	27 May 1852	4 Jun 1852	Executors John Wilson	Cross, Margt. & Chisholm, Hannah	60 ft by 104 ft	£0.5.0	same Lands as in No. 6590
56	4721	Quit Claim	17 May 1853	18 May 1853	King, Eleazar et ux	Bowen, Charles	5130 sq. ft.	£297.10.0	with devised under No. 8161
56	5076	Barg & Sale	29 Sep 1853	12 Oct 1853	Bowen, Charles et ux	McGarry, James	5130 sq. ft.	£400.0.0	with devised under No. 8161
56	5269	Barg & Sale	3 Dec 1853	9 Jan 1854	Cross, Luther et ux & Chisholm, H.	Alexander, Rev. John	60 by 104 ft	£150.0.0	
56	6021	Barg & Sale	15 Dec 1854	21 Dec 1854	Alexander, Rev. John et ux	Harris, Mary Ann	60 by 104 ft	£250.0.0	
56	6662	Barg & Sale	25 Aug 1849	27 Sep 1855	Farley, Hiram, et ux	Bowen Charles	5130 sq. ft.	£50.0.0	
56	6663	Quit Claim	26 Sep 1855	27 Sep 1855	McGarry, James et ux	Bowen, Charles	5130 sq. ft.	£50.0.0	
56	6664	Barg & Sale	26 Sep 1855	27 Sep 1855	Bowen, Charles et ux	Pettley, William	5130 sq. ft.	£225.0.0	
56	7131	Release of Dower	16 Feb 1856	25 Mar 1856	Shilon Margaret	Secord, Elijah	all Dower in Lot	£30.0.0	widow of John W. Secord
56	8949	Barg & Sale	23 Jan 1857	6 Mar 1855	McGarry, James et ux	Shaw, John	Part	£381.5.0	Lands devised under No. 8161
56	8950	Mortgage	23 Jan 1857	6 Mar 1855	Shaw, John et ux	McGarry, James	Part	£381.5.0	Lands devised under No. 8161
56	12515/9051	Mortgage	1 Apr 1862	18 Apr 1862	Harris, Mary Ann	Executors Martin Snively	60 x 104 ft.	£100.0.0	17 Feb 1843 No 5115?
56	9051	Barg & Sale	12 Apr 1858	13 Apr 1858	Shaw, John et ux	McGarry, James	Part	£300.0	those parts devised by J Secord Wife to Grandchildren
57		Patent	13 Oct 1842	---	The Crown	McAuliff, Mary Ann & Guald, Cath. Liz.	All 1/2 Acre	---	See Patent Book
57	11760	Quit Claim	31 Jul 1835	15 Sep 1837	Starkweather, Rodman & Brown R.S.	Clench, Ralfe	N. part	£0.0.1	
57	11780	Quit Claim	17 May 1837	26 Sep 1837	Clench, Ralfe	Clench, Elizabeth	N. part	£25.0.0	
57	12728	Quit Claim	No Date	17 Feb 1840	Clench, Elizabeth	Hannah, F.A.B. & Clench, Priscilla	N. part	£25.0.0	
57	164	Quit Claim	29 Dec 1840	6 Jan 1841	Gilkison, Archibald	Finn, Patrick	Part of	£0.5.0	S.E. side of Mrs. Clench's
57	1445	Shff. Deed	27 Jul 1843	26 Aug 1843	Kingsmill, William, Shff.	Clench, Hannah	7376 sq. ft.	£141.0.0	Campbell vs Clench
57	1446	Barg & Sale	28 Jul 1843	26 Aug 1843	Clench, Elizabeth, Hannah & F.A.B	Small, Charles G.	7376 sq. ft.	£157.0.0	
57	1553	Barg & Sale	14 Aug 1848	29 Jun 1849	Fitzgerald, Catharine	McAuliff, Mary A.	Lot No. 57	£500.0.0	with 58 & 59 1 1/2 Acre
58		Patent	6 May 1796	---	The Crown	Fitzgerald, James	All 1/2 Acre	---	See Patent Book
58	13012	Quit Claim	17 Feb 1840	1 Jul 1840	Dobie, Matthew	Fraser, John	30 by 114 ft	£150.000	on Queen St.
58	1507	Mortgage	28 Oct 1839	19 Oct 1843	Dobie, Matthew	Hiscott, Richard	Part of	£500.0.0	with other Lot 4 1/2 Acre
58	1553	Barg & Sale	14 Aug 1848	29 Jun 1849	Fitzgerald, Catharine	McAuliff, Mary Ann	Lot No. 58	£500.0.0	with 57 and 58 1 1/2 Acre
58		Patent	20 May 1846	---	The Crown	McAulife, Mary Ann & Fitzgerald, Catharin	All 1/2 Acre	---	See Patent Book
59		Patent	6 May 1796	---	The Crown	Fitzgerald, James	All 1/2 Acre	---	See Patent Book
59		Patent	20 May 1846	---	The Crown	McAuliff, Mary A.	All 1/2 Acre	---	See Patent Book
59	11460	Barg & Sale	8 Mar 1837	12 May 1837	Grier, John	Boulton, John William & Jas.	Part	£500.0.0	
59	1331	Quit Claim	22 Apr 1843	12 Jun 1843	Dobie, Matthew	Fraser, James	Part, 2540 sq. ft.	£100.0.0	
59	1507	Mortgage	28 Oct 1839	19 Oct 1843	Dobie, Matthew	Hiscott, Richard	---	£500.0.0	with other Lots 4 1/2 Acre
59	2533	Mortgage	22 Oct 1845	18 Nov 1845	Fraser, James	Mitchell, James	pt 2540 sq. ft.		
59	1553	Barg & Sale	14 Aug 1848	29 Jun 1849	Fitzgerald, Catharine	McAuliff, Mary Ann	Lot 59	£500.0.0	with other 1 1/2 acre
59	2517	Quit Claim	30 Aug 1850	23 Nov 1850	Grier, John	Boulton, Jams	Lot 59	£0.5.0	with 60
59	2518	Quit Claim	11 Dec 1848	23 Nov 1850	Executors John Wilson	Boulton, Jams	Lot 59	£0.5.0	with 60
60		Patent	6 May 1796	---	The Crown	Cunningham, Archibald	All 1/2 Acre	---	See Patent Book
60	111	Barg & Sale	16 Mar 1799	8 May 1799	Cunningham, Archibald	Tiffany, Gideon	1/2 Acre	---	[This comes in after Patent]
60	5809	Barg & Sale	14 Jun 1819	29 May 1820	Grier, John	McDougal, Daniel	102 by 104 ft.	£450.0.0	Com'g at Lot 59 on Queen St.
60	7230	Mortgage	29 Feb 1828	15 Mar 1828	McDougal, David	Garden, George	102 by 104 ft.	£500.0.0	Rate firm Maitland Gordon & Culdge
60	8338	Barg & Sale	10 Aug 1831	11 Aug 1832	Grier, John Sr.	Grier, John Jr.	106 by 104 ft.	£158.0.0	
60	11460	Barg & Sale	8 Mar 1837	12 May 1837	Grier, John	Wilson, John & Boulton, James	Part of ...	£500.0.0	
60	727	Barg & Sale	27 May 1848	1 Jun 1848	Boulton, James	Daly, Thomas	34 by 102 ft.	£100.0.0	
60	1947	Barg & Sale	21 Jan 1850	1 Feb 1851	Boulton, James et ux	Bonner, Beaver	53 links By 104 ft.	£100.0.0	
60	2517	Quit Claim	30 Aug 1840	23 Nov 1850	Grier, John	Boulton, James	Lot 60	£0.5.0	
60	2518	Quit Claim	11 Dec 1848	23 Nov 1850	Executor John Wilson	Boulton, James	Lot 60	£0.5.0	North East part of lot
60	2519	Mortgage	23 Nov 1850	23 Nov 1850	Bonner, Beaver et ux	Niagara Dist. Build. Society	53 links by 104 ft.	£100.0.0	
60	3917	Barg & Sale	22 Apr 1852	23 Apr 1853	Boulton, James et ux	Bonner, Beaver	104 by 42 ft.	£75.0.0	
60	5533	Mortgage	13 Apr 1854	18 Apr 1854	Bonner, Beaver et ux	Hutchins, Robert and wife	Part of	£50.0.0	on which Old Grier House stood
60	5680	Mortgage	6 Jul 1854	8 Jul 1854	Bonner, Beaver et ux	Erie & Ontario Ins. Co.	Part of	£100.0.0	Disch. 14 Feb 1871 No. 322
60	8401	Mortgage	13 Apr 1857	8 Jul 1857	Whan, Thomas & McLean, John	King, John	S.E. pt 52 by 104 ft	£3,750.0.0	
60	C.B. 177	Mortgage	14 May 1799	8 Apr 1800	Tiffany, Gideon	Forsyth, George & Symington, John	1/2 Acre	---	Book 2 Folio 10 - Originally granted to Arch. Cunningham
60	C.B. 556	Barg & Sale	15 Jul 1802	12 Sep 1803	Tiffany, Gideon	Grier, John	1/2 Acre	---	Com. Book No. 1folio. 875
60	8417	Assn. of Lease	24 Jul 1847	20 Jul 1857	Gorrie, William M.	Whan, Thomas & McLean, John	52 by 104 ft.	---	on Queen St., continued from page 18
60	8473	Lease	24 Jan 1842	25 Aug 1857	McDougal, David	Gorrie, William M.	52 by 104 ft.	\$40.0.0 yearly	on Queen St., ft 21 yrs. For continuation see Page 78
60	9382	Mortgage	23 Sept 1858	24 Sept 1858	Bonner, Beaver et ux	Ord, David	Part	£100.0.0	
60	11838	Barg & Sale	11 May 1861	21 Jun 1861	Ord, David	Dale, Thomas	2 severed pts	£162.10.0	
60	11839	Quit Claim	19 Jun 1861	20 Jun 1861	Daly, Thomas	Ord, David	2 severed pts	£125.0.0	
61		Patent	14 Dec 1798	---	The Crown	Ramsay, James	All 1/2 Acre	---	See Patent Book
61	1198	Mortgag	2 Feb 1807	---	Young, John	Farquharson, Lewis	All 1/2 Acre	£876.18.6-1/2	see Folio 413 Book C
61	1321	Barg & Sale	29 Jan 1849	22 Feb 1849	Dee, William H	Dee, Henry O.	Lot No. 61	£200.0.0	incl No. 62
61	664	Prob. John Young	---	---	---	---	---	---	---
62		Patent	15 Dec 1796	---	The Crown	Dickson, William,	All 1/2 Acre	---	See Patent Book
62	5030	Barg & Sale	10 Jul 1816	15 Jul 1815	Burns, John (heir at Law. A.B.) et ux	Micklejohn, William	N 1/2 1/4 Acre	£413.17.6	with other Lands 3/4 Acre all
62	5031	Mortgage	10 Jul 1816	15 Jul 1815	Micklejohn, William	Burns, John	N 1/2 1/4 Acre	£213.17.6	with other Lands 3/4 Acre all
62	5769	Barg & Sale	18 Oct 1817	15 Apr 1820	Micklejohn, William	Burns, John	N 1/2 1/4 Acre	£1250.0.0	with other Lands 3/4 Acre all
62	10444	Barg & Sale	12 Aug 1815	1 Aug 1835	Dickson, William	Burns, Alexander	N 1/2 1/4 Acre	£225.0.0	with other Lands 3/4 Acre all

62	12635	Mortgage	18 Oct 1838	25 Aug 1839	Burns, Robert E.	Ritchie, William	N 1/2 1/4 Acre	338.10.10	with other Lands 3/4 Acre all
62	1806	Barg & Sale	31 Jul 1844	3 Sep 1844	Burns, Robert E. et ux	Campbell, Edward C.	N 1/2 1/4 Acre	£350.0.0	with other Lands 3/4 Acre all
62	1321	Barg & Sale	29 Jan 1849	22 Feb 1849	Dee, William H.	Dee, Henry O.	Lot No. 62	£200.0.0	with Lot No. 61
63		Patent	10 May 1798	---	The Crown	James Crooks	All 1/2 Acre	---	See Patent Book
63	1049	Barg & Sale	18 Jul 1805	15 May 1806	Crooks, James	Dickson, William	N 1/2 1/4 Acre	£100.0.0	
63	5030	Barg & Sale	10 Jul 1816	15 Jul 1816	Burns, John et ux	Micklejohn, William	N 1/2 1/4 Acre	£413.17.6	with N 1/2 of 62 & 64 heir of A.B.
63	5031	Mortgage	10 Jul 1816	15 Jul 1816	Micklejohn, William	Burns, John	N 1/2 1/4 Acre	£213.07.6	with N 1/2 of 62 & 64 heir of A.B.
63	5769	Barg & Sale	18 Oct 1817	15 Apr 1820	Micklejohn, William	Burns, John	N 1/2 1/4 Acre	£1250.0.0	with N 1/2 of 62 & 64 heir of A.B.
63	10444	Barg & Sale	12 Aug 1815	1 Aug 1835	Dickson, William	Burns, Alexander	N 1/2 1/4 Acre	£225.0.0	with N 1/2 of 62 & 64 heir of A.B.
63	10595	Barg & Sale	7 Oct 1835	13 Nov 1835	Crooks, James	Crylser, Ralph M.	Part ...	£200.0.0	with pt. of 61
63	12635	Mortgage	18 Oct 1838	23 Aug 1839	Burns, Robert E.	Ritchie, William	N 1/2 1/4 Acre	£338.10.10	with N 1/2 of 62 & 64
63	136	Trust Deed	27 Jul 1840	17 Dec 1840	Crylser, Ralph M. et ux	Hale, Charles L & Lockhart, James	Part ...	---	for benefit of Creditors - (Trustees)
63	470	Barg & Sale	31 Aug 1841	25 Sept 1841	Hale, C.S. & Lockhart James Trustee	Harvey, James	Part ...	£400.0.0	
63	1806	Barg & Sale	31 Jul 1844	3 Sep 1844	Burns, Robert E.	Campbell, Edward C.	N 1/2 1/4 Acre	£350.0.0	with N 1/2 of 62 & 64 3/4 A
63	2533	Mortgage	22 Oct 1845	18 Nov 1845	Fraser, James	Mitchell, James	P.L. 4680 sq ft.	---	
63	15374	Barg & Sale	7 Apr 1863	5 May 1865	Tyre, dan & Bethune, Ven. A. N.	Crooks, Adam	P.L. 4680 sq ft.	£150.0.0	
64		Patent	15 Dec 1796	---	The Crown	Dickson, William	All 1/2 Acre	---	See Patent Book
64	C.B. 395	Barg & Sale	18 Jul 1805	6 Oct 1805	Dickson, William	Crooks, William & James	S.W 1/2 1/4 A	---	see Cum. Book No. 1, folio 315
64	5030	Barg & Sale	10 Jul 1816	15 Jul 1816	Burns, John et ux heir	Micklejohn, William	N 1/2 1/4 Acre	£413.07.06	with N1/2 of 62 & 64 3/4 Acre All
64	5031	Mortgage	10 Jul 1816	15 Jul 1816	Micklejohn, William	Burns, John	N 1/2 1/4 Acre	£213.07.06	with N1/2 of 62 & 64 3/4 Acre All
64	5322	Partition Deed	1 Dec 1808	9 Jan 1818	Crooks, William	Crooks, James	S.W 1/2 1/4 A	---	with other lands
64	5769	Barg & Sale	18 Oct 1817	15 Apr 1820	Micklejohn, William	Burns, John	N 1/2 1/4 Acre	£1250.0.0	with N1/2 of 62 & 64 3/4 Acre All
64	9978	Barg & Sale	13 Oct 1834	11 Nov 1834	Crooks, James et ux	Campbell, Edward C.	S7 pt 2800 sq. ft.	£150.0.0	
64	10444	Barg & Sale	12 Aug 1815	1 Aug 1835	Dickson, William	Burns, Alexander	N 1/2 1/4 Acre	£225.0.0	with N1/2 of 62 & 64 3/4 Acre All
64	10595	Barg & Sale	7 Oct 1835	13 Nov 1835	Crooks, James	Crylser, Ralph M.	Part ...	£200.0.0	with pt of 63
64	11698	Barg & Sale	4 Feb 1836	5 Aug 1837	Crooks, James Sr.	Campbell, Edward C.	Part 2800 sq. ft.	£150.0.0	
64	12635	Mortgage	18 Oct 1838	23 Aug 1830	Burns, Robrt E.	Ritchie, William	N 1/2 1/4 Acre	£338.10.10	with N1/2 of 62 & 63 3/4 Acre All
64	136	Trust Deed	27 Jul 1840	17 Dec 1840	Crylser, Ralph M. et ux	Hall, Charles L. & Lockhart James	Part ...	---	Trustees for Creditors named
64	150	Barg & Sale	22 Aug 1838	28 Dec 1840	Burns, Robert E. et ux	Campbell, Edward C.	Part ...	£125.0.0	
64	470	Barg & Sale	31 Aug 1841	25 Sep 1841	Hall, Charles L & Lockhart James	Harvey, James	Part ...	£400.0.0	with pt of 63
64	1531	Barg & Sale	20 Sep 1843	7 Nov 1843	Crooks, James et ux	Campbell, Edward C.	Part 2450 sq. ft.	£100.0.0	
64	1806	Barg & Sale	31 Jul 1844	3 Sep 1844	Burns, Robert E.	Campbell, Edward C.	N 1/2 1/4 Acre	£350.0.0	with N1/2 of 62 & 63 3/4 Acre
65		Patent	15 May 1821	---	The Crown	Market House	All 1 Acre	---	See Patent Book
65	8296	Barg & Sale	26 Mar 1831	3 Jul 1831	Fitzgerald, Richard	Young, John	3780 sq. ft.	---	Being Market Lot No. 5
65	702	Mortgage	11 May 1848	9 May 1848	President & Board of Police Niagara	Campbell, Edward C & Dickson, W.H.	Lot 65	£1085.6.6	Disch. 25th March 1876 No. 779 - with Lot 66
65	2155	Mortgage	27 May 1850	27 May 1850	Town Council of Niagara	Niagara Dist. Build. Society	Lot 65	£600.0.0	with Lot 66 (see Market Lots) No. 3070
65	11754	Quit Claim	19 May 1856	13 May 1861	Woodruff, Joseph A.	Walsh, James & Flinn, George	Part 3780 sq. ft.	£200.0.0	Part of Market Lot No. 5
65	11755	Quit Claim	24 Apr 1861	13 May 1861	Flinn, George	Walsh, James & Flinn, George	Part 3780 sq. ft.	£30.0.0	Part of Market Lot No. 5
65	11769	Assn of Mortg.	8 May 1861	18 May 1861	Dickson, Walter H.	Richardson, Jane C.	Lot No. 65	£0.5.0	Mortg. No 702
66		Patent	15 May 1821	---	The Crown	Market House	All 1 Acre	---	See Patent Book
66	407	Assn. (of Mortg.)	16 May 1840	10 Jul 1841	Scott, James Jr. & Tyre, James	Scott, James the Elder	3780 sq. ft.	£50.0.0	Market Lot No. 4
66	702	Mortgage	11 Mar 1848	9 May 1848	Pres't. & Board of Police Niagara	Campbell, Edward C. & Dickson, Walter H.	Lot No. 66	£1085.5.6	Disch'd. 25th March 1876 No. 779 - with No. 65
66	2155	Mortgage	27 May 1850	27 May 1850	Town Council of Niagara	Niagara Dist. B. Society	Lot No. 66	£600.0.0	with No. 65
66	11769	Assn. of Mortg.	8 May 1861	18 May 1861	Dickson, Walter H	Richardson, Jane C.	Lot No. 66	£0.5.0	Mortg No. 702
66	15420	Quit Claim	31 Dec 1860	23 May 1865	Daly, Thomas	Clench, William W.	2835 sq. ft.	\$300.00	Market Lot No. 10
66	15421	Mortgage	31 Dec 1860	23 May 1865	Clench, William W.	Clench, Francis A.B.	2835 sq. ft.	\$300.00	Market Lot No. 10
67		Patent	17 May 1802	---	The Crown	Jones, John	All 1 Acre	---	See Patent Book
67	5458	Barg & Sale	22 Jul 1817	16 Sep 1818	Executors for James Dunlop	Crooks, Francis	All 1 Acre	£300.0.0	
67	5501	Barg & Sale	23 Nov 1818	30 Nov 1818	Crooks, Francis	Young, John	All 1 Acre	---	
67	875	Barg & Sale	23 Jun 1842	4 Jul 1842	Dee, William H. et ux	Miller, Richard	Lot No. 67	£500.0.0	Estate Barred
67	876	Barg & Sale	23 Jun 1842	4 Jul 1842	Miller, Richard	Dee, William H.	Lot No. 67	£500.0.0	
67	1648	Mortgage	31 May 1843	5 Mar 1844	Dee, William H.	Dee, Elizabeth, widow	Lot No. 67	£1512.10.0	
67	10522	Quit Claim	5 Jul 1852	30 Dec 1859	Dee, William H.	Dee, Elizabeth, widow	Lot No. 67	£1500.0.0	
67	12091	Mortgage	4 Nov 1861	5 Nov 1861	Gates, Joseph, et ux	Clench, Francis A.B.	Pt 16 by 100 ft.	End section	
67	15502	Barg & Sale	28 Jun 1865	3 Jul 1865	Dee, Elizabeth	Paffard, Henry	Pt 38 by 100 ft.	\$600.00	Land (Corner) occupied by J. McCullen
67	15503	Mortgage	3 Jul 1865	3 Jul 1865	Paffard, Henry	Dee, Elizabeth	Pt 38 by 100 ft.	\$600.00	Disch'd. 5 Mar 1871, No. 232
68		Patent	17 May 1802	---	The Crown	Bradshaw, George	All 1 Acre	---	See Patent Book
68	5254	Barg & Sale	31 Dec 1816	26 Jul 1817	Bradshaw, Seth	Long, Ralph M	All 1 Acre	£87.10.0	
68	7814	Barg & Sale	9 Jan 1830	25 Jan 1835	Long, Ralph M.	Ball, William M.	All 1 Acre	£650.0.0	
68	8609	Barg & Sale	11 May 1832	17 May 1832	Ball, William M.	Long, Ralfe M	All 1 Acre	£650.0.0	
68	2886	Will	13 Dec 1843	29 Apr 1846	Long, Ralph M.	Campbell, E.C. , Ball, W.M. & Cameron, W.	All 1 Acre	---	as Trustees - see Will
68	3698	Trust Deed	26 Dec 1851	27 Dec 1851	Long, Peter B.	Trustees, Presbyterian Church Niagara	Part	£87.10.0	Erection of a church
68	4305	Barg & Sale	15 Nov 1852	17 Nov 1852	Long, William H.	Long, Hannah	Part	£300.0.0	
68	4452	Mortgage	17 Jan 1853	17 Jan 1853	Long, Hannah	Long, Peter B.	Part	£100.0.0	
68	9254	Barg & Sale	16 Dec 1853	31 Jul 1858	Long, Peter B.	Long, Hannah	Part	£1000.0.0	
68	11787	Shff. Deed	22 May 1861	23 May 1861	Kingsmill, William, Shff.	Currie, James G	Part 3/4 Acre	£163.11.0	

68	11788	Quit Claim	22 May 1861	23 May 1861	Currie, James G.	Paffard, Henry	Part 3/4 Acre	\$700.00	
69		Patent	6 May 1796	---	The Crown	Camp, David	All 1 Acre	---	See Patent Book
69	5979	Barg & Sale	21 Sep 1820	28 Jul 1821	Thompson, Samuel et ux & Thompson A.	Canniff, Jacob	All 1 Acre	£62.10.0	
69	7051	Barg & Sale	29 May 1827	20 Jun 1827	Com'n. Forfeited Estate	Canniff, Jacob	All 1 Acre	£200.0.0	
69	7060	Barg & Sale	1 Apr 1827	26 Jun 1827	Canniff, Jacob	McBride, Patrick	N 1/2 1/2 Acre	£120.0.0	
69	7072	Barg & Sale	21 Jun 1827	4 Jul 1827	Canniff, Jacob et ux	Clement, Lewis	S 1/2	£100.0.0	
69	10075	Mortgage	24 Nov 1834	3 Jan 1835	Clement, Lewis et ux	Foster, Matthew & Smith, Ralph	S 1/2 1/2 A.	£2427.10.0	
69	12141	Barg & Sale	8 Aug 1838	21 Sep 1838	Canniff, Jacob et ux	Hall, Charles L.	848 sq. ft.	£115.0.	
69	12993	Barg & Sale	11 May 1840	1 Jul 1840	Canniff, Jacob et ux	Hall, Charles L.	1113 sq. ft.	£140.0.0	
69	1313	Rel. Eq. & Devices	26 Aug 1846	25 Sep 1847	Clement, Lewis et ux	Foster, Matthew	S 1/2 1/2 A.	£2427.10.0	
69	1085	Quit Claim	25 Oct 1848	10 Nov 1848	Newell, Mary Widow	Canniff, Jacob	Lot No. 69.	£0.5.0	daughter of Patrick McBride
69	1086	Quit Claim	21 Oct 1848	10 Nov 1848	Smith, Thomas et ux	Canniff, Jacob	Lot No. 69.	£0.5.0	daughter of Patrick McBride
69	1087	Barg & Sale	10 Nov 1848	10 Nov 1848	Canniff, Jacob et ux	Davidson, James A.	N.W. 1/2 1/4 A.	£300.0.0	wife Estate barred
69	1088	Mortgage	10 Nov 1848	10 Nov 1848	Davidson, James A.	Niagara Dist. B. Society	N 1/2 1.2 Acre	£300.0.0	
69	1089	Mortgage	10 Nov 1848	10 Nov 1848	Davidson, James A.	Canniff, Jacob	N 1/2 1.2 Acre	£150.0.0	
69	5531	Barg & Sale	13 Apr 1854	18 Apr 1854	Canniff, Jacob et ux	Connor, Robert	Part 7037 sq. ft.	£100.0.0	
69	5532	Mortgage	13 Apr 1854	18 Apr 1854	Connor, Robert	Niagara Perm't. B. Society	Part 7037 sq. ft.	£150.0.0	
69	5767	Assn. of Mortg.	1 Sep 1854	4 Sep 1854	Canniff, Jacob et ux	Campbell, Edward C.	NW 1/2 1/4 A.	£201.0.0	Mortg. No. 1089.
69	5885	Barg & Sale	1 Sep 1854	7 Nov 1854	Niagara Dist. B. Society	Campbell, Robert D.	NW 1/2 1/4 A.	£91.7.4-1/2	
69	10897	Barg & Sale	13 Dec 1843	4 Jun 1860	Canniff, Jacob et ux	Hall, Charles L.	4368 sq. ft.	£127.10.0	
70		Patent	6 May 1796	---	The Crown	McClennan, William	All 1 Acre	---	See Patent Book
70	C.B. 1700	Barg & Sale	2 Nov 1809	12 Dec 1809	Emery, William et ux	Rogers, James	All 1 Acre	---	See Cum. Book No. 1, Folio 352.
70	5672	Mortgage	16 Sep 1819	16 Sep 1819	Rogers, James	Overholt, Abraham	All 1 Acre	£2500.0.0	
70	5680	Barg & Sale	5 Oct 1819	14 Oct 1819	Rogers, James	Overholt, Abraham	All 1 Acre	£2500.0.0	
70	6181	Barg & Sale	29 Apr 1820	8 Oct 1822	Overholt, Abraham	Wilson, John	All 1 Acre	£1625.0.0	
70	6232	Shff. Deed	6 Nov 1822	13 Feb 1823	Leonard, Richard. Shff.	Crooks, James	All 1 Acre	£125.5.0	
70	2441	Mortgage	29 Apr 1820	11 Mar 1823	Wilson, John	Overholt, Abraham	All 1 Acre	£1625.0.0	
70	8998	Quit Claim	7 Nov 1822	1 Feb 1833	Crooks, James	Overholt, Abraham	All 1 Acre	£5.0.0	
70	11570	Barg & Sale	1 May 1837	30 May 1837	Wilson, John et ux	Pawling, Benjamin M.	NW 1/2	£1250.0.0	
70	11572	Mortgage	4 May 1837	30 May 1837	Pawling, Benjamin M.	Wilson, John	NW 1/2 1/2 Acre	£500.0.0	
70	11696	Barg & Sale	29 May 1837	5 Aug 1837	Pawling, Benjamin M.	Ball, George A.	NW 1/2 1/2 Acre	£1250.0.0	
70	2138	Bard & Sale	24 Jun 1843	8 Mar 1845	Miller, Gage et ux	Smith, Charles	Part 1134 sq. ft.	£175.0.0	
70	3990	Assn. of Mortg.	22 May 1842	4 Jun 1852	Executors John Wilson	Wilson, Gordon & Lee Arabella	NW 1/2 1/2 Acre	£0.5.0	
70	4048	Quit Claim	7 Jun 1852	15 Jul 1852	Wilson, Gordon & Lee, Arabella	Miller, Gage	1134 sq. ft.	£37.10.0	
70	4049	Barg & Sale	19 Jun 1852	15 Jul 1852	Miller, Gage et ux	Wilson, Gordon & Lee Arabella	N 1/2 1/2 Acre	£37.10.0	Ex. C. Smith's Lot
70	9721	Quit Claim	28 Jan 1849	8 Feb 1859	Wilson, Gordon et ux	Wilson, Thomas	N 1/2 1/2 Acre	\$200.00	Ex. C. Smith's Lot
70	14297	Quit Claim	28 Feb 1859	16 Mar 1864	Willson, Thomas	McKnight, Robert	N 1/2 1/2 Acre	\$200.00	Ex. C. Smith's Lot
71		Patent	28 Oct 1820	---	The Crown	McBride, Thomas	All 1 Acre	---	See Patent Book
71	5894	Barg & Sale	20 Feb 1821	22 Feb 1821	McBride, Thomas	Crysler, Ralph M.	SE 3740 sq. ft.	£100.0.0	
71	5895	Barg & Sale	21 Feb 1821	22 Feb 1821	McBride, Thomas	McBride, Edward W.	3/4 Acre	£100.0.0	
71	6788	Barg & Sale	18 Jan 1826	27 May 1826	McBride, Thomas	Gray, Robert	5000 sq. ft.	---	
71	6809	Barg & Sale	11 Apr 1826	21 Apr 1826	Gray, Robert	McBride, Edward W.	5000 sq. ft.	£200.0.0	
71	6937	Mortgage	19 Dec 1826	21 Dec 1826	McBride, Edward	Acres, Thomas	10,300 sq. ft.	£346.4.0	
71	7028	Barg & Sale	12 May 1826	29 May 1827	McBride, Edward	McBride, George Peter	100 by 208 ft.	£250.0.0	rear 1/2 of Lot
71	7100	Mortgage	15 Aug 1827	21 Aug 1827	McBride, Edward	Dickson, Robert	12500 sq. ft.	£234.7.2	
71	7642	Shff Deed	7 Aug 1828	23 May 1829	Leonard, Richard, Shff.	Marshall, James	5000 sq. ft.	£200.0.0	
71	7980	Shff Deed	18 Jun 1830	9 Jul 1830	Leonard, Richard, Shff.	Richardson, Charles	12500 sq. ft.	£100.0.0	
71	9016	Quit Claim	7 Dec 1832	11 Feb 1833	McBride, Edward, et ux	Dickson, Robert	12500 sq. ft.	£0.5.0	
71	9024	Barg & Sale	24 Dec 1832	16 Feb 1833	Dickson, Robert et ux	Crysler, Ralph M.	8800 sq. ft.	£350.0.0	
71	9136	Barg & Sale	1 May 1830	22 Apr 1833	McBride, George P.	Emery, Robert	100 by 208 ft.	£275.0.0	rear of Lot
71	7240	Barg & Sale	30 Mar 1833	29 Jun 1833	Marshall, James et ux	Connolly, George	500 sq. ft.	£300.0.0	
71	9929	Barg & Sale	20 Sep 1834	23 Sep 1834	Dickson, Robert et ux	Crysler, Ralph M.	3700 sq. ft.	£75.0.0	
71	10320	Barg & Sale	12 May 1835	23 May 1835	Emery, Robert et ux	McBride, Nancy	100 by 208 ft.	£275.0.0	rear of Lot
71	11530	Shff. Deed	27 Feb 1837	23 May 1837	Hamilton, Alexander et ux	Stocking, Jared	100 by 208 ft.	£163.0.0	Stocking vs G.P. McBride
71	12193	Barg & Sale	18 Sep 1835	18 Oct 1838	Crysler, Ralph M et ux	Watts, Ann	2200 sq. ft.	£50.0.0	wife of Jas Watts
71	136	Trust Deed	27 Jul 1840	17 Dec 1840	Crysler, Ralph M et ux	Hall, Charles L. & Lockhart, James	Part	---	for Creditors mentioned in deed
71	137	Trust Deed	27 Jul 1840	17 Dec 1840	Crysler, Ralph M et ux	Hall, Charles L. & Lockhart, James	3700 sq. ft.	---	for Creditors mentioned in deed
71	138	Trust Deed	27 Jul 1840	17 Dec 1840	Crysler, Ralph M et ux	Hall, Charles L. & Lockhart, James	Part	---	for Creditors mentioned in deed
71	1532	Mortgage	1 Nov 1843	7 Nov 1843	Watts, James et ux	Campbell, Edward C.	2200 sq. ft.	£50.0.0	wife Ann Watts
71	1877	Quit Claim	16 Sep 1844	30 Sep 1844	Hall, Charles L. & Lockhart, James	Scott, James the Elder	SE 3700 sq. ft.	£600.0.0	
71	1884	Barg & Sale	22 Sep 1844	4 Oct 1844	Scott, James the Elder	Hall, Charles L.	SE 3700 sq. ft.	£600.0.0	
71	410	Barg & Sale	23 Nov 1847	1 Dec 1847	Connolly, John H.	Hall, Charles L.	5000 sq. ft.	£200.0.0	heir of George Connolly
71	624	Barg & Sale	7 Dec 1841	5 Apr 1848	Stocking, Jared	Rogers, John	100 by 280 ft.	£200.5.0	
71	625	Barg & Sale	22 Mar 1845	5 Apr 1848	Rogers, John	Hamilton, Alexander C.	100 by 280 ft.	£200.0.0	
71	626	Barg & Sale	3 Apr 1848	5 Apr 1848	Hamilton, Alexander C. et ux	St. Catharines Build. Society	100 by 280 ft.	£200.0.0	
71	2710	Barg & Sale	1 Nov 1849	13 Feb 1851	St. Catharines B. Society	Hamilton, Alexander C.	100 by 280 ft.	£200.0.0	

71	2711	Barg & Sale	15 Nov 1849	13 Feb 1851	Hamilton, Alexander C. et ux	Farley, Hiram	100 by 280 ft.	£137.0.0	
71	8948	Barg & Sale	26 Feb 1858	4 Mar 1858	Farley, Hiram et ux	Turrell, John S.	100 by 280 ft.	£225.0.0	
71	9650	Barg & Sale	5 Jan 1859	6 Jan 1859	Farley, Hiram et ux	Savage, John	1/2 Acre	£180.0.0	
71	9699	Quit Claim	17 Jan 1859	31 Jan 1859	Turrell, John S. et ux	Savage, John	1/2 Acre	£10.0.0	
71	13792	Mortgage	16 Sep 1863	16 Sep 1863	Hall, Sarah A.M.	Alma, John L.	SE Part	£0.5.0	to indemnify Mortgage
72		Patent	17 May 1802	---	The Crown	Caine, Peter	All 1 Acre	---	See Patent Book
72	5711	Barg & Sale	15 Aug 1818	5 Jan 1820	Ball, Margaret & Ball, I.C.	Crooks, John	N 1/2 1/2 Acre	---	
72	5806	Barg & Sale	1 Jul 1803	15 May 1820	Cain, Peter for Atty.	Frey, Bernard	1/2 Acre	---	for Atty. John McKay
72	12900	Shff. Deed	10 Aug 1838	7 May 1840	Hamilton, Alexander, Shff.	Street, Samuel (Crooks ?)	N 1/2 1/2 Acre	£305.0.0	this described as 22. Error
72	269	Barg & Sale	13 Jan 1841	8 Apr 1841	Ball, John C. & Margaret	Ball, Bernard, F.	S 1/2 1/2 Acre	£0.5.0	Estate Barred
72	3155	Barg & Sale	7 Nov 1846	10 Nov 1846	Ball, Bernard F.	Hall, Charles L.	S 1/2 1/2 Acre	£150.0.0	
72	14350	Barg & Sale	4 Nov 1833	1 Apr 1864	Ball, John C. et ux	Servos, William S.	S 1/2 1/2 Acre	£2000.0.0	
72	14351	Barg & Sale	5 Nov 1833	1 Apr 1864	Servox, William S. et ux	Ball, John C. & Ball, Margaret	S 1/2 1/2 Acre	£2000.0.0	as joint tenants
72	14352	Barg & Sale	30 Jun 1863	31 May 1864	Street, Thos. C. & heir of Crooks, John	Crysler, Henry W.	N 1/2 1/2 Acre	£101.0.0	and quit claim
73		Patent	10 Jun 1801	---	The Crown	Jarvis, Samuel Peter	All 1 Acre	---	See Patent Book
73	5257	Mortgage	16 Aug 1817	16 Aug 1827	McKean, Wm. & McEwan, John	Forsyth, John & Richardson, John	All 1 Acre	£2931.9.1	
73	5853	Mortgage	19 Sep 1820	20 Sep 1820	McKay, John D.	McCutchen, Peter & Dorvie, Ken.	All 1 Acre	£500.0.0	
73	5973	Mortgage			McKay, John D.	McGill, Peter	All 1 Acre	---	record destroyed
73	5991	Quit Claim	Jun 1821	15 Aug 1821	Jarvis, Samuel Peter	McKay, John D.	All 1 Acre	---	
73	6842	Shff. Deed	31 Jan 1825	15 Jun 1826	Leonard, Richard, Shff.	Crumbie, John	SE 1/4 Acre	£40.14.0	
73	7128	Barg & Sale	29 Sep 1827	6 Oct 1827	Crumbie, John	Breackenridge, John	.E 1/4 Acre	£45.0.0	
73	7218	Shff. Deed	5 Feb 1828	7 Mar 1828	Leonard, Richard, Shff.	McGill, Peter	S 1/4 N.W. 1/2 1/4 Acre	£155.0.0	
73	7246	Barg & Sale	13 Jan 1828	7 Apr 1828	McKay, John D.	McGill, Peter	1 Acre	£775.0.0	with other lands
73	363	Barg & Sale	21 Dec 1846	4 Nov 1847	Brackenridge, John	Talbot, David	SE 1/4 Acre	£25.0.0	
73	1623	Mortgage	20 Jul 1849	13 Aug 1849	McKenzie, James & Charles	Mills, Francis	Lot No. 73	£86.15.0	
73	4184	Barg & Sale	1 Sep 1852	18 Sep 1852	McGill, Peter & Trustees of Peter McGill	Talbot, David	S 1/4 N.W. 1/2 1/4 Acre	£25.0.0	
73	4185	Mortgage	1 Sep 1852	18 Sep 1852	Talbot, David et ux	McGill, Peter	S 1/4 N.W. 1/2 1/4 Acre	£16.13.4	Disch'd. 28 April 1871. No. 333
73	4599	Barg & Sale	5 Nov 1846	19 Mar 1853	McKenzie, James	Parmar, Noble	1/4 Acre	£400.0.0	
74		Patent	10 Jun 1801	---	The Crown	Haddick, James	All 1 Acre	---	See Patent Book
74	5257	Mortgage	16 Aug 1817	16 Aug 1817	McKean, William & McEwan, John	Forsyth, John & Richardson, John	All 1 Acre	£2931.9.1	
74	5853	Mortgage	19 Sep 1820	20 Sep 1820	McKay, John D.	McCutchen, Peter & Dorvie	All 1 Acre	£500.0.0	
74	5973	Mortgage			McKay, John D.	McGill, Peter	All 1 Acre	---	Record Destroyed
74	5991	Quit Claim	June 1821	15 Aug 1821	Jarvis, Samuel Peter	McKay, John D.	All 1 Acre	---	
74	6842	Shff. Deed	31 Jan 1825	15 Jun 1826	Leonard, Richard, Shff.	Crumbie, John	SE 1/4 Acre	£40.15.0	Error on 73 only
74	7128	Barg & Sale	29 Sep 1827	6 Oct 1827	Crumbie John	Breackenridge, John	SE 1/4 Acre	£45.0.0	Error on 73 only
74	7218	Shff. Deed	5 Feb 1828	7 Mar 1828	Leonard, Richard, Shff.	McGill, Peter	SE 1/4 NW 1/2 1/4 Acre	£155.0.0	with other lands
74	7246	Barg & Sale	13 Jan 1828	7 Apr 1828	McKay, John D.	McGill, Peter	1 Acre	£775.0.0	
74	7145	Barg & Sale	26 Sep 1827	2 Oct 1827	Stewart, Alexander	Brackenridge, John	SE 1/4 NW 1/2 of SE 1/2	£25.10.0	
74	4143	Deed Poll	31 Jun 1835	1 Nov 1827	Leonard, Richard, Shff.	Stewart, Alexander	SE 1/2	£25.10.0	
75		Patent	3 Oct 1861	---	The Crown	Niagara Grammar School Board of Trustees	All 1 Acre	---	See Patent Book
76		Patent	3 Oct 1861	---	The Crown	Niagara Grammar School Board of Trustees	All 1 Acre	---	See Patent Book
77		Patent	22 Jun 1796	---	The Crown	Wilcox, William	All 1 Acre	---	See Patent Book
77	10602	Barg & Sale	3 Jan 1860	7 Feb 1860	Baldwin, Trustees Hon. Robert	to his children	All 1 Acre	---	See conveyance for names.
78		Patent	30 Nov 1820	---	The Crown	Willcocks, Charles	All 1 Acre	---	See Patent Book
78	5872	Barg & Sale	2 Dec 1820	13 Dec 1820	Willcock, Charles	Oates, Edward	All 1 Acre	£100.0.0	
78	5875	Barg & Sale	13 Dec 1820	1 Dec 1820	Oates, Edward	Crooks, John	All 1 Acre	£25.0.0	
78					Dated in Margin - 10 Jan 1810				
78	12900	Shff Deef	10 Aug 1838	7 May 1840	Hamilton, Alexander, Shff.	Street, Samuel	All 1 Acre	£305.0.0	Crooks, John in trust
79		Patent	17 Oct 1854	---	The Crown	Board of Ordnance	All 1 Acre	---	See Patent Book
80		Patent	17 Oct 1854	---	The Crown	Board of Ordnance	All 1 Acre	---	See Patent Book
81		Patent	4 Nov 1867	---	The Crown	Kennedy, Belinda B.	All 1 Acre	---	All Lot No. 81 in Town of Niagara
82		Patent	6 Oct 1820	---	The Crown	McDougall, John	W 1/2 1/2 Acre	---	See Patent Book
82		Patent	4 Nov 1867	---	The Crown	Kennedy, Belinda B.	E 1/2 1/2 Acre	---	E 1/2 Lot No. 82 Niagara Town
83		Patent	11 Jan 1871	---	The Crown	Campbell, Ann			
83	9282	Barg & Sale	1 Apr 1854	17 Aug 1858	Kennedy, Belinda B. et ux	Campbell, Edward C.	All her interest In 83	£8.11.7	Exr & ? Of Bernard Kennedy
84-85-86		Patent	11 Jan 1871	---	The Crown	Campbell, Ann			
87		Patent	10 Jun 1828	---	The Crown	Whittit, James	W 1/2 1/2 Acre	---	See Patent Book
87	5526	Barg & Sale	17 Mar 1853	10 Apr 1854	Dewsbury, William	Daly, Thomas	E 1/2	£37.10.0	
87		Patent	4 Nov 1867	---	The Crown	Kennedy, Belinda B.	E 1/2 1/2 Acre	---	E 1/2 Not No. 87 Town of Niagara
88		Patent							(for Patent see Folio 44 Book 2 Niagara Town)
88	5526	Barg & Sale	17 Mar 1853	10 Apr 1854	Dewsbury, William	Daly, Thomas	1 Acre	£37.10.0	
88-90		Patent	17 Oct 1854	---	The Crown	Board of Ordnance	1 Acre each	---	See Patent Book
91		Patent	26 May 1797	---	The Crown	TenBroeck, John	All 1 Acre	---	See Patent Book
91	6549	Barg & Sale	23 Sep 1824	6 Nov 1824	TenBroeck, John	Crooks, John	All 1 Acre	£62.10.0	
91	12900	Shff. Deed	10 Aug 1838	7 May 1840	Hamilton, Alexander	Street, Samuel	All 1 Acre	£305.0.0	
92		No Patent							

93-94	Patent	3 Oct 1861	---	The Crown	Niagara Grammar School Board of Trustees	1 Acre each	---	See Patent Book
95	Patent	10 Jun 1801	---	The Crown	Peters, William Birdseye	All 1 Acre	---	See Patent Book
95	5257 Mortgage	16 Aug 1817	16 Aug 1817	McKean, William & McEwan, John	Forsyth, John & Richardson, John	All 1 Acre	£2931.9.1	
95	5853 Mortgage	19 Sep 1820	20 Sep 1820	McKay, John D.	McCutcheon, Peter & Dorvie, Ken	All 1 Acre	£500.0.0	
95	5973 Mortgage	Jun 1821	15 Aug 1821	McKay, John D.	McGill, Peter	All 1 Acre	---	Record destroyed
95	5991 Quit Claim	5 Feb 1828	7 Mar 1828	Jarvis, Samuel P.	McKay, John D.	All 1 Acre	---	Record destroyed
95	7218 Shff. Deed	30 Jan 1828	7 Apr 1828	Leonard, Richard, Shff.	McGill, Peter	All 1 Acre	£155.0.0	in trust of John D. McKay
95	7246 Barg & Sale	10 Jun 1801	---	McKay, John D.	McGill, Peter	All 1 Acre	£775.0.0	other lands
96	Patent	16 Aug 1817	16 Aug 1817	The Crown	Jarvis, William	All 1 Acre	---	Patent Book
96	5257 Mortgage	19 Sep 1820	20 Sep 1820	McKean, William & McEwan, John	Forsyth, John & Richardson, John	All 1 Acre	£2931.9.1	
96	5853 Mortgage	19 Sep 1820	20 Sep 1820	McKay, John D.	McCutcheon, Peter & Dorvie Ken	All 1 Acre	£500.0.0	
96	3973 Mortgage	29 Jun 1821	15 Aug 1821	McKay, John D.	McGill, Peter	All 1 Acre	---	Record destroyed
96	5991 Quit Claim	5 Feb 1828	7 Mar 1828	Jarvis, Samuel P.	McKay, John D.	All 1 Acre	---	Record destroyed
96	7218 Shff. Deed	30 Jan 1828	7 Apr 1828	Leonard, Richard, Shff.	McGill, Peter	All 1 Acre	£155.0.0	int. of John D. McKay
96	7246 Barg & Sale	30 Oct 1824	4 May 1832	McKay, John D.	McGill, Peter	All 1 Acre	£775.0.0	other lands
96	8600 Shff. Deed	9 Apr 1828	11 Sep 1834	Leonard, Richard, Shff.	Dickson, Robert	SE 1/2 1/2 Acre	£20.0.0	
96	9894 Barg & Sale	9 Apr 1828	7 Nov 1842	Dickson, Robert	Morley, Michael	1/8 Acre	£15.0.0	
96	1081 Barg & Sale	1 Nov 1853	8 May 1856	Dickson, Robert	Cleland, Henry	1/8 Acre	£15.0.0	
96	5136 Mortgage	14 Nov 1855	8 May 1856	Morley, Michael	Morris, Henry	1/8 Acre	£29.10.0	
96	7235 Mortgage	1 Sep 1797	---	Johndreau, William et ux	Jones, Hannah, Sarah A & John R	1/8 Acre	£87.10.0	
97	Patent	6 Jan 1806	31 Aug 1818	The Crown	Stewart, Alexander	All 1 Acre	---	See Patent Book
97	5453 Barg & Sale	15 Aug 1818	5 Jan 1820	Stewart, Alexander	Frey, Bernard	All 1 Acre	---	
97	5711 Barg & Sale	10 Aug 1838	7 May 1840	Ball, Margaret & Ball, J.C.	Crooks, John	N 1/2 1/2 Acre	---	daughter of B. Frey
97	12900 Shff. Deed	13 Jan 1841	8 Apr 1841	Hamilton, Alexander, Shff.	Street, Samuel	N 1/2 1/2 Acre	£305.0.0	
97	269 Barg & Sale	7 Nov 1846	10 Nov 1846	Ball, John C. et ux	Ball, Bernard F.	S 1/2 1/2 Acre	£0.5.0	
97	3155 Barg & Sale	4 Nov 1833	1 Apr 1864	Ball, Bernard F.	Hall, Charles S.	S 1/2 1/2 Acre	£150.0.0	
97	14350 Barg & Sale	5 Nov 1833	1 Apr 1864	Ball, John C. et ux	Servos, William S	S 1/2 1/2 Acre	£2000.0.0	
97	14351 Barg & Sale	30 Jun 1863	31 May 1864	Servos, William S. et ux	Ball, John C. & Margaret	S 1/2 1/2 Acre	£2000.0.0	As Joint Tenants
97	14532 Barg & Sale	31 Dec 1798	---	Street, Thomas C. & heir of J. Crooks	Crusler, Henry Wm.	N 1/2 1/2 Acre	£101.0.0	and quit claim
98	Patent	17 Feb 1817	10 Jun 1819	The Crown	McKay, John	All 1 Acre	---	See Patent Book
98	5622 Barg & Sale	17 Oct 1822	27 Nov 1822	Goodson, Edward	McDougall, Robert & Peter	1/4 Acre	£200.0.0	
98	6201 Barg & Sale	23 Jul 1827	11 Dec 1829	Goodson, Edward	Nisbet, Samuel	Part	£30.10.0	
98	7795 Gift for Life	25 Apr 1837	16 Jun 1838	McDougall, Peter	Vesiere, Mary Ann	1/4 Acre	---	
98	12015 Barg & Sale	23 Aug 1842	7 Sep 1842	Nisbet, John	Scully, Edward	Part	£93.15.0	as heir at Law of Samuel Nisbet
98	982 Release of D?	23 Aug 1842	7 Sep 1842	Richards, James & Phoebe	Gibbs, Frederick W.	2 R.S.P.	£5.0.0	widow of E. Oliver Goodson
98	983 Barg & Sale	22 May 1844	22 May 1844	Goodson, James O.	Gibbs, Frederick W.	2 R.S.P.	£180.0.0	
98	1746 Barg & Sale	22 May 1844	22 May 1844	Gibbs, Frederick W. et ux	Seburn, Jacob	2 R.S.P.	£250.0.0	
98	15394							
99	Patent	24 May 1798	---	The Crown	Karr, Peter O.	All 1 Acre	---	See Patent Book
99	5277 Barg & Sale	17 Oct 1816	24 Sep 1817	Adnams, Joseph et ux	Kay, Robert	1/2 Acre	---	
99	5726 Barg & Sale	9 Oct 1817	4 Feb 1820	McManigle, John et ux	Kennedy, Bryan	1/8 Acre	---	
99	5727 Barg & Sale	25 Jan 1820	4 Feb 1820	Kennedy, Bryan	Chapman, George	1/8 Acre	---	
99	5834 Barg & Sale	18 Aug 1810	15 Aug 1820	Carr, Peter O.	Kerr, William J. & Clark, John	1 Acre	---	
99	5846 Quit Claim	19 Jan 1820	7 Sep 1820	Adnams, Ann (widow)	Kay, Robert	1/16 Acre	---	Widow Jos. Adnams
99	5856 Barg & Sale	29 May 1811	29 Sep 1820	Kerr, William J. & Clark, John	Adnams, Joseph	1 Acre	---	
99	5910 Barg & Sale	29 Oct 1816	30 Mar 1821	Adnams, Joseph	McManigle, John	1/4 Acre	£325.0.0	
99	5911 Barg & Sale	31 Mar 1821	31 Mar 1821	McManigle, John	Greenlees, Geroge	1/20 Acre	£34.10.0	
99	6333 Barg & Sale	12 Dec 1821	30 Jul 1823	Kay, Robert	Hammond, John	1/16 Acre	£30.0.0	
99	6717 Barg & Sale	29 Jul 1823	1 Oct 1825	Chapman, George	Walsh, Simon	1/8 Acre	£100.0.0	
99	7579 Barg & Sale	28 May 1829	8 Apr 1829	McManigle, John	Greenlees, Geroge	3276 sq. ft.	£49.11.2	
99	8100 Barg & Sale	6 Aug 1880	4 Dec 1880	Hammond, John	Boylan, Andrew	1/16 Acre	£150.0.0	
99	9125 Barg & Sale	6 Apr 1833	15 Apr 1833	Greenlees, Geroge, et ux	Donally, Lewis	3276 sq. ft. & 1/20 Acre	£200.0.0	reserving 24 by 20 ft. off NW Corner.
99	9126 Mortgage	6 Apr 1833	17 Apr 1833	Donally, Lewis	Wilson, John	3176 sq. ft. & 1/20 Acre	£200.0.0	
99	10305 Barg & Sale	10 Dec 1833	9 May 1835	McManigle, Cecelia & Gam, M.	Donally, Lewis	NW 24 & 20 ...	£16.5.0	
99	10558 Quit Claim	10 Sep 1818	11 Nov 1835	Potts, Samuel	McArdle, Patrick	3/16 Acre	£30.0.0	
99	11027 Barg & Sale	11 May 1836	30 Jul 1836	Kay, Robert	Wilson, John	3/8 Acre	£165.0.0	
99	11465 Mortgage	31 Mar 1837	12 May 1837	Kay, Robert	Goring, Frederick A.	1/8 Acre	£93.0.0	
99	12477 Mortgage	25 Apr 1839	17 May 1839	Donally, Lewis	Hall, Charles L.	3276 sq. ft. & 1/20 Acre	£125.0.0	
99	12797 Barg & Sale	17 Dec 1839	20 Jan 1840	Walsh, Simon et ux	Curtis, William	1/8 Acre	£100.0.0	
99	636 Barg & Sale	26 Jan 1842	28 Jan 1842	Donally, Lewis et ux	Hall, Charles L.	3275 sq. ft. & 1/20 Acre	£230.0.0	
99	2431/1736 Barg & Sale	2 Mar 1844	8 Oct 1850	McArdle, James	McArdle, Catharine & Maria	3/16 Acre	£100.0.0	
99	4062 Barg & Sale	27 May 1852	30 Jul 1852	Executors of John Wilson	Wilson, Charles & Thomas	1/4 Acre	£0.5.0	
99	4068 Quit Claim	30 Jul 1852	31 Jul 1852	Wilson, Charles	Wilson, Thomas	1/4 Acre	£37.10.0	
99	6014 Barg & Sale	6 Nov 1854	16 Dec 1854	Fagan, James et ux	King, Bernard	1/16 Acre	£20.0.0	
99	7844 Barg & Sale	19 Dec 1856	27 Dec 1856	Executors of William Wilson	Primus, William	3/8 Acre	£62.10.0	
99	8362 Barg & Sale	30 Jun 1857	1 Jul 1857	Wilson, Thomas	Varey, George	1/4 Acre	£10.0.0	

99	8723	Quit Claim	8 Dec 1857	8 Dec 1857	Mills, John et ux	Primus, Agnes	3/8 Acre	£105.0.0	wife daughter of W. Primus
99	12165	Prob. of Will	20Mar 1861	3 Dec 1861	Varey, George, the Elder	Varey, Eli	1/4 Acre	---	
99	1736	Release	10 Sep 1849	23 Oct 1849	Willson, Mary	Executors of late William Willson	3/8 Acre	£0.5.0	
100		Patent	31 Mar 1818	---	The Crown	Park, James	All 1 Acre	---	See Patent Book
100	6883	Barg & Sale	28 May 1822	26 Aug 1826	Park, James	Secord, James	1 Acre	\$100.0.0	
100	6902	Barg & Sale	15 Aug 1823	19 Sep 1826	Secord, James Junr	Cannon, Robert	1 Acre	£125.0.0	
100	6909	Mortgage	6 Oct 1826	7 Oct 1826	Cannon, Robert	Daly, John J.	3/4 Acre	£750.0.0	
100	7543	Barg & Sale	28 Dec 1823	14 Mar 1829	Canon, Robert et ux	Lawson, Alexander	Part	£48.15.0	
100	7783	Barg & Sale	9 Feb 1823	28 Nov 1829	Cannon, Robert	Campbell, John	Part	£50.0.0	
100	8106	Barg & Sale	8 Dec 1830	14 Dec 1830	Campbell, John	Stocking, Jared	Part	£1000.0.0	
100	8263	Barg & Sale	26 May 1830	14 Jun 1831	Cannon, Robert	Frey, Hannah	Part	£25.0.0	
100	8381	Shff. Deed	17 Jun 1831	21 Sep 1881	Secord, Richard, Shff.	Burns, Robert E.	3/4 Acre	£93.0.0	
100	8536	Barg & Sale	11 Feb 1832	3 Mar 1832	Burns, Robert E.	Varey, George	3/4 Acre	£100.0.0	
100	11786	Barg & Sale	19 Aug 1837	4 Oct 1837	Stocking, Jared	Campbell, John	Part	£200.0.0	
100	12332	Barg & Sale	12 Jan 1839	14 Feb 1839	Campbell, John	Trustees of Andrew Heron	Part	£100.0.0	for H.H. Smith
100	1771	Quit Claim	29 Dec 1840	11 Jun 1844	Heron, Andrew Jr. & Smith, H.H.	Atkins, George	Part	£175.0.0	
100	1783	Barg & Sale	11 Jun 1844	17 Jun 1844	Atkins, George D. et ux	Brown, Esther	Part	£250.0.0	
100	12165	Prob. of Will	20 Mar 1861	3 Dec 1861	Varey, George et ux	Varey, Eli & George	Part	---	
101		Patent	17 Nov 1808	---	The Crown	Russell, James	All 1 Acre	---	See Patent Book
101	5071	Barg & Sale	21 Oct 1816	2 Jan 1817	Jones, James B.	Kearney, Francis	1/8 Acre	---	
101	5220	Barg & Sale	3 Oct 1807	17 Jun 1817	Russell, James	Jones, John	1 Acre	---	
101	5221	Barg & Sale	no date	18 Jun 1817	Jones, James B.	Jones, Jane	1 Acre	£100.0.0	
101	5255	Barg & Sale	2 Jul 1817	28 Jul 1817	Jones, Jane	Cook, William	1/8 Acre	£37.10.0	
101	5490	Barg & Sale	31 Oct 1818	31 Oct 1818	Jones, Jane	Tolly, Charles	1/8 Acre	£37.10.0	
101	5649	Barg & Sale	28 May 1819	21 Jul 1819	Tolly, Charles	Carney, John	20 Perches	£112.10.0	
101	5852	Barg & Sale	31 Jul 1820	20 Sep 1820	Carney, John	Green, Patrick	20 Perches	£112.10.0	
101	7996	Barg & Sale	2 Jul 1830	21 Jul 1830	Cook, William et ux	Lennox, James & Thomas	Part 52 by 104 ft.	£150.0.0	
101	9421	Barg & Sale	17 Oct 1833	26 Oct 1833	Jones, Jane	Leeper, Denny	2184 sq. ft.	£26.17.6	
101	9422	Barg & Sale	19 Oct 1833	26 Oct 1833	Leeper, Denny	Blain, James	2184 sq. ft.	£42.10.0	
101	9472	Barg & Sale	17 Oct 1833	2 Dec 1833	Jones, Jane	Street, Samuel	3224 sq. ft.	£26.17.6	
101	9813	Barg & Sale	28 Jun 1834	1 Aug 1834	Street, Samuel	Blain, James	3224 sq. ft.	£62.10.0	
101	11428	Barg & Sale	8 Mar 1837	15 Apr 1837	Blain, James et ux	Grey, Alexander	1976 sq. ft.	£240.0.0	
101	12166	Barg & Sale	17 Aug 1838	11 Oct 1888	Grey, Alexander	Savage, John	1976 sq. ft.	£125.0.0	
101	673	Barg & Sale	2 Sept 1841	7 Mar 1842	Jones, Jane, widow	McMullen, Edward	SE 1/2 1/2 Acre	£550.0.0	
101	922	Barg & Sale	15 Mar 1842	27 Jul 1828	McMullen, Edward et ux	Fisher, William	5200 sq. ft.	£50.0.0	
101	923	Barg & Sale	12 Feb 1842	27 Jul 1842	McMullen, Edward et ux	Savage, John	10400 sq. ft.	£100.0.0	
101	993	Confirmation Deed	16 Apr 1842	14 Sept 1842	Green, Patrick	Blain, James	20 Perches	£35.0.0	
101	1006	Barg & Sale	16 Sept 1842	20 Sept 1842	Kerney, Francis	Kelly, Jeremiah	1/8 Acre	£100.0.0	
101	1111	Barg & Sale	14 Mar 1842	13 Dec 1842	McMullen, Edward et ux	Fisher, Abraham	5824 sq. ft.	£56.0.0	
101	1644	Barg & Sale	28 Feb 1844	28 Feb 1844	Fisher, William et ux	Connor, Robert	5200 sq. ft.	£62.0.0	
101	1993	Barg & Sale	18 Nov 1844	23 Nov 1844	Blain, James et ux	Savage, John	1248 sq. ft.	£18.10.0	
101	2131	Barg & Sale	14 Jun 1844	1 Mar 1845	Connor, Robert, et ux	McMullen, Martha	5200 sq. ft.	£62.0.0	
101	3093	Barg & Sale	28 Aug 1846	24 Sept 1846	Blain, Thomax et ux	Fisher, Susan	5200 sq. ft.	£58.10.0	Wife formerly Martha McMullen
101	3146	Will	31 Jul 1846	4 Nov 1846	Kelly, Darby	To Executors to sell	1/8 Acre	---	wife life Estate
101	4111	Mortgage	13 Aug 1852	13 Aug 1852	Fishers, Susan	Niagara Dist. B. Society	5200 sq. ft.	£100.0.0	
101	4254	Barg & Sale	20 Oct 1852	20 Oct 1852	Fisher, Jane, widow	Connor, Robert	5824 sq. ft.	£20.0.0	Widow of A. Fisher
101	4854	Mortgage	27 May 1853	21 Jul 1853	Fisher, Susan	Connor, Robert	5200 sq. ft.	£44.8.3-1/2	
101	5006	Barg & Sale	19 Mar 1853	16 Sept 1853	Lennox, James et ux	McGaw, John	52 by 104 ft.	£100.0.0	
101	6494	Barg & Sale	21 Jul 1855	23 Jul 1855	Savage, John et ux	Wilson, Robert M.	3 severed pts of lot	£500.0.0	1st pt 1248, 2nd 1976 # 3rd 10400 sq. ft.
101	6625	Barg & Sale	31 Aug 1855	1 Sept 1855	Wilson, Robert M.	Wilson, Hannah Elizabeth	1976 sq. ft.	£100.0.0	
101	9734	Barg & Sale	11 Jan 1859	11 Feb 1859	McGaw, John	McKenzie, John	52 x 104 ft.	£100.0.0	
101	11973	Barg & Sale	5 Sep 1861	6 Sept 1861	Executors of Darby Kelly	Blain, James	1/8 Acre	\$160.00	
102		Patent	21 Nov 1817	---	The Crown	Jones, James B.	All 1 Acre	---	See Patent Book
102	5220	Barg & Sale	3 Oct 1807	17 Jun 1817	Russell, James	Jones, John	All 1 Acre	---	
102	5221	Barg & Sale	No Date	18 Jun 1817	Jones, James	Jones, Jane	All 1 Acre	£100.0.0	
102	8952	Prob of Will	20 Sep 1829	19 Dec 1832	Burke (Bishop), Edmund	To his Executors	All 1 Acre	---	J.O. Plessis, J. Carrol & M. Tobin (Instr. In Caistor)
102	673	Barg & Sale	2 Sep 1841	7 Mar 1842	Jones, Jane, widow	McMullen, Edward	All 1 Acre	£550.0.0	
102	2692	Prob of Will	13 (20) Nov 1843	12 Feb 1846	McMullen, Edward	McMullen, Benjamin & George	All 1 Acre	---	3/4 to Benjamin & 1/4 to George Ely
102	6977	Barg & Sale	13 Oct 1855	1 Jan 1856	McMullen, George E. et ux	Vine, James	1/5 Acre	£350.0.0	
102	8933	Quit Claim	19 Jan 1858	25 Feb 1858	Blain, Thomas & Martha	Vine, James	1/3 Acre	£50.0.0	same land as in No. 6977
102	9251	Barg & Sale	19 Jul 1858	29 Jul 1858	McMullen, Benjamin	Cairns, Michael	3/4 Acre	\$850.00	
102	9230	Barg & Sale	6 Sept 1858	6 Sep 1858	Vine, James et ux	Bishop, William Jr.	1/5 Acre	£300.0.0	Corner of Regent & Johnson Sts.
102	9331	Mortgage	6 Sept 1858	6 Sep 1858	Bishop, William	Vine, James	1/5 Acre	£150.0.0	
102	9345	Barg & Sale	10 Sept 1858	10 Sep 1858	Cairns, Michael et ux	Bishop, William Jr.	14 by 156 ft.	£30.0.0	
102	11963	Shff. Deed	31 Aug 1861	2 Sep 1861	Kingsmill, William, Shff.	Gosten, James	---	£8.15.0	all George E. McMullen.
103		Patent	9 Sep 1793	---	The Crown	Smith, David William	All 1 Acre	---	See Patent Book

103	6129	Barg & Sale	21 Nov 1854	17 Feb 1855	Offices of H.M. Ordnance	Town Council of Niagara	All 1 Acre	£175.00	& an exchange of Lots
103	10223	Barg & Sale	1 May 1859	5 Sep 1859	Board School Trustees Niagara	The Corporation Town of Niagara	1 Acre	£0.5.0	
104		Patent	9 Sept 1793	---	The Crown	Smith, David Wm.	1 Acre	---	See Patent Book
104	6129	Barg & Sale	21 Nov 1854	17 Feb 1855	Offices of H.M. Ordnance	Town Council of Niagara	1 Acre	£175.00	and Ex of Lands
104	10223	Barg & Sale	1 May 1859	5 Sep 1859	Board School Trustees Niagara	The Corporation Town of Niagara	1 Acre	£0.5.0	
105		Patent	24 May 1798	---	The Crown	Crooks, William & James	All 1 Acre	---	See Patent Book
105		Patent	6 May 1796	---	The Crown	Bench, John	All 1 Acre	---	See Patent Book
105	5322	Partition Deed	1 Dec 1808	9 Jan 1818	Crooks, William	Crooks, James	All 1 Acre	---	
105	9377	Barg & Sale	15 Sep 1833	30 Sep 1833	Crooks, James	Howard, Richard	E 1/4 1/4 Acre	£112.10.0	
105	3014	Barg & Sale	9 Jul 1846	10 Jul 1846	Howard, Richard	Flynn, Mary	E 1/4 1/4 Acre	£132.10.0	
105	3134	Barg & Sale	7 Oct 1846	26 Oct 1846	Crooks, James et ux	Flynn, Mary	1/4 Acre	£125.0.0	
105	8659	Barg & Sale	31 Dec 1856	6 Nov 1857	Flynn, Mary	Flynn, George	1/8 Acre	£50.0.0	
105	14405	Mortgage	13 Apr 1864	18 Apr 1864	Flynn, George et ux	Lowe, Mercy W.	1/8 Acre	\$400.00	
105	15980	Deed of Gift	26 Nov 1864	30 Dec 1864	Flynn, Mary	Donnelly, William	1/4 Acre	£0.5.0	subject to conditions
105	15981	Deed of Gift	26 Nov 1864	30 Dec 1864	Flynn, Mary	Donnelly, John	Part	£0.5.0	with part 148. in all 1/8 Acre
105	15982	Deed of Gift	23 Nov 1864	30 Dec 1864	Flynn, Mary	Stedman, Theresa	1/4 Acre	£0.5.0	House & Parcel in her Possession
106		Patent	8 Jan 1820	---	The Crown	Hill, Isabella	All 1 Acre	---	See Patent Book
106	8013	Barg & Sale	29 May 1830	31 Jul 1830	Hill, Isabella (per Atty.)	Barker, John	All 1 Acre	£112.10.0	for Atty. Ian Fitzgibbon
106	14764	Barg & Sale	13 Sep 1864	14 Sep 1864	Barker, John	Barker, Thomas B	All 1 Acre	£100.0.0	with W 1/2 147
107		Patent	1 May 1805	---	The Crown	Young, George	All 1 Acre	---	See Patent Book
107	5253	Barg & Sale	9 Jan 1817	26 Jul 1817	Young, George	Jones, James B.	All 1 Acre	£37.10.0	
107	5579	Barg & Sale	no date	12 Apr 1819	Jones, James B.	Goodson, Edward	All 1 Acre	---	
107	7238	Barg & Sale	23 Sep 1825	24 Mar 1828	Jones, James B.	Cathline, Matthew	1/4 Acre	£56.5.0	S 1/4 of Lot
107	10353	Quit Claim	5 Apr 1819	16 Jun 1835	Goodson, Edward	Jones, James B.	1/4 Acre	£100.0.0	
107	10605	Barg & Sale	5 May 1819	18 Nov 1835	Jones, James B.	Jones, Jane, widow	1/4 Acre	£100.0.0	
107	12530	Barg & Sale	12 Dec 1835	7 Jun 1839	Jones, Jane, widow	McMullen, Edward	3/4 Acre	£150.0.0	
107	678	Barg & Sale	8 Mar 1842	15 Mar 1842	McMullen, Edward et ux	Senior, William	2790 sq. ft.	£45.0.0	
107	2692	Prob. of Will	13 Nov 1843	12 Feb 1846	McMullen, Edward et ux	McMullen, Edward & Jeremiah	P?	---	Edward SE 1/4. Jeremiah partt
107	3945	Barg & Sale	24 Apr 1852	12 May 1852	Cathline, Matthew et ux	Cathline, Philip A.	1/4 Acre	£0.5.0	Land in No. 7238
107	8490	Barg & Sale	9 May 1857	4 Sep 1857	McMullen, Jeremiah	Clench, Francis A.B	P?	£187.10.0	
107	8598	Mortgage	30 Sep 1857	9 Oct 1857	Cathline, Philip A. et ux	Armstrong, Charlotte	S 20 ft. x 208 ft 1/4 Acre	£100.0.0	Land in No. 3945
107	10128	Assn. of Mortg.	20 Jun 1859	4 Jul 1859	Armstrong, Charlotte	Trustees Hon. Robert Dickson	1/4 Acre	£100.0.0	Mortg. 8598
107	12360	Assn. of Trust	28 Dec 1861	18 Feb 1862	Street, Thomas C. et ux	Miller, Richard, Trustee	1/4 Acre	£5.5.0	Hon. R. Dickson Estate
107	12788	Quit Claim	24 Jul 1862	25 Jul 1862	Miller, Richard, Trustee	Cathline, Philip A.	1/4 Acre	£106.12.6	Land in No. 3945
107	12789	Deed/Mortgage	25 Jul 1862	25 Jul 1862	Cathline, Philip A. et ux	Clarke, Peter	1/4 Acre	£100.0.0	Disch'd. 11 Jan 1868 No. 94 Book 1
108		Patent	1 Sep 1797	---	The Crown	Van Voist, John	All 1 Acre	---	See Patent Book
108		Patent	10 Jun 1801	---	The Crown	Heron, Andrew	All 1 Acre	---	See Patent Book
108	C.B. 1611	Barg & Sale	30 Jun 108	31 May 1809	Heron, Andrew et ux	Vanderlip, Edward	All 1 Acre	---	
108	5443	Barg & Sale	8 Aug 1818	13 Aug 1818	Vanderlip, Edward	Norman, Thomas	All 1 Acre	£625.0.0	
108	6742	Mortgage	15 Apr 1825	9 Jan 1826	Norman, Thomas	Strange, John	All 1 Acre	£650.0.0	
108	9327	Barg & Sale	26 Jun 1833	23 Aug 1833	Strange, John et ux	McMullen, Edward	SE 1/2 1/2 Acre	£150.0.0	
108	12977	Assn. of Mortg.	4 Dec 1835	17 Jun 1840	Strange, John	Clement, Lewis	N 1/2 1/2 Acre	£186.15.0	
108	13011	Assn. & Q.C.	10 Aug 1837	1 Jul 1840	Clement, Lewis	Clement, Joseph	N 1/2 1/2 Acre	£490.0.0	
108	13051	Assn. & Qt. Cl.	14 Sep 1839	22 Jul 1840	Clement, Joseph	Clement, Ralph M.	N 1/2 1/2 Acre	£300.0.0	
108	13052	Assn. & Qt. Cl.	2 Oct 1839	22 Jul 1840	Clement, Ralph M.	Gibbs, Frederick W.	N 1/2 1/2 Acre	£300.0.0	
108	13057	Barg & Sale	26 Sep 1839	27 Jul 1840	Clement, Ralph M.	Gibbs, Frederick W.	N 1/2 1/2 Acre	£300.0.0	
108	65	Barg & Sale	6 Oct 1840	22 Oct 1840	Gibbs, Frederick W. et ux	Painter, Joseph	N 1/2 1/2 Acre	£300.0.0	
108	2692	Prob. of Will	13 Nov 1843	12 Feb 1846	McMullen, Edward	McMullen, Thomas	SE 1/2 1/2 Acre	---	
108	10676	Mortgage	6 Mar 1860	7 Mar 1860	Painter, Joseph et ux	Little, William	N 1/2 1/2 Acre	£150.0.0	
108	11206	Barg & Sale	3 Nov 1860	7 Nov 1860	McMullen, Thomas et ux	Hutchinson, William	SE 1/2 1/2 Acre	£50.0.0	
108	12639	Barg & Sale	2 Jun 1862	2 Jun 1862	Painter, Joseph et ux	Kingsmill, John J.	Part of N 1/2	\$250.00	A strip of 40 ft on Vic St. to leave
108	12640	Mortgage	7 May 1862	2 Jun 1862	Kingsmill, John J. et ux	Downs, William G.F.	Part of N 1/2	\$200.00	Disch'd. 4 Nov 1873 No. 403
108	13425	Mortgage	9 Apr 1863	13 Apr 1863	Painter, Joseph et ux	Fulton, John	N 1/2 1/2 Acre	\$600	Disch'd. 28 Sep 1872 No. 440
108	14779	Assn. of Mortg.	3 Jun 1862	19 Sep 1864	Downs, William G.F.	Lowe, Mercy W.	Part N 1/2	\$1.00	Mortg. 12640
108	12493	Mortgage	9 Apr 1862	9 Apr 1862	Painter, Joseph et ux	Downs, William G.F.	N 1/2 1/2 Acre	\$667.00	
109		Patent	6 May 1796	---	The Crown	Benville, Peter	All 1 Acre	---	See Patent Book
109	5621	Barg & Sale	28 Oct 1815	10 Jun 1819	Campbell, John & Eliza ux	McDougal, Robert & Peter	All 1 Acre	£100.0.0	
109	10340	Barg & Sale	8 Oct 1830	9 Jun 1835	Dougall, Peter et ux	Stocking Jared	All 1 Acre	£300.0.0	
109	11871	Barg & Sale	6 Oct 1886	15 Feb 1838	Stocking, Jared, et ux	Moffatt, William	N.W. 1/2 1/2 Acre	£150.0.0	
109	11872	Barg & Sale	4 Dec 1887	15 Feb 1838	Moffatt, William et ux	McMullen, Edward	N.W. 1/2 1/2 Acre	£315.0.0	
109	12050	Barg & Sale	30 May 1835	26 Jul 1838	Stocking, Jared, et ux	Swinton, John	S.E. 1/2 1/2 Acre	£305.0.0	
109	634	Barg & Sale	24 Jan 1842	28 Jan 1842	McMullen, Edward et ux	Moffatt, William	N.W. 1/2 1/2 Acre	£5.0.0	
109	11483	Barg & Sale	8 Jan 1864	9 May 1864	Moffatt, William et ux	Secord, Sarah R.	N.W. 1/2 1/2 Acre	\$900.00	
110		Patent	28 Aug 1804	---	The Crown	McNabb, Colin	All 1 Acre	---	See Patent Book
110	6500	Shff. Deed	7 Jun 1824	5 Jul 1824	Leonard, Richard, Shff.	Muirhead, James	1 Acre	£93.15.0	Muirhead vs McNabb
110	7020	Barg & Sale	18 Apr 1827	2 May 1827	Muirhead, James et ux	Varey, George	1 Acre	£112.10.0	

110	12350	Prob of Will	5 Mar 1825	18 Feb 1839	Muirhead, James	Muirhead, Deborah (uxor)	---	---	All his Estate
110	719	Barg & Sale	8 Dec 1841	23 Apr 1842	Clement, Ralph M. et ux	Donelly, Lewis	5600 sq. ft.	£100.0.0	
110	779	Barg & Sale	25 Nov 1840	16 Jun 1842	Muirhead, Deborah	Clement, Ralph M.	1 Acre	£257.10.0	
110	1166	Barg & Sale	31 Jan 1843	2 Feb 1843	Donelly, Lewis	Alma, John L.	5600 sq. ft.	£25.0.0	
110	1240	Barg & Sale	31 Mar 1843	1 Apr 1843	Clement, Ralph M. et ux	Platt, Hezekiah D.	17888 q. ft.	£172.10.0	
110	3023	Quit Claim	no date	13 Jul 1846	Alma, John L.	Donelly, Lewis	5600 sq. ft.	£44.16.3	
110	3024	Mortgage	13 Jul 1846	13 Jul 1846	Donelly, Lewis	Alma, John L.	5600 sq. ft.	£44.16.3	
110	1200	Barg & Sale	28 Dec 1848	10 Jan 1849	Clement, Ralph M.	Munro, George	81 by 40 ft.	£30.0.0	
110	1932	Quit Claim	25 Jan 1850	28 Jan 1850	Alma, John L. et ux	Flynn, Mary	5600 sq. ft.	£45.17.6	
110	1933	Quit Claim	25 Jan 1850	28 Jan 1850	Donelly, Jane	Flynn, Mary	5600 sq. ft.	£10.0.0	
110	2008	Mortgage	8 Jan 1849	7 Mar 1850	Turnill, John S.	Clement, Joseph	11340 sq. ft.	£245.0.0	
110	4773	Barg & Sale	30 May 1853	6 Jun 1853	Munro, George, et ux	Fizette, Robert	81 by 40 ft.	£25.0.0	
110	5397	Mortgage	22 Feb 1854	28 Feb 1854	Frizette, Robert et ux	Niagara Perm't. B. Society	81 by 40 ft.	£75.0.0	
110	5886	Mortgage	31 Oct 1854	7 Nov 1854	Frizette, Robert et ux	Niagara Perm't. B. Society	81 by 40 ft.	£50.0.0	
110	8435	Mortgage	1 Aug 1857	4 Aug 1857	Frizette, Robert et ux	Mercer, Lawrence W.	81 by 40 ft.	£143.12.0	
110	10802	Barg & Sale	16 Apr 1860	23 Apr 1860	Frizette, Robert et ux	Watts, George Jr.	81 by 40 ft.	£600.00	86 ft on Johnson, 208 in depth
110	14243	Mortgage Disch'd.	4 Mar 1864	5 Mar 1864	Platt, Hezekiah D. et ux	Best, Robert	Part	£400.00	Disch'd 9 May. No. 85 Book 1
110	15979	Deed of Gift	26 Nov 1864	30 Dec 1865	Flynn, Mary	Donelly, James	5600 sq. ft.	£0.5.0	
111		Patent	6 May 1796	---	The Crown	Burns, David	All 1 Acre	---	See Patent Book
111	C.B. 2019	Barg & Sale	27 Jul 1811	27 Jul 1811	Burns, Alexander	Pilkington, Robert	All 1 Acre	---	See Com. Book No. 1 Folio 183
111	26	Mortgage	15 Jul 1797	22 Jul 1797	Burns, David	Maitland, William	All 1 Acre	£276.16.8	Copy in oldest register Book "A", Page 35
111	1679	Barg & Sale	20 Mar 1844	1 Apr 1844	Pilkington, Trustees of Robert	Davidson, Alexander	All 1 Acre	£125.0.0	by C.A. Hageman Atty.
111	2417	Mortgage	9 Sep 1845	20 Sep 1845	Davidson, Alexander	Woodruff, Richard	All 1 Acre	£200.0.0	
111	2497	Mortgage	6 Nov 1845	8 Nov 1845	Davidson, Alexander et ux	Hall, Charles L.	All 1 Acre	£250.0.0	
111	3172	Mortgage	30 Nov 1846	30 Nov 1846	Davidson, Alexander	Street, Thomas C.	Lot No. 111	£81.0.0	
111	9620	Mortgage	20 Nov 1858	21 Dec 1858	Hall, Sarah A M, & A.B.C.	McKay, William M.	1 Acre	£300.0.0	Coheirress & widow. C.L. Hall
111	13792	Mortgage	16 Sep 1863	16 Sep 1863	Hall, Sarah, A. M.	Alma, John L.	Lot No. 111	£0.5.0	indemnification Mortg.
112		Patent	5 Dec 1804	---	The Crown	Phelps, Davenport	All 1 Acre	---	See Patent Book
112	294	Barg & Sale	---	---	Burns, David	Davidson, James	All 1 Acre	---	
112	C.B. 2020	Barg & Sale	23 May 1810	28 Jul 1811	Davidson, James	Pilkington, Robert	All 1 Acre	---	Com. Book No. 1 Folio 184
112	130	B & S & Release	24 Apr 1827	11 Dec 1840	Phelps, Jos. A. Heir of D.P.	Tiffany, Oliver	All 1 Acre	£100.0.0	Son & heir at Law Davenport. & Phelps
112	2004	Barg & Sale	2 Mar 1844	3 Dec 1844	Tiffany, Executors of Oliver	Collard, Joseph	Lot No. 112	£125.0.0	with wives of Executors
112	5060	Barg & Sale	21 Sep 1853	4 Oct 1853	Collard, Joseph et ux	Gordon, Margaret	1 Acre	£260.0.0	
112	7423	Barg & Sale	2 Jul 1856	16 Jul 1856	Gordon, Margaret	Gordon, Henry A.	1 Acre	£400.0.0	
113		Patent	6 May 1796	---	The Crown	Johnson, Brandt	1 Acre	---	See Patent Book
113	8421	Barg & Sale	20 Oct 1829	14 Nov 1832	Johnson, Sarah, devisee	Clench, Elizabeth	1 Acre	£25.0.0	
113	12687	Mortgage	2 Oct 1839	17 Oct 1839	Clench, Elizabeth	Staynes, Thomas A.	W 1/2 1/2 A	£70.11.5	
113	12827	Barg & Sale	25 Jan 1840	17 Feb 1840	Clench, Elizabeth	Clench, F.A.B., Hannah & Priscilla	1 Acre	£400.0.0	
113	1445	Shff Deed	26 Aug 1843	25 Aug 1843	Kingsmill, William, Shff.	Clench, Hannah C.	E 1/2	£141.0.0	Campbell vs Clench
113	1446	Barg & Sale	28 Jul 1843	26 Aug 1843	Clench, Elizabeth, Hannah C. & F.A.B.	Small, Charles C.	E 1/2	£150.0.0	
113	341	Barg & Sale	28 Aug 1846	16 Oct 1847	Clench, Elizabeth, widow	Staynes, Thomas A	W 1/2	£231.5.0	
113	10176	Barg & Sale	23 Feb 1856	9 Aug 1859	Staynes, Thomas A. et ux	Clench, Francis A.B. & Ann K.	W 1/2	£60.0.0	
113	3301	Will of Elizabeth Clench	---	---	The Crown	Clench Ralph	All 1 Acre	---	Will of Elizabeth Clench
114		Patent	6 May 1796	---	The Crown	Clench, Elizabeth Divsee	All 1 Acre	---	See Patent Book
114	94	Probate	30 Aug 1822	6 Nov 1840	Clench, Ralph	Clench, F.A.B., Hannah & Priscilla	All 1 Acre	£400.0.0	
114	12827	Barg & Sale	25 Jan 1840	17 Feb 1840	Clench, Elizabeth, widow	Clench, F.A.B., Hannah & Priscilla	All 1 Acre	£141.0.0	Campbell vs Clench
114	1445	Shff. Deed	26 Aug 1843	25 Aug 1843	Kingsmill, William, Shff.	Clench, Hannah C.	All 1 Acre	£150.0.0	
114	1446	Barg & Sale	28 Jul 1843	26 Aug 1843	Clench, Elizabeth, Hannah C. & F.A.B.	Small, Charles C.	All 1 Acre	---	see will of Elizabeth Clench
114	3301	Patent	6 Dec 1803	---	The Crown	Stuart, John	All 1 Acre	---	See Patent Book
115	6192	Barg & Sale	8 Jun 1822	19 Nov 1822	Holmes, William	McBride, Edward	E 1/2	£50.0.0	
115	6443	Barg & Sale	11 Mar 1824	22 Mar 1824	McBride, Edward	Cleland, Henry	E 1/2	£50.0.0	
115	9868	Quit Claim	19 Aug 1834	22 Aug 1834	Willson, John	Clyde, John E.	W 1/2 1/2 Acre	£150.0.0	
115	9877	Barg & Sale	20 May 1822	27 Aug 1834	Holmes, William	Tinline, James	W 1/2 1/2 Acre	£25.0.0	
115	9878	Barg & Sale	20 May 1822	28 Aug 1834	Tinline, James	Willson, John	W 1/2 1/2 Acre	£25.0.0	
115	104	Mortgage	19 Aug 1844	17 May 1847	Clyde, John E	Willson, John	W 1/2 1/2 Acre	£450.0.0	
115	4566	Deed of Gift	15 Jul 1835	7 Mar 1853	Cleland, Henry	Cleland, Henry W. & James	E 1/2 1/2 Acre	---	
116		Patent	16 Jul 1797	---	The Crown	McMichael, Edward	All 1 Acre	---	See Patent Book
116	5260	Barg & Sale	12 Aug 1817	3 Sep 1817	Mc Michael, Edward	McMichael, Elizabeth	All 1 Acre	£25.0.0	
116	5746	Barg & Sale	10 Mar 1820	15 Mar 1820	McMichael, Elizabeth	Caniff, Jacob	All 1 Acre	---	
116	7059	Barg & Sale	1 Apr 1827	26 Jun 1827	Caniff, Jacob	McBride, Patrick	All 1 Acre	£150.0.0	
117		Patent	1 Sep 1797	---	The Crown	Walbridge, Rufus	All 1 Acre	---	See Patent Book
117	5761	Barg & Sale	30 Jun 1815	13 Apr 1820	Sanders, John et ux	Secord, John	All 1 Acre	---	
117	10143	Barg & Sale	30 Sep 1834	19 Feb 1835	Secord, Pierre VanCortlandt	Secord, John	All 1 Acre	£50.0.0	
117	3832	Barg & Sale	1 Mar 1852	9 Mar 1852	Secord, John	Winterbottom, William B.	All 1 Acre	£12.10.0	
118		Patent	31 Aug 1808	---	The Crown	Gahagan, Oliver	1 Acre	---	See Patent Book

118	5761	Barg & Sale	30 Jun 1815	13 Apr 1820	Sanders, John et ux	Secord, John	1 Acre	---	
118	3661	Prob. of Will	22 Jun 1850	11 Dec 1851	Secord, Elijah	Secord, Elizabeth S.	1 Acre	---	his daughter
118	8161	Will	2 Feb 1825	18 Mar 1831	Secord, John	Secord, Elijah	1 Acre	---	
119		Patent	17 May 1802	---	The Crown	Pickard, William	All 1 Acre	---	See Patent Book
119	8511	Quit Claim	11 Jan 1832	17 Feb 1832	Frazer, Alexander	Heron, Andrew	All 1 Acre	£0.5.0	
120		Patent	3 May 1805	---	The Crown	Bowman, Henry	All 1 Acre	---	See Patent Book
120	C.B. 1571	Barg & Sale	5 Jul 1806	21 Mar 1809	Bowman, Henry	Heron, Andrew	All 1 Acre	---	Com. Book No. 1 Folio 509
120	5731	Mortgage	13 May 1819	21 Feb 1820	Heron, Andrew	Frazer, Alexander	All 1 Acre	£1261.7.2	other Lands
120	6919	Shff. Deed	23 Oct 1826	23 Oct 1826	Leonard, Richard, Shff.	Ross, John as Atty for A. Frazer	All 1 Acre	£837.5.6	other Lands
120	8465	Barg & Sale	27 Dec 1831	16 Jan 1832	Heron, Andrew	Wragg, Thomas B.	All 1 Acre	£100.0.0	
120	8511	Quit Claim	11 Jan 1832	17 Feb 1832	Frazer, Alexander	Heron, Andrew	All 1 Acre	£0.5.0	other Lands
120	11216	Barg & Sale	8 Jul 1836	12 Nov 1836	Wragg, Thomas B.	Platt, Elizabeth	All 1 Acre	£0.10.0	eldest brother & Heir at Law of John Wragg
121		No Patent							
121	2669	Barg & Sale	6 Jun 1840	29 Jan 1851	Chitley, Francis	Winterbottom, William B.	E 1/2 1/2 Acre	£50.0.0	heir at Law of Francis Chitley
121	2673	Quit Claim	1 Feb 1851	1 Feb 1851	Winterbottom, William B. et ux	Vine, James	E 1/2 1/2 Acre	£15.0.0	
121	3052	Mortgage	13 May 1851	15 May 1851	Mercer, Lawrence W. et ux	Niagara Dist. B. Society	1 Acre	£200.0.0	Other Lands
121	3333	Barg & Sale	19 Aug 1851	19 Aug 1851	Mercer, Lawrence W. et ux	Gilson, Samuel	1 Acre	£200.0.0	Other Lands
121	3712	Barg & Sale	19 Dec 1851	9 Jan 1852	Gilson, Samuel	Bowen, Charles	1 Acre	£100.0.0	Other Lands
121	4569	Quit Claim	8 Mar 1853	8 Mar 1853	Bowen, Charles et ux	Gilson, Samuel	1 Acre	£70.0.0	Other Lands
121	5709	Quit Claim	24 Jun 1854	19 Jul 1854	Niagara Dist B. Society	Gilson, Samuel	1 Acre	£47.10.8	Other Lands
121	5710	Barg & Sale	28 Jun 1854	19 Jul 1854	Gilson, Samuel et ux	Ord, David	1 Acre	£275.0.0	Other Lands
121	7127	Barg & Sale	18 Mar 1856	19 Mar 1856	Ord, David et ux	McKie, Thomas J.	1 Acre	£275.0.0	Other Lands
121	7276	Barg & Sale	7 Apr 1856	21 May 1856	McKie, Thomas J. et ux	Grace, Thomas	1 Acre	£200.0.0	Other Lands
121	7277	Mortgage	7 Apr 1856	21 May 1856	Grace, Thomas, et ux	McKie, Thomas J.	1 Acre	£200.0.0	Disch'd by Joseph A. Woodruff 12 Oct 1872 No. 449
121	7525	Assn. of Mortg.	3 Sep 1856	5 Sep 1856	McKie, Thomas J. et ux	Dickson, Walter H.	1 Acre	£200.0.0	ditto
121	13686	Assn. of Mortg.	16 Jul 1863	18 Jul 1863	Dickson, Walter H.	Woodruff, Joseph A.	1 Acre	£164.0.0	ditto
122		Patent	10 Jun 1842	---	The Crown	Martindale, John	All 1 Acre	---	See Patent Book
122	1570	Barg & Sale	2 Jul 1849	4 Jul 1849	Martindale, Widow & heirs	Vine, James	All 1 Acre	£50.0.0	
122	3052	Mortgage	13 May 1851	15 May 1851	Mercer, Lawrence W. et ux	Niagara Dist. B. Society	All 1 Acre	£200.0.0	
122	3333	Barg & Sale	17 Aug 1851	19 Aug 1851	Mercer, Lawrence W. et ux	Gilson, Samuel	All 1 Acre	£200.0.0	Other Lands
122	3712	Barg & Sale	19 Dec 1851	9 Jan 1852	Gilson, Samuel	Bowen, Charles	All 1 Acre	£100.0.0	Other Lands
122	4569	Quit Claim	8 Mar 1853	8 Mar 1853	Bowen, Charles et ux	Gilson, Samuel	All 1 Acre	£70.0.0	Other Lands
122	5709	Quit Claim	24 Jun 1854	19 Jul 1854	Niagara Dist. B. Society	Gilson, Samuel	All 1 Acre	£47.10.8	Other Lands
122	5710	Barg & Sale	28 Jun 1854	19 Jul 1854	Gilson, Samuel et ux	Ord, David	All 1 Acre	£275.0.0	Other Lands
122	7127	Barg & Sale	18 Mar 1856	19 Mar 1856	Ord, David et ux	McKie, Thomas J.	All 1 Acre	£275.0.0	Other Lands
122	7276	Barg & Sale	7 Apr 1856	21 May 1856	McKie, Thomas J. et ux	Grace, Thomas	All 1 Acre	£200.0.0	Other Lands
122	7277	Mortgage	7 Apr 1856	21 May 1856	Grace, Thomas, et ux	McKie, Thomas J.	All 1 Acre	£200.0.0	Disch'd. by Joseph A. Woodruff 12 Oct 1872 No. 449
122	7525	Assn. of Mortg.	3 Sep 1856	5 Sep 1856	McKie, Thomas J. et ux	Dickson, Walter H.	All 1 Acre	£200.0.0	ditto
122	13686	Assn. of Mortg.	16 Jul 1863	18 Jul 1863	Dickson, Walter H.	Woodruff, Joseph A.	All 1 Acre	£164.0.0	ditto
123		Patent	17 Jun 1818	---	The Crown	McDougall, Peter	All 1 Acre	---	See Patent Book
123	11962	Shff. Deed	31 Aug 1861	2 Sep 1861	Kingsmill, William, Shff.	Lawder, John M.	All 1 Acre	£0.10.0	other lands Mercer vs Comptson
124		Patent	17 Jun 1818	---	The Crown	McDougall, Robert Jr.	All 1 Acre	---	See Patent Book
124	11962	Shff. Deed	31 Aug 1861	2 Sep 1861	Kingsmill, William, Shff.	Lawder, John M.	All 1 Acre	£0.10.0	other lands Mercer vs Comptson
125-126-127-128		No Patents							
129		Patent	3 Apr 1821	---	The Crown	Price David	All 1 Acre	---	See Patent Book
129	10144	Dup.O.Prob.of Will	13 Jul 1826	21 Feb 1835	Claus, Hon. William	Geale, John B.	All 1 Acre	---	
129	1549	Barg & Sale	17 Jun 1842	20 Jun 1849	Geale, John B.	Boulton, James	All 1 Acre	£50.0.0	
129	11962	Shff. Deed	31 Aug 1861	2 Sep 1861	Kingsmill, William, Shff.	Lawder, John M.	All 1 Acre	£0.15.0	other Lands Mercer bs Comptson
129	12105	Barg & Sale	8 Nov 1861	9 Nov 1861	Boulton, James et ux	Lawder, John M.	All 1 Acre	£65.0.0	other Lands Mercer bs Comptson
130		No Patent							
130	11962	Shff. Deed	31 Aug 1862	2 Sept 1861	Kingsmill, William, Shff.	Lawder, John M.	1 Acre	£0.10.0	Mercer vs Comptson
131		Patent	10 Jun 1842	---	The Crown	Martindale, John	All 1 Acre	---	
131	1570	Barg & Sale	2 Jul 1849	4 Jul 1849	Martindale, widow & heirs	Vine, James	All 1 Acre	£50.0.0	
131	3052	Mortgage	13 May 1851	15 May 1851	Mercer, Lawrence W. et ux	Niagara Dist. B. Society	All 1 Acre	£200.0.0	
131	3333	Barg & Sale	17 Aug 1851	19 Aug 1851	Mercer, Lawrence W. et ux	Gilson, Samuel	All 1 Acre	£200.0.0	Other Lands
131	3712	Barg & Sale	19 Dec 1851	9 Jan 1852	Gilson, Samuel	Bowen, Charles	All 1 Acre	£100.0.0	Other Lands
131	4569	Quit Claim	8 Mar 1853	8 Mar 1853	Bowen, Charles et ux	Gilson, Samuel	All 1 Acre	£70.0.0	Other Lands
131	5709	Quit Claim	24 Jun 1854	19 Jul 1854	Niagara Dist B. Society	Gilson, Samuel	All 1 Acre	£47.10.8	Other Lands
131	5710	Barg & Sale	28 Jun 1854	19 Jul 1854	Gilson, Samuel et ux	Ord, David	All 1 Acre	£275.0.0	Other Lands
131	7127	Barg & Sale	18 Mar 1856	19 Mar 1856	Ord, David et ux	McKie, Thomas J.	All 1 Acre	£275.0.0	Other Lands
131	7276	Barg & Sale	7 Apr 1856	21 May 1856	McKie, Thomas J. et ux	Grace, Thomas	All 1 Acre	£200.0.0	Other Lands
131	7277	Mortgage	7 Apr 1856	21 May 1856	Grace, Thomas et ux	McKie, Thomas J.	All 1 Acre	£200.0.0	Disch'd by Joseph A. Woodruff 12 Oct 1872 No. 449
131	7525	Assn. of Mortg.	3 Sep 1856	5 Sep 1856	McKie, Thomas J. et ux	Dickson, Walter H.	All 1 Acre	£200.0.0	ditto
131	13686	Assn. of Mortg.	16 Jul 1863	18 Jul 1863	Dickson, Walter H.	Woodruff, Joseph A.	All 1 Acre	£164.0.0	ditto
132		Patent	16 Apr 1821	---	The Crown	Conolly, George	W 1/2 1/2 Acre	---	See Patent Book W 1/2
132	1570	Barg & Sale	2 Jul 1849	4 Jul 1849	Martindale, John, widow & heirs of	Vine, James	W 1/2 1/2 Acre	£50.0.0	

132	3067	Barg & Sale	30 Apr 1821	19 May 1851	Conolly, George	Martindale, John	W 1/2 1/2 Acre	£20.0.0	
132	3333	Barg & Sale	17 Aug 1851	19 Aug 1851	Mercer, Lawrence W. et ux	Gilson, Samuel	All 1 Acre	£200.0.0	
132	3712	Barg & Sale	19 Dec 1851	9 Jan 1852	Gilson, Samuel	Bowen, Charles	All 1 Acre	£100.0.0	
132	4569	Quit Claim	8 Mar 1853	8 Mar 1853	Bowen, Charles et ux	Gilson, Samuel	All 1 Acre	£70.0.0	
132	5710	Barg & Sale	28 Jun 1854	19 Jul 1854	Gilson, Samuel et ux	Ord, David	All 1 Acre	£275.0.0	
132	5709	Quit Claim	24 Jun 1854	19 Jul 1854	Niagara Dist. B. Society	Gilson, Samuel	W 1/2 1/2 Acre	£47.10.8	
132	7127	Barg & Sale	18 Mar 1856	19 Mar 1856	Ord, David et ux	McKie, Thomas J.	All 1 Acre	£275.0.0	
132	7276	Barg & Sale	7 Apr 1856	21 May 1856	McKie, Thomas J. et ux	Grace, Thomas	All 1 Acre	£200.0.0	
132	7277	Mortgage	7 Apr 1856	21 May 1856	Grace, Thomas et ux	McKie, Thomas J.	All 1 Acre	£200.0.0	Disch'd by Joseph A. Woodruff 12 Oct 1872 No. 449
132	7525	Assn of Mortg	3 Sept 1856	5 Sept 1856	McKie, Thomas J. et ux	Dickson, Walter H.	All 1 Acre	£200.0.0	ditto
132	13686	Assn of Mortg	16 Jul 1863	18 Jul 1863	Dickson, Walter H.	Woodruff, Joseph A.	All 1 Acre	£164.0.0	ditto
132	3052	Mortgage	13 May 1851	15 May 1851	Mercer, Lawrence W. et ux	Niag. Dist B. Society	W 1/2 1/2 Acre	£200.0.0	
132		Patent	11 Sept 1839	---	The Crown	Monroe, George	E 1/2 1/2 Acre	---	See Patent Book E 1/2
132	12785	Barg & Sale	2 Nov 1839	15 Jan 1840	Monroe, George et ux	Jordan, Mary Ann	E 1/2 1/2 Acre	£125.0.0	
132	1548	Mortgage	14 Nov 1843	2 Dec 1843	Jordan, Mary Ann	Christie, Alexander R.	E 1/2 1/2 Acre	£30.0.0	
132	1795	Assn of Mortg	no date	2 Sep 1844	Christie, Alexander R.	Vandenheyden, Janet	E 1/2 1/2 Acre	£30.5.0	
132	3212	Barg & Sale	19 Jun 1846	7 Jan 1847	Jordan, Mary Ann	Kingsmill, William	E 1/2 1/2 Acre	£100.0.0	
132	1703	Barg & Sale	27 Sep 1849	27 Sep 1849	Kingsmill, William et ux	Mercer, Lawrence W.	E 1/2 1/2 Acre	£125.0.0	
132	3333	Barg & Sale	17 Aug 1851	19 Aug 1851	Mercer, Lawrence W. et ux	Gilson, Samuel	All 1 Acre	£200.0.0	
132	3712	Barg & Sale	19 Dec 1851	9 Jan 1852	Gilson, Samuel	Bowen, Charles	All 1 Acre	£100.0.0	
132	4569	Quit Claim	8 Mar 1853	8 Mar 1853	Bowen, Charles et ux	Gilson, Samuel	All 1 Acre	£70.0.0	
132	5710	Barg & Sale	28 Jun 1854	19 Jul 1854	Gilson, Samuel et ux	Ord, David	All 1 Acre	£275.0.0	
132	7127	Barg & Sale	18 Mar 1856	19 Mar 1856	Ord, David et ux	McKie, Thomas J.	All 1 Acre	£275.0.0	
132	7276	Barg & Sale	7 Apr 1856	21 May 1856	McKie, Thomas J. et ux	Grace, Thomas	All 1 Acre	£200.0.0	
132	7277	Mortgage	7 Apr 1856	21 May 1856	Grace, Thomas et ux	McKie, Thomas J.	All 1 Acre	£200.0.0	
132	7525	Assn. of Mortg.	3 Sep 1856	5 Sep 1856	McKie, Thomas J. et ux	Dickson, Walter H.	All 1 Acre	£200.0.0	
132	13686	Assn. of Mortg.	16 Jul 1863	18 Jul 1863	Dickson, Walter H.	Woodruff, Joseph A.	All 1 Acre	£164.0.0	
133		Patent	8 Jul 1799	---	The Crown	Heron, Patrick	All 1 Acre	---	See Patent Book
133	5731	Mortgage	3 May 1819	21 Feb 1820	Heron, Andrew	Frazer, Alexander	All 1 Acre	£1264.7.2	
133	6919	Shff Deed	23 Oct 1826	23 Oct 1826	Leonard, Richard, Shff.	Ross, John Atty. for A. Frazer	All 1 Acre	£837.5.0	
133	7624	Barg & Sale	9 Jun 1828	14 May 1829	Frazer, Alexander per J. Ross, Atty.	Bogardus, Zippirah	N.W. 1/2 1/2 Acre	£0.5.0	
133	8511	Quit Claim	11 Jan 1832	17 Feb 1832	Frazer, Alexander	Heron, Andrew	1 Acre	£0.5.0	
133	6516	Barg & Sale	16 Oct 1833	28 Jul 1855	Heron, Andrew	Bogardus, Francis	1/2 Acre	£100.0.0	
133	C.B.789	Barg & Sale	15 Aug 1804	11 Mar 1805	Heron, Patrick	Heron, Andrew	1 Acre	---	Com. Book No. 1 pt 536
134		Patent	8 Jul 1799	---	The Crown	Darby, John	All 1 Acre	---	See Patent Book
134	C.B. 1981	Barg & Sale	16 May 1811	16 Jun 1811	Darby, George	Heron, Andrew	All 1 Acre	---	
134	5731	Mortgage	3 May 1819	21 Jul 1820	Heron, Andrew	Frazer, Alexander	All 1 Acre	£1264.7.2	
134	6919	Shff. Deed	23 Oct 1826	23 Oct 1826	Leonard, Richard, Shff.	Ross, John Atty. for A. Frazer	All 1 Acre	£837.5.0	
134	8511	Quit Claim	11 Jan 1832	17 Feb 1832	Frazer, Alexander	Heron, Andrew	All 1 Acre	£0.5.0	
134	6516	Barg & Sale	16 Oct 1833	28 Feb 1855	Heron, Andrew	Bogardus, Francis	All 1 Acre	£100.0.0	
135		Patent	6 May 1796	---	The Crown	Slingerland, Richard	All 1 Acre	---	See Patent Book
135	82	Barg & Sale	5 May 1798	13 Oct 1798	Slingerland, Richard et ux	Heron, Andrew	All 1 Acre	---	
135	5761	Barg & Sale	30 Jun 1815	13 Apr 1820	Sanders, John & wife	Secord, John	All 1 Acre	---	
135	8161	Will	2 Sep 1825	18 Mar 1831	Secord, John	Secord, Susannah M.	All 1 Acre	---	
136		Patent	6 May 1796	---	The Crown	Stingerland, Garret	All 1 Acre	---	See Patent Book
136	48	Barg & Sale	29 Jan 1798	21 Feb 1798	Stingerland, Garret	Heron, Andrew	All 1 Acre	---	
136	5761	Barg & Sale	30 Jun 1815	13 Apr 1831	Sanders, John & wife	Secord, John	All 1 Acre	---	
136	8161	Will	3 Sep 1827	18 Mar 1831	Secord, John	Lampman, Mary	All 1 Acre	---	
137		Patent	19 Sep 1823	---	The Crown	Deron, David	All 1 Acre	---	See Patent Book
137	6855	Barg & Sale	9 Feb 1825	6 Jul 1826	Heron, David	Crooks, John	All 1 Acre	£200.0.0	
137	2900	Shff. Deed	10 Aug 1838	7 May 1840	Hamilton, Alexander, Shff.	Street, Samuel	All 1 Acre	£305.0.0	
137	3603	B & S & Q.C.	30 Jun 1863	30 Jun 1864	Street, Thos. C. & F. Crooks	Phillipps, Horatio N.	All 1 Acre	£11.5.0	Sold under decree in Chancery
138		Patent	3 Feb 1816	---	The Crown	Servos, William Street	All 1 Acre	---	See Patent Book
138	6439	Barg & Sale	13 Sep 1817	11 Mar 1824	Servos, William Street	Willson, James	All 1 Acre	£54.10.0	
138	7473	Barg & Sale	3 Jan 1829	13 Jan 1829	Willson, James et ux	Gardiner, William for Atty. J.M.	All 1 Acre	£415.0.0	
138	7489	Barg & Sale	1 Jan 1829	29 Jan 1829	Gardiner, William & Morison, James	Eagleson, John	All 1 Acre	£625.0.0	
138	7490	Barg & Sale	8 Jan 1829	30 Jan 1829	Eagleson, John	Morison, James	All 1 Acre	£625.0.0	
138	7455	Barg & Sale	28 Sep 1831	14 Dec 1831	Morison, James	Lax, John	All 1 Acre	£87.10.0	
138	7570	Barg & Sale	19 Jan 1832	30 Mar 1832	Lax, John	Macdonell, Alexander	All 1 Acre	£250.0.0	
139		Pateng	8 Jul 1799	---	The Crown	Thomson, Andrew	All 1 Acre	---	See Patent Book
139	179	Mortgage	24 Oct 1799	8 Apr 1800	Hale, Eliphah	Forsyth, Geroge & Symington, John	All 1 Acre	£26.11.6	
139	1113	Assn. of Mortg.	no date	8 Aug 1806	Cain, George	Vansicklin, Christopher	All 1 Acre	£120.0.0	
139	C.B. 1862	Barg & Sale	20 Aug 1810	22 Dec 1810	Vansicklin, Christopher	Koune, Charles	All 1 Acre	---	See Com. Book No. 1 pt 298
139	11305	Barg & Sale	13 Jan 1837	3 Feb 1837	Koune, Charles	Stocking, Jane	All 1 Acre	£1000.0.0	with Lot 140
139	11958	Lease for Life	14 Jan 1857	15 May 1838	Stocking, Jane	Koune, Charles & Elizabeth	All 1 Acre	£0.5.0	with Lot 140
139	979	Barg & Sale	9 Aug 1838	5 Sep 1842	Hamilton, Alexander C. et ux	Press, William	All 1 Acre	£1000.0.0	with Lot 140

139	980	Barg & Sale	9 Aug 1838	5 Sep 1842	Press, William	Hamilton, Alexander C.	All 1 Acre	£1000.0.0	with Lot 140
139	987	Assn. of Mortg.	20 Aug 1842	13 Sep 1842	Koune, Charles et ux	Hamilton, Alexander C.	All 1 Acre	---	with Lot 140
139	1344	Barg & Sale	8 Mar 1849	13 Mar 1849	Hamilton, Alexander C. et ux	Wardle, William Henry	All 1 Acre	£325.0.0	with Lot 140
139	6496	Barg & Sale	18 Jul 1855	23 Jul 1855	Wardle, William Henry et ux	Brainard, Alexander H.	All 1 Acre	£800.0.0	with Lot 140
139	11871	Barg & Sale	1 Jul 1861	10 Jul 1861	Brainard, Alexander H. et ux	Harvey, James A.	All 1 Acre	£500.0.0	with Lot 140
139	13025	Will	28 Jul 1862	24 Nov 1862	Harvey, James A	wife & children	All 1 Acre	---	with Lot 140
140		Patent	8 Jul 1799	---	The Crown	Hale, Eliphah	All 1 Acre	---	See Patent Book
140	179	Mortgage	24 Oct 1799	8 Apr 1800	Hale, Eliphah	Forsythe, George & Symington, John	All 1 Acre	£26.11.6	
140	1113	Assn. of Mortg.		8 Aug 1806	Cain, George	Vansicklin, Christopher	All 1 Acre	£120.0.0	
140	C.B. 1862	Barg & Sale	20 Aug 1810	22 Dec 1810	Vansicklin, Christopher	Koune, Charles	All 1 Acre	---	See Com. Book No. 1 pt 298
140	11305	Barg & Sale	13 Jan 1837	3 Feb 1837	Koune, Charles et ux	Stocking, Jane	All 1 Acre	£1000.0.0	
140	1958	Lease for Life	14 Jan 1857	15 May 1838	Stocking, Jane	Koune, Charles & Elizabeth	All 1 Acre	£0.5.0	
140	7979	Barg & Sale	9 Aug 1838	5 Sep 1842	Hamilton, Alexander C. et ux	Press, William	All 1 Acre	£1000.0.0	
140	780	Barg & Sale	9 Aug 1838	5 Sep 1842	Press, William	Hamilton, Alexander C.	All 1 Acre	£1000.0.0	
140	77	Assn. of Mortg.	20 Aug 1842	13 Sep 1842	Koune, Charles et ux	Hamilton, Alexander C.	All 1 Acre	---	
140	? 6844 ? 4	Barg & Sale	8 Mar 1849	13 Mar 1849	Hamilton, Alexander C. et ux	Wardle, William Henry	All 1 Acre	£325.0.0	
140	?	Barg & Sale	18 Jul 1855	23 Jul 1855	Wardle, William Henry et ux	Brainard, Alexander H.	All 1 Acre	£800.0.0	
140	11871	Barg & Sale	1 Jul 1861	10 Jul 1861	Brainard, Alexander H. et ux	Harvey, James A	All 1 Acre	£500.0.0	
140	13025	Will	28 Jul 1862	24 Nov 1862	Harvey, James A.	Wife & children	All 1 Acre	---	
141		Patent	6 May 1796	---	The Crown	Phelps, Davenport	All 1 Acre	---	See Patent Book
141	130	Barg & Sale	24 Apr 1827	11 Dec 1840	Phelps, Jos. A. (heir at law)	Tiffany, Oliver	All 1 Acre	£100.0.0	heir at Law Davenport Phelps
141	1181	Barg & Sale	21 Jan 1843	10 Feb 1843	Tiffany, Oliver, Executors of	Hale, Charles L.	NE 1/2 1/2 Acre	£47.15.0	and wives of Executors joined in
141	1182	Barg & Sale	9 Feb 1843	10 Feb 1843	Hale, Charles L. et ux	Downs, Sarah	NE 1/2 1/2 Acre	£100.0.0	
141	1726	Barg & Sale	3 May 1844	4 May 1844	Downs, Sarah	Hall, Charles L.	NE 1/2 1/2 Acre	£100.0.0	
141	2015	Barg & Sale	14 Dec 1844	17 Dec 1844	Tiffany, Oliver, Executors of	Archer, Ezekiel	SW 1/2	£50.0.0	
141	1276	Mortgage	10 Feb 1849	10 Feb 1849	Archer, Ezekiel et ux	Niagara Dist. Build. Society	SW 1/2	£100.0.0	Discharged 27 Feb 1871, No. 323
141	3512	Barg & Sale	18 Oct 1851	18 Oct 1851	Archer, Ezekiel et ux	Dawson, Benjamin	SW 1/2 1/2 A.	£150.0.0	To Folio 73 Book 2
142		Patent	6 May 1796	---	The Crown	McAulay, James	All 1 Acre	---	See Patent Book
142	26	Mortgage	15 Jul 1797	22 Jul 1797	Burns, David	Maitland, William	All 1 Acre	£276.16.8	Copy in old register Book A. Pg. 35
142	294	Barg & Sale			Burns, David	Davidson, James	All 1 Acre	---	
142	C.B. 2020	Barg & Sale	23 May 1810	28 Jul 1811	Davidson, James	Pilkington, Robert	All 1 Acre	---	See Com. Book No. 1 folio 184. To Folio 203 Book 3.
143		Patent	17 May 1802	---	The Crown	McNabb, Colin	All 1 Acre	---	See Patent Book
143	6500	Shff Deed	7 Jun 1824	5 Jul 1824	Leonard, Richard, Shff.	Muirhead, James	All 1 Acre	£93.15.0	
143	681	Quit Claim	12 Mar 1842	16 Mar 1842	Muirhead, Deborah	McDougal, Daniel	All 1 Acre	£125.0.0	widow of James Muirhead. To Folio 74 Book2
144		Patent	6 May 1796	---	The Crown	Steward, Thomas	All 1 Acre	---	See Patent Book
144	5636	Barg & Sale	18 Apr 1808	28 Jun 1819	Moore, John	Vanderlip, Edward	All 1 Acre	---	
144	5637	Barg & Sale	19 May 1819	29 Jun 1819	Vanderlip, Edward	Welch, Simon	All 1 Acre	---	
144	5513	Prob. Of Will	8 Sep 1853	6 Apr 1854	Walsh, Simon	Walsh, Ann (his wife)	All 1 Acre	---	
144	698	Barg & Sale	17 Sep 1804	18 Sep 1804	Steward, Thomax	Knox, John	All 1 Acre	---	To Folio 74 Book
145		Patent	27 Jun 1820	---	The Crown	Claus, Hn. William	All 1 Acre	---	See Patent Book
145	12997	Barg & Sale	2 Jul 1838	1 Jul 1840	Claus, John et ux	Lockhart, James	All 1 Acre	£300.0.0	
145	78	Shff. Deed	5 Sep 1840	27 Oct 1840	Cameron, Kenneth, Shff	Lockhart, James	All 1 Acre	£38.0.0	Drummond vs Claus
145	120	Barg & Sale	16 Nov 1840	1 Dec 1840	Lockhart, James et ux	Kingsmill, William	All 1 Acre	£450.0.0	
145	557	Quit Claim	4 Dec 1841	18 Dec 1841	Claus, John et ux	Kingsmill, William	All 1 Acre	£0.5.0	
145	10778	Mortgage	12 Apr 1860	14 Apr 1860	Kingsmill, William	Kingsmill, John J.	All 1 Acre	\$4,000.00	
145	10933	Deed Poll	14 Jun 1860	15 Jun 1860	Kingsmill, William	Kingsmill, John J.	All 1 Acre	£0.5.0	
145	12034	Mortgage	23 Sep 1861	5 Oct 1861	Kingsmill, John et ux	Adshead, John E.	All 1 Acre	£500.0.0	Disch'd. 17 Jan 1870 Book 1 No 228. [Reg'd 17 Feb 1867.
145	12065	Mortgage	10 Oct 1861	16 Oct 1862	Kingsmill, John et ux	Grange, George J.	All 1 Acre	£227.5.0	incl. No. 146. Discharged 11 Dec 1866 Lib. 1 No. 48 &
146		Patent	10 May 1853	---	The Crown	Campbell, Edward Clark	All 1 Acre	---	See Patent Book
146	3669	Barg & Sale	18 Oct 1851	16 Dec 1851	Holmes, William E. et ux	Campbell, Edward Clark	All 1 Acre	£100.0.0	heir at Law of William Holmes
146	3670	Mortgage	18 Oct 1851	16 Dec 1851	Campbell, Edward C. et ux	Niagara Dist. Build. Society	All 1 Acre	£100.0.0	
146	11168	Barg & Sale	22 Oct 1860	22 Oct 1860	Campbell, Ann J.	Kingsmill, John J.	All 1 Acre	£150.0.0	Devises of E.C. Campbell
146	11169	Mortgage	22 Oct 1860	22 Oct 1860	Kingsmill, John J.	Campbell, Ann J.	All 1 Acre	£125.0.0	
146	12065	Mortgage	10 Oct 1861	16 Oct 861	Kingsmill, John J. et ux	Grange, George J.	All 1 Acre	£227.5.0	Disch'd. 11 Dec 1866. Liber 1, No. 48 & Regd 17 Feb 1867
147		Patent	6 May 1796	---	The Crown	Hill, George	All 1 Acre	---	See Patent Book
147	1327	Barg & Sale	13 Jun 1845	1 Mar 1849	Givins, Rev. Saltern, Toronto	Barker, John	All 1 Acre	£100.0.0	Trustee widow of George Hill
147	6541	Mortgage	7 Aug 1855	7 Aug 1855	Barker, John	Docker, George	S.E. 1/2 1/2 Acre	£200.0.0	No D. of M.
147	14764	Barg & Sale	13 Sep 1864	14 Sep 1864	Barker, John	Barker, Thomisen B.	W 1/2	£100.0.0	
147	740								
148		Patent	3 Aug 1799	---	The Crown	Hamilton, Hon. Robert	All 1 Acre	---	See Patent Book
148	201	Barg & Sale	30 Nov 1799	9 Aug 1800	Hamilton, Robert	Crooks, William & James	All 1 Acre	---	
148	5322	Partition Deed	1 Dec 1808	9 Jan 1818	Crooks, William	Crooks, James	All 1 Acre	£0.5.0	
148	1580	Deed of Gift	4 Mar 1841	13 Jan 1843	Crooks, James et ux	Crooks, Robert P	All 1 Acre	Nat'llove&£0.5	
148	9328 & 14489	Barg & Sale	29 Dec 1863	10 May 1864	Bethune, Alexander N. & Tye, Daniel	Flinn, Mary	1/2 Acre	£11.0.0	Corrected by No. 796
148	15980	Deed of Gift	26 Nov 1864	30 Dec 1865	Flynn, Mary	Donnelly, William	1/2 Acre	Affn. & £0.5.0	
148	15981	Deed of Gift	26 Nov 1864	30 Dec 1865	Flynn, Mary	Donnelly, John	Part	Affn. & £0.5.0	with pt of 105. in all 1/8 Acre

148	15984	Deed of Gift	26 Nov 1864	30 Dec 1865	Flynn, Mary	Flynn, George	1/8 Acre	Afn. & £0.5.0	
148	9328	Barg & Sale	3 Sep 1858	6 Sep 1858	Crooks, Robert P. et ux	Campbell, Edward C.	1 Acre	£110.0.0	
149		Patent	6 May 1796	---	The Crown	McDonnell, Angus	All 1 Acre	---	See Patent Book
150		Patent	6 May 1796	---	The Crown	McDonnell, James	All 1 Acre	---	See Patent Book
151		Patent	2 Mar 1803	---	The Crown	Dickson, William	All 1 Acre	---	See Patent Book
151	5273	Barg & Sale	11 Sep 1817	12 Sep 1817	Dickson, William	Waddel, Jane	All 1 Acre	£0.5.0	
151	9415	Barg & Sale	29 Jul 1830	26 Oct 1833	Waddel, Robert Exr.	Waddel, John	E 1/2 1/2 Acre	---	Sale Ex. of Jane Waddel
151	9677	Release & Q.C.	10 Mar 1834	6 May 1834	Waddel, Robert Exr.	Waddel, Thomas	W 1/2 1/2 Acre	---	Sale Ex. of Jane Waddel
151	13063	Barg & Sale	22 Jul 1840	6 Aug 1840	Waddel, John	Cathline, Matthew	E 1/2 1/2 Acre	£68.15.0	
151	486	Barg & Sale	12 Jan 1848	13 Jan 1848	Cathlin, Matthew et ux	Cathline, Joseph Napoleon	N 1/2, E 1/2 1/4 Acre	£50.0.0	
151	853	Barg & Sale	6 Jul 1848	18 Jul 1848	Waddel, Thomas et ux	Christie, Alexander R.	W 1/2 1/2 Acre	£150.0.0	
151	854	Quit Claim	13 Jul 1848	18 Jul 1848	Christie, Alexander R.	Follett, Walter	W 1/2 1/2 Acre	£500.0.0	
151	4503	Mortgage	5 Feb 1853	8 Feb 1853	Follett, Walter et ux	McFarland, James	W 1/2 1/2 Acre	£127.0.0	
151	4504	Mortgage	5 Jan 1853	8 Feb 1853	Follett, Walter et ux	Heron, Andrew	W 1/2 1/2 Acre	£125.0.0	
151	5845	Barg & Sale	19 Oct 1854	19 Oct 1854	Cathlin, Matthew et ux	Follett, Walter	E 1/4 1/4 Acre	£250.0.0	
151	5846	Mortgage	19 Oct 1854	19 Oct 1854	Follett, Walter,	Cathline, Matthew	E 1/4 1/4 Acre	£250.0.0	
151	7795	Mortgage	9 Dec 1856	10 Dec 1856	Follett, Walter	Quincy, John W.	W 1/2 1/2 Acre	£458.15.0	
151	9434	Shff. Deed	17 Oct 1858	21 Oct 1858	Kingsmill, William, Shff.	Cathline, Matthew	E 1/4 1/4 Acre	£7.5.0	Hall vs Follett
151	15323	Mortgage	19 Apr 1865	20 Apr 1865	Cachlin, Catharine	Christie, Peter	E 1/2 1/2 Acre	---	\$96.63
152		Patent	10 Aug 1801	---	The Crown	Thompson, Archibald	All 1 Acre	---	See Patent Book
152	5273	Barg & Sale	11 Sep 1817	12 Sep 1817	Dickson, William	Waddel, Jane	1 Acre	£0.5.0	
152	9415	Barg & Sale	29 Jul 1830	26 Oct 1833	Waddel, Robert,Exr.	Waddel, John	1 Acre	---	Sale Exr of Jane Waddel
152	13064	Barg & Sale	22 Jul 1840	6 Aug 1840	Waddel, John	Cathline, Philip A.	E 1/2 1/2 Acre	£62.10.0	
152	1885	Barg & Sale	14 Jun 1843	4 Oct 1844	Waddel, John et ux	Warren, John	W 1/2 1/2 Acre	£100.0.0	
152	1898	Barg & Sale	23 Aug 1844	8 Oct 1844	Warren, John et ux	Watts, Thomas R.	W 1/2 1/2 Acre	£45.0.0	
152	2788	Disch'd. Mortgage	22 Mar 1851	22 Mar 1851	Watts, Thomas R. et ux	Niagara Dist. Build. Society	W 1/2 1/2 Acre	£100.0.0	Disch'd. See No. 122 Book 1
152	12789	Mortgage	25 Jul 1862	25 Jul 1862	Cathline, Philip A. et ux	Clarke, Peter	E 1/2 1/2 Acre	£100.0.0	D. No. 94
153		Patent	6 May 1796	---	The Crown	McLaughlin, John	All 1 Acre	---	See Patent Book
153	2218	Barg & Sale	24 Sep 1886	7 Nov 1838	Waddel, Robert et ux	Clement, Ralph M.	1 Acre	£300.0.0	
153	643	Barg & Sale	9 Feb 1842	12 Feb 1842	Clement, Ralph M. et ux	Heron, Christopher	SW 8736 ft	£25.0.0	
153	780	Barg & Sale	22 Jan 1842	16 Jun 1842	Clement, Ralph M. et ux	King, Eleazar	NW 1/4 1/4 Acre	£50.0.0	
153	1522	Barg & Sale	9 Sep 1843	28 Oct 1843	King, Eleazar et ux	Jolly, John	2496 sq. ft.	£30.0.0	
153	1713	Mortgage	27 Apr 1844	27 Apr 1844	King, Eleazar	Hale, Charles L.	rear 1/2 NW 1/4 1/8 Acre	£36.0.0	
153	2720	Quit Claim	27 Feb 1846	28 Feb 1846	Jolly, John	Hale, Charles L.	2496 sq. ft.	£0.5.0	
153	2721	Barg & Sale	10 Feb 1846	28 Feb 1846	King, Eleazar et ux	Hale, Charles L.	NW 1/4 1/4 Acre	£75.0.0	
153	319	Barg & Sale	18 Sep 1847	28 Sep 1847	Clement, Ralph M. et ux	Clement, George A.	1/3 Acre	£75.0.0	
153	533	Barg & Sale	25 Jun 1844	10 Feb 1848	Heron, Christopher	Ferguson, Thomas	8736 ft.	£50.0.0	
153	534	Barg & Sale	8 Apr 1846	10 Feb 1848	Ferguson, James et ux	Connor, Robert	8736 ft.	£100.0.0	
153	798	Barg & Sale	23 Jun 1848	3 Jul 1848	Clement, George A. et ux	Carlisle, Henry	50 by 106 ft	£37.10.0	
153	881	Mortgage	27 Jul 1848	27 Jul 1848	Connor, Robert et ux	Niagara Dist. Build. Society	8736 ft.	£100.0.0	
153	1524	Barg & Sale	6 Jan 1846	4 Jun 1849	King, Eleazar et ux	Costello, Daniel	5000 sq. ft.	£15.0.0	
153	1525	Barg & Sale	17 Dec 1844	5 Jun 1849	Clement Ralph M. et ux	King, Eleazar	5000 sq. ft.	£40.0.0	
153	1537	Barg & Sale	18 Sep 1847	12 Jun 1849	Clement, Ralph M.	Irving, George	Pt. 10 by 140 ft.	£5.0.0	
153	1538	Barg & Sale	30 Jan 1847	12 Jun 1849	Costello, Daniel	Irving, George	5600 sq. ft.	£20.0.0	
153	1562	Mortgage	13 Jun 1849	30 Jun 1849	Irving, George et ux	Niagara Dist. Build. Society	Part	£100.0.0	
153	1574	Mortgage	5 Jul 1849	5 Jul 1849	Connor, Robert et ux	Niagara Dist. Build. Society	SW pt. 8736 ft	£100.0.0	
153	1987	Barg & Sale	21 Feb 1850	26 Feb 1850	Irving, George et ux	Swinton, John	50 by 140 ft.	£100.0.0	
153	3023	Barg & Sale	8 May 1852	8 May 1851	Clement, George A. et ux	Cuff, Matthew	90 by 106 ft.	£65.0.0	
153	5677	Quit Claim	1854	8 Jul 1854	Niagara Dist. Build. Society	Connor, RObert	8736 ft.	£42.19.8	
153	5678	Barg & Sale	7 Jul 1854	8 Jul 1854	Connor, Robert et ux	Whitelaw, Francis M. & Warren, Rob.	8736 ft.	£225.0.0	
153	11188	Barg & Sale	26 Oct 1860	27 Oct 1860	Whitelaw, F.M. & Warren, R. uxor	Secord, Charles B.	8736 ft.	£400.00	
153	13530	Shff. Deed	11 May 1863	11 May 1863	Woodruff, Jos. A. Shff	St. John, Samuel L.	8736 ft.	£128.9.2	
153	13792	Mortgage	16 Sep 1863	16 Sep 1863	Hale, Sarah A.M.	Alma, John L.	SW 1/4 1/4 Acre	£0.5.0	to indemnify Mortgagee
153	14579	Barg & Sale	15 Apr 1864	21 Jun 1864	St. John, Samuel L. et ux	Secord, Charles B.	8736 ft.	£200.00	Disch'd 24 March 1887. Folio 1614 Book 4
153	14580	Mortgage	15 Apr 1864	21 Jun 1864	Secord, Charles B. et ux	St. John, Samuel L. et ux	8736 ft.	£200.00	Disch'd 4 May 1872 No. 407
153		Patent	3 Sep 1803	---	The Crown	McLaughlin, James	All 1 Acre	---	See Patent Book
153		Same as in first entries in Lot 153							
154		Patent	24 Jul 1799	---	The Crown	Sheppard, Samuel	All 1 Acre	---	See Patent Book
154	7840	Trust Deed	30 Jan 1830	13 Feb 1830	Griffin, Smith	Trustees Methodist E. Church	1/4 Acre	£25.0.0	
154	10666	Barg & Sale	17 Dec 1835	7 Jan 1836	Waddel, Robert	Richardson, Charles	10816 sq. ft.	£50.0.0	
154	12051	Barg & Sale	17 Oct 1836	26 Jul 1838	Richardson, Charles	Ingleby, Daniel	10816 sq. ft.	£30.0.0	
154	12218	Barg & Sale	24 Sept 1836	7 Nov 1838	Waddel, Robert et ux	Clement, Ralph M.	S.E. 1/2	£300.0.0	with other Lands 2-1/2 Acre
154	817	Barg & Sale	6 Jul 1848	6 Jul 1848	Clement, Ralph M. et ux	Thompson, David Jr.	S.E. 1/2 by 1/2 Acre	£50.0.0	
154	9059	Barg & Sale	31 Mar 1858	15 Apr 1858	Ingleby, Daniel et ux	Ingleby, George	10816 sq. ft.	£250.00	
154	9877	Barg & Sale	24 Mar 1859	26 Mar 1859	Thompson, David, et ux	Thompson, Charles W.	SE 1/2 1/2 Acre	£0.5.0	heir to son David Thompson
154	9948	Barg & Sale	16 Apr 1859	18 Apr 1859	Ingleby, George	McConnell, John	Pt. 10816 sq. ft.	£50.0.0	

155		Patent	8 Jul 1799	---	The Crown	McNabb, John	All 1 Acre	---	See Patent Book
155	6090	Barg & Sale	11 May 1800	13 May 1822	McNabb, John	McKay, John	All 1 Acre	£12.10.0	
155	C.B. 4050	Barg & Sale	20 May 1020	20 Jan 1813	McKay, John	Grier, John	All 1 Acre	---	
155	8337	Barg & Sale	10 Aug 1831	11 Aug 1881	Grier, John, Sr.	Grier, John Jr.	All 1 Acre	£50.0.0	
155	159	Barg & Sale	26 Dec 1840	29 Dec 1840	Grier, John Jr.	Hale, Charles L.	All 1 Acre	£37.10.0	
155	1074	Quit Claim	30 Jul 1842	29 Oct 1842	Hale, Charles S. et ux	Burns, John	All 1 Acre	£75.0.0	
155	1075	Mortgage	30 Jul 1842	29 Oct 1842	Burns, John	Hale, Charles L.	All 1 Acre	£75.0.0	
155	6594	Mortgage	14 Aug 1855	15 Aug 1855	Burns, John et ux	Niagara Permanent Build. Society	All 1 Acre	£100.0.0	
156		Patent	18 Dec 1816	---	The Crown	Ball, Peter, Heron, Andrew et ux	1 Acre	---	See Patent Book
156	5377	Barg & Sale	5 Jan 1818	21 Mar 1818	Heron, A, Ball, P., Thompson A	McEwen, John	1 Acre	£30.0.0	Executors of John Young of Niagara
156	5378	Barg & Sale	14 Feb 1818	21 Mar 1818	McEwen, John	Heron, Andrew	1 Acre	£30.0.0	
156	5781	Mortgage	3 May 1819	21 Feb 1820	Heron, Andrew	Frazer, Alexander	1 Acre	£1264.7.2	
156	6919	Shff. Deed	23 Oct 1826	23 Oct 1826	Leonard, Richard, Shff.	Ross, John Atty. for A. Frazer	1 Acre	£837.5.0	
156	9186	Quit Claim	9 Feb 1833	21 May 1833	Frazer, Alexander	Heron, Andrew	1 Acre	£0.5.0	
156	9191	Barg & Sale	20 May 1833	23 May 1833	Heron, Andrew Sr.	Frazer, James	1/2 Acre	£50.0.0	
156	12468	Barg & Sale	12 Apr 1839	16 May 1839	Frazer, James et ux	Willson, William	N. pt 1/8 Acre	£25.0.0	
156	355	Barg & Sale	30 Dec 1833	3 Jun 1841	Heron, Andrew	Patterson, Ann	W 1/2 1/2 Acre	£100.0.0	
156	1508	Mortgage	22 Apr 1843	19 Oct 1843	Frazer, James et ux	Dobie, Matthew	6656 sq. ft.	£100.0.0	
156	1541	Assn. of Mortg.	20 Nov 1843	20 Nov 1843	Dobie, Matthew	Hiscott, Richard	6656 sq. ft.	£100.0.0	
156	2533	Mortgage	22 Oct 1845	18 Nov 1845	Frazer, James et ux	Mitchell, James	1/2 Acre	advances	
156	1471	Prob. Of Will	11 Aug 1832	12 May 1849	Heron, Andrew Sr.	To his Executors to sell	---	---	& divide amongst children
156	14749	Barg & Sale	15 Oct 1850	8 Sep 1864	Executor A Heron, Sr.	Muirhead, James & Mary	1/2 Acre	£25.0.0	
157 & 158		Patent	21 Jul 1824	---	The Crown	Trustees - Presbyterian Chrch	All 2 Acres	---	See Patent Book
159		Patent	29 Oct 1816	---	The Crown	Servos, John D.	All 1 Acre	---	See Patent Book
159	5422	Mortgage	12 May 1818	18 Jun 1818	Camp, Garry	McDougall, Robert & Peter	All 1 Acre	£125.0.0	
159	5495	Barg & Sale	no date	25 Nov 1818	Camp, Garry	McDougall, Robert & Peter	All 1 Acre	£250.0.0	
159	5512	Barg & Sale	23 Sep 1818	14 Dec 1818	Camp, Garry	McDougall, Robert & Peter	All 1 Acre	---	
159	6116	Barg & Sale	28 Jan 1818	27 Jun 1822	Servos, John D.	Camp, Garry	All 1 Acre	---	
159	6117	Barg & Sale	26 Jun 1822	27 Jun 1822	McDougall, Peter	McDougall, Harriett	All 1 Acre	£100.0.0	P. McD. heir of R.McD.
159	11867	Prob of Will	19 Jun 1833	9 Feb 1838	Willson, John	his daughter Harriett	All 1 Acre	---	
159	569	Barg & Sale	11 Dec 1841	18 Dec 1841	Clyde, John E.	Willson, Walter	All 1 Acre	£250.0.0	
159	1585	Barg & Sale	24 Jan 1846	24 Jan 1844	Wilson, Walter et ux	Atkins, George D.	All 1 Acre	£150.0.0	
159	1587	Barg & Sale	2 Sep 1837	25 Jan 1844	Chisholm, Donald, et ux	Wilson, Walter	All 1 Acre	£121.5.0	wife late Harrett Wilson
159	3548	Quit Claim	1 Nov 1851	3 Nov 1851	Atkins, George D. et ux	Executors John Wilson Estate	All 1 Acre	£100.0.0	
159	4062	Barg & Sale	27 May 1852	30 Jul 1852	Executors John Willson	Willson, Charles & Thomas	All 1 Acre	£0.5.0	
159	4067	Quit Claim	30 Jul 1852	31 Jul 1857	Willson, Thomas	Willson, Charles	All 1 Acre	£87.10.0	
159	5218	Barg & Sale	15 Dec 1853	15 Dec 1853	Willson, Charles	Hassett, William	All 1 Acre	£175.0.0	
159	5543	Barg & Sale	21 Apr 1854	22 Apr 1854	Hassett, William	Phillipps, Thomas D.	All 1 Acre	£325.0.0	
159	12287	Barg & Sale	11 Nov 1861	17 Jan 1862	Phillipps, Thomas D.	Phillipps, Horatio Nelson	All 1 Acre	\$300.00	
159	12288	Mortgage	13 Nov 1861	17 Jan 1862	Phillipps, Horatio N. et ux	Phillipps, Thomas D.	All 1 Acre	\$1,350.00	
159	14125	Assn. of Mortg.	23 Jan 1864	27 Jan 1864	Phillipps, Thomas D.	McGivern, William	All 1 Acre	\$750.00	
159	15682	Assn. of Mortg.	3 Oct 1865	9 Oct 1865	McGivern, William	See, Stephen S. & Cameron, Allan - Trustee	All 1 Acre	\$1,350.00	Trustees E.M. D.B. Cameron
160		Patent	1 Sep 1797	---	The Crown	Ramier, Andrew	All 1 Acre	---	See Patent book
160	1277	Shff. Deed	1 Oct 1836	10 Feb 1849	Hamilton, Alexander, Shff.	Conolly, George	1/11 Acre	£44.9.2	with other lots - to pay taxes
161		Patent	1 Mar 1803	---	The Crown	Page, Thomas O.	All 1 Acre	---	See Patent Book
161	9450	Shff. Deed	14 Oct 1833	28 Nov 1833	Leonard, Richard Shff	Street, Samuel	1/10 Acre	£4.8.11	to pay taxes
161	10561	Barg & Sale	12 Jul 1833	11 Nov 1835	Daly, John	Crysler, R.M. & Clement, Lewis	1 Acre	£10.9.2	as joint tenants
162		Patent	17 May 1802	---	The Crown	Page, Thomas O.	All 1 Acre	---	See Patent Book
162	10561	Barg & Sale	12 Jul 1833	11 Nov 1835	Daly, John	Crysler, R.M. & Clement, L.	1 Acre	£10.0.0	as joint tenants
162	1277	Shff. Deed	1 Oct 1836	10 Feb 1849	Hamilton, Alexander, Shff.	Condyn, George	1/13 Acre	£44.9.2	with other lots - to pay taxes
163		Patent	10 Jun 1801	---	The Crown	Averill, Paul	All 1 Acre	---	See Patent Book
163	10561	Barg & Sale	12 Jul 1833	11 Nov 1835	Daly, John	Crysler, R.M. & Clement, L.	1 Acre	£10.0.0	with other lots - to pay taxes
163	1277	Shff. Deed	1 Oct 1836	10 Feb 1849	Hamilton, Alexander, Shff.	Conolly, George	1/13 Acre	£44.9.2	with other lots - to pay taxes
164		Patent	10 Jun 1801	---	The Crown	Tyler, Joseph	All 1 Acre	---	See Patent Book
164	8096	Barg & Sale	2 Nov 1830	2 Dec 1830	Tyler, Joseph	Bright, Thomas	All 1 Acre	£100.0.0	
164	9954	Barg & Sale	13 Jul 1837	20 Apr 1859	Bright, Jane, et al	Bright, Charles J.G	All 1 Acre	£678.0.0	
164	13808	Barg & Sale	21 Sept 1863	1 Oct 1863	Bright, Charles J.G. et ux	Bright, William J.	All 1 Acre	\$206.00	
164	15493	Trust Deed	23 Jun 1865	28 Jun 1865	Bright, William J. et ux	Helliwell, Frank	All 1 Acre	£0.10.0	
165		No Patent							
165	9457	Shff. Deed	14 Oct 1833	28 Nov 1833	Leonard, Richard, Shff.	Street, Samuel	1 Acre	£4.8.11	to pay
166		Patent	17 May 1802	---	The Crown	Davis, Isaac	All 1 Acre	---	See Patent Book
166	1277	Shff. Deed	1 Oct 1836	10 Feb 1849	Hamilton, Alexander, Shff.	Conolly, George	1/12 Acre	44.9.2	with other Lots - to pay taxes
166	1962	Shff. Deed	31 Aug 1862	2 Sept 1861	Kingsmill, William, Shff.	Lawder, John M.	Lot No. 166	£0.10.0	L.W. Mercer vs Thos. Compston
167		Patent	10 Aug 1798	---	The Crown	Beardsley, B. Cranwell	1 Acre	---	See Patent Book
167	8795	Deed of Gift	25 Aug 1832	6 Sept 1837	Beardsley, Bartholomew C.	Beardsley, Horace H.	1 Acre	---	
167	2837	Quit Claim	24 Jul 1845	15 Apr 1846	Beardsley, Horace H.	Beardsley, Charles E.	1 Acre	£60.0.0	

168 thru 172	No Patents								
173	Patent	8 Jul 1799	---	The Crown	Edwards, Joseph	All 1 Acre	---	See Patent Book	
174	Patent	17 May 1802	---	The Crown	Chew, William Johnston	All 1 Acre	---	See Patent Book	
175	Patent	10 Aug 1801	---	The Crown	Clendenning, James	All 1 Acre	---	See Patent Book	
175	9452 Shff. Deed	14 Oct 1833	28 Nov 1833	Leonard, Richard, Shff.	Street, Samuel	1/10 Acre	£4.11.8	to pay taxes	
175	11962 Shff. Deed	31 Aug 1861	2 Sep 1861	Kingsmill, William, Shff.	Lawder, John M.	1 Acre	£0.10.0	L W. Mercer vs Thos. Compston	
176	Patent	17 May 1802	---	The Crown	Waddle, Francis	All 1 Acre	---	See Patent Book	
176	12218 Barg & Sale	24 Sept 1836	7 Nov 1838	Waddle, Robert et ux	Clement, Ralph M.	All 1 Acre	£300.0.0		
177	Patent	17 May 1802	---	The Crown	Tait, Robert	All 1 Acre	---	See Patent Book	
177	1277 Shff. Deed	1 Oct 1836	10 Feb 1849	Hamilton, Alexander, Shff.	Conolly, George	1/11 Acre	£44.9.2	with other lots - to pay taxes	
178	Patent	17 Jan 1799	---	The Crown	Hayes, John	All 1 Acre	---	See Patent Book	
178	1277 Shff. Deed	1 Oct 1836	10 Feb 1849	Hamilton, Alexander, Shff.	Conolly, George	1/11 Acre	£44.9.2	with other lots - to pay taxes	
179	Patent	17 May 1802	---	The Crown	Rock, John	All 1 Acre	---	See Patent Book	
179	13070 Barg & Sale	17 Jul 1840	8 Aug 1840	Rock, Samuel (heir)	Street, Samuel	1 acre	£25.0.0	heir at law of John Rock	
179	1277 Shff. Deed	1 Oct 1836	10 Feb 1849	Hamilton, Alexander, Shff.	Conolly, George	1/13 acre	£44.9.2	with other lots - to pay taxes	
179	7047 Quit Claim	4 Feb 1856	21 Feb 1856	Street, Thos. C. (heir of S[amuel] S[treet].)	Cook, Timothy	1 Acre	£1.0.0	heir at law Martha Cook	
180	Patent	3 Sept 1803	---	The Crown	Page, Thomas O.	All 1 Acre	---	See Patent Book	
180	10561 Barg & Sale	12 Jul 1833	11 Nov 1835	Daly, John	Cryslar, R.M. & Clench Lew.	1 Acre	£10.0.0		
180	1277 Shff. Deed	1 Oct 1836	10 Feb 1849	Hamilton, Alexander, Shff.	Conolly, George	1/12 ace	£44.9.2	with other lots - to pay taxes	
181	Patent	19 Oct 1818	---	The Crown	Goodson, Edward	All 1 Acre	---	See Patent Book	
181	1400 Barg & Sale	27 Apr 1848	14 Apr 1849	Goodson, James O. et ux	Pickard, James	All 1 Acre	£25.0.0.		
181	4311 Barg & Sale	18 Nov 1852	22 Nov 1852	Pickard, James et ux	Harking, William	All 1 Acre	£25.0.0		
182	Patent	6 Nov 1847	---	The Crown	Boulton, James	All 1 Acre	---	See Patent Book	
182	6107 Barg & Sale	22 Jan 1855	8 Feb 1855	Boulton, James et ux	Boulton, James F.	1 acre	£100.0.0		
182	6108 Barg & Sale	1 Feb 1855	8 Feb 1855	Boulton, James F.	Smith, Robert	W1/2 1/2 acre	£87.10.0		
182	6193 Barg & Sale	19 Mar 1855	19 Mar 1855	Boulton, James F.	Haskins, William	E 1/2 1/2 Acre	£50.0.0		
183	Patent	31 Jul 1824	---	The Crown	Trustees, Presbyterian Church	All 1 Acre	---	See Patent Book	
184	Patent	31 Jul 1824	---	The Corwn	Trustees, Presbyterian Church	All 1 Acre	---	See Patent Book	
184	7165 Mortgage	8 Apr 1856	9 Apr 1856	Burns, John et ux	Bridgewater Meridith	1 Acre	£247.0.0	must be error as to No. of Lot	
184	2455 Deed of Trust	25 Aug 1827	22 Oct 1850	Griffin, Smith	Trustees, Methodist Church	1/4 Acre	£27.0.0	Mistake ought to be 154	
185	Patent	6 May 1796	---	The Crown	Duggan, Cornelius	All 1 Acre	---	See Patent Book	
185	19 Release	5 Apr 1797	11 Apr 1797	Duggan, Cornelius	Hitchcock, John	All 1 Acre	---	Copy in oldest register Book "A" Page 28	
185	C.B. 1817 Barg & Sale	15 Nov 1809	2 Aug 1810	Hodgkinson, Samuel et ux	Grier, William	All 1 Acre	---	see Com. Book No. 1 folio 374	
185	9048 Barg & Sale	21 Feb 1833	27 Feb 1833	Grier, John, heir at law	McGill, Rev. Robert	All 1 Acre	£62.10.0	Eldest son & heir of Wm. Grier	
185	C.B. 1461 Barg & Sale	30 Aug 1808	31 Aug 1808	Field, Charles et ux	Hodgkinson, Samuel in	All 1 Acre	---	See Com. Book No. 2 folio 6	
186	Patent	16 May 1798	[Dep. Minister's Letter]						
186	8853 Barg & Sale	20 Sep 1832	22 Sep 1832	Dickson, Hon. William	McNab, Allan N.	1 Acre	£50.0.0		
186	9374 Barg & Sale	3 Jun 1833	27 Sep 1833	McNab, Allan N.	Anderson, J.B. & Forsyth J.B.	1 Acre	£75.0.0		
186	11927 Barg & Sale	31 Dec 1833	17 Apr 1838	McNab, Allan N.	Anderson, J.B. & Forsyth J.B.	1 Acre	£887.10.0		
186	1558 Barg & Sale	19 Sep 1845	26 Jun 1849	Anderson, J.B. & Forsyth F.B.	Burns, John	Lot 186	---		
186	1577 Mortgage	6 Jul 1849	6 Jul 1849	Burns, John et ux	Niagara Dist. B. Society	1 Acre	£200.0.0		
186	2125 Mortgage	10 May 1850	10 May 1850	Burns, John	Niagara Dist. B. Society	1 Acre	£100.0.0		
186	5681 Mortgage	7 Jul 1854	8 Jul 1854	Burns, John et ux	Erie & Ontario Ins. Company	1 Acre	£250.0.0		
186	9911 Mortgage	2 Apr 1859	4 Apr 1859	Burns, John et ux	Birdgewater Meridith	1 Acre	£250.0.0		
186	11566 Shff. Deed	19 Dec 1859	9 Mar 1861	Kingsmill, William, Shff.	Erie & Ontario Ins. Company	1 Acre	£0.15.0	E & O Ins. Co. vs Burns	
186	12152 Barg & Sale	22 Nov 1861	22 Nov 1861	Erie & Ontario Ins. Company	Martin, Andrew	1 Acre	£125.0.0		
187	Patent	1 Sept 1797	---	The Crown	Danby, Christopher	All 1 Acre	---	See Patent Book	
187	73 Barg & Sale	25 Apr 1798	28 Jun 1798	Danby, Christopher	Forsyth, George	All 1 Acre	---		
187	7052 Deef of Trust	14 May 1827	20 Jun 1827	Forsyth, Mary Ann	Richardson, J., Forsyth, J. & Forsyth J.B.	All 1 Acre	£0.10.0	heirress of G. Forsyth	
187	79 Barg & Sale	27 Apr 1847	28 Apr 1847	Forsyth, James B., Trustee	King, Eleazar	All 1 Acre	£112.10.0	with 188	
187	80 Barg & Sale	27 Apr 1847	28 Apr 1847	King, Eleazar et ux	Connor, Robert	Part 1/2 Acre	125.0.0	with 188	
187	81 Barg & Sale	27 Apr 1847	28 Apr 1847	Conner, Robert et ux	Clement, George A.	Part 1/2 Acre	£225.0.0	with 188	
187	1474 Barg & Sale	15 May 1849	15 May 1849	King, Eleazar et ux	Secord, Abraham	Front pt 1/2 Acre	£100.0.0		
187	1630 Barg & Sale	18 Aug 1849	20 Aug 1849	Secord, Abraham	Elliott, James	Front pt 1/2 Acre	£50.0.0		
187	10780 Mortgage	2 Jan 1860	14 Apr 1860	Clement, George A. et ux	Davy, John	1/2 Acre	£237.18.2	Disch'd. 1 May 1872, No. 398	
187	15690 Barg & Sale	10 Oct 1865	11 Oct 1865	Elliott, James, et ux	Platt, Willard	Front pt 1/2 Acre	\$550.0.0		
187	15691 Mortgage	10 Oct 1865	11 Oct 1865	Platt, Willard et ux	Elliott, James	Front pt 1/2 Acre	\$550.0.0	Disch'd. 2 Oct 1869. See Book 1 No. 204	
188	Patent	1 Sept 1897	---	The Crown	Stoan, William	All 1 Acre	---	See Patent Book	
188	76 Barg & Sale	15 May 1798	29 Jun 1798	Keefer, George	Forsyth, George	1 Acre	---		
188	7052 Deed of Trust	14 May 1827	20 Jun 1827	Forsyth, Mary Ann	Richardson J., Forsyth J. & Forsyth J.B.	1 Acre	£0.10.0	heirress of Geo. Forsyth	
188	79 Barg & Sale	27 Apr 1847	28 Apr 1847	Forsyth, Jas. B. (Trustee M.A.F.)	King, Eleazar	1 Acre	£112.10.0		
188	80 Barg & Sale	27 Apr 1847	28 Apr 1847	King, Eleazar	Connor, Robert	All 1/2 Acre	£125.0.0	1/2 of 1871	
188	81 Barg & Sale	27 Apr 1847	28 Apr 1847	Connor, Robert et ux	Clement, George A.	All 1/2 Acre	£225.0.0	1/2 of 187	
188	10780 Mortgage	2 Jan 1860	14 Apr 1860	Clement, George A. et ux	Davy, John	All 1/2 Acre	£237.18.2	Disch'd. 18 May 1872 No. 398	
189	Patent	6 May 1796	---	The Crown	Dickson, William	All 1 Acre	---	See Patent Book	
189	5273 Barg & Sale	11 Sep 1817	12 Sep 1817	Dickson, William	Waddle, Jane	1 Acre	£0.5.0	widow late Francis Waddle	

189	9677	Barg & Sale	10 Mar 1834	6 May 1834	Waddle, Robert Exr. J.W.	Waddle, Thomas	1 Acre	---	Exr. Jane Waddle
189	6243	Barg & Sale	10 Feb 1855	9 Apr 1855	Waddle, Thomas et ux	Follett, Walter	1 Acre	£81.0.0	
189	9347	Mortgage	11 Sep 1858	13 Sep 1858	Lawdor, Jno. M. & Mary C.	Ord, David	1 Acre	£225.0.0	The Lot & other land - J.F.C. Dep. Reg. 20 Jun 1911
189	11174	Shff. Deed	25 Sep 1858	25 Oct 1860	Kingsmill, William, Shff.	Lawder, John M.	1 Acre	£152.5.0	
190	---	Patent	6 May 1796	---	The Crown	Dickson, Thomas	All 1 Acre	---	See Patent Book
190	5273	Barg & Sale	11 Sep 1817	12 Sep 1817	Dickson, William	Waddle, Jane	All 1 Acre	£0.5.0	widow Francis Warden
190	9695	Barg & Sale	10 Mar 1834	7 May 1834	Waddle, Robert et ux	Bingle, Thomas	All 1 Acre	---	Exr. of Jane Waddle
190	10247	Barg & Sale	14 Apr 1834	15 Apr 1835	Bingle, Thomas	Skipwith, John	W1/2 1/2 Acre	£62.10.0	
190	852	Barg & Sale	15 Jul 1848	18 Jul 1848	Bingle, Thomas	Waddle, Thomas	E 1/2 1/2 Acre	£100.0.0	
190	853	Barg & Sale	6 Jul 1848	18 Jul 1848	Waddle, Tomas et ux	Christie, Alexr R.	E 1/2 1/2 Acre	£150.0.0	
190	854	Quit Claim	13 Jul 1848	18 Jul 1848	Christie, Alexander R.	Follett, Walter	E 1/2 1/2 Acre	£500.0.0	
190	1734	Barg & Sale	20 Oct 1849	22 Oct 1849	Skipwith, John	Thomson, John	W1/2 1/2 Acre	£100.0.0	
190	4501	Barg & Sale	7 Feb 1853	8 Feb 1853	Thompson, John	Follett, Walter	E 1/2 17836 sq. ft.	£10.0.0	
190	4502	Barg & Sale	5 Feb 1853	8 Feb 1853	Follette, Walter et ux	Lockhard, Ian & Downs W.G.F.	E 1/2 17836 sq. ft.	£1250.0.0	
190	4507	Mortgage	5 Feb 1853	8 Feb 1853	Lockhart J. et ux & Downs, W.G.F	Lawder, John M.	E 1/2 18836 sq. ft.	£390.0.0	
190	4508	Mortgage	5 Feb 1853	8 Feb 1853	Lockhart J. et ux & Downs, W.G.F	Lawder, John M.	E 1/2 17836 sq. ft.	£375.0.0	
190	4509	Assn. of Mortg.	7 Feb 1853	8 Feb 1853	McFarland, James	Mercer, Lawrence W.	---	£47.10.0	by Endorsement - No. Lot
190	5077	Assn. of Mortg.	11 Oct 1853	12 Oct 1853	Lawder, John M.	Walbridge, Wells D. & Wilhelmina E.L.	---	£395.0.0	by Endorsement - No. Lot
190	5078	Assn. of Mortg.	11 Oct 1853	12 Oct 1853	Lawder, John M.	Administrator of Peter Van Nest	---	£380.0.0	by Endorsement - No. Lot
190	5580	Assn. of Mortg.	7 Apr 1854	13 May 1854	Walbridge, Wells D. & Wilhelmina E.L.	Mercer, Lawrence W.	---	£400.0.0	by Endorsement - No. Lot
190	5581	Quit Claim	13 May 1854	13 May 1854	Mercer, Lawrence W.	Maitland, John	Pt E 1/2 17836 sq. ft.	£390.0.0	
190	7176	Quit Claim	9 Apr 1856	10 Apr 1856	Maitland, John	Mercer, Lawrence W.	Pt E 1/2 17836 sq. ft.	£390.0.0	
190	7315	Assn. of Mortg.	no date	3 Jun 1856	Mercer, Lawrence W.	McDougal, Daniel	---	£390.0.0	by Endorsement - No. Lot
190	9057	Barg & Sale	14 Apr 1858	14 Apr 1858	Lockhart, James	Smith, James	Pt E 1/2 17836 sq. ft.	£750.0.0	
190	10573	Shff. Deed	30 Dec 1859	23 Jan 1860	Kingsmill, William, Shff.	Powell, Eliza	Lot No. 190	£2.10.0	Stearns Flour Mill Lot
190	11812	Will & Prob. of	29 Apr 1861	8 Jun 1861	Thomson, John	Thomson, Maria his wife	W 1/2	---	the House & Lot Testator lived in
190	1571	Foreclosure	16 Jan 1863	20 Jan 1868	McDougal, Daniel, P'l'ff.	Downs, W.G.F et al Def'ts.	E 1/2 17836 sq. ft.	---	
191	---	Patent	6 May 1796	---	The Crown	McDonnell, Alexander	All 1 Acre	---	See Patent Book
191	C.B.3029/2165	Barg & Sale	6 May 1809	6 Mar 1812	Butter, Johnson, et ux	Gardner, Alexander	All 1 Acre	£300.0.0	with 192
191	7444	Barg & Sale	18 Nov 1828	28 Nov 1828	Gardena, William, per Atty.	Cathlin, Matthew	All 1 Acre	£200.0.0	heir at law Alexr Gardner
192	---	Patent	6 May 1796	---	The Crown	McDonnell, Helena	All 1 Acre	---	See Patent Book
192	B.C.3029/2165	Barg & Sale	6 May 1809	6 Mar 1812	Butter, Johnson et ux	Gardner, Alexander	All 1 Acre	£300.0.0	with 191
192	30227445	Barg & Sale	11 Jul 1846	13 Jul 1846	Smith, John et ux	Campbell, Edward C.	All 1 Acre	£175.0.0	heir at Law of Mary Gardner
192	25	Release	19 Dec 1846	5 Apr 1847	Campbell, Alexander et ux	Campbell, Edward C.	All 1 Acre	£100.0.0	Mortgage of Lot Disch'd.
192	11902	Barg & Sale	5 Aug 1861	7 Aug 1861	Campbell, Ann Isabella	Allen, Henry	W 1/2 2178 sq. ft.	£150.0.0	sole devisee of E.C. Campbell
192	7445	Barg & Sale	18 Nov 1828	27 Nov 1828	Tanner, William, heir	Gardner, Mary	All	---	
193	---	Patent	6 May 1796	---	The Crown	Clark, James Sr.	1 Acre	---	See Patent Book
193	27	Mortgage	15 Jul 1797	22 Jul 1797	Clark, James Sr.	Maitland, William	1 Acre	£296.11.7	Copy in oldest register Book A Page 36
193	C.B. 1651	Barg & Sale	9 Apr 1807	28 Sep 1809	Clark, James Sr.	Clark, George & Sarah	1 Acre	---	as tenants in common
193	6561	Barg & Sale	5 Jan 1825	10 Jan 1825	Clark, Geroge & Sarah	Claus, Hon. William	1 Acre	£125.0.0	
193	10467	Barg & Sale	15 Jun 1833	20 Aug 1835	Claus, Catharine	Geale, Catharine A.M.	1 Acre	£125.0.0	now Catharine A.M. Lyons
193	10468	Quit Claim	12 Aug 1833	20 Aug 1835	Claus, John J. & Warren	Lyons, Catharine A.M.	1 Acre	£0.5.0	formerly Cath. A.M. Geale
193	10646	Barg & Sale	4 Aug 1835	12 Dec 1835	Lyons, John & Cath. A.M.	Claus, Warren	1 Acre	£150.0.0	Estate of wife Barred
193	10647	Barg & Sale	4 Aug 1835	12 Dec 1835	Claus, Warren	Lyons, John	1 Acre	£150.0.0	
194	---	Patent	13 Jun 1804	---	The Crown	Hill, Isabella	All 1 Acre	---	See Patent Book
194	740	Ex. Prob. of Will	24 May 1836	3 May 1842	Hill, Isabella	Givins, Teresa A & Saltern	---	---	in Trust to sell
194	5689	Barg & Sale	29 May 1854	13 Jun 1854	Givins, Rev. Saltern	Lockhart, James	1 Acre	£246.0.0	Trustee of Isabella Hill
194	9048	Barg & Sale	23 Mar 1858	13 Apr 1858	Lockhart, James et ux	Wreford, Samuel	1 Acre	£246.0.0	
195	---	Patent	22 Jun 1796	---	The Crown	Small, John	All 1 Acre	---	See Patent Book
195	93	Barg & Sale	1 May 1798	11 Dec 1798	Small, John	Forsyth, George	All 1 Acre	---	
195	7052	Trust Deed	14 May 1827	20 Jun 1827	Forsyth, Mary Ann	Richardson, J., Forsyth, I. & Forsyth I.B.	All 1 Acre	£0.10.0	heirress - George Forsyth
195	3569	Barg & Sale	10 Nov 1851	10 Nov 1851	Forsyth, James B., Trustees	Simpson, John	All 1 Acre	£250.0.0	with other lots
195	5899	Mortgage	31 Oct 1854	11 Nov 1854	Simpson, John et ux	Niagara Perm't. B. Society	All 1 Acre	£600.0.0	Disch'd. 11 Feb 1874 No. 618
195	7012	Mortgage	1 Feb 1856	2 Feb 1836	Simpson, John et ux	Niagara Perm't. B. Society	All 1 Acre	£350.0.0	Disch'd. 11 Feb 1874 No. 617
195	14393	Shff. Deed	10 Mar 1862	15 Apr 1864	Kingsmill, William, Shff.	Woodruff, Joseph A.	All 1 Acre	£30.0.0	Disch'd. 11 Feb 1874 No. 617
195	14394	Quit Claim	15 Apr 1862	15 Apr 1864	Woodruff, Joseph A.	Simpson, John	All 1 Acre	£30.0.0	Disch'd. 11 Feb 1874 No. 617
196	---	Patent	15 Dec 1796	---	The Crown	Macdonell, Hugh	All 1 Acre	---	See Patent Book
196	130	Barg & Sale	4 Mar 1799	8 Jul 1799	Macdonell, Hugh	Forsyth, George	All 1 Acre	---	
196	7052	Trust Deed	14 May 1827	20 Jun 1827	Forsyth, Mary Ann	Richardson, J., Forsyth, I. & Forsyth J.B.	All 1 Acre	£0.10.0	heirress - George Forsyth
196	3569	Barg & Sale	10 Nov 1851	10 Nov 1851	Forsyth, James B., Trustees	Simpson, John	All 1 Acre	£250.0.0	with other lots
196	5899	Mortgage	31 Oct 1854	11 Nov 1854	Simpson, John et ux	Niagara Perm't. B. Society	All 1 Acre	£600.0.0	Disch'd. 11 Feb 1874 No. 618
196	7012	Mortgage	1 Feb 1856	2 Feb 1856	Simpson, John	Niagara Perm't. B. Society	All 1 Acre	£350.0.0	Disch'd. 11 Feb 1874 No. 617
196	14393	Shff. Deed	10 Mar 1862	16 Apr 1864	Kingsmill, William, Shff.	Woodruff, Joseph A.	All 1 Acre	£30.0.0	Disch'd. 11 Feb 1874 No. 617
196	14394	Quit Claim	16 Apr 1862	16 Apr 1864	Woodruff, Joseph A.	Simpson, John	All 1 Acre	£30.0.0	Disch'd. 11 Feb 1874 No. 617
197	---	Patent	6 May 1796	---	The Crown	Nichol, Robert	All 1 Acre	---	See Patent Book
197	7052	Trust Deed	14 May 1827	20 Jun 1827	Forsyth, Mary Ann	Richardson, J., Forsyth J., & Forsyth. J.B.	All 1 Acre	£0.10.0	heirress of Geo Forsyth

197	4063	Barg & Sale	30 Jul 1852	30 Jul 1852	Forsyth, James B., Trustees	Christie, Alexander R.	All 1 Acre	£150.0.0	with other lots
197	9046	Barg & Sale	2 Apr 1838	12 Apr 1858	Christie, Alexander R.	Gunn, Samuel	All 1 Acre	£500.0.0	with other lots
197	95	Barg & Sale	13 Aug 1798	11 Dec 1798	Nichol, Robert	Forsyth, George	All 1 Acre	---	Supposed to be this Lot
198		Patent	6 Apr 1797	---	The Crown	Crooks, William	All 1 Acre	---	See Patent Book
198	75	Barg & Sale	18 Apr 1798	29 Jun 1798	Crooks, William	Forsyth, George	All 1 Acre	---	
198	7052	Trust Deed	14 May 1827	20 Jun 1827	Forsyth, Mary Ann	Richardson, J., Forsyth, J., & Forsyth, J.B.	All 1 Acre	£0.10.0	heirress George Forsyth
198	4063	Barg & Sale	30 Jul 1852	30 Jul 1852	Forsyth, James B., Trustees	Christie, Alexander R.	All 1 Acre	£150.0.0	with other Lot
198	9046	Barg & Sale	2 Apr 1858	12 Apr 1858	Christie, Alexander R.	Gunn, Samuel	All 1 Acre	£500.0.0	with other Lot
199		Patent	July 1854	[Dep. Minister's letter]					
199	9453	Shff. Deed	14 Oct 1833	28 Nov 1833	Leonard, Richard, Shff.	Street, Samuel	1/2 Acre	£4.8.11	to pay Assts.
199	5104	Barg & Sale	12 Sept 1853	22 Oct 1853	Forsyth, James B., Trustees	Alma, John L.	1 Acre less 1/12 acre	£100.0.0	with 230
200		Patent	16 Nov 1818	---	The Crown	Clench, Joseph B.	All 1 Acre	---	See Patent Book
200	6348	Barg & Sale	28 Aug 1823	29 Aug 1823	Clench, Joseph B.	Jacobs, Jacob	W 1/2 1/2 Acre	£50.0.0	
200	10601	Barg & Sale	7 Oct 1835	17 Nov 1835	Jacobs, Jacob per Atty.	Rogers, John	W 1/2 1/2 Acre	£25.0.0	
200	10602	Quit Claim	7 Oct 1835	17 Nov 1835	Rogers, John	Crysler, Ralph M.	W 1/2 1/2 Acre	£25.0.0	
200	136	Trust Deed	27 Jul 1840	17 Dec 1840	Crysler, R.M. et ux	Hale, Charles L. & Lockhart, James	W 1/2 1/2 Acre	---	Trustees for benefit of Creditors
200	251	Quit Claim	10 Aug 1847	2 Sep 1847	Hale, Charles L. & Lockhart, James	Committee Wesleyan Meth. Church	W 1/2 1/2 Acre	£25.0.0	
200	252	Quit Claim	31 Aug 1847	2 Sep 1847	Committee Wesleyan Meth. Church	Coleman, Samuel	W 1/2 1/2 Acre	£26.0.0	
200	7016	Shff. Deed	31 Jan 1856	4 Feb 1856	Kingsmill, William, Shff.	Alma, John L.	1/2 Acre	£25.0.0	Composed of Lot 200 Ex. that sold
200	7278	Quit Claim	10 May 1856	21 May 1856	Alma, John L. et ux	Coleman, Samuel	1/2 Acre	£50.0.0	Composed of Lot 200 Ex. that sold
200	7279	Mortgage	10 May 1856	21 May 1856	Coleman, Samuel et ux	Alma, John L.	1 Acre	£50.0.0	Disch'd. 3 Sep 1867 No. 76 Lib 1. To Folio 102, Book 2
201		Patent	6 May 1796	---	The Crown	Hitchcock, John	All 1 Acre	---	See Patent Book
201	5032	Barg & Sale	3 Jul 1816	26 Jul 1816	Kerr, William J.	Breackenridge, John	1 Acre	---	
201	8266	Barg & Sale	19 Nov 1816	6 Sep 1827	Breackenridge, John	Miller, Susannah	1/4 Acre	£50.0.0	
201	5853	Mortgage	19 Sep 1820	20 Sep 1820	McKay, John D.	McCutchen, Peter & Dorvie K.	1/4 Acre	£500.0.0	See Comm. Book 21 Folio 466
201	5923	Barg & Sale	5 May 1820	23 Apr 1821	Breackenridge, John	McKay, John D.	1/4 Acre	£300.0.0	
201	5936	Barg & Sale	14 Jul 1820	10 May 1821	Breackenridge, John et ux	Garrett, Alexander	1/2 Acre	---	
201	5973	Mortgage			McKay, John D.	McGill, Peter	Lot No. 201	---	Books destroyed
201	6553	Barg & Sale	23 Jul 1824	18 Nov 1824	Garrett, Alexander	Ross, John	1/2 Acre	£200.0.0	
201	7282	Barg & Sale	2 May 1828	12 May 1828	Ross, John et ux	Green, Rev. Thomas	1/2 Acre	£203.15.6	
201	7456	Shff. Deed	29 Dec 1825	23 Dec 1828	Leonard, Richard, Shff.	Clark, Thomas	N.E. 1/4 1/4 Acre	---	
201	8429	Barg & Sale	9 Mar 1897	12 Nov 1831	Mills, Susannah, spinster	Gilbert, Elisha B.	1/4 Acre	£50.0.0	
201	1282	Assn. of Mortg.	1 Oct 1825	29 Apr 1843	McGill, Peter	Clark, Thomas	1/4 Acre	£15.0.0	of Mortg. No.
201	1487	Prob of will	20 Nov 1861	15 Mar 1864	Green, Rev. Thomas	wife & two daughters	1/2 Acre	---	See Will as to particulars. To folio 107 Book 2
202		Patent	6 May 1796	---	The Crown	Hitchcock, Miles	All 1 Acre	---	See Patent Book
202	6130	Barg & Sale	22 Jan 1800	13 Jan 1822	Hitchcock, Miles	Davenport, Abraham	All 1 Acre	£25.0.0	
202	6133	Barg & Sale	13 Jul 1822	16 Jul 1822	Files, George & Files, Alma ux	Breackenridge, John	All 1 Acre	£75.0.0	wiie, heirress of A. Davenport
202	11055	Shff. Deed	15 Jul 1836	8 Aug 1836	Kidd, John, Dep. Shff.	Breackenridge, Mary W.	All 1 Acre	£535.10.8	with other Lands
202	12472	Mortgage	Disch'd. By D. of M.						
202	295	Quit Claim	14 Apr 1841	27 Apr 1841	Breackenridge, John	Breackenridge, Mary W.	All 1 Acre	£0.5.0	heir at law of John Breackenridge
202	2294	Mortgage	Disch'd. By D. of M.						
202	4308	Barg & Sale	29 Oct 1852	20 Nov 1852	Breackenridge, Mary W.	Conolly, John H.	All 1 Acre	£250.0.0	
202	6101	Barg & Sale	1 Sep 1854	6 Feb 1855	Conolly, John H.	Hopkins, Philip	All 1 Acre	£450.0.0	
202	6102	Quit Claim	24 Jan 1855	6 Feb 1855	Breackenridge, Ann M.	Hopkins, Philip	All 1 Acre	£0.5.0	widow of J. B. Breackenridge
202	6103	Mortgage	Disch'd.						for particulars see Will. Mortg. No.6103. No record found
202	9962	Prob. of Will	23 Sept 1856	27 Apr 1859	Hopkins, Phillip	To his wife, F.E. Hopkins	All 1 Acre	---	See Patent Book
202		Assn. of Mortg.	1 Nov 1856?		Conelly, John H.	Geale, John B.	S.W. 1/2 1/2 Acre	£0.5.0	Son of Grantor
203		Patent	6 Aug 1861	---	The Crown	Flinn, Mary	All 1 Acre	---	See Patent Book
203	15983	Deed of Gift	26 Nov 1864	30 Dec 1865	Flinn, Mary	Donally, Lewis	S.W. 1/2 1/2 A	£0.5.0	Son of Grantor
204		Patent	6 Aug 1861	---	The Crown	Flinn, Mary	All 1 Acre	---	See Patent Book
204	15983	Deed of Gift	26 Nov 1864	30 Dec 1865	Flinn, Mary	Donally, Lewis	S.W. 1/2 1/2 Acre	£0.5.0	Son of Grantor
205		Patent	3 Aug 1799	---	The Crown	Dunn, John	All 1 Acre	---	See Patent Book
205	4014	Barg & Sale	19 Jan 1852	23 Jun 1852	Dunn, John	Moffatt, William	All 1 Acre	£25.0.0	
205	4971	Shff. Deed	26 Mar 1853	9 Sep 1853	Kingsmill, William, Shff.	Moffatt, William	All 1 Acre	£25.0.0	
206		Patent	17 May 1802	---	The Crown	McKanley, John	All 1 Acre	---	See Patent Book
207		No Patent							
207	8953	Barg & Sale	19 Dec 1832	19 Dec 1832	Bush, Edmund, Executors	Laughlan, Edward	1 Acre	£375.0.0	with other lands
207	10568	Barg & Sale	31 Jan 1833	12 Nov 1835	Laughton, Edward	Carroll, Revd. John	1 Acre	£400.0.0	with other lands
207	1238	Barg & Sale	21 Jun 1837	1 Apr 1843	Carroll, Rev. John	McDougall, Daniel	1 Acre	£47.10.0	with other lands
208		Patent	14 Aug 1785	[Dep. Minister's Letter]					
208	684	Shff. Deed	25 Aug 1834	31 May 1842	Leonard, Richard, Shff.	McDougall, Daniel	1/5 Acre	£3.2.0	to pay Assessments
209		Patent	10 Mar 1797	---	The Crown	McKay, John	All 1 Acre	---	See Patent Book
209	C.B. 1774	Barg & Sale	3 Jun 1809	14 May 1810	McKay, John	Crooks, James	1 Acre	---	Com. Book No. 1 folio 320.
210		Patent	10 Mar 1797	---	The Crown	DeJardins, Peter	All 1 Acre	---	See Patent Book
210	5252	Barg & Sale	22 Jul 1817	24 Jul 1817	DeJardin, Peter	Crooks, James	1 Acre	£0.5.1	
211		Patent	14 Jan 1843	---	The Crown	Usher, S, Thompson, M. & Mitchell, H.	1 Acre	---	See Patent Book

211	4171	Barg & Sale	12 Aug 1852	13 Sep 1852	Usher, Samuel	Street, Thomas C.	1 Acre	£350.0.0	
212		Patent							(see 6053 - Book 3 - Page 62)
213 & 214		Patent	8 Aug 1799	---	The Crown	Chewith, William	All 1 Acre Each	---	See Patent Book
213 & 214	694	Barg & Sale	1 May 1804	24 Sep 1804	Chewith, William, et ux	Crooks, William & James	2 Acres	£42.10.0	
215 & 216		Partition Deed							
217		No Patent							
217		Patent	17 May 1802	---	The Crown	Knox, John	All 1 Acre	---	See Patent Book
217	C.B.1773	Barg & Sale	4 Sep 1809	14 May 1810	Knox, John	Crooks, Thomas	All 1 Acre	---	Page 369
218		Patent	17 May 1802	---	The Crown	Decow, John	All 1 Acre	---	See Patent Book
218	C.B. 1775	Barg & Sale	16 Apr 1810	14 May 1810	DeCow, John	Crooks, James	All 1 Acre	---	Com. Book 1 folio 396
219		Patent	12 May 1797	---	The Crown	Wray, John	All 1 Acre	---	See Patent Book
219	C.B. 1776	Barg & Sale	16 Jan 1810	14 May 1810	Wray, John	Crooks, James	All 1 Acre	---	Com. Book 1 folio 396
220		Patent	12 May 1797	---	The Crown	Hatts, Richard	All 1 Acre	---	See Patent Book
220	C.B. 1850	Barg & Sale	27 Mar 1810	22 Nov 1810	Hatt, Richard	Crooks, James	All 1 Acre	---	Com. Book No. 1 folio 419
221		Patent	17 May 1802	---	The Crown	Clute, Henry or Cnewt	All 1 Acre	---	See Patent Book
222		Patent	17 May 1802	---	The Crown	Hoghtelling, James	All 1 Acre	---	See Patent Book
222	685	Shff. Deed	25 Aug 1834	31 Mar 1842	Hamilton, Alexander, Shff.	McDougal, Daniel	1/10 Acre	£3.2.0	
223		Patent	14 Aug 1795	[Dep. Minister's letter]					
224		Patent	16 Sep 1808	---	The Crown	Dunn, John +?	1 Acre	---	See Patent Book
224	4014	Barg & Sale	19 Jun 1852	23 Jun 1852	Dunn, John	Moffatt, William	1 Acre	£25.0.0	
224	4971	Shff. Deed	26 May 1853	9 Sep 1853	Kingsmill, William, Shff.	Moffatt, William	1 Acre	£25.0.0	
225 & 226		No Patents							Supposed C.R.
227		Patent	6 May 1796	---	The Crown	Brad, Areah	All 1 Acre	---	See Patent Book
227	5359	Barg & Sale	30 Apr 1817	5 Mar 1818	Breackenridge, Andres	Breackenridge, John	All 1 Acre	£27.10.0	heir of Arent Bradt
227	6419	Barg & Sale	3 Feb 1824	16 Feb 1824	Breackenridge, John	Dickson, Thomas	All 1 Acre	£425.0.0	
227	10477	Barg & Sale	5 Aug 1835	27 Aug 1835	Dickson, Mary T.	Dickson, Walter H.	All 1 Acre	£400.0.0	
227	10478	Mortgage	5 Aug 1835	27 Aug 1835	Dickson, Walter, H.	Dickson, Mary T.	All 1 Acre	£400.0.0	
227	540	Barg & Sale	13 May 1843	14 Feb 1848	Dickson, Walter, H. et ux	Boulton, James	All 1 Acre	£500.0.0	
227	541	Mortgage	14 Feb 1848	15 Feb 1848	Boulton, James et ux	Niagara Dist B. Society	Lot No. 227	£200.0.0	
227	2551	Barg & Sale	12 Jan 1850	11 Dec 1850	Boulton, James	Powell, Isabella	1 Acre	£300.0.0	
227	3871	Mortgage	16 Mar 1852	17 Mar 1852	Powell, John	Smith, Frederick W.	1 Acre	£125.0.0	
227	5288	Mortgage	22 Mar 1855	27 Apr 1855	Powell, John	Smith, Frederick W.	1 Acre	£400.0.0	
227	15834	Quit Claim	27 Mar 1865	9 Dec 1865	Caswell, Mary A. & Alexander, I.C.	Powell, John	1 Acre	£100.0.0	
228		Patent	14 Dec 1798	---	The Crown	Carver, William	1 Acre	---	See Patent Book
228	4985	Barg & Sale	6 Mar 1816	11 Jun 1816	McNamara, Thomas et ux	Servos, Daniel	1 Acre	---	
228	5035	Barg & Sale	3 Jul 1816	2 Aug 1816	Kerr, William Johnson	Servos, Daniel K.	1 Acre	---	
228	5230	Barg & Sale	14 May 1817	3 Jul 1817	Servos, Daniel K.	Drean, Henry	1 Acre	£250.0.0	
228	216	Barg & Sale	8 Jan 1841	1 Mar 1841	Powell, John et ux	Murray, Alexander	1 Acre	£175.0.0	wife Estate Barred
229		Patent	17 May 1802	---	The Crown	Hutchins, John	All 1 Acre	---	See Patent Book
229	7052	Deed of Trust	14 May 1827	20 Jun 1827	Forsyth, Mary Ann	Richardson, J., Forsyth J & Forsyth, J.B.	1 Acre	---	heirress of George Forsyth
230		Patent	3 Aug 1799	---	The Crown	Johnson, Elizabeth	All 1 Acre	---	See Patent Book
230	430	Barg & Sale	26 Dec 1800	25 Sept 1802	Johnson, Elizabeth	Forsyth, George	All 1 Acre	£50.0.0	
230	7052	Deed of Trust	14 May 1827	20 Jun 1827	Forsyth, Mary Ann	Richardson, J. & Forsyth, J.B.	All 1 Acre	---	heirress of George Forsyth
230	5104	Barg & Sale	12 Sept 1853	22 Oct 1853	Forsyth, James B., Trustees	Alma, John L.	All 1 Acre	100.0.0	surviving Trustees Mary A. Forsyth
231		Patent	1 Sept 1797	---	The Crown	Lawe, George	All 1 Acre	---	See Patent Book
231	71	Barg & Sale	27 Apr 1798	27 Jun 1798	Law, George	Forsyth, George	All 1 Acre	---	Book A, Page 87.
231	7052	Deed of Trust	14 May 1827	20 Jun 1827	Forsyth, Mary Ann	Richardson, J. & Forsyth, J & J.B.	All 1 Acre	---	heirress of George Forsyth
231	4063	Barg & Sale	30 Jul 1852	30 Jul 1852	Forsyth, James B., Trustee	Christie, Alexander R.	All 1 Acre	£150.0.0	
231	9046	Barg & Sale	2 Apr 1858	12 Apr 1858	Christie, Alexander R.	Gunn, Samuel	All 1 Acre	£500.0.0	with other Lots
232		Patent	1 Sept 1797	---	The Crown	Lawe, John	All 1 Acre	---	See Patent Book
232	92	Barg & Sale	27 Apr 1798	11 Dec 1798	Lawe, John	Forsyth, George	All 1 Acre	---	
232	7052	Deed of Trust	14 May 1827	20 Jun 1827	Forsyth, Mary Ann	Richardson, J., Forsyth, J & J.B.	All 1 Acre	---	
232	4063	Barg & Sale	30 Jul 1852	30 Jul 1852	Forsyth, James B., Trustees	Christie, Alexander R.	All 1 Acre	£150.0.0	
232	9046	Barg & Sale	2 Apr 1858	12 Apr 1858	Christie, Alexander R.	Gunn, Samuel	All 1 Acre	£500.0.0	with other Lots
233		Patent	15 Dec 1796	---	The Crown	Irvine, George	All 1 Acre	---	See Patent book
233	72	Barg & Sale	17 Apr 1798	27 Jun 1798	Irvine, George	Forsyth, George	All 1 Acre	---	heirress of Geo Forsyth
233	7052	Deed of Trust	14 May 1827	20 Jun 1827	Forsyth, Mary Ann	Richardson, J., J & J.B. Forsyth, Trustees	All 1 Acre	---	
233	3569	Barg & Sale	10 Nov 1851	10 Nov 1851	Forsyth, James B., Trustees	Simpson, John	All 1 Acre	£250.0.0	
233	5899	Mortgage	31 Oct 1854	11 Nov 1854	Simpson, John et ux	Niagara Perm't. B. Society	All 1 Acre	£600.0.0	Disch'd. 11 Feb 1874, Lot 618
233	7012	Mortgage	1 Feb 1856	2 Feb 1856	Simpson, John	Niagara Perm't. B. Society	All 1 Acre	£350.0.0	Disch'd. 11 Feb 1874, Lot 617
233	14393	Shff. Deed	13 Mar 1862	15 Apr 1864	Kingsmill, William, Shff.	Woodruff, Joseph A.	All 1 Acre	£30.0.0	Disch'd. 11 Feb 1874, Lot 617
233	14394	Quit Claim	15 Apr 1862	15 Apr 1864	Woodruff, Joseph A.	Simpson, John	All 1 Acre	£30.0.0	Disch'd. 11 Feb 1874, Lot 617
234		Patent	15 Dec 1796	---	The Crown	MacDonald, Allan	All 1 Acre	---	See Patent Book
234	74	Barg & Sale	18 May 1798	28 Jun 1798	McDonald, Allan	Forsyth, George	All 1 Acre	---	
234	7052	Deed of Trust	14 May 1827	20 Jun 1827	Forsyth, Mary Ann	Richardson, J, Forsyth, J & J.B., Trustees	All 1 Acre	---	
234	3569	Barg & Sale	10 Nov 1851	10 Nov 1851	Forsyth, James B., Trustees	Simpson, John	All 1 Acre	£250.0.0	

234	5899	Mortgage	31 Oct 1854	11 Nov 1854	Simpson, John et ux	Niagara Perm't. B. Society	All 1 Acre	£600.0.0	Disch'd. 11 Feb 1874, Lot 618
234	7012	Mortgage	1 Feb 1856	2 Feb 1856	Simpson, John	Niagara Perm't. B. Society	All 1 Acre	£350.0.0	Disch'd. 11 Feb 1874, Lot 617
234	14393	Shff. Deed	13 Mar 1862	15 Apr 1864	Kingsmill, William, Shff.	Woodruff, Joseph A.	All 1 Acre	£30.0.0	Interest & J. Simpson & A. Heron
234	14394	Quit Claim	15 Apr 1862	15 Apr 1864	Woodruff, Joseph	Simpson, John	All 1 Acre	£30.0.0	
235		Patent	6 May 1796	---	The Crown	Deamud, David	All 1 Acre	---	See Patent Book
235	11	Barg & Sale	21 Oct 1796	2 Nov 1796	Deamud, David	Pilkington, Robert	All 1 Acre	---	Book A, Page 19
235	47	Barg & Sale	17 Jul 1797	20 Feb 1798	Pilkington, Robert	Elmsley, John	All 1 Acre	---	
235	154	Barg & Sale	26 Oct 1799	30 Dec 1799	Elmsley, John et ux	Pilkington, Robert	All 1 Acre	---	
235	155	Barg & Sale	22 Nov 1799	31 Dec 1799	Pilkington, Robert	Claus, Ann	All 1 Acre	---	
235	539	Barg & Sale	24 Oct 1836	20 Nov 1841	Claus, Catharine	Claus, John Johnson	All 1 Acre	£0.5.0	
235	540	Barg & Sale	24 Oct 1836	20 Nov 1841	Claus, John Johnson	Claus, Warren	All 1 Acre	£1000.0.0	
235	543	Barg & Sale	16 Oct 1841	20 Nov 1841	Claus, Warren	Woodruff, Richard	All 1 Acre	£625.0.0	
235	549	Quit Claim	16 Oct 1841	29 Nov 1841	Lyons, John et ux et al	Claus, Warren	All 1 Acre	£0.5.0	
235	2140	Quit Claim	13 May 1850	17 May 1850	Woodruff, Richard, et ux	Dickson, Walter H.	All 1 Acre	£625.0.0	
235	8787	Mortgage	15 Dec 1857	2 Jan 1858	Dickson, Walter H.	Executor Hon. R. Dickson	All 1 Acre	£5300.0.0	with other lands
235	9879	Mortgage	12 Mar 1859	28 Mar 1859	Dickson, Walter H.	Executor Hon. Robert Dickson	All 1 Acre	£1535.0.0	with other lands
235	10687	Barg & Sale	6 Sept 1859	15 Mar 1860	Dickson, Walter H.	Lyons, Catharine A.M.	All 1 Acre	£850.0.0	
235	12360	Assn. of Trust	28 Dec 1861	18 Feb 1851	Street, Thomas C., Exr. R.S.	Miller, Richard	All 1 Acre	£5.0.0	Exr. R. Dickson
236		Patent	6 May 1796	---	The Crown	Whitten, James	All 1 Acre	---	See Patent Book
236		Entries on this Lot the same as on Lot No. 235 beginning with No. 47 and concluding with No. 12360							
237		Patent	6 May 1796	---	The Crown	Pilkington, Robert	All 1 Acre	---	See Patent Book
237		Entries on this Lot correspond with those Lot No. 235 beginning with No. 47 and concluding with No. 12360							
238		Patent	6 May 1796	---	The Crown	Adams, Joseph	All 1 Acre	---	See Patent Book
238		Entries on this Lot correspond with those Lot No. 235 beginning with No. 47 and concluding with No. 12360							
239		Patent	10 Aug 1801	---	The Crown	Andrews, Elizabeth	All 1 Acre	---	See Patent Book
239	1169	Barg & Sale	2 Oct 1806	8 Nov 1806	Andrews, Elizabeth	Eagleston, John	All 1 Acre	£20.0.0	
239	729	Barg & Sale	15 May 1848	3 Jun 1848	Eagleson, John et ux	Little, William	All 1 Acre	---	
240		Patent	10 Aug 1801	---	The Crown	Klengenburner, Nicholas	All 1 Acre	---	See Patent Book
240	729	Barg & Sale	15 May 1848	3 Jun 1848	Eagleson, John et ux	Little, William	All 1 Acre	£20.0.0	
241		Patent	25 Sep 1833	---	The Crown	McDougell, Alexander	All 1 Acre	---	See Patent Book
241	10087	Shff. Deed	5 Nov 1834	19 Jan 1835	Hamilton, Alexander, Shff.	McDougal, Daniel	1/5 Acre	£4.8.11	
241	10088	Barg & Sale	20 Nov 1834	19 Jan 1835	McDougal, Daniel	Carrett, Henry	1/5 Acre	£12.10.0	
241	10722	Mortgage	23 Jan 1886	15 Feb 1836	Garrett, Henry	Crysler, Ralph M	1/5 Acre	£20.0.0	
241	1110	Mortgage	28 Nov 1842	12 Dec 1842	Garrett, Henry et ux	Campbell, Edward C.	1/5 Acre	£50.0.0	
241	6092	Barg & Sale	29 Jan 1855	30 Jan 1855	Garrett, Henry	Follett, Walter	1/5 Acre	£112.10.0	continued from page 55
241	6093	Quit Claim	29 Jan 1855	30 Jan 1855	Garrett, Henry	Follett, Walter	4/5 Acre	£0.5.0	
241	11174	Shff. Deed	25 Sept 1858	25 Oct 1860	Kingsmill, William, Shff.	Lawder, John M.	1 Acre	£153.0.0	
241	11175	Quit Claim	24 Oct 1850	25 Oct 1860	Lawder, John et ux	Campbell, Ann J.	1 Acre	\$45.00	
241	11176	Barg & Sale	24 Oct 1850	25 Oct 1860	Campbell, Ann I.	Duggan, Andrew	1 Acre	\$250.00	
242		Patent	14 Aug 1795	[Dep. Minister's Letter]					See Patent Book
242	5464	Barg & Sale	30 Sep 1818	5 Oct 1818	Bradt, Peter	Dickson, William	All 1 Acre	£10.0.0	
242	6223	Barg & Sale	11 Jan 1823	22 Jan 1823	Dickson, Hon. William	Shaw, Claudius	All 1 Acre	£50.0.0	
242	6420	Barg & Sale	24 Jan 1824	17 Feb 1824	Shaw, Claudius, per Atty.	Jones, Richard	All 1 Acre	£62.10.0	
242	6421	Mortgage	24 Jan 1824	17 Feb 1824	Jones, Richard	Shaw, Claudius	All 1 Acre	£62.10.0	
242	6654	Assn. of Mortg.	25 Jun 1825	2 Jul 1825	Shaw, Claudius, per Atty.	Green Josiah	SW 1/2 1/2 Acre	£20.0.0	
242	8009	Barg & Sale	9 Jun 1828	29 Jul 1830	Green, Josiah, per Atty.	Struthers, Joshua	SW 1/2 1/2 Acre	£37.10.0	
242	805	Barg & Sale	24 Dec 1841	21 Jun 1842	Frazer, James et ux	Anderson, Alexander	SW 1/2 1/2 Acre	£37.10.0	
242	1027	Mortgage	1 Oct 1842	3 Oct 1842	Anderson, Alexander	Miller, Richard & Boomer, George	SW 1/2 1/2 Acre	£21.13.0	
242	1913	Barg & Sale	18 Aug 1843	15 Oct 1844	Anderson, Alexander	Morgan, George	NE 1/2 of SW 1/2. 1/4 A	£25.0.0	
242	7355	Mortgage	28 Jun 1856	28 Jun 1856	Anderson, Alexander	Hoit, Benjamin	SW 1/2	£25.0.0	Except part sold Morgan
242	10022	Barg & Sale	31 Mar 1859	20 May 1859	Anderson, Mary Ann	Smith, Richard	1/4 Acre	\$130.00	devised to Grantor by husband
242	10024	Quit Claim	1 Apr 1859	20 May 1859	Anderson, Mary Ann	Smith, Richard	1.2 Acre	\$100.00	
242	11334	Mortgage	13 Dec 1860	13 Dec 1860	Smith, Richard	Smith, Richard	1.4 & 1.2 Acre	\$100.00	Disch'd. 25 Oct 1872 No. 460
242	13677	Barg & Sale	10 Jul 1863	10 Jul 1863	Morgan, George	McGuilay, John	NE 1/2 of SW 1/2 1/4 A	\$180.00	
242	15481	Quit Claim	30 May 1865	21 Jun 1865	Smith, Richard	Waters, William	1/2 Acre	\$40.00	
243		Patent	5 Oct 1796	---	[Dep. Minister's Letter]				
243	8125	Barg & Sale	25 Jun 1822	4 Feb 1831	McLaughlin, James	Muirhard, James	1 Acre	£50.0.0	
243	8328	Barg & Sale	27 Dec 1830	5 Aug 1831	Muirhead, James	McCann, George	1 Acre	£200.0.0	with other Lots
243	8900	Barg & Sale	28 Aug 1832	1 Nov 1832	McCann, George	McDougal, Daniel & Dickson, Robert	1 Acre	£150.0.0	with other Lots
243	1276	Quit Claim	26 May 1835	20 Apr 1843	Dickson, Robert	McDougal, Daniel	1 Acre	£0.5.0	incl Lot 244
244		Patent	17 May 1802	---	The Crown	Turney, John,	All 1 Acre	---	See Patent Book
244	8326	Barg & Sale	17 Dec 1818	4 Aug 1831	Turney, John,	Muirhead, James	All 1 Acre	£10.0.0	
244	8328	Barg & Sale	27 Dec 1830	5 Aug 1831	Muirhead, James	McCann, George	All 1 Acre	£200.0.0	
244	8910	Barg & Sale	28 Aug 1832	1 Nov 1832	McCann, George	McDougal, Daniel, & Dickson, Robert	All 1 Acre	£150.0.0	
244	1276	Quit Claim	26 May 1835	20 Apr 1843	Dickson, Robert	McDougal, Daniel	All 1 Acre	£0.5.0	

245 & 246	14287	Prob. of Will	20 Nov 1861	15 Mar 1864	Creen, Rev. Thomas	Creen, Maria & Elizabeth	2 Acres		Lot 246 the N 1/2 Testator sold to wife C. Stewart
247 & 248		No Patents							
247 & 248	14287	Prob. of Will	20 Nov 1861	15 Mar 1864	Creen, Rev. Thomas	Radcliff, Kate, Creen, Maria & E.	Lots 247, 248		
247 & 248	183	Patent	15 May 1869	9 Jul 1869	The Crown	Creen, Anne D., widow	18 Acres in all	\$420.00	The lot and other land
249 & 250		Patent	26 Jul 1862	---	The Crown	Winterbottom, William B.,	All 2 Acres	---	See Patent Book
249 & 250	14791	Barg & Sale	16 Sep 1864	22 Sep 1864	Winterbottom, William B. et ux	Woodruff, Joseph A.	All 2 Acres	\$400.00	with other Lots
249 & 250	14792	Barg & Sale	16 Sep 1864	22 Sep 1864	Woodruff, Joseph W.	Woodruff, Joseph A.	All 2 Acres	\$400.00	with other Lots
251	2	Patent	17 May 1802	2 Jul 1801	The Crown	Thompson, Samuel	All 1 Acre	---	See Patent Book
251	8367	Barg & Sale	30 Aug 1831	8 Sep 1831	Cond'n. Forfeited Estates	Munro, George	All 1 Acre	£12.0.0	
251	8407	Barg & Sale	3 Sep 1831	3 Nov 1831	Munro, George et ux	Stennitt, William	All 1 Acre	£40.0.0	
251	9424	Shff. Deed	17 Oct 1833	30 Oct 1833	Leonard, Richard, Shff.	McCormick, Thomas	1/3 Acre	£10.12.11	To pay assessments
251	10439	Shff. Deed	22 Jul 1835	23 Jul 1835	Hamilton, Alexander	McCormick, Thomas	1/4 Acre	£10.12.11	To pay assessments
251	635	Barg & Sale	1 Jan 1842	28 Jan 1842	Thompson, Samuel	Thompson, James A.	3/4 Acre	£4.0.0	
252		Patent	17 May 1802	---	The Crown	Clement, James	All 1 Acre	---	See Patent Book
252	15794	Barg & Sale	15 Nov 1865	15 Nov 1865	McGinley, John et ux	Flint, Joseph	N.E. 1/2 of S.W 1/2 1/4 A	\$300.00	
253		Patent	17 May 1802	---	The Crown	McDonald, Donald	All 1 Acre	---	See Patent Book
253	5853	Barg & Sale	10 Oct 1854	25 Oct 1854	Richardson, John B.R.	Campbell, Edward C.	All 1 Acre	£0.5.0	
254		Patent	17 May 1802	---	The Crown	Flack, Richard	All 1 Acre	---	See Patent Book
254	3561	Quit Claim	29 Oct 1851	6 Nov 1851	Beque, Alicia F. et ux	Campbell, Edward C.	All 1 Acre	£6.5.0	heir of T.W. DesJardins
254	5853	Quit Claim	10 Oct 1854	25 Oct 1854	Richardson, John B.R.	Campbell, Edward C.	All 1 Acre	£0.5.0	
255 to 262 inclusive		Patented	6 Jun 1887	[Dep. Minister's letter]	No entries				
263		Patent	27 Feb 1888	[Dep. Minister's letter]					
264		Patent	17 May 1802	---	The Crown	Frey, Bernard	All 1 Acre	---	See Patent Book
264	9454	Shff. Deed	14 Oct 1833	28 Nov 1833	Leonard, Richard, Shff.	Street, Samuel	1/5 Acre	£4.8.11	to pay taxes
264	14350	Barg & Sale	4 Nov 1833	1 Apr 1864	Ball, John C. et ux	Servos, William S.	1 Acre	£2000.0.0	with other Lands
264	14351	Barg & Sale	5 Nov 1853	1 Apr 1864	Servos, William S.	Ball, John C. & Margaret uxor	1 Acre	£2000.0.0	with other Lands
265		Patent	5 Apr 1797	---	The Crown	Clement, Joseph	All 1 Acre	---	See Patent Book
265	11600	Barg & Sale	7 Mar 1861	14 Mar 1861	Executors of John B. Clement	Clement, Richard	All 1 Acre	£15.0.0	
265	14076	Barg & Sale	20 Nov 1863	31 Dec 1863	Clement, Richard et ux	Moffatt, William	All 1 Acre	---	\$80.00
266		Patent	8 Jul 1799	---	The Crown	Clement, John	All 1 Acre	---	See Patent Book
266	2203	Will	3 May 1837	29 Apr 1845	Clement John	Clement, Peter B. & George A.	All 1 Acre	---	as Tenants in Common
266	4522	Barg & Sale	10 Feb 1853	12 Feb 1853	Clement, Peter B. & George A. et ux	Winterbottom, William B.	All 1 Acre	£175.0.0	
266	9336	Barg & Sale	4 Aug 1858	8 Sep 1858	Winterbottom, William B. et ux	Secord, John C.	All 1 Acre	£0.5.0	
266	9337	Barg & Sale	5 Aug 1858	8 Sep 1858	Secord, John C. et ux	Winterbottom, Marian C.	All 1 Acre	£0.5.0	
267 & 268		Patent	26 Jul 1862	---	The Crown	Winterbottom, William B.	All 2 Acres	---	See Patent Book
267 & 268	14791	Barg & Sale	16 Sep 1864	22 Sep 1864	Winterbottom, William B. et ux	Woodruff, Joseph A.	All 2 Acres	\$400.00	
267 & 268	14792	Barg & Sale	16 Sep 1864	22 Sep 1864	Woodruff, Joseph A.	Winterbottom, Marian C.	All 2 Acres	\$400.00	
269 & 270		No Patent							
269 & 270	14287	Prob. of Will	20 Nov 1862	15 May 1864	Creen, Rev. Thomas	Radcliff, Kate, Creen Maria & Eliz.	1 Acre each lot	---	
269 & 270	183	Patent	15 May 1869	9 Jul 1869	The Crown	Creen, Anne D. Widow			The lots (269 & 270) for other lands
271 & 272		No Patent							
271 & 272	14287	Prob. of Will	20 Nov 1862	15 May 1864	Creen, Rev. Thomas	Creen, Maria & Elizabeth	1 Acre each lot	---	
273		Patent	17 May 1802	---	The Crown	Claus, John	All 1 Acre	---	See Patent Book
273	8327	Barg & Sale	27 Dec 1830	5 Aug 1831	Muirhead, James	McCann, George	All 1 Acre	£200.0.0	with other lots
273	8332	Barg & Sale	29 Feb 1831	9 Aug 1831	Claus, Nicholas	McCann, George	All 1 Acre	£100.0.0	heir of John Claus
273	8910	Barg & Sale	28 Aug 1832	1 Nov 1832	McCann, George	McDougall, Daniel & Dickson, Robert	All 1 Acre	£150.0.0	
273	10333	Quit Claim	26 May 1836	30 May 1835	Dickson, Robert, Grantor	McDougal, Daniel, Grantor	All 1 Acre	£0.5.0	
273	10338	Barg & Sale	26 May 1836	9 Jun 1833	Dickson, Robert	Dickson, Walter H.	All 1 Acre	£75.0.0	
273	1	Barg & Sale	3 Aug 1840	11 Sept 1840	Dickson, Walter H. et ux	Richardson, John	S 1/4 1/4 Acre	£15.0.0	
273	2	Barg & Sale	3 Aug 1840	11 Sept 1840	Dickson, Walter H. et ux	Fertenburgh, Elizabeth	SW 1/8 20 P.	£15.0.0	
273	614	Barg & Sale	10 Jan 1842	21 Jan 1842	Dickson, Walter H. et ux	Alexander, John	1/2 Acre	£30.0.0	
273	2252	Barg & Sale	1 Nov 1844	26 May 1845	Alexander, John et ux	Thompson, Susan	8580 ft.	£60.0.0	
273	182	Barg & Sale	16 Jul 1847	19 Jul 1847	Dolan, Martin, et ux	Keith, Noble	8580 ft.	£40.0.0	
273	338	Barg & Sale	15 Oct 1847	16 Oct 1847	Keith, Noble et ux	Stevenson, Charles	8580 ft.	£52.6.0	
273	2019	Barg & Sale	9 Mar 1850	12 May 1850	Richardson, John et ux	Winterbottom, William B.	E 1/4 1 Rood	£30.0.0	
273	3954	Barg & Sale	15 Jul 1851	15 May 1852	Winterbottom, William B.	Richardson, John	E 1/4 1 Rood	£30.0.0	
273	4003	Barg & Sale	3 Jun 1852	14 Jun 1852	Richardson, John et ux	Winterbottom, William B.	E 1/4 1 Rood	£27.10.0	
273	4082	Prob. of Will	11 Jul 1852	4 Aug 1852	Stephanson, Charles	Wife & daughter	Part	---	
273	5955	Barg & Sale	12 Dec 1854	2 Dec 1854	Alexander, John et ux	Abdy, William	1/4 Acre	£25.0.0.	
273	10357	Mortgage	21 May 1859	17 Oct 1859	Richardson, Mary Ann	Warren, Robert	S 1/4 1/4 Acre	\$65.00	
273	12850	Barg & Sale	5 Sep 1862	5 Sep 1862	Abdy, William et ux	Servos, Peter C.	1/4 Acre	\$100.00	
273	15535	Barg & Sale	25 May 1865	27 Jul 1865	Servos, Peter C. et ux	Oliver, John	1/4 Acre	\$75.00	
274		Patent	8 Jul 1799	---	The Crown	McNabb, Colin	All 1 Acre	---	See Patent Book
274	8327	Barg & Sale	11 Feb 1819	4 Aug 1831	McNabb, Colin	Muirhead, James	All 1 Acre	£10.0.0	Eldest Son & heir at Law of C. McNabb
274	8328	Barg & Sale	27 Dec 1830	5 Aug 1831	Muirhead, James	McCann, George	All 1 Acre	£200.0.0	with other Lots
274	8910	Barg & Sale	28 Aug 1832	1 Nov 1832	McCann, George	McDougall, Daniel & Dickson, R.	All 1 Acre	£150.0.0	with other Lots

274	10333	Quit Claim	26 May 1835	30 Nov 1835	McDougal, Daniel	Dickson, Robert	All 1 Acre	£0.5.0	
274	10338	Barg & Sale	26 May 1835	9 Jun 1835	Dickson, Robert	Dickson, Walter H.	All 1 Acre	£75.0.0	
274	73	Barg & Sale	12 May 1840	24 Oct 1840	Dickson, Walter H. et ux	Boyd, James R.	All 1 Acre	£60.0.0	
274	533	Barg & Sale	10 Aug 1842	10 Nov 1841	Boyd, James R. et ux	Tune, Robert	All 1 Acre	£75.0.0	
274	1242	Mortgage	31 Mar 1843	1 Apr 1842	Tune, Robert	Farr, Barton	All 1 Acre	£143.5.0	
274	6943	Barg & Sale	3 Oct 1855	26 Dec 1855	McBride, John et ux	McBryan, Bernard	SE 1/2 1/2 Acre	£150.0.0	
274	6944	Barg & Sale	20 Oct 1855	31 Dec 1855	McBride, John et ux	Parker, William	NE 1/2 1/2 Acre	£125.0.0	
274	6948	Barg & Sale	3 Oct 1855	31 Dec 1855	McBryan, Bernard et ux	McBride, John	SE 1/2 1/2 Acre	£100.0.0	
274	11850	Barg & Sale	1 Feb 1844	17 Jul 1861	Tune, Robert et ux	McBride, John	1 Acre	£126.6.0	
274	11851	Assn. of Mortg. Patent	16 Jul 1861	17 Jul 1861	McBride, John	Lawder, John M.	SE 1/2 1/2 Acre	£81.14.0	Mortgage No. 6948.
275			15 Dec 1796	---	The Crown	Allan, Alexander	All 1 Acre	---	See Patent Book
275	253	Quit Claim	19 Mar 1841	27 Mar 1841	Dickson, Walter H.	Freemann, Charles	All 1 Acre	£0.5.0	
275	2018	Quit Claim	11 Mar 1850	11 Mar 1850	Finlay, James et ux	Winterbottom, William B.	E 1/2	£10.0.0	
275	2052	Quit Claim	1 Apr 1850	3 Apr 1850	Winterbottom, William B. et ux	Waters, William D.	E 1/2	£50.0.0	
275	2093	Mortgage	1 Apr 1850	13 Apr 1850	Waters, William D. et ux	Winterbottom, William B.	E 1/2	£50.0.0	
275	4908	Barg & Sale	10 Aug 1853	12 Aug 1853	Richardson, Mary A. & Turner, B. Willis	Mcneilly, John	W 1/2	£40.0.0	
275	4943	Barg & Sale	27 Aug 1853	29 Aug 1853	Mcneilly, John et ux	Secord, John C.	W 1/2 1/2 Acre	£50.0.0	
276		Patent	15 Dec 1796	---	The Crown	Starbank, Margaret	All 1 Acre	---	See Patent Book
276	10898	Will	18 Apr 1857	4 Jun 1860	Reilly, William	Fanny, Mary Ann & Edward	1 Acre	---	his 2 daughters & son
276	10899	Quit Claim	2 Jun 1860	4 Jun 1860	Guilan, Mary Ann	Reilly, Edward	1/8 Acre	£0.5.0	daughter of W. R. & wife of W. G.
276	10900	Quit Claim	2 Jun 1860	4 Jun 1860	Wilson, Fanny	Guilan, Mary Ann	1/8 Acre	£0.5.0	Grantee daughter of W. R.
276	10901	Quit Claim	2 Jun 1860	4 Jun 1860	Reilly, Edward	Guilan, Mary Ann	Part	£0.5.0	
276	10901	Quit Claim	2 Jun 1860	4 Jun 1860	Reilly, Edward	Wilson, Fanny	Part	£0.5.0	
276	11860	Barg & Sale	9 Jun 1861	1 Jul 1861	Reilly, Edward	Beale, Geroge	Part	---	\$100.00
277		Patent	1 Sep 1797	---	The Crown	Hill, John Jr.	All 1 Acre	---	See Patent Book
277	496	Barg & Sale	21 Sep 1801	16 Apr 1803	Hill, John Jr.	Ridout, Thomas	All 1 Acre	---	
277	698	Barg & Sale	Sep 1801	16 Apr 1803	Ridout, Thomas	Pilkington, Robert	All 1 Acre	---	
277	729	Barg & Sale	15 May 1848	3 Jun 1848	Eagleson, John et ux	Little, William	All 1 Acre	---	
278		Patent	Nov 10 1794	---	The Crown	Barnum, Nathan	All 1 Acre	---	See Patent Book
278	13	Barg & Sale	26 Nov 1796	7 Dec 1796	Barnum, Nathan	Ridout, Thomas	All 1 Acre	---	Son & heir of N.B.
278	39	Barg & Sale	25 May 1797	10 Jan 1798	Ridout, Thomas	Bank, Rev. Edmund	All 1 Acre	---	
278	495	Barg & Sale	24 Oct 1799	16 Apr 1803	Ridout, Thomas et ux	Pilkington, Robert	All 1 Acre	---	
278	498	Barg & Sale	Sept 1801	16 Apr 1803	Ridout, Thomas	Pilkington, Robert	All 1 Acre	---	
278	6189	Barg & Sale	24 Jan 1822	18 Nov 1822	Pilkington, Robert	Eagleson, John	All 1 Acre	£60.0.0	
278	5312	Barg & Sale	4 Jun 1823	24 Jun 1825	Eagleson, John	Hutton, Alexander	SW 1/2 or part	£50.0.0	
278	7630	Barg & Sale	18 Apr 1829	19 May 1829	Hutton, Alexander et ux	Mellanby, Rachael	S 1/4 or part	£125.0.0	
278	8095	Barg & Sale	13 Nov 1830	1 Dec 1830	Eagleson, John	Thompson, Isabella	NE 1/2	£40.0.0	
278	10128	Barg & Sale	20 Jun 1834	13 Feb 1835	Hutton, Alexander et ux	Bateson, Patrick	W 1/4 1/4 Acre	£17.10.0	
278	10129	Barg & Sale	9 Jan 1835	13 Feb 1835	Bateson, Patrick	Blanchfill, John	W 1/4 1/4 Acre	£25.0.0	
278	12381	Barg & Sale	1 Feb 1839	16 Mar 1839	Mellanby, Rachael	Mellanby, William	S 1/4 1/4 Acre	£125.0.0	
278	455	Barg & Sale	28 Apr 1841	25 Aug 1841	Mellanby, William	Tune, Robert	S 1/4 1/4 Acre	£162.10.0	
278	1350	Mortgage	28 Apr 1841	12 Jan 1843	Tune, Robert	Mellanby, William	S 1/4 1/4 Acre	£162.10.0	
278	1701	Barg & Sale	12 May 1844	18 Apr 1844	Tune, Robert et ux	Hart, Halsey, P.	S 1/4 1/4 Acre	£162.10.0	
278	1702	Barg & Sale	18 Apr 1844	20 Apr 1844	Mellanby, William, Hart, H.P. et ux	Miller, Richard	S 1/4 1/4 Acre	£150.0.0	
278	1838	Barg & Sale	18 Jan 1843	16 Sep 1844	Boulton, James et ux	Christie, Alexander R.	W 1/4 1/4 Acre	£211.12.0	
278	3745	Quit Claim	28 Oct 1844	28 Jan 1852	Follett, Walter et ux	Christie, Alexander R.	W 1/4 1/4 Acre	£211.12.0	
278	3746	Quit Claim	7 Feb 1846	28 Jan 1852	Christie, Alexander R., et ux	Hamilton, Alexander C.	W 1/4 1/4 Acre	£250.0.0	
278	4506	Quit Claim	21 Jan 1853	8 Feb 1853	Hamilton, Alexander C. et ux	Follett, Walter	W 1/4 1/4 Acre	£250.0.0	
278	4869	Mortgage	25 Jul 1853	26 Jul 1853	Follett, Walter et ux	Niagara Perm't. Build. Society	W 1/4 1/4 Acre	£100.0.0	
278	4870	Mortgage	25 Jul 1853	27 Jul 1853	Follett, Walter et ux	Woodruff, Joseph A.	W 1/4 1/4 Acre	£50.0.0	Disch'd. 24 July 1871 No. 346
278	6522	Quit Claim	31 Jul 1855	31 Jul 1855	Bateson, Eleana	Follet, Walter	1 Acre	£25.0.0	
278	9152	Barg & Sale	1 Jun 1858	5 Jun 1858	Miller, Richard et ux	Pringle, James	S 1/4 1/4 Acre	£125.0.0	
278	11174	Shff. Deed	25 Sep 1858	25 Oct 1860	Kingsmill, William, Shff.	Lawder, John M.	Lot No. 278	£153.5.0	with other Lots - 1 Acre each
279		Patent	6 May 1796	---	The Crown	Ridout, Thomas	All 1 Acre	---	See Patent Book
279	39	Barg & Sale	25 May 1797	10 Jan 1798	Ridout, Thomas	Burk, Rev. Edmund	All 1 Acre	---	& 2811
279	153	Barg & Sale	21 Oct 1799	30 Dec 1799	Ridout, Thomas	Pilkington, Robert	All 1 Acre	---	
279	C.B. 497	Barg & Sale	21 Jan 1800	16 Apr 1803	Pilkington, Robert	Brant, Joseph	All 1 Acre	---	with Lot 280. Book A Folio 95
279	C.B. 1703	Barg & Sale	16 Oct 1805	19 Dec 1809	Brant, Joseph	Powell, John	All 1 Acre	£218.15.0	with Lot 280. Book A Folio 95
279	6580	Settlement	29 Dec 1824	11 Feb 1825	Powell, John	McCormick, Thomas, Trustee	All 1 Acre	£0.10.0	for benefit of wife and children
279	11254	Barg & Sale	7 Dec 1836	29 Dec 1836	McCormick, J., Powell, Isabella, J. & M. T.	Boulton, James	All 1 Acre	£1000.0.0	
279	385	Mortgage	19 Oct 1847	13 Nov 1847	Boulton, James	McCormick, Thomas, Trustee	All 1 Acre	£500.0.0	
279	3549	Mortgage	29 Oct 1851	4 Nov 1851	Boulton, James et ux	Black, James, Executor	All 1 Acre	£500.0.0	Disch'd. 2 Jul 18xx No 180, Book 1 for Town Niagara
279	5670	Barg & Sale	29 Jun 1854	3 Jul 1854	Boulton, James et ux	Bernard, Hiram G.	All 1 Acre	£1250.0.0	Disch'd. 24 Jun 1869 No. 175 Book 1 Town of Niagara
279	6493	Barg & Sale	18 Jun 1855	23 Jul 1855	Woodruff, Joseph A. et ux	Woodruff, Joseph C.	All 1 Acre	£1100.0.0	
279	8770	Mortgage	28 Nov 1857	29 Dec 1857	Benedict, Roswell G.	Benedict, Roswill, G.	All 1 Acre	£1500.0.0	
279	12754	Shff. Deed	20 Jun 1862	9 Jul 1862	Woodruff, Joseph A., Shff.	Killaly, Hamilton H.	All 1 Acre	£400.0.0	Killanby vs Benedict

279	12991	Assn. of Mortg.	30 Oct 1862	10 Nov 1862	Killaley, Hamilton H	Barwick, Hugh C.	All 1 Acre	£1500.00	Mortg. 3770
279	13129	Barg & Sale	26 Jul 1862	2 Jan 1863	Barwick, Hugh C.	Milloy, Duncan	All 1 Acre	\$2,500.00	
279	13134	Mortgage	26 Jul 1862	2 Jan 1863	Milloy, Duncan, et ux	Bank of Upper Canada	All 1 Acre	\$2,000.00	
279	15058	Shff. Deed	9 Jan 1865	9 Jan 1865	Woodruff, Jos. A. Shff	Bank of Upper Canada	All 1 Acre	£25.00	R.G. Benedict in trust
279	15973	Barg & Sale	29 Dec 1865	29 Dec 1865	Milloy, Duncan, et ux	Busk, Thomas	All 1 Acre	\$2,500.00	
280		Patent	6 May 1796	---	The Crown	VanEvery, Benjamin	All 1 Acre	---	See Patent Book
280	C.B. .497	Barg & Sale	21 Jan 1800	16 Apr 1803	Pilkington, Robert	Brant, Joseph	All 1 Acre	---	with 179
280	C.B. 1703	Barg & Sale	16 Oct 1805	19 Dec 1809	Brant, Joseph	Powell, John	All 1 Acre	£218.15.0	with 179
280	6580	True Settlement	29 Dec 1824	11 Feb 1825	Powell, John	McCormick, Thomas, Trustees	All 1 Acre	£0.10.0	benefit of wife & children
280	11254	Barg & Sale	7 Dec 1836	29 Dec 1836	McCormick, J, Powell, Isabella J & M.	Boulton, James	All 1 Acre	£1000.0.0	
280	385	Mortgage	19 Oct 1847	13 Nov 1847	Boulton, James	Black, James, Executors	All 1 Acre	£500.0.0	Disch'd. 2 Jul 1869 No. 180 Book 1 for Town Niagara
280	3549	Mortgage	29 Oct 1851	4 Nov 1851	Boulton, James et ux	Bernard, Hiram G.	All 1 Acre	£500.0.0	Disch'd. 24 Jun 1869 No. 175 Book 1 Town Niagara
280	5670	Barg & Sale	29 Jun 1854	3 Jul 1854	Boulton, James et ux	Woodruff, Joseph A.	All 1 Acre	£1250.0.0	
280	6493	Barg & Sale	18 Jun 1855	23 Jul 1855	Woodruff, Joseph A., et ux	Benedict, Roswell G.	All 1 Acre	£1100.0.0	
280	8770	Mortgage	28 Nov 1857	29 Dec 1857	Benedict, Roswell G.	Killaley, Hamilton, H.	All 1 Acre	£1500.0.0	
280	12754	Shff. Deed	20 Jun 1862	9 Jul 1862	Woodruff, Joseph A., Shff	Barwick, Hugh C.	All 1 Acre	£500.0.0	Killaby vs Benedict
280	12991	Assn. of Mortg.	30 Oct 1862	10 Nov 1862	Killaley, Hamilton, H.	Barwick, Hugh C.	All 1 Acre	£1500.0.0	Mortg. 8440
280	13129	Barg & Sale	26 Jul 1862	2 Jan 1863	Barwick, Hugh C.	Milloy, Duncan	All 1 Acre	\$2,500.00	
280	13134	Mortgage	26 Jul 1862	5 Jan 1865	Milloy, Duncan et ux	Bank of Upper Canada	All 1 Acre	\$2,000.00	
280	15058	Shff. Deed	9 Jan 1865	9 Jan 1865	Woodruff, Joseph A., Shff	Bank of Upper Canada	All 1 Acre	£25.0.0	R.G. Benedict in trust
280	15973	Barg & Sale	29 Dec 1865	29 Dec 1865	Milloy, Duncan et ux	Busk, Thomas	All 1 Acre	\$2,500.00	
281		No Patent							
281	5345	Barg & Sale	12 Jun 1812	11 Feb 1818	Edwards, Joseph	Whitten, James	1 Acre	£12.10.0	
281	7357	Barg & Sale	19 Jul 1828	20 Aug 1828	Whitten, John, heir	Whitten, John, James	7200 sq. ft.	£12.10.0	Eldest son & heir of James Whitten
281	3032	Deed of Gift	1 Apr 1844	4 Aug 1846	Whitten, John,	Whitten, James	8400 sq. ft.	£0.5.0	
281	107	Barg & Sale	19 May 1847	19 May 1847	Whitten, John	Whitten, James	8400 sq. ft.	£20.0.0	
281	2918	Barg & Sale	18 Apr 1851	8 Apr 1851	Whitten, John et ux	Munro, George	5700 sq. ft.	£20.0.0	
282		Patent	17 May 1802	---	The Crown	Slingerland, Walter	All 1 Acre	---	See Patent Book
282	9963	Prob. of Will	21 Feb 1856	27 Apr 1859	Miller, William D.	To his Executors in Trust	All 1 Acre	---	
283		Patent	3 Aug 1799	---	The Crown	Bowman, Abraham	All 1 Acre	---	See Patent Book
283	6528	Barg & Sale	9 Jan 1817	22 Sep 1824	Bowman, Abram	Dickson, William	All 1 Acre	£10.0.0	
283	6579	Barg & Sale	12 Apr 1824	5 Feb 1825	Dickson, William et ux	Miller, Robert	All 1 Acre	£75.0.0	
283	2289	Mortgage	11 Jun 1845	20 Jun 1845	Miller, Robert	Bishop, William	All 1 Acre	£124.17.9	
283	3035	Barg & Sale	4 Aug 184	8 Aug 1846	Miller, Robert et ux	Bishop, William	All 1 Acre	£133.7.0	
283	2325	Barg & Sale	1 Aug 1850	24 Aug 1850	Bishop, William et ux	Waters, Catharine	All 1 Acre	£100.0.0	
283	2464	Will Prof	31 Aug 1850	26 Oct 1850	Waters, Catharine	Waters, Daniel S.	All 1 Acre	---	with 322, 2 acres in all
283	3571	Barg & Sale	7 Nov 1851	10 Nov 1852	Waters, Daniel S. et ux	Campbell, Edward C	All 1 Acre	£143.15.0	with 322, 2 acres in all
283	5349	Quit Claim	7 Jan 1854	10 Feb 1854	Campbell, Edward et ux	Hunter, Neil	All 1 Acre	£143.15.0	with 322, 2 acres in all
284		Patent	31 Dec 1798	---	The Crown	Wandle, Michael	All 1 Acre	---	See Patent Book
284	7402	Barg & Sale	24 Jan 1817	18 Oct 1828	Wandle, Michael	Dickson, William	All 1 Acre	£10.0.0	
284	7403	Barg & Sale	3 Oct 1828	20 Oct 1828	Dickson, William	Evans, Moses	SW 1/4 1/4 Acre	£12.10.0	
284	8405	Barg & Sale	1 Nov 1830	2 Nov 1831	Dickson, William	Green, Elias	NW 1/4 1/4 Acre	£25.0.0	
284	9850	Barg & Sale	22 Jul 1834	8 Aug 1834	Dickson, William	Thompson, James	1/4 Acre	£8.15.0	
284	9853	Barg & Sale	2 Jul 1834	8 Aug 1834	Dickson, William	Evans, Moses	1/4 Acre	£12.10.0	
284	9854	Barg & Sale	22 Jul 1834	8 Aug 1834	Evans, Moses	Dickson, William	1/8 Acre	£0.5.0	Land in No. 9850
284	1171	Mortgage	29 Oct 1842	4 Feb 1843	Thompson, James	Dobie, Matthew	1/4 Acre	£50.0.0	
284	1405	Quit Claim	9 Jul 1843	28 Jul 1843	Dickson, William	Bess, Emanuel	1/4 Acre	£0.5.0	
284	1406	Barg & Sale	13 Jul 1842	28 Jul 1843	Bess, Emanuel	Johnson, Warner	1/4 Acre	£32.10.0	
284	1542	Assn. of Mortg.	20 Nov 1843	20 Nov 1843	Dobie, Matthew	Hiscott, Richard	1/4 Acre	£50.0.0	Mortg. No. 1171
284	3677	Barg & Sale	21 Oct 1851	18 Dec 1851	Tune, Robert et ux	Johnson, Warner	NW 1/4 1/4 Acre	£20.0.0	
285		Patent	17 May 1802	---	The Crown	Scram, Valentine	All 1 Acre	---	See Patent Book
285	7086	Quit Claim	18 Jul 1827	18 Jul 1827	Dickson, William	Holmes, Phillis	All 1 Acre	£25.0.0	
285	7160	Quit Claim	17 Nov 1827	4 Dec 1827	Holmes, Phillis	Terman, William	All 1 Acre	£50.0.0	Purchase by W. Dickson from V. Scram
285	7294	Barg & Sale	16 May 1828	23 May 1828	Terman, William	Chrysler, James	S 1/2 1/2 Acre	£16.5.0	
285	7592	Barg & Sale	25 Mar 1829	22 Apr 1829	Terman, William et ux	Houghton, George	N 1/2 1/2 Acre	£10.0.0	
285	7623	B&S & Quit Claim	16 Apr 1829	14 May 1829	Crysler, James et ux	Houghton, George	S 1/2 1/2 Acre	£12.10.0	
285	1422	Barg & Sale	9 Sep 1848	21 Apr 1849	Houghton, George	Mills, John	1 Acre	\$6.5.0	
286		Patent	8 Jul 1799	---	The Crown	McGlashan, John	All 1 Acre	---	See Patent Book
286	1381	Prob of Will	16 Jul 1830	10 Jul 1843	Jackson, Reuben	wife & children	All 1 Acre	---	with Lot 319
287		Patent	10 Aug 1801	---	The Crown	Collins, John	All 1 Acre	---	See Patent Book
287	7659	Barg & Sale	12 May 1829	8 Jun 1829	Dickson, William	McNider, Adam L.	All 1 Acre	£50.0.0	
287	12313	Barg & Sale	20 Jun 1828	26 Jan 1839	McNider, Adam L.	Scott, James	All 1 Acre	---	
287	408	Assignment	16 May 1840	10 Jul 1841	Scott, James Jr. & Tyre, James	Scott, James Sr.	All 1 Acre	£50.0.0	
287	686	Barg & Sale	10 Mar 1842	31 Mar 1842	Scott, James the Elder, et ux	Sampson, Thomas F.	All 1 Acre	£40.0.0	
287	1401	Barg & Sale	25 Jul 1843	27 Jul 1843	Sampson, Thomas F. et ux	Hall, John	All 1 Acre	£103.0.0	
287	4527	Barg & Sale	14 Feb 1853	14 Feb 1853	Hall, John et ux	McKenny, Thomas	3/4 Acre	£125.0.0	

288		Patent	6 Apr 1822	---	The Crown	Markle, Alexander Sr.	All 1 Acre	---	See Patent Book
288	6313	Barg & Sale	5 Dec 1816	26 Jun 1833	Markle, Alexander	Dickson, William	All 1 Acre	£10.0.0	
288	6445	Confirmation	3 Mar 1824	25 Mar 1824	Markle, Alexander	Dickson, William	All 1 Acre	---	
288	6965	Barg & Sale	2 Apr 1825	6 Feb 1827	Dickson, William	Hutton, Alexander	All 1 Acre	£50.0.0	
288	10747	Barg & Sale	4 Feb 1836	9 Mar 1836	Hutton, Alexander	Frier, John	All 1 Acre	£49.0.0	
288	160	Barg & Sale	26 Dec 1840	29 Dec 1840	Grier, John Jr.	Scott, James Sr.	All 1 Acre	£25.0.0	
288	686	Barg & Sale	10 Mar 1842	31 Mar 1842	Scott, James, et ux	Sampson, Thomas F.	All 1 Acre	£40.0.0	
288	1401	Barg & Sale	25 Jul 1843	27 Jul 1843	Sampson, Thomas F. et ux	Hall, John (Hale?)	All 1 Acre	£103.0.0	
288	4527	Barg & Sale	14 Feb 1853	14 Jul 1853	Hall, John, et ux	McKenny, Thomas	All 1 Acre	£125.0.0	
288	5717	Lease	2 Aug 1844	29 Jul 1854	Hall, John	Brown, Richard & Mary Ann	All 1 Acre	Yearly rent 6.	
289		Patent	17 May 1802	---	The Crown	Hurst, Isaac	All 1 Acre	---	See Patent Book
289	5731	Mortgage	3 May 1819	21 Feb 1820	Heron, Andrew	Fraser, Alexander	All 1 Acre	£1264.7.2	
289	6919	Shff. Deed	23 Oct 1826	23 Oct 1826	Leonard, Richard, Shff.	Ross, John for Fraser, A.	All 1 Acre	£837.5.0	
289	8464	Barg & Sale	27 Nov 1816	16 Jan 1832	Hurst, Isaac	Heron, Andrew	All 1 Acre	£25.0.0	
289	8465	Barg & Sale	27 Dec 1831	16 Jan 1832	Heron, Andrew	Wragg, Thomas B.	All 1 Acre	£100.0.0	
289	8516	Quit Claim	11 Jan 1832	17 Feb 1832	Fraser, Alexander	Heron, Andrew	All 1 Acre	£0.5.0	
289	11216	Barg & Sale	8 Jul 1836	12 Nov 1836	Wragg, Thomas B.	Platt, Elizabeth	All 1 Acre	£0.10.0	heir of John Wragg
289	11962	Shff. Deed	31 Aug 1861	2 Sep 1861	Kingsmill, William, Shff.	Lawder, John M.	All 1 Acre	£5.10.0	S.W. Mercer vs T Compston
290		Patent	17 May 1802	---	The Crown	Porter, Lebbeus,	All 1 Acre	---	See Patent Book
290	9455	Shff. Deed	14 Oct 1833	28 Nov 1833	Leonard, Richard, Shff.	Street, Samuel	1/5 Acre	£4.8.11	to pax taxes
290	11962	Shff. Deed	31 Aug 1861	2 Sep 1861	Kingsmill, William, Shff.	Lawder, John M.	1 Acre	£5.10.0	S.W. Mercer vs T. Compston
291 & 292		No Patent							
291 & 292	14287	Prob. of Will	20 Nov 1861	15 Mar 1864	Creen, Rev. Thomas	Radcliff, Kate, Creen, Maria & Elizabeth	1 Acre each lot	£	
291 & 292	183	Patent	15 May 1869	9 Jul 1860	The Crown	Creen, Anne D. widow		\$420.00	The lot & other land
293		Patent	1 Mar 1797	---	The Crown	Powell, William Dummer Jr.	All 1 Acre	---	See Patent Book
294		Patent	17 May 1802	---	The Crown	Cain, John Sr.	All 1 Acre	---	See Patent Book
294	5912	Barg & Sale	12 Oct 1810	31 Mar 1821	Cain, John Senr.	McKay, John	All 1 Acre	£5.0.0	
294	6246	Barg & Sale	27 Jan 1823	15 Mar 1823	McKay, John D.	Crooks, John	All 1 Acre	£18.15.0	
294	12900	Shff. Deed	10 Aug 1838	7 May 1840	Hamilton, Alexander	Street, Samuel	All 1 Acre	£305.0.0	
294	14781	B&S & Quit Claim	30 Jun 1863	19 Sep 1864	Street, Thos. C. & Crooks, Francis	Moffatt, William	All 1 Acre	£13.5.0	
295		Patent	17 May 1802	---	The Crown	Wilson, George	All 1 Acre	---	See Patent Book
295	9424	Shff. Deed	17 Oct 1833	30 Oct 1833	Leonard, Richd, Shff. by Kidd, J. Deft.	McCormick, Thomas	All 1 Acre	£10.12.16	to pay taxes
295	10439	Shff. Deed	22 Jul 1835	22 Jul 1835	Hamilton, Alexander, Shff.	McCormick, Thomas	All 1 Acre	£10.12.11	to pay taxes irregularity in former area
295	2520	Quit Claim	2 Oct 1844	17 Nov 1845	McCormick, Thomas et ux	Brown, Lewis	All 1 Acre	£7.10.0	
295	494	Barg & Sale	24 Mar 1845	18 Jan 1848	Brown, Lewis, et ux	O'Neil, William	All 1 Acre	£25.0.0	
295	613	Barg & Sale	29 Mar 1848	29 Mar 1848	O'Neil, William et ux	Keith, Noble	All 1 Acre	£35.0.0	
295	3518	Barg & Sale	5 Aug 1851	21 Oct 1851	Keith, Noble, et ux	Kingsmill, John J.	All 1 Acre	£17.15.0	
295	3896	Quit Claim	5 Dec 1851	14 Apr 1852	Keith, Noble	Kingsmill, John J.	All 1 Acre	£5.0.0	mistake 2/3 Acre residue Of lot
295	6598	Barg & Sale	15 Aug 1855	16 Aug 1855	Kingsmill, John J. et ux	Canally, Patrick	All 1 Acre	£100.0.0	Street Enclosed makes up 2 A
295	6599	Mortgage	16 Aug 1855	16 Aug 1855	Canally, Patrick et ux	Kingsmill, John J.	All 1 Acre	£100.0.0	Street Enclosed makes up 2 A
295	11285	Rel. Eq. of Red.	23 May 1860	7 Dec 1860	Canally, Patrick et ux	Kingsmill, John J.	All 1 Acre	£0.5.0	Street Enclosed makes up 2 A
295	12032	Dis. Mortgage	2 Oct 1861	4 Oct 1861	Kingsmill, John J.	Lawder, John M.	2 Acres	£0.5.0	Security for Endorsing Note. Disch'd 17 Aug 1867, No.74
296		Patent	3 Aug 1799	---	The Crown	McBride, Peter Jr.	All 1 Acre	---	See Patent Book
296	5257	Mortgage	16 Aug 1817	16 Aug 1817	McKean, Wm. & McEwen John	Forsyth, John & Richardson, John	All 1 Acre	£2931.9.10	with other Lots
296	7311	Barg & Sale	23 Jun 1828	5 Jul 1828	McBride, George Peter	Taylor, Robert	All 1 Acre	£25.0.0	heir at Law of Peter McBride
296	8331	Deed of Trust	25 Jul 1831	8 Aug 1831	Taylor, Robert	Clement, Lewis	All 1 Acre	£0.5.0	for benefit of son John Taylor
297		Patent	22 May 185	[Deputy Minister's Letter]					
298 to 308 inclusive		No Patent		and apparently no Lots					
309		No Patent							
310		No Patent	10 May 1797	[Deputy Minister's Letter]					
310	1277	Shff. Deed	1 Oct 1836	10 Feb 1849	Hamilton, Alexander, Shff.	Conolly, George	1/4 Acre	£44.9.2	with other Lots
311		Patent	17 May 1802	---	The Crown	Smith, Frederick, Sr.	All 1 Acre	---	See Patent Book
312		Patent	17 May 1802	---	The Crown	Turney, George	All 1 Acre	---	See Patent Book
312	7220	Barg & Sale	5 Feb 1828	17 Mar 1828	Turney, George	Cassady, William	All 1 Acre	£20.0.0	
312	10641	Barg & Sale	5 Dec 1835	7 Dec 1835	Cassady, William	Miller, James	All 1 Acre	£35.0.0	
312	1022	Mortgage	1 Oct 1848	28 Oct 1848	Miller, James et ux	Niagara Dist. B. Society	All 1 Acre	£100.0.0	with other Lots
312	2959	Quit Claim	22 Apr 1851	22 Apr 1851	Niagara Dist. B. Society	Miller, James	All 1 Acre	£13.1.10	
312	2960	Barg & Sale	22 Apr 1851	22 Apr 1851	Miller, James et ux	Oliver, John	All 1 Acre	£20.0.0	
312	5300	Quit Claim	14 Jan 1854	14 Jan 1854	Niagara Dist. B. Society	Miller, James	All 1 Acre	£132.9.2	with Block No. 32 (pt thereof)
313 & 314		No Patent							
313 & 314	14287	Prob. of Will	20 Nov 1861	15 May 1864	Creen, Rev. Thomas	Radcliff, Kate, Creen, Maria & Elizabeth	1 Acre	---	
313 & 314	183	Patent	15 May 1869	9 Jul 1869	The Crown	Creen, Anne D. widow			The lot and other land
315		Patent	18 May 1802	---	The Crown	Bradt, Andrew	All 1 Acre	---	See Patent Book
315	9356	Deed of Trust	17 Dec 1830	19 Sep 1833	Ball, George Ball	Trustees Baptist Church	N.E. 1/2 acre	£2.0.0	heir of John Ball
315	1118	Barg & Sale	16 May 1816	14 Sep 1836	Bradh, Andrew	Ball, John & George	1 Acre	£8.0.0	
315	441	Barg & Sale	21 Sep 1847	20 Dec 1847	Ball, George Ball	Ball, Margaret	S.W 1/2 1/2 Acre	£25.0.0	

316		Patent	17 May 1802	---	The Crown	Douglas, Alexander	All 1 Acre	---	See Patent Book
316	12878	Will	24 Jan 1854	16 Sep 1867	Douglas, Alexander	To his Executor to sell	All 1 Acre	---	for benefit of children
317		Patent	17 May 1802	---	The Crown	McPherson, Daniel	All 1 Acre	---	See Patent Book
317	9097	Barg & Sale	7 Dec 1826	22 Nov 1833	McPherson, Daniel	Dickson, Robert	All 1 Acre	£50.0.0	
317	143	Barg & Sale	25 Nov 1840	19 Dec 1840	Dickson, Robert et ux	Boulton, Henry John	All 1 Acre	£50.0.0	
317	216	Barg & Sale	29 Oct 1844	11 Aug 1847	Boulton, Henry J.	Lewis, James	N 1/2 1/2 Acre	£37.10.0	
317	1124	Barg & Sale	29 Oct 1848	24 Nov 1848	Boulton, Henry J.	Hatter, George W.	S 1/2 1/2 Acre	£31.5.0	bought to...
317	2164	Barg & Sale	31 May 1850	31 May 1850	Hatter, George W. et ux	Stevenson, Charles	N 1/2 1/2 Acre	£75.0.0	ought to be S 1/2
317	3068	Mortgage	19 May 1851	20 May 1852	Lewis, James et ux	Niagara Dist. B. Society	N 1/2 1/2 Acre	£100.0.0	
317	4082	Prob. of Will	11 Jul 1852	4 Aug 1856	Stevenson, Charles	Stevenson, Mary Ann	Part of	---	
317	6244	Mortgage	2 Apr 1855	9 Apr 1855	Lewis, James et ux	Simpson, John	N 1/2 1/2 Acre	£10.0.0	
317	7296	Barg & Sale	27 May 1856	29 May 1856	Lewis, James et ux	Painter, Joseph	N 1/2 1/2 Acre	£69.0.0	
317	9001	Mortgage	15 Apr 1857	22 Mar 1858	O'Brien, Patrick	Painter, Joseph	N 1/2 1/2 Acre	£100.0.0	Disch'd. 21 Oct 1872 No. 453
318		Patent	24 Jul 1799	---	The Crown	Ocher, Peter,	All 1 Acre	---	See Patent Book
318	6821	Barg & Sale	8 May 1826	15 May 1826	Dickson, William	Nahash, Daniel	All 1 Acre	---	
318	12680	Barg & Sale	17 Sep 1839	17 Oct 1839	Nahash, Daniel	Miller, John W.	All 1 Acre	£25.0.0	
318	2529	Barg & Sale	18 Nov 1845	18 Nov 1845	Jones, Frances	Washington, Isaac	All 1 Acre	£70.0.0	
318	2922	Barg & Sale	18 May 1846	18 May 1846	Washington, Isaac	Jones, Frances	All 1 Acre	£70.0.0	
319		Patent	16 May 1798	---	The Crown	Richardson, Robert	All 1 Acre	---	See Patent Book
319	1381	Prob. of Will	16 Jul 1830	10 Jul 1843	Jackson, Reuben	wife & children	All 1 Acre	---	with 286
320		Patent	17 May 1802	---	The Crown	Fletcher, Alexander	All 1 Acre	---	See Patent Book
320	5529	Barg & Sale	14 Nov 1818	28 May 1819	Fletcher, Alexander	Dickson, William	All 1 Acre	---	
320	7087	Barg & Sale	18 Jul 1827	19 Jul 1827	Dickson, William	Holmes, Phillis	All 1 Acre	£50.0.0	
320	7591	Barg & Sale	26 Mar 1829	21 Apr 1829	Holmes, Phillis	Houghton, George	All 1 Acre	£18.5.0	
320	1404	Quit Claim	12 Apr 1849	16 Apr 1849	Mills, John	Scott, William H.	1/4 Acre	£12.10.0	
320	1413	Quit Claim	14 Apr 1849	19 Apr 1849	Mills, John	Woods, Simon	1/4 Acre	£12.10.0	
320	1422	Barg & Sale	9 Sep 1848	21 Apr 1849	Houghton, George	Mills, John	1 Acre	£56.5.0	
320	4002	Quit Claim	12 Jun 1852	14 Jun 1852	Scott, William L.	Johnson, Warner	1/4 Acre	---	
320	4138	Rel. of Dower	17 Aug 1852	17 Aug 1852	Mills, John et ux	Woods, Simon	1/4 Acre	£0.5.0	No. 1413
320	4139	Rel. of Dower	17 Aug 1852	17 Aug 1852	Mills, John et ux	Johnson, Warner	1/4 Acre	£0.5.0	No. 1404
320	4429	Quit Claim	10 Jan 1853	10 Jan 1853	Johnson, Warner et ux	Scott, William H.	1/4 Acre	£35.0.0	
320	8755	Barg & Sale	1 Nov 1853	26 Aug 1854	Mills, John et ux	Jones, Jesse	1/4 Acre	£25.0.0	
320	8198	Barg & Sale	20 Apr 1857	2 Apr 1857	Woods, Simon	Campbell, John	1/4 Acre	£62.10.0	
320	13578	Mortgage	2 Jun 1863	3 Jun 1863	Scott, Charles G.	Chapman, Richard	1/4 Acre	£50.0.0	
321		Patent	17 May 1802	---	The Crown	Thomas, Charles	All 1 Acre	---	See Patent Book
321	9780	Barg & Sale	8 Jul 1827	19 Jul 1834	Dickson, William	Primus, William	All 1 Acre	£50.0.0	
321	11606	Barg & Sale	12 Jun 1837	17 Jun 1837	Primus, William et ux	Hoyt, Benjamin	NW 1/2 1/2 Acre	£62.10.0	
322		Patent	10 Jun 1801	---	The Crown	Bowman, Jacob	All 1 Acre	---	See Patent Book
322	6529	Barg & Sale	7 ... 1817	22 Sep 1824	Bowman, Adam	Dickson, William	All 1 Acre	£10.0.0	heir at Law of Jacob Bowman
322	6579	Barg & Sale	12 Apr 1824	5 Feb 1825	Dickson, William et ux	Miller, Robert	All 1 Acre	£75.0.0	
322	2289	Mortgage	11 Jun 1845	20 Jun 1845	Miller, Robert	Bishop, William	All 1 Acre	£124.17.9	
322	3035	Barg & Sale	4 Aug 1846	8 Aug 1846	Miller, Robert et ux	Bishop, William	All 1 Acre	£133.7.0	
322	2325	Barg & Sale	21 Aug 1850	24 Aug 1850	Bishop, William et ux	Waters, Catharine	All 1 Acre	£100.0.0	
322	2464	Prob. Of Will	31 Aug 1850	26 Oct 1850	Waters, Catharine	Waters, Daniel S.	All 1 Acre	---	with 283
322	3571	Barg & Sale	7 Nov 1851	10 Nov 1852	Waters, Daniel S. et ux	Campbell, Edward C.	All 1 Acre	£143.15.0	
322	5349	Quit Claim	7 Jan 1854	10 Feb 1854	Campbell, Edward C. et ux	Hunter, Neil	All 1 Acre	£143.15.0	
322	7003	Barg & Sale	25 Jan 1856	30 Jan 1856	Hunter, Neil et ux	Clark, Peter	SE 1/2 1/2 Acre	£71.5.0	
323		Patent	19 Sep 1822	---	The Crown	Miller, William Duff	All 1 Acre	---	See Patent Book
323	9963	Prob. of Will	21 Feb 1856	27 Apr 1859	Miller, William D.	to his Executors to sell	All 1 Acre	---	
324		Patent	6 May 1796	---	The Crown	Robinson, Anthony	All 1 Acre	---	See Patent Book
324		Patent	6 Mar 1804	---	The Crown	Butler, Johnston	All 1 Acre	---	See Patent Book
324	9963	Prob. of Will	21 Feb 1856	27 Apr 1859	Miller, William Duff	to his Executors to sell	All 1 Acre	---	his brother Robert to have a life Estate
325		Patent	6 May 1796	---	The Crown	Waters, Humphrey	All 1 Acre	---	See Patent Book
326		Patent	31 Dec 1798	---	The Crown	Ellis, John	All 1 Acre	---	See Patent Book
327		Patent	10 Aug 1801	---	The Crown	Costelo, John	All 1 Acre	---	See Patent Book
327	320	Barg & Sale	14 Nov 1800	16 Dec 1801	Costelo, John	Wilson, Thomas	All 1 Acre	£10.0.0	
327	551	Barg & Sale	4 May 1803	26 Aug 1803	Wilson, Thomas	Dorman, William	All 1 Acre	£7.0.0	
327	5635	Barg & Sale	16 Dec 1818	28 Jun 1819	McKie, Alexander	Vanderlip, Edward	All 1 Acre	---	
327	5639	Barg & Sale	19 May 1819	1 Jul 1819	Vanderlip, Edward	Burgess, William	All 1 Acre	---	
327	12067	Mortgage	16 Jun 1838	2 Aug 1838	Waters, John	Burgess, William	All 1 Acre	£87.10.0	
327	2212	Barg & Sale	16 Jan 1838	9 May 1845	Burgess, William et ux	Waters, John	All 1 Acre	£200.0.0	
328		Patent	17 May 1802	---	The Crown	Winterbottom, Samuel	All 1 Acre	---	See Patent Book
328	79	Will	24 Feb 1840	27 Oct 1840	Winterbottom, Samuel	Winterbottom, Bridget	All 1 Acre	---	
328	10609	Barg & Sale	23 Jan 1860	9 Feb 1860	Winterbottom, William B.	Winterbottom, Pamela & Jane	All 1 Acre	£10.00	
329		Patent	12 Dec 1815	---	The Crown	McEwen, John	All 1 Acre	---	See Patent Book
329	5257	Mortgage	16 Aug 1817	16 Aug 1817	McKean, William & McEwen, John	Forsyth, John & Richardson, John	All 1 Acre	£2931.9.1	

330		Patent	27 Jul 1801	---	The Crown	Crooks, James	All 1 Acre	---	See Patent Book
330	6432	Barg & Sale	24 Feb 1824	2 Mar 1824	Powers, William	Waters, Humphrey	All 1 Acre	£50.0.0	
331		Patent	18 May 1818	---	The Crown	Claus, Hon. William	All 1 Acre	---	See Patent Book
331	10144	Prob. of Will	13 Jul 1826	21 Feb 1835	Claus, Hon. William	Geale, Julia Marian	All 1 Acre	---	his Granddaughter. Discharging Original Probate of Will
331	1548	Barg & Sale	17 Jun 1842	20 Jun 1849	Geale, John B.	Boulton, James	All 1 Acre	£60.0.0	
331	12105	Barg & Sale	8 Nov 1861	9 Nov 1861	Boulton, James et ux	Lawder, John M.	All 1 Acre	£65.0.0	
332		Patent	28 Feb 1818	---	The Crown	Claus, Catharine	All 1 Acre	---	See Patent Book
332	10144	Disgh Orig Prob of	13 Jul 1826	21 Feb 1835	Claus, Hon. William	Geale, Augusta Marie	All 1 Acre	---	His Granddaughter. Discharging Original Probate of Will
332	1444	Quit Claim	19 Jul 1843	22 Aug 1843	Claus, Warren	Dickson, Walter H.	All 1 Acre	£0.5.0	
332	1495	Barg & Sale	10 Oct 1843	12 Oct 1843	Dickson, Walter H. et ux	Bullett, Hope	All 1 Acre	£50.0.0	wife formerly Augusta M. Geale
332	1496	Barg & Sale	11 Oct 1843	12 Oct 1843	Bullett, Hope et ux	Campbell, William J.	SE 1/2 1/2 Acre	£27.10.0	a minor son of H. Campbell
333		Patent	28 Feb 1818	---	The Crown	Ball, Jacob Jr.	All 1 Acre	---	See Patent Book
333	9110	Barg & Sale	4 Jun 1818	30 Mar 1833	Ball, Jacob Jr.	Ball, John & George	All 1 Acre	£8.0.0	
333	439	Barg & Sale	27 Aug 1847	20 Dec 1847	Ball, George	Ball, Charles A.F.	All 1 Acre	£50.0.0	
333	9778	Barg & Sale	8 Jan 1859	23 Feb 1859	Ball, Charles A.F. et ux	Ball, Abram. T.H.	All 1 Acre	£50.0.0	
334		Patent	14 Dec 1798	---	The Crown	Ball, John	All 1 Acre	---	See Patent Book
334	443	Barg & Sale	21 Aug 1847	20 Dec 1847	Ball, George	Ball, John W.	All 1 Acre	£50.0.0	
335		Patent	14 Dec 1798	---	The Crown	Ball, Jacob Jr.	All 1 Acre	---	See Patent Book
335	5863	Barg & Sale	30 Aug 1818	28 Oct 1820	Ball, Jacob A.	Ball, Peter	All 1 Acre	£25.0.0	
335	5864	Barg & Sale	31 Aug 1818	28 Oct 1820	Ball, Peter	Ball, Jacob A. & Peter M.	All 1 Acre	£50.0.0	with Lot 358
335	8498	Quit Claim	26 Oct 1831	10 Feb 1832	Ball, Peter M.	Pawling, Peter T.	All 1 Acre	£100.0.0	
335	8546	Deed of Trust	18 Jan 1832	12 Mar 1832	Pawling, Peter T.	Foster, Colby Alexander	All 1 Acre	£0.5.0	with 358 for benefit of wife
335	10440	Shff. Deed	29 May 1835	24 Jul 1835	Hamilton, Alexander, Shff.	Dickson, Walter H.	All 1 Acre	£41.0.0	
335	10493	Barg & Sale	6 Dec 1834	5 Sep 1835	Pawling, Cath. & Foster, C.A.	Butler, James	All 1 Acre	£100.0.0	
335	10912	Barg & Sale	25 Jan 1836	8 Jul 1836	Dickson, Walter H.	Dickson, Robert & Campbell, E.C.	All 1 Acre	£41.0.0	
335	163	Release Q.C.	29 Dec 1840	2 Jan 1841	Dickson, Robert	Campbell, Edward. C.	All 1 Acre	£41.0.0	
335	541	Barg & Sale	17 Nov 1841	20 Nov 1841	Campbell, Edward. C.	Keith, Noble	All 1 Acre	£100.0.0	
335	1126	Mortgage	25 Nov 1848	25 Nov 1848	Keith, Noble, et ux	Niagara Dist. B. Society	All 1 Acre	£100.0.0	
335	1127	Rel. of Dower	25 Nov 1848	25 Nov 1848	Campbell, Ann J.	Keith, Noble	All 1 Acre	£0.5.0	
335	2120	Barg & Sale	1 May 1850	2 May 1850	Keith, Noble et ux	Stevenson, Charles	All 1 Acre	£100.0.0	
335	3516	Quit Claim	20 Oct 1851	21 Oct 1851	Stevenson, Charles et ux	Keith, Noble	All 1 Acre	£100.0.0	
335	3517	Barg & Sale	20 Oct 1851	21 Oct 1851	Keith, Noble et ux	Kingsmill, William	All 1 Acre	£150.0.0	
335	4330	Release	1 May 1842	6 Dec 1852	Campbell, Edward. C.	Ball, Peter H.	All 1 Acre	£0.5.0	Peter H. Ball, E.
335	7522	Barg & Sale	9 Aug 1856	29 Aug 1856	Mercer, Law. W. et ux	Gill, John	Part 1 Acre	£125.0.0	80' by 208' on west side
335	14986	Mortgage	1 Dec 1864	10 Dec 1864	Gill, John et ux	Cameron, Hon. John H., Trustees	Part 1 Acre	£650.00	for R. & A.M. Martin
336		Patent	17 May 1801	---	The Crown	Hutt, Adam	All 1 Acre	---	See Patent Book
336	1021	Prob. of Will	14 Mar 1840	28 Sept 1842	Hutt, Adam	Hutt, Jacob B.	All 1 Acre	---	
336	1332	Prob. of Will	14 Mar 1840	13 Jun 1843	Hutt, Adam	Hutt, Jacob N.	All 1 Acre	---	
337		Patent	17 May 1802	---	The Crown	Butler, Andrew	All 1 Acre	---	See Patent Book
337	7716	Barg & Sale	31 Dec 1828	31 Aug 1829	Butler, Jos. W. et ux	Clement, Lewis	All 1 Acre	£20.0.0	
337	10050	Barg & Sale	7 Nov 1834	17 Dec 1834	Clement, Lewis, et ux	Stewart, William	All 1 Acre	£25.0.0	
337	11090	Barg & Sale	13 Aug 1836	27 Aug 1836	Stewart, William et ux	Baxter, Robert	SW 1/2 1/2 Acre	£22.10.0	
337	12596	Barg & Sale	11 Jul 1839	25 Jul 1839	Baxter, Robert et ux	Ross, Alexander	NE 1/2 of SW 1/2 1/4 A	£8.15.0	
337	444	Barg & Sale	3 Aug 1841	16 Aug 1841	Ross, Alexander et ux	Bright, John	NE 1/2 of SW 1/2 1/4 A	£16.5.0	
337	244	Barg & Sale	24 Aug 1847	1 Sept 1847	Stewart, William et ux	Oliver, John	NE 1/2 1/2 Acre	£87.10.0	
337	1112	Quit Claim	14 Oct 1848	21 Nov 1848	Hoyt, Edmund et ux	Richardson, Maria	SW 1/2 1/2 Acre	£12.10.0	
337	2297	Barg & Sale	3 Aug 1850	7 Aug 1850	Richardson, Maria	Clark, James	SW 1/4 1/4 Acre	£8.15.0	
337	5043	Barg & Sale	5 Apr 1853	27 Sep 1853	Clark, James et ux	Powell, John	SW 1/4 1/4 Acre	£12.10.0	
337	5044	Quit Claim	7 Sept 1853	27 Sep 1853	Powell, John et ux	Sands, Peter	SW 1/4 1/4 Acre	£0.5.0	
337	5059	Barg & Sale	3 Oct 1853	3 Oct 1853	Sands, Peter et ux	Beale, George	SW 1/4 1/4 Acre	£27.10.0	
337	6392	Barg & Sale	6 Jun 1855	6 Jun 1855	Walker, William et ux	Beale, George	NE 1/2 SW 1/2 1/4 A	£22.10.0	wife formerly - wife of John Bright
338		Patent	31 Dec 1798	---	The Crown	Gray, Robert J.D.	All 1/2 Acre	---	See Patent Book
338	968	Barg & Sale	13 May 1805	5 Mar 1806	McDonnell, Alexander	Butler, Johnson	1/2 Acre	---	deeded to A. McD. by R.J.D. Gray
338	9456	Shff. Deed	14 Oct 1833	28 Nov 1833	Leonard, Richard, Shff.	Street, Samuel	1/4 Acre	£2.10.3	to pay taxes
338	507	Quit Claim	26 Mar 1847	1 Feb 1848	Butler, Walter, heir of J. Butler	Butler, James	Lot 338. 1 Acre	£100.0.0	with other Lots 3 acre
338	522	Barg & Sale	5 Feb 1848	7 Feb 1848	Butler, James et ux	Oliver, John	---	£18.15.0	with Lot 356 1-1/4 Acre
338	14197	Barg & Sale	18 Apr 1860	17 Feb 1864	Street, J.C. & Hamilton, John	Maxwell, Wellwood	1/4 Acre	---	for distribution under T. Clark will
339 to 355 No Lots as designated in Patent Book as 339 to 355 inclusive are found on Plan or on any entries in Registry Book					The Crown	Gray, Robert I.D.	All 1/2 Acre	---	See Patent Book
356	968	Barg & Sale	13 May 1805	5 Mar 1846	McDonnell, Alexander	Butler, Johnson	1/2 Acre	---	deed from R.J.D. Gray to A.McD
356	9457	Shff. Deed	14 Oct 1833	28 Nov 1833	Leonard, Richard, Shff.	Street, Samuel	1/4 Acre	£2.10.3	to pay taxes
356	507	Quit Claim	26 Mar 1847	1 Feb 1848	Butler, Walter, heir of John Butler	Butler, James	Lot No. 356	£100.0.0	with other Lots - 3 Acres
356	522	Barg & Sale	5 Feb 1848	7 Feb 1848	Butler, James et ux	Oliver, John	---	£18.15.0	with Lot 338 1-1/4 Acre
357		Patent	24 May 1799	---	The Crown	Baby, Hon. James	All 1 Acre	---	See Patent Book
357	968	Barg & Sale	13 May 1805	5 Mar 1806	McDonnell, Alexander	Butler, Johnson	1 Acre	---	deeded by Hon. J.B. to A. McD.
357	9458	Shff. Deed	14 Oct 1833	28 Nov 1833	Leonard, Richard, Shff.	Street, Samuel	1/4 Acre	£4.8.11	to pay assessment

357	507	Quit Claim	26 Mar 1847	1 Feb 1848	Butler, Walter, heir of John Butler	Butler, James	Lot No. 357	£100.0.0	with other Lots - 3 Acres
357	4685	Barg & Sale	30 Apr 1853	2 May 1853	Butler, James et ux	Blain, George	1 Acre	£20.0.0	
357	11678	Quit Claim	28 Mar 1855	4 Apr 1861	Blain, George	Woodruff, Jos. A.	1 Acre	£37.10.0	
358		Patent	14 Dec 1798	---	The Crown	Ball, Peter	All 1 Acre	---	See Patent Book
358	5864	Barg & Sale	31 Aug 1818	28 Oct 1820	Ball, Peter	Ball, Jacob A. & Peter M.	All 1 Acre	£50.10.0	21 Aug 1891 (signed Reg.)
358	8498	Quit Claim	26 Oct 1831	10 Feb 1832	Ball, Peter M.	Pawling, Peter T.	All 1 Acre	£100.0.0	
358	8546	Deed of Trust	18 Jan 1832	12 Mar 1832	Pawling, Peter T.	Foster, Colley A.	All 1 Acre	£0.5.0	for benefit of Grantor's Wife
358	10493	Barg & Sale	6 Dec 1834	5 Sep 1835	Pawling, Cath. & Foster, C.A.	Butler, James	All 1 Acre	£100.0.0	
359		Patent	14 Dec 1798	---	The Crown	Ball, George	All 1 Acre	---	See Patent Book
359	444	Barg & Sale	27 Aug 1847	20 Dec 1847	Ball, George	Ball, Abraham T.J.	SW 1/2 1/2 Acre	£25.0.0	
359	493	Barg & Sale	21 Aug 1847	14 Jan 1848	Ball, George	Ambridge, Catharine A.	NE 1/2 1/2 Acre	£25.0.0	
359	6703	Barg & Sale	27 May 1854	5 Oct 1855	Ambridge, Cath. A. & Theodore A.	Ball, George P.M.	NE 1/2 1/2 Acre	£100.0.0	Estate Barred
360		Patent	14 Dec 1798	---	The Crown	Ball, Jacob Sr.	All 1 Acre	---	See Patent Book
360	440	Barg & Sale	21 Aug 1847	20 Dec 1847	Ball, George	Ball, Sarah Jane	SW 1/2 1/2 Acre	£25.0.0	
360	442	Barg & Sale	21 Aug 1847	20 Dec 1847	Ball, George	Ball, Barbara Matilda	NE 1/2 1/2 Acre	£25.0.0	
361		Patent	8 Aug 1799	---	The Crown	McDonell, Catharine	All 1 Acre	---	See Patent Book
361	12658	Barg & Sale	21 Apr 1837	15 Oct 1839	McDonell, Alexander et ux	Carter, Samuel, M.	All 1 Acre	£25.0.0	
361	12659	Mortgage	30 Aug 1839	15 Oct 1839	Carter, Samuel M.	Dickson, Walter H.	All 1 Acre	£30.0.0	
361	12660	Release	30 Aug 1839	15 Oct 1839	Carter, Samuel M.	McDonell, Hon. Alexander	All 1 Acre	---	of Grantee Covenant to Executor
361	1277	Shff. Deed	1 Oct 1836	10 Feb 1849	Hamilton, Alexander, Shff.	Cindy, George	1/7 Acre	£44.9.2	with several other parts of Lots
361	6946	Barg & Sale	15 Dec 1855	31 Dec 1855	McBride, John et ux	Bannister, James	NE 1/4 1/4 Acre	£50.0.0	
361	6947	Mortgage	15 Dec 1855	31 Dec 1855	Bannister, James	McBride, John	NE 1/4 1/4 Acre	£50.0.0	
361	15723	Barg & Sale	23 Oct 1865	28 Oct 1865	Dickson, Hon. Walter et ux	Abott, John	SW 3/4 Acre	\$100.00	
361	15724	Mortgage	23 Oct 1865	25 Oct 1865	Abott, John et ux	Dickson, Hon. W.H.	SW 3/4 Acre	\$70.00	
362		Patent	2 Oct 1818	---	The Crown	Butler, Thomas	All 1 Acre	---	See Patent Book
362	198	Barg & Sale	8 Feb 1841	18 Feb 1841	Butler, Thos., Hampshire, J. & Freeman, J.	Elliott, Walter	All 1 Acre	£40.0.0	
362	7971	Mortgage	6 Mar 1850	3 Feb 1857	Elliott, Walter et ux	Heron, Andrew	All 1 Acre	£507.10.0	with Premises on Dock Property
363		Patent	30 Sep 1817	---	The Crown	Powers, William	All 1 Acre	---	See Patent Book
363	5485	Barg & Sale	24 Oct 1818	24 Oct 1818	Powers, William	Waters, Humphrey	All 1 Acre	---	
364		Patent	18 Jun 1816	---	The Crown	McBride, Edward William	All 1 Acre	---	See Patent Book
364	8454	Barg & Sale	22 Sep 1831	10 Dec 1831	McBride, Edward William	Ferris, Adam	All 1 Acre	£100.0.0	
364	5810	Barg & Sale	19 Jun 1843	30 Sep 1854	Ferris, Adam, the Elder	Ferris, Colin C.	All 1 Acre	£50.0.0	
364	5811	Barg & Sale	15 Jul 1854	30 Sep 1854	Ferris, Colin C. et ux	Woodruff, Joseph	All 1 Acre	£25.0.0	
364	5812	Quit Claim	30 Sep 1854	30 Sep 1854	Harvey, Reuben	Woodruff, Joseph A.	All 1 Acre	£12.10.0	
364	5883	Barg & Sale	28 Oct 1854	31 Oct 1854	Woodruff, Joseph A. et ux	Primus, William	All 1 Acre	£75.0.0	
364	7173	Barg & Sale	9 Apr 1856	9 Apr 1856	Tannus, William et ux	Nolan, James	All 1 Acre	£125.0.0	
365		Patent	8 Jul 1799	---	The Crown	Truto, Joseph	All 1 Acre	---	See Patent Book
365	8097	Barg & Sale	20 Nov 1830	3 Dec 1830	Truto, Joseph	Primus, William	All 1 Acre	£28.10.0	See Deposit No. 110
365	8572	Probate	27 Oct 1856	2 Oct 1857	Primus, William	Agnes Primus "daughter" sole beneficiary	1 Acre	---	Will of Wm. Primus - 27 Aug 1926 (signed Reg.)
366		Patent	17 May 1802	---	The Crown	Mathews, Thomas	All 1 Acre	---	See Patent Book
366	5522	Barg & Sale	2 Jan 1807	15 Jan 1819	Mathews, Jonathan	Swayzie, Isaac	All 1 Acre	---	
366	6306	Barg & Sale	29 May 1823	29 May 1823	Swayzie, Isaac	Burgess, William	All 1 Acre	£17.10.0	
366	12067	Mortgage	16 Jun 1838	7 Aug 1838	Waters, John	Burgess, William	All 1 Acre	£87.10.0	
366	2212	Barg & Sale	16 Jun 1838	9 May 1845	Burgess, William et ux	Waters, John	All 1 Acre	£200.0.0	
367		Patent	11 Oct 1824	---	The Crown	Corus, Cassel	All 1 Acre	---	See Patent Book
367	2409	Barg & Sale	23 Jun 1835	2 Sep 1845	Corus, Henry et ux & Mother	Waters, John	All 1 Acre	£37.10.0	heir at Law of C. Corus
368		Patent	6 May 1796	---	The Crown	Waters, James	All 1 Acre	---	See Patent Book
369 & 370		Patent (both lots)	27 Jan 1886	[Deputy Minister's letter]					See Inst. #5, Return of Patents
369 & 370	14677	Shff. Deed	11 Aug 1863	3 Aug 1864	Woodruff, Joseph A. Shff	Boomer, Sarah	1 Acre each	£255.0.0	with other Lots
369 & 370	2261	Quit Claim	16 Oct 1844	25 Apr 1846	Claus, John	Heron, Andrew Jr.	1 Acre each	£25.0.0	
371		Patent	31 Dec 198	---	The Crown	Elmsby, Mary	All 1 Acre	---	See Patent Book
371	C.B. 1795	Barg & Sale	4 Aug 1806	11 Jul 1810	Elmsby, Mary, widow	Claus, Augusta Marie	All 1 Acre	? Book ? 205	widow late Chief Justice Elmsley
371	4800	Barg & Sale	21 Jun 1853	22 Jun 1853	Miller, Gage et ux	Munro, James	All 1 Acre	£50.0.0	
371	5716	Mortgage	26 Jul 1854	27 Jul 1854	Monro, James	Servos, William	All 1 Acre	£250.0.0	with part of another lot - also 372
371	8027	Quit Claim	Feb 1857	23 Feb 1857	Munro, James et ux	Simpson, John & Heron, A.	All 1 Acre	£300.0.0	with other lots
371	10155	Quit Claim	26 Jul 1859	26 Jul 1859	Simpson J. & Heron A.	Servos, William S., Executors	All 1 Acre	£250.5.0	as assigns James Munro
372		Patent	31 Dec 198	---	The Crown	Hallowell, Benjamin	All 1 Acre	---	See Patent Book
372	C.B. 1795	Barg & Sale	4 Aug 1806	11 Jul 1810	Elmsley, Mary, widow	Claus, Augusta, Marie	All 1 Acre	---	Com. Book No. 1 pt 205
372	4800	Barg & Sale	21 Jun 1853	22 Jun 1853	Miller, Gage et ux	Munro, James	All 1 Acre	£50.0.0	
372	5716	Mortgage	26 Jul 1854	27 Jul 1854	Monro, James	Servos, William	All 1 Acre	£250.0.0	with 371 & part of another Lot
372	8027	Quit Claim	Feb 1857	23 Feb 1857	Munro, James et ux	Simpson, John & Heron, A.	All 1 Acre	£300.0.0	with 371 & part of another Lot
372	10155	Quit Claim	26 Jul 1859	26 Jul 1859	Simpson J. & Heron A.	Servos, William S., Executors of	All 1 Acre	£250.0.0	as assigns of James Munro
373		Patent	10 Jan 1816	---	The Crown	Merritt, Mary	All 1 Acre	---	See Patent Book
373	9598	Shff. Deed	6 Dec 1833	11 Mar 1834	Hamilton, Alexander, Shff.	Botsford, David	1/6 Acre	£4.8.11	
373	9241	Barg & Sale	30 Jul 1857	24 Jul 1858	Woodruff, Joseph A. et ux	Waters, John	1 Acre	£60.0.0	
374		Patent	25 Jul 1818	---	The Crown	Geale, Benjamin	All 1 Acre	---	See Patent Book

374	9424	Shff. Deed	17 Oct 1833	30 Oct 1833	Leonard, Richard, Shff. by Kidd, T., Atty.	McCormick, Thomas	1/6 Acre	£10.12.11	with other lots
374	10439	Shff. Deed	22 Jul 1835	23 Jul 1835	Hamilton, Alexander, Shff.	McCormick, Thomas	1/6 Acre	£10.12.11	with other lots
374	1998	Quit Claim	1 Oct 1849	4 Mar 1850	McCormick, Thomas	Waters, John	1/6 Acre	£0.5.0	
375 & 376		No Patents	and no entries in Sales						
377 & 378		Patent	15 May 1867		The Crown				Letter attached to No. 5515 (1926) (#183 Niag. Town)
377 & 378	5257	Mortgage	16 Aug 1817	16 Aug 1817	McKean, Wm. & McEwen, John	Forsythe, John & Richardson, John	2 Acres	£2931.9.10	
377 & 378	14287	Prob. of Will	20 Nov 1861	15 May 1864	Green, Rev. Thomas	Green, Charles, Thomas & James	2 Acres	---	
379 & 380	14287	Prob. of Will	20 Nov 1861	15 Mar 1864	Green, Rev. Thomas	Green, Charles, Thomas & James	2 Acres	---	
379 & 380	183	Patent	15 May 1869	9 Jul 1869	The Crown	Green, Ann D.			This lot etc.
381 & 400 inclusive		No Patent	No entries nor do any Lots answering to these Nos. appear on map of Town						
401		No Patent	No entries - nor do any lots answering to this No. appear on map of Town						
402		No Patent							See letter attached to No. 5515 (1926)
402	14287	Prob. of Will	20 Nov 1861	15 Mar 1864	Green, Rev. Thomas	Green, Charles, Thomas & James	2 Acres	---	
403, 404		Patent	15 May 1869						
403, 404	14287	Prob. of Will	20 Nov 1861	15 Mar 1864	Green, Rev. Thomas	Green, Charles, Thomas & James	2 Acres	---	403 and 404 full acres 402 ft.
405 & 406		No Patent	No entries of lots						
407		Patent	18 Dec 1818	---	The Crown	Chapman, George	All 1 Acre	---	See Patent Book
407	9399	Barg & Sale	19 Apr 1817	14 Oct 1833	Calquhoun, James	Jobbitt, Thomas	All 1 Acre	£50.0.0	
407	9961	Barg & Sale	6 Sep 1834	12 Nov 1834	Jobbitt, Thomas	McBride, Nancy	All 1 Acre	£25.0.0	
407	642	Barg & Sale	30 Apr 1835	3 Feb 1842	McBride, Nancy	Primus, William	All 1 Acre	£30.0.0	widow Edward McBride
408		Patent	9 Jan 1816	---	The Crown	Merritt, Thomas	All 1 Acre	---	See Patent Book
408	9547	Shff. Deed	6 Dec 1833	11 Mar 1834	Hamilton, Alexander, Shff.	Botsford, David	1/10 Acre	£4.8.11	to pay taxes
409		Patent	14 Dec 1798	---	The Crown	Hyde, Richard	All 1 Acre	---	See Patent Book
409	10144	Prob. of Will	13 Jul 1826	21 Feb 1835	Claus, Hon. William	Geale, Catharine C.	All 1 Acre	---	
409	1404	Barg & Sale	25 Feb 1842	27 Jul 1843	Stewart, William Et ux	Dickson, Walter H.	All 1 Acre	£62.10.0	wife Catharine C. Geale
409	3567	Barg & Sale	8 Nov 1851	10 Nov 1851	Dickson, Walter H. et ux	Maneilly, John	All 1 Acre	£100.0.0	
409	3568	Mortgage	8 Nov 1851	10 Nov 1851	Maneilly, John et ux	Niagara Dist. B. Society	All 1 Acre	£100.0.0	
409	4141	Barg & Sale	16 Aug 1853	19 Aug 1852	Maneilly, John et ux	Livingston, William H.	All 1 Acre	£87.10.0	
409	5651	Barg & Sale	20 Jun 1854	21 Jun 1854	Niagara Dist. B. Society	Primus, William	All 1 Acre	£30.0.0	
409	7328	Barg & Sale	14 Jun 1855	11 Jun 1856	Livingston, Alexander et ux	Morgan, George	All 1 Acre	£75.0.0	
409	7558	Barg & Sale	19 Jun 1856	20 Sep 1856	Primus, William et ux	Morgan, George	All 1 Acre	£32.10.0	
409	15533	Barg & Sale	21 Jul 1865	25 Jul 1865	Morgan, George	Dixon, Edward	All 1 Acre	£50.00	
410 - 412		No Patent							See Inst No. "5" Return of Patents
410 - 412	2201	Quit Claim	16 Oct 1844	25 Apr 1845	Claus, John	Heron, Andrew Jr.	1 Acre each	£25.0.0	with other lots
410 - 412	14677	Shff. Deed	11 Aug 1863	3 Aug 1864	Woodruff, Joseph A. Shff	Booner, Sarah	1 Acre each	£255.0.0	with other lots
NIAGARA HARBOUR & DOCK COMPANY PROPERTY ["DOCK PROPERTY" by Blocks number]									
1, 2, & 3	9060	Mortgage	15 Apr 1858	16 Apr 1858	McGuire, Michael et ux	Clench, Ralfe	1 Acre	£75.0.0	on Melville St.,
4		No Entries							
5	273	Lease for lives	28 Jan 1841	13 Apr 1841	Niagara Harbour & Dock Co.	Hobb, David & Hobb, David Jr.	2000 sq. ft.	---	on Clement St.,
6	276	Lease for lives	10 Nov 1840	14 Apr 1842	Niagara Harbour & Dock Co.	Smith, Andrew & Son	2000 sq. ft.	---	on Clement St.,
6	287	Lease for lives	16 Apr 1841	20 Apr 1841	Niagara Harbour & Dock Co.	Ryan, Richard & Ryan, James	2000 sq. ft.	---	on Lockhart St.,
7	627	Lease for lives	1 Jul 1841	28 Jan 1842	Niagara Harbour & Dock Co.	Anderson, John & Anderson William	2200 sq. ft.	---	on Ball St.,
7	637	Lease for lives	1 Jul 1841	28 Jan 1842	Niagara Harbour & Dock Co.	Anderson, John & Anderson William	2200 sq. ft.	---	on Ball St.,
8 & 9	11511	Mortgage	15 Feb 1861	16 Feb 1861	McMillan, John et ux	McCulloch, John	each 25 by 80 ft.	\$201.89	
10 & 11		No entries							
12	281	Lease for lives	13 Nov 1840	17 Apr 1841	Niagara Harbour & Dock Co.	Heron, Philip & wife	2000 sq. ft.	---	on Clement St.,
13 & 14		No Entries							
15	274	Lease for lives	10 Nov 1840	14 Apr 1841	Niagara Harbour & Dock Co.	Robinson, George & Son	2000 sq. ft.	---	on Clement St.,
16		No Entries							
17	272	Lease for lives	13 Nov 1840	18 Apr 1841	Niagara Harbour & Dock Co.	Cowan, William et ux	2000 sq. ft.	---	on Clement St.,
18 to 31 inclusive		No entries							
32	275	Lease for lives	10 Nov 1840	14 Apr 1841	Niagara Harbour & Dock Co.	Smith, Arthur, et ux	2000 sq. ft.	---	on Ball St.,
32	5892	Assn. of Lease	30 May 1854	9 Nov 1854	Armstrong, John et ux	Luck, James	2000 sq. ft.	£50.0.0	widow of Arthur Smith
Walter Elliott property on corner of King & DeLatre Streets									
	7971	Mortgage	6 Mar 1856	3 Feb 1857	Elliott, Walter et ux	Heron, Andrew	8422 ft.	£507.10.6	other lands
		Patent	25 Feb 1866		The Crown	Bank of Upper Canada	36 Acres	---	See Patent Book
NEW SURVEY [by Block number]									
1 to 8 incl.		No Entries							
9		Patent	9 Dec 1823	---	The Crown	Crooks, James	All	---	See Patent Book
9	15374	Barg & Sale	7 Apr 1863	5 May 1865	Tye, D. & Bethune, Ven. A.N.	Crooks, Adam	1-1/4 Acre	£30.0.0	
10, 11 & 12		No Entries							
13 & 14		Patent	24 Feb 1866	---	The Crown	Bank of Upper Canada	5-1/2 Acres	---	See Patent Book
15		Patent	24 Feb 1866	---	The Crown	Bank of Upper Canada		---	See Patent Book
16		No Entries							

17 & 18		E 1/2 Block										
17 & 18		Patent	9 Dec 1823	---	The Crown	Crooks, James	E 1/2 each block	---	See Patent Book - metes & bounds apparently cover the			
17 & 18	14447	Barg & Sale & Q.C.	24 Dec 1863	28 Apr 1864	Bethune, Revd. A.N. & Tye, D.	Elwood, James	E 1/2 of 17.2 Acres	£63.0.0	north westerly 1/2 of Blocks 17 & 18 (dated 16 Mar 1932)			
17 & 18	14488	Barg & Sale & Q.C.	29 Dec 1863	10 May 1864	Bethune, Revd. A.N. & Tye, D.	Best, Robert	E 1/2 of 18.2 Acres	£77.0.0				
19 to 23 incl.		No Entries										
24		Patent	10 Oct 1833	---	The Crown	McDonnell, Rt. Rev. Alexander et ux	all 4 Acres	---	See Patent Book. R.C. Church			
25 to 30 incl.		No Entries										
31 & 32 -		Patent	9 Dec 1823	---	The Crown	Crooks, James	All	---	See Patent Book. See below for further entries			
33 to 38 incl.		No Entries										
39 & 40		Patent	9 Dec 1833	---	The Crown	Crooks, James	All		See Patent Book.			
41 to 46 incl.		No Entries										
A B.B.C.		Patent	20 May 1828		The Crown	Prot'st. Episc'l Church & Bury'g Ground	4-1/2 Acres		See Patent Book. [Signed- Reg. 9 Jul 1915]			
WATER LOTS												
B		No Entries										
1 to 8 incl.		No Entries										
9		Patent	9 Dec 1823		The Crown	Crooks, James	All		See Patent Book			
9	15374	Barg & Sale	7 Apr 1863	5 May 1865	Tye, D. & Bethune, Ven. A.N.	Crooks, Adam	32850 sq. ft.	£30.0.0				
10 to 23 incl.		No Entries										
17		E 1/2 Block							New Survey "Crooks"			
17	14536	Mortgage	3 Jun 1864	4 Jun 1864	Elwood, James	Little, William	E 1/2 2 Acres		\$200.00 Discharged 23 Jun 1875 No. 733			
17	14447	Barg & Sale	24 Dec 1863	28 Apr 1864	Bethune, Rev. A.N. & Tye, D.	Elwood, James	E 1/2 2 Acres	£63.0.0				
MARKET BLOCK												
1, 2, 3 & 4		No Entries										
5	15785	Barg & Sale	13 Nov 1865	14 Nov 1865	Walsh, James et ux	Painter, Joseph	3780 sq. ft.		\$200.00			
5	15786	Quit Claim	13 Nov 1865	14 Nov 1865	Painter, Joseph et ux	Walsh, Catharine	3780 sq. ft.	£0.5.0	wife of James Walsh			
6 to 13 incl.		No Entries										
14	15639	Bart & Sale	28 Aug 1865	21 Sep 1865	Goslin, James et ux	Goslin, John	Lot No. 14		\$3,000.00 with other Lands			
14	88	L... Pen.	17 Oct 1865	19 Oct 1865	McCulloch, John Pl'ff.	Goslin, James & John Defnts.	Lot No. 14	---	with other Lands			
NEW SURVEY - Commonly called "Crooks Blocks" [continuation]												
31	7632	Barg & Sale	4 Apr 1827	19 May 1829	Crooks, James	Wagstaff, John Jr.	1/4 Acre	£100.0.0	Lot No. 3 [For Patent see Folio 76]			
31	7688	Barg & Sale	30 Dec 1828	15 Jul 1829	Crooks, James	Moore, Francis	50 by 100 ft.	£100.0.0	western area of Blk. 31			
31	7689	Mortgage	13 Jul 1829	17 Jul 1829	Moore, Francis	Crooks, James	50 by 100 ft.	£100.3.9	western area of Blk. 31			
31	7956	Mortgage	5 May 1830	14 Jun 1830	Moore, Francis	Macan, George	50 by 100 ft.	£15.0.0	western area of Blk. 31			
31	8636	Barg & Sale	8 May 1832	11 Jun 1832	Crooks, James et ux	Heron, Andrew Jr.	1/2 Acre	£200.0.0	Tavern stand			
31	9620	Barg & Sale	12 Mar 1834	14 Mar 1834	Wagstaff, John Jr.	Wagstaff, John	1/4 Acre	£100.0.0	Lot No. 3			
31	9655	Barg & Sale	5 Oct 1833	12 Apr 1834	Crooks, James et ux	Heron, Andrew Jr.	1/2 Acre	£200.0.0	NE part of Blk. No. 31			
31	9734	Barg & Sale	10 May 1834	12 Jun 1834	Crooks, James	Maneilly, James	10400 sq. ft.	£125.0.0	on King St.			
31	11296	Barg & Sale	23 Sep 1836	28 Jan 1837	Crooks, James	Wagstaff, John	10000 sup. ft.	£125.0.0	corner (W) Lane passing from King St.			
31	11564	Mortgage	19 May 1837	30 May 1837	Maneilly, James	Willson, Walter	4800 sq. ft.	£60.0.0	corner (E) Lane passing from King St.			
31	11785	Barg & Sale	18 Aug 1837	30 Sep 1837	Crooks, James	Cole, Robert	10000 sup. ft.	£125.0.0	Blk (part of) 31			
31	11901	Assn. of Mortg.	15 Jul 1837	8 Mar 1838	Wilson, Walter	Bate, Albert	4800 sq. ft.	£60.0.0	Mortg. 11564			
31	12595	Barg & Sale	30 Dec 1838	24 Jul 1839	Crooks, James et ux	Lean, Alexander	50 by 100 ft.	£150.0.0	com'g at S corner of Block 31			
31	12802	Barg & Sale	29 Dec 1839	21 Jan 1840	Wagstaff, John Sr.	Wagstaff, Richard	4760 sup. ft.	£102.0.0				
31	50	Barg & Sale	4 Jul 1840	20 Oct 1840	Crooks, James et ux	Andrews, John	4000 sup. ft.	£200.0.0				
31	947	Barg & Sale	16 Jul 1842	19 Aug 1842	Crooks, James et ux	Miller, James	50 by 100 ft.	---	on Platoff St.			
31	1150	Barg & Sale	22 Oct 1842	31 Dec 1842	Crooks, James et ux	McNally, Hugh	10,000 sup. ft.	---	com'g 50 ft. NW corner of 31 on King St.			
31	1797	Barg & Sale	17 Jul 1844	2 Sep 1844	Lane, Alexander et ux	Miller, James	nearly 1/4 Acre	£100.0.0	on Davy St.			
31	1943	Barg & Sale	7 Sep 1836	5 Nov 1844	Maneilly, James et ux	Richardson, Isabella	5200 sq. ft.	£62.10.0	on King St.			
31	1946	Barg & Sale	8 Nov 1844	8 Nov 1844	Maneilly, James et ux	Hall, Charles S.	4800 sq. ft.	£175.0.0	on King St.			
31	1947	Barg & Sale	8 Nov 1844	8 Nov 1844	Richardson, Isabella	Richardson, William	5200 sq. ft.	£100.0.0	on King St.			
31	2091	Mortgage	20 Jan 1845	7 Feb 1845	Follett, Walter et ux	Blain, Thomas & wife	2400 sq. ft.	£147.1.3	on Picton St.			
31	3176	Mortgage	3 Dec 1846	3 Dec 1846	Wagstaff, Richard et ux	McMickin, Gilbert	4760 sup. ft.	£300.0.0	on King St.			
31	3334	Mortgage	12 Mar 1847	13 Mar 1847	Miller, James et ux	McMickin, Gilbert	nearly 1/4 Acre	£200.0.0	on Davy St.			
31	505	Barg & Sale	27 Jan 1848	29 Jan 1848	Moore, William S.	Dority, Thomas	50 x 100 ft.	£50.0.0	King St. heir of Francis Moore			
31	617	Barg & Sale	10 Feb 1848	31 Mar 1848	Crooks, James et ux	Dority, Thomas	nearly 1/4 Acre	---				
31	618	Mortgage	31 Mar 1848	31 Mar 1848	Dority, Thomas et ux	Niagara Dist. B. Society	100 by 50 ft.	£100.0.0	on King & Platoff Sts.			
31	1992	Mortgage	22 Feb 1850	28 Feb 1850	Miller, James et ux	Niagara Dist. B. Society	---	£100.0.0	2 Parcels in Block 31			
31	4207	Barg & Sale	29 Sep 1852	29 Sep 1852	Cole, Robert et ux	Carnathen, Robert	10,000 sup. Ft.	£175.0.0	on King St.			
31	4287	Deed of Trust	11 Apr 1851	15 Nov 1852	Wagstaff, John	Wagstaff, John	Loct No. 3 & 4	£0.5.0	on King St. Blk 31			
31	4380	Assn. of Mortg.	19 Dec 1852	31 Dec 1852	McMickin, Gilbert	Christie, Alexander R.	4760 sup. ft.	£300.0.0	on King St. Mortg 3176			
31	4381	Mortgage	30 Dec 1852	31 Dec 1852	Christie, Alexander R.	Niagara Dist. B. Society	4760 sup. ft.	£200.0.0	on King St. Mortg 3176			
31	4554	Barg & Sale	1 Mar 1853	2 Mar 1853	Richardson, William et ux	Richardson, Edmund	5200 sq. ft.	£50.0.0	On King St.			
31	4769	Barg & Sale	29 Apr 1853	4 Jun 1853	Wagstaff, John, Trustees	King, Hiram	3/8 Acre	£125.0.0	Lot No. 3 & part 4. King St.			

31	4770	Barg & Sale	29 Apr 1853	4 Jun 1853	King, Hiram et ux	Wagstaff, John	3/8 Acre	£125.0.0	Lot No. 3 & part 4. King St.
31	5009	Barg & Sale	17 Sep 1853	19 Sep 1853	Wagstaff, John	Daly, Thomas	3/8 Acre	£200.0.0	Lot No. 3 & part 4. King St.
31	5090	Barg & Sale	6 Jul 1853	15 Oct 1853	Crooks, James et ux	Andrews, Ann	2000 sup. ft.	---	on Picton St.,
31	5093	Assn. of Mortg.	5 Oct 1853	17 Oct 1853	McMickin, Gilbert	Wray, William	nearly 1/4 Acre	£200.0.0	on Davy St. Mortg 3334
31	5118	Barg & Sale	8 Oct 1853	29 Oct 1853	Crooks, James et ux	Hassett, William	2400 sup. ft.	---	---
31	5138	Barg & Sale	29 Oct 1853	2 Nov 1853	Hassett, William	Hall, John	2400 sup. ft.	£275.0.0	---
31	5273	Mortgage	11 Jan 1854	11 Jan 1854	Heron, Andrew	Niagara Dist B. Society	NE part 1/2 Acre	£700.0.0	Picton St., Blk. 31. Disch'd 12 Jul 1876 No. 802
31	5300	Quit Claim	14 Jan 1854	14 Jan 1854	Niagara Dist. B.Society	Miller, James	1 parts of 31	£132.9.8	with other lands
31	5346	Quit Claim	14 Jan 1854	8 Feb 1854	Niagara Dist. B.Society	Christie, Alexander R.	4760 sup. ft.	£50.19.2	on King St.
31	6347	Quit Claim	14 Jan 1854	8 Feb 1854	Christie, Alexander R. et ux	Wagstaff, Elizabeth R.	4760 sup. ft.	£100.0.0	on King St.
31	5836	Barg & Sale	12 Oct 1854	12 Oct 1854	Crooks, James et ux	Hall, John	1600 sq. ft.	---	on Picton St.
31	6979	Assignment	7 Dec 1855	16 Jan 1856	Miller, James et ux	Mercer, L.W. & Lawder, J.M.	2 parts of Blk. 31	---	incl other lands (to Folios 80 & 81)
31	10094	Barg & Sale	18 Oct 1858	15 Jun 1859	Miller, Richard et ux	Wray, William	nearly 1/4 Acre	£5.0.0	Part of Blk 31
31	10160	Shff. Deed	20 Mar 188	30 Jul 1859	Kingsmill, William, Shff.	Miller, Richard	2 parcels of 31	£5.0.0	---
31	10178	Mortgage	10 Aug 1859	10 Aug 1859	McNally, Hugh	McKeown, John	10,000 sup. ft.	---	£750.00 on King St. Disch'd 13 Aug 1869 No. 186, Book 1
31	10754	Mortgage	5 Apr 1860	7 Apr 1860	Hall, John	Brown, Richard	4000 sup. ft.	---	\$800.00 Disch'd. 6 Jul 1874 No. 6541
31	10871	Barg & Sale	11 May 1860	19 May 1860	Croose, James, Bethune, A.N. et ux	Hall, John	1200 sq. ft.	£25.0.0	---
31	10896	Barg & Sale	2 Jun 1860	4 Jun 1860	Wagstaff, Elizabeth	Maneilly, Walter J.	4760 sup. ft.	---	\$600.00 on King St.
31	10951	B&S & Q Clm	16 Jun 1860	22 Jun 1860	Miller, Richard et ux	Best, Robert	nearly 1/4 acre	£30.0.0	---
31	11111	Mortgage	25 Sep 1860	25 Sep 1860	Dority, Thomas et ux	Clark, Peter	200 by 50 ft.	£50.0.0	on King St. NW corner. Disch'd. 30 Aug 1892
31	14677	Shff. Deed	11 Aug 1863	3 Aug 1853	Woodruff, Joseph A., Shff.	Boomer, Sarah	1 Acre	£255.0.0	On Picton & Davy Sts.
31	15374	Barg & Sale	7 Apr 1863	5 May 1865	Tye, Daniel & Bethune, A.N.	Crooks, Adam	10,000 sq. ft.	£50.0.0	Barr Lot on corner King & Picton St.,
31	1022	Mortgage	21 Oct 1848	23 Oct 1848	Miller, James et ux	Niagara Dist. B. Society	200 by 52 ft.	£100.0.0	Corner of Picton & Davy Sts.
31	15164	Mortgage Dis	9 Feb 1865	11 Feb 1865	Carnachan, Robert et ux	Clark, Peter	50 x 200 ft.	£200.0.0	Disch'd. 4 Jul 1867
31	15207	Mortgage	23 Feb 1865	8 Mar 1865	Carnachan, Robert et ux	Wyatt, Robert	10,000 sup. Ft.	---	\$2,200.00 All Property on King St.,
32	9736	Barg & Sale	10 May 1834	12 Jun 1834	Crooks, Hon. James	Moffatt, Richard	nearly 1/4 Acre	£125.0.0	on Picton St. Moffatt Hotel [Patent Folio 27]
32	9737	Mortgage	16 May 1834	12 Jun 1834	Moffatt, Richard	Crooks, Hon. James	nearly 1/4 Acre	£100.0.0	on Picton St. Moffatt Hotel
32	10451	Barg & Sale	26 Jun 1835	1 Aug 1835	Crooks, James	Mills, John	10400 sup. ft	£100.0.0	on Picton & Davy Sts.
32	10594	Barg & Sale	8 Oct 1835	13 Nov 1835	Crooks, Hon. James	Crysler, Ralph M.	nearly 1/2 Acre	£350.0.0	on Picton St.
32	10596	Barg & Sale	7 Oct 1835	13 Nov 1835	Crooks, James	Crysler, Ralph M.	nearly 1/4 Acre	£137.10.0	on Picton St.
32	10599	Barg & Sale	12 Oct 1835	13 Nov 1835	Crooks, James	Crysler, Ralph M.	nearly 1/4 Acre	£150.0.0	on Picton St. 104 ft. ...
32	12533	Barg & Sale	8 Jun 1839	13 Jun 1830	Crysler, Ralph M.	Moffatt Richard	nearly 1/4 Acre	£137.10.0	on Picton St. Land in No. 12533
32	12534	Mortgage	8 Jun 1839	13 Jun 1830	Moffatt, Richard	Crysler, Ralph M.	---	£112.10.0	Land in No. 10595 Reg 30 Sep 1911
32	12555	Barg & Sale	8 Jun 1839	13 Jun 1830	Moffatt, Richard et ux	Carnachan, Robert	82 by 200 ft.	£0.5.0	Land in No. 10595 Reg 10 Oct 1892
32	136	Trust Deed	7 May 1840	17 Dec 1840	Crysler, Ralph M. et ux	Hall, Charles L. & Lockart, James	3/4 Acre	£0.5.0	on Picton St.
32	727	Barg & Sale	15 Apr 1842	25 Apr 1842	Mills, John	Heron, Andrew Jr.	10400 sup. ft.	£400.0.0	Land in No. 10451 & Davy Sts.
32	823	Barg & Sale	14 Apr 1842	22 Jun 1842	Crooks, James et ux	Bakie, Peter	nearly 1/4 Acre	---	on Davy St.
32	1037	Barg & Sale	24 Sept 1842	7 Oct 1842	Hall, C.L. & Lockart, James	Gibbs, Frederic W.	nearly 1/2 Acre	£203.0.0	Trustees of R.M. Crysler
32	1877	Quit Claim	16 Sep 1844	30 Sep 1844	Hall, C.L. & Lockart, James	Scott, James, the elder	nearly 1/4 Acre	£600.0.0	Trustees of R.M. Crysler
32	1884	Barg & Sale	23 Sep 1844	4 Oct 1844	Scott, James the elder, et ux	Hall, Charles S.	nearly 1/4 Acre	£600.0.0	---
32	2128	Barg & Sale	28 Feb 1845	28 Feb 1845	Gibbs, Frederick W. et ux	Carnochan, James	nearly 1/2 Acre	£150.0.0	---
32	3331	Barg & Sale	1 Feb 1847	13 Mar 1847	Heron, Andrew Jr.	Miller, James	10,400 sup. ft.	£600.0.0	on corner of Picton & Davy St. Land in No. 10451
32	921	Mortgage	12 Aug 1848	12 Aug 1848	Miller, James et ux	Niagara Dist. B. Society	200 by 52 ft.	£300.0.0	on corner of Picton & Davy St. Land in No. 10451
32	1022	Mortgage	21 Oct 1848	23 Oct 1848	Miller, James et ux	Niagara Dist. B. Society	200 by 52 ft.	£100.0.0	on corner of Picton & Davy St.; other Land in No. 10451
32	1992	Mortgage	22 Feb 1850	28 Feb 1850	Miller, James et ux	Niagara Dist. B. Society	200 by 52 ft.	£100.0.0	on corner of Picton & Davy St. & other land [Reg. signed]
32	5203	Mortgage	30 Nov 1853	1 Dec 1853	Miller, James et ux	Mercer, Lawrence W.	10,400 sup. ft.	£550.0.0	on corner of Picton & Davy St.
32	5245	Assn. of Mortg.	21 Dec 1853	22 Dec 1853	Mercer, Lawrence	Smith, Frederick W.	10,400 sup. ft.	£550.0.0	of mortg No. 5203 [Reg. signed]
32	5300	Quit Claim	14 Jan 1854	14 Jan 1854	Niagara Dist. B. Society	Miller, James	10,400 sup. ft.	£137.9.2	on corner Picton & Davy St. in No. 10451 on other land
32	6700	Quit Claim	4 Oct 1855	5 Oct 1855	Moffatt, Richard	Moffatt, Mary widow	1/4 Acre	£100.0.0	on Picton St., Moffatt Motel, in No. 9735 lease for life
32	6979	Assignment	7 Dec 1855	16 Jan 1856	Miller, James et ux	Mercer, Lawrence W. & Lawder, J.M.	N.E. corner	£0.5.0	Miller Hotel - lands in 18451 - other land
32	8951	Barg & Sale	4 Mar 1858	8 Mar 1858	Bakie, Peter	Makie, Anna L. & Ian D.	nearly 1/4 Acre	£300.0.0	on Davy St.
32	9188	Prob. of Will	3 Jun 1858	19 Jun 1858	Moffatt, Richard	Moffatt, Mary	20 ft. S of Hotel	---	Father in Law of devisee
32	10160	Shff. Deed	20 Mar 1858	30 Jul 1859	Kingsmill, William, Shff.	Miller, Richard	NE corner Hotel	£5.0.0	Picton & Davy St.,
32	10285	Barg & Sale	28 Jul 1859	24 Sep 1859	Miller, Richard et ux	Smith, Frederick W.	10,400 sup. ft	£50.0.0	Miller Hotel corner P. & D. St. Land in No. 15150
32	14447	B & s. & Q.C.	24 Dec 1863	28 Apr 1864	Bethune, Rev A.N. & Tye, D.	Elwood, James	1-3/4 Acre	£63.0.0	Part of W 1/2
32	14536	Mortgage	3 Jun 1864	4 Jun 1864	Elwood James	Little, William	W 1/2 1-3/4 Acre	---	\$200.00 Disch'd 23 Jun 1875 No. 733
32	15164	Mortgage Disch'd.	8 Feb 1865	11 Feb 1865	Carnachan, Robert et ux	Clark, Peter	32 by 200 ft.	£200.0.0	on Picton St. Disch'd. 3 Jul 1867 No. 5705
32	15207	Mortgage	23 Feb 1865	8 Mar 1865	Carnachan, Robert et ux	Wyatt, Robert	32 by 200 ft.	---	\$2,200.00 on Picton St. Dr or see No. 58
32	15374	Barg & Sale	7 Apr 1863	5 May 1865	Tye, Daniel & Bethune, Rev. A.N.	Crooks, Adam	1/2 Acre	£14.0.0	near Moffatt Hotel
32	13792	Mortgage	16 Sep 1863	16 Sep 1863	Hall, Sarah A.M.	Alma, John I.	1/4 Acre	---	indemnification
39	12928	Barg & Sale & Q.C.	10 Nov 1838	2 Jun 1840	Sewell, Thomas et ux, et al	Edson, Thomas	1500 sq. ft.	£26.5.0	heir of Henry Sewell. [See Folio 77 this Book.]
39	200	Barg & Sale	9 Feb 1841	18 Feb 1841	Barker, Peter et ux	Malcolmson, James	1500 sq. ft.	£37.5.0	on Platoff St.,
39	221	Barg & Sale	19 Feb 1841	22 Mar 1841	Sewell, Thomas et ux	Sewell, Henry	30 by 50 ft.	£0.5.0	on Platoff St., - land in #430
39	929	Barg & Sale	15 Jul 1842	4 Aug 1842	Crooks, James et ux	Edson, Thomas C.	nearly 1/4 acre	---	on Platoff St.
39	944	Barg & Sale	10 Nov 1838	16 Aug 1842	Sewell, Thomas et ux	Dover, Thomas	1500 sq. ft.	£26.5.0	on Platoff St.
39	965	Barg & Sale	8 Jul 1842	26 Aug 1842	Dover, Thomas et ux	Dixon, Edward	1500 sq. ft.	£100.0.0	on Platoff St.

39	1803	Barg & Sale	26 Aug 1844	3 Sep 1844	Dixon, Edward et ux	Eedson, Thomas C.	1500 sq. ft.	£100.0.0	on Platoff St.
39	1818	Barg & Sale	26 Aug 1844	4 Sep 1844	Eedson, Thomas C. et ux	Dixon, Edward	2860 sup. ft.	£145.0.0	on Platoff St.
39	196	Barg & Sale	9 Jul 1846	31 Jul 1847	Eedson, Thomas C. et ux	Sewell, Henry	50 by 100 ft.	£75.0.0	on Platoff St. part of land in 929 of Mortg. No. 10629
39	210	Assn. of Mortg.	29 Jul 1847	9 Aug 1847	Crooks, James	Sewell, Henry		£75.0.0	King & Platoff Sts. [see also No. 12928]
39	10628	Barg & Sale	7 Oct 1835	30 Nov 1835	Crooks, James	Sewell, Henry	nearly 1/4 acre	£150.0.0	King & Platoff Sts - Mortgage No. 10629
39	10629	Mortgage	7 Oct 1835	1 Dec 1835	Sewell, Henry	Crooks, James	nearly 1/4 acre	£125.0.0	on Platoff St.
39	12354	B&S & Q.C.	10 Nov 1838	18 Feb 1839	Sewell, Thomas et ux & Sewell, Nancy	Dixon, Edward	1500 sq. ft.	£26.5.0	on Platoff St.
39	12723	B&S & Q.C.	10 Nov 1838	7 Nov 1839	Sewell, Thomas et ux & Sewell, Nancy	Barker, Peter	1500 sq. ft.	£26.5.0	on Platoff St.
39	1240	Barg & Sale	20 Jan 1849	27 Jan 1849	Crooks, James et ux	Eedson, Rebecca	5000 ft. sq.	£100.0.0	on King St.,
39	1241	Mortgage	27 Jan 1849	27 Jan 1849	Eedson, Rebecca	Crooks, James	5000 ft. sq.	£75.0.0	Discharged 13 Sept 1872 No. 433
39	1561	Quit Claim	12 May 1849	30 Jun 1849	Sewell, Henry et ux	Eedson, Thomas C.	1500 sq. ft.	£50.0.0	on Platoff St.
39	4937	Barg & Sale	22 Aug 1853	24 Aug 1853	Dixon, Edward et ux	Carnachan, Robert	2 parcels	£200.0.0	one 2860 sup. ft. & other 1500 sq. ft.
39	5012	Barg & Sale	5 Sep 1853	21 Sep 1853	Macolmson, James et ux	Manielly, Walter J.	1500 sq. ft.	£80.0.0	on Platoff St.
39	5554	Barg & Sale	24 Apr 1854	1 May 1854	Crooks, James et ux	Niagara Town Council	2 Acres	£200.0.0	on Platoff St. (School House)
39	6091	Mortgage	24 Jan 1855	29 Jan 1855	Sewell, Henry et ux	Bowden, William	2 parcels	£275.0.0	on Platoff St. & King St. 195 221
39	6100	Mortgage	24 Jan 1855	8 Jun 1855	Sewell, Henry et ux	Bowden, William	2 parcels	£275.0.0	on Platoff St. & King St. 195 221
39	7017	Barg & Sale	2 Feb 1856	4 Feb 1856	Eedson, Thos C. et ux	Dixon, Sarah Ann	2 parcels	£150.0.0	one parcel 1/4 area & 1500 sq. ft.
39	8318	Barg & Sale	3 Jun 1857	9 Jun 1857	Sewell, Henry	McNally, Hugh	3 Parcels	£750.0.0	on Platoff St.
39	9368	Quit Claim	14 Sep 1858	18 Sep 1858	Green, Rev. J. & Campbell, E.C.	Fry, Caroline (alias Sewell)	1/4 Acre	£0.5.0	on King & Platoff Sts.
39	10222	Barg & Sale	31 May 1859	5 Sep 1859	The Corporation, Town of Niagara	Board of School Trustees	1/2 Acres	£0.5.0	on Platoff & Davy Sts & Davy & Castlereagh St. (corners)
39	15164	Mortgage	8 Feb 1865	11 Feb 1865	Carnachan, Robert et ux	Clark, Peter	2 parcels	£200.0.0	Platoff St. Disch'd. 30 Dec 1867
39	15207	Mortgage	23 Feb 1865	8 Mar 1865	Carnachan, Robert et ux	Wyatt, Robert	2 parcels	\$2200.0.0	Disch'd. SW No. 58 Liber
39	15374	Barg & Sale	7 Apr 1863	5 May 1865	Tye, D. & Bethune, Ven. A.N.	Crooks, Adam	N 1/2 2 Acres	£22.0.0	on King Street
39	10291	Barg & Sale	29 Sep 1859	30 Sep 1859	Burns, John et ux	Painter, Joseph	5000 sq. ft.	£125.0.0	on King St.,
40		No Entries							See Folio 77 for Patent

Reference to such instruments in which Nos. of lots are omitted [in deeds]

44	Mortgage	11 Oct '797	20 Feb 1798	Lyons, William	omitted				See 46. 154 & 155 in Township Folio 218 11 Jun 1894
136	Trust Deed	7 Jul			Thompson, Archibald	---		£200.0.0	
5263	Barg & Sale	No Date	3 Sept 1817	Dickson, Hon. William	Beardsley, Bartholomew C.	1 Acre 38 P.		£61.0.0	near Gaol & Court House
5280	Barg & Sale	3 Dec 1816	4 Oct 1817	Smith, Hon. David William	Crooks, James	10 Acres		£0.15.0	Mississauga Reserve
5309	Mortgage	3 Dec 1817	9 Dec 1817	Dickson, William	Fish, William	2A. 1R. 10P.		---	near Gaol & Court House
5310	Barg & Sale	3 Dec 1817	9 Dec 1817	Fish, William	Dickson, William, Clark, Thos. & Street, S.	2A. 1R. 10P.		£96.14.0	near Gaol & Court House
5394	Barg & Sale	20 Feb 1816	22 Apr 1818	Gardner, Alexander	Goodson, Edward	1 Acre		£45.0.0	supposed Lot No. 98
5605	Barg & Sale	30 Apr 1818	8 May 1818	Dickson, William	Milton, John	1 Acre		---	Part of 10A. granted by Hon. P. Russell
5622	Barg & Sale	7 Feb 1817	10 Jun 1819	Goodson, Edward	McDougal, Robert & Peter	1/4 Acre		£200.0.0	
5735	Barg & Sale	23 Jun 1818	25 Feb 1820	Dickson, William	Crooks, John	1/2 Acre		---	NW corner of William Fish's lands
5736	Barg & Sale	20 Jun 1819	26 Feb 1820	Crooks, John	Crooks, James	1/2 Acre		---	NW corner of William Fish's lands
5814	Surrender	2 Nov 1816	20 Jun 1820	Dickson, William	King's Majesty	2A. 10P.		---	for Goal purposes & Court House
5926	Barg & Sale	21 Sep 1810	24 Apr 1821	Smith, David W. by his atty. James Crooks	Dickson, William	90A. & 35A. (Reg signed)		---	Land Patented to Grantor (in Township of Niagara)
5928	Barg & Sale	8 Aug 1820	25 Apr 1821	Dickson, William	Cameron, Catharine	1/2 Acre		£100.0.0	Part of lands granted to Hon. D.W Smith
5929	Barg & Sale	25 Sep 1829	25 Apr 1821	Cameron Catharine	Stephenson, James A.	1/2 Acre		£350.0.0	Part of lands granted to Hon. D.W Smith
5930	Mortgage	25 Sep 1829	25 Apr 1821	Stephenson, James A.	Cameron, Catharine	1/2 Acre		£350.0.0	Part of lands granted to Hon. D.W Smith
5983	Barg & Sale	8 Aug 1820	30 Jul 1821	Dickson, William	Cameron, Catharine	20 Acres		£100.0.0	com'g. S. corner of Old Town Plot
6009	Barg & Sale	20 Apr 1821	11 Oct 1821	Beardsley, Bartholomew C. et ux	Martin, Daniel	1A. 38P.		---	near Gaol west 1/2 of this land
6040	Mortgage	30 Jun 1821	28 Jan 1822	King, William	Cameron, Catharine	4 Acres		£75.0.0	near Gaol west 1/2 of this land
6065	Barg & Sale	29 Aug 1821	13 Mar 1822	Dickson, William	Young, George	1 Acre		---	com'g at NE corner of Fish lands
6081	Barg & Sale	22 Apr 1822	22 Apr 1822	Cameron, Catharine	Miller, George	20 Acres		£285.10.0	same as in No. 5983
6118	Barg & Sale	27 Jun 1822	29 Jun 1822	Miller, George et ux	Oates, Edward	4 Acres		£100.0.0	near boundary of Old town Plot
6158	Mortgage	22 Apr 1822	21 Aug 1822	Miller, George	McFarland, John	20 Acres		£200.0.0	near boundary of Old town Plot
6334	Barg & Sale	8 Aug 1820	11 Aug 1823	Dickson, William	Butler, Thomas	20 Acres		£100.0.0	in Town & Township
6520	Deed of Trust	11 Dec 1823	11 Aug 1824	Oates, Edward	Robinson, John B.	4 Acres		£0.10.0	near old town plot. [6506 ... for 218]
6584	Barg & Sale	8 Mar 1824	17 Mar 1825	Crooks, James	Blain, Isaac	1/2 Acre		£62.10.0	Military Reserve Mississauga
6618	Barg & Sale	23 Apr 1822	16 Mar 1825	Dickson, William	Wall, Edmund	1 Acre		£31.5.0	in Irishtown - Charlotte St.
6734	Barg & Sale	18 Oct 1825	17 Dec 1825	Dickson, William	Walsh, Patrick	1 2/3 Acre		£50.0.0	in Irishtown - Charlotte St.
6737	Barg & Sale	10 Mar 1824	23 Dec 1825	Crooks, James	Potts, Samuel	1/2 Acre		£62.10.0	on Queen St. & Mississauga Commons
6826	Barg & Sale	21 Jul 1823	24 May 1826	Dickson, Hon. William	Stevenson, William C.	1 Acre		---	Irishtown (Charlotte St.)
6860	Barg & Sale	26 Oct 1821	15 Jul 1826	Dickson, William	Wheeler, Ephraim S.	1 A. 25 P.		---	near Gaol & Court House
6910	Deed of Gift	4 Apr 1821	9 Oct 1826	Dickson, William	Dickson, Robert	10A. 2R. 16P.		Affn.	Dickson Homestead
7475	Deed of Gift	4 Apr 1821	16 Feb 1829	Dickson, William Sr.	Dickson, William Jr.	9A. 3(R). 19P.		Affn.	Brunswick Place (now)
7480	Barg & Sale	7 Jan 1829	20 Jan 1829	Dickson, William Jr.	Melville, Robert	9A. 3(R). 19P.		£200.0.0	Brunswick Place (now)
7601	Barg & Sale	11 Apr 1829	29 Apr 1829	Potts, Samuel	Richardson, Charles	1/2		£350.0.0	on Mississauga Commons
7911	Power of Atty.	14 Jun 1828	18 Apr 1830	Forsyth, John	Forsyth, William, John B. & James B.	---		---	General Power
7977	Barg & Sale	19 Jun 1830	6 Jul 1830	Milton, John heir of J.M.	Dickson, Robert	2 Acres		£200.0.0	Part of Peter Russell grant
8347	Barg & Sale	1 May 1826	19 Aug 1831	Dickson, William	McLean, Archibald	2 Acres		£61.5.0	near Eaglessum Farm (Red House)
8401	Power of Atty.	20 Jul 1831	27 Oct 1833	Morrison, James	Nevin, Robert A & Morrison, Thomas	---		---	General Power no particular lands

8666	Barg & Sale	11 Jun 1832	21 Jul 1832	McLean, Archibald	Franklin, John	2 Acres	£87.10.0	near Eaglesum Red House Farm
8713	Prob. of Will	16 Aug 1828	11 Aug 1832	Cullins, Patrick	wife and three sons	4 Acres	---	near Gaol
8796	Deed of Gift	25 Aug 1832	6 Sep 1832	Beardsley, Bartholomew C.	Beardsley, James J.	1A. 38P.	Affection	East 1/2 Of this Land, near Gaol & Court House
8848	Barg & Sale	13 Jun 1832	21 Sep 1832	Dickson, William (Hon.)	Dickson, Walter H.	46A. 2R. 15P.	£750.0.0	near Gaol Res. 3A.
8849	Barg & Sale	20 Aug 1832	21 Sep 1832	Dickson, Walter H.	Patrick, John & Collins, James	4 Acres	£0.5.0	in front of Gaol
9012	Trust							ought to be here [written in]
9323	Barg & Sale	19 Jul 1833	20 Aug 1833	Dickson, Walter H.	Franklin, John	1 Acre	£31.5.0	Externity of Charlotte St.
9419	Barg & Sale	16 Oct 1833	26 Oct 1833	Dickson, Hon. William	Lockhart, James	10-1/2 Acres	£400.0.0	near "Brunswick Place"
9521	Prob. of Will	31 Jul 1832	4 Jan 1834	Taylor, Robert	Moffatt, Richart	---	---	all his Extate in Trust for Son
9550	Deed of Gift	31 Dec 1833	29 Jun 1834	Dickson, Hon. William	Dickson, Walter H.	50 Acres	Affection	Part in Town & Township
9012	Barg & Sale	16 Jun 1825	9 Feb 1833	Blain, Isaac	Miller, William	1/2 Acre	£250.0.0	on Mississagua Commons
9138	Barg & Sale	19 Feb 1833	23 Apr 1833	Dickson, Hon. William	Kidd, John	4A. 3R.	£500.0.0	near (woodland) R. Dickson
9139	Mortgage	6 Apr 1833	24 Apr 1833	Kidd, John	Dickson, Robert	4A. 3R.	£250.0.0	near (woodland) R. Dickson
9140	Barg & Sale	22 Feb 1833	24 Apr 1833	Dickson, Robert et ux	Kidd, John	2 Acres	£300.0.0	Military Reserve (Fort George)
9181	Deed of Gift	13 Apr 1833	16 May 1833	Dickson, Hon. William	Dickson, Robert	9-1/2 Acres	Affn & £0.5.0	adj'd. McLeans Lands
9836 & 9936								[inserted without details]
10289	Barg & Sale	21 Jan 1835	25 Apr 1835	Kidd, John et ux	McMicking, Gilbert	4A. 3R.	£250.0.0	near R. Dickson Homestead
10290	Barg & Sale	21 Jan 1835	25 Apr 1835	Kidd, John et ux	McMicking, Gilbert	2 Acres	£300.0.0	the Milton Lands
10604	Assn. of Mortgage	2 Nov 1835	17 Nov 1835	Dickson, Robert	Irving, Jacob AE.	4A. 3R.	£250.0.0	Mortg. 9139
10645	Power of Atty.	20 Jul 1835	11 Dec 1835	Dickson, Mary T.	Grant, Robert	---	---	General Power
10668	Power of Atty.	20 Jul 1835	7 Jan 1836	Dickson, Mary T.	Grant, Robert	---	---	General Power
10920	Power of Atty.	8 Mar 1836	8 Jul 1836	Forsyth, Hon. John et ux	Forsyth, James B.	---	---	General Power
10921	Power of Atty.	4 Jun 1835	8 Jul 1836	Forsyth, Hon. John	Forsyth, William & John B.	---	---	General Power
10931	Barg & Sale	10 May 1836	9 Jul 1836	McMicking, Gilbert et ux	Dickson, Walter H.	4A. 3R.	£660.0.0	near R. Dickson (woodland)
11060	Barg & Sale	23 Jul 1836	10 Aug 1836	Richardson, Charles	Lockhart, James	1/2 Acre	£1500.0.0	Mississagua Commons
11075	Prob. of Will	28 Oct 1822	11 Aug 1836	Goodson, Edward O.	to his children	---	---	supposed 98 & 181
11098	Barg & Sale	30 Jul 1836	2 Sep 1836	Miller, William D. et ux	Lockhart, James	1/2 Acre	£300.0.0	on Mississagua Commons
11543	Assn. of Mortgage	3 May 1837	23 May 1837	Irving, Jacob C.R	Dickson, Walter H.	4A. 3R.	£257.10.0	Mortg. 9139
11554	Power of Atty	9 May 1835	30 May 1837	Gregory, George	Gerrard, Samuel	---	---	General Power
11677	Barg & Sale	16 Apr 1828	26 Jul 1837	Dickson, William	Brown, Adam	1 Acres	£75.0.0	near Gaol [west 1/2 of this land]
11739	Mortgage	26 Aug 1837	1 Sep 1837	Brown, Adam	The Queen	2 Acres	£5000.0.0	Railroad Security
11867	Prob. of Will	19 Jun 1833	9 Feb 1838	Wilson, John	wife & children	---	---	Town & Township
12184	Barg & Sale	9 Jun 1838	18 Oct 1838	Butler, Thomas	Butler, James	20 Acres	£3000.0.0	other Lands
12265	Prob of Will	5 Nov 1835	20 Nov 1838	Secord, David	wife	---	---	to receive rents whilst Widow
12289	Barg & Sale	28 Nov 1832	26 Nov 1838	Dickson, Walter H.	Wall, Edmund	1 Acre	£37.10.0	Irishtown (Charlotte St.)
12290	Barg & Sale	25 Jul 1833	26 Nov 1838	Dickson, Walter H.	Wall, Edmund	2 Acres	£75.0.0	near Gaol
12824	Mortgage	28 Dec 1839	17 Feb 1840	Lockhart, James	Torrance, David	10 1/2 Acres	£594.17.0	near Brunswick Place
12860	Prob. of Will	20 Feb 1835	11 Mar 1840	Clement, John B.	to his Executors	---	---	to sell to Educate his children
13024	Barg & Sale & Q.C	25 Mar 1840	14 Jul 1840	Dickson, Hon. William & Robert	Dickson, Walter H.	5A. 18P.	£300.0.0	Charlotte St.
13050	Barg & Sale	26 Nov 1839	21 Jul 1840	Dickson, Hon W.,	Yeo, John	1 Acre	£50.0.0	Charlotte St.
13078	Mortgage	23 Jul 1840	12 Aug 1840	Lockhart, James	Hall, Charles S.	1 Acre	£1625.0.0	Mississagua Commons
94	Prob. of Will	30 Aug 1822	6 Nov 1840	Clench, Ralfe	Clench, Elizabeth (wife)	---	---	all his lands
115	Barg & Sale	19 Nov 1840	26 Nov 1840	Dickson, Walter H. et ux	Mandsfield, John	3 Acres	£137.10.0	Irishtown
116	Mortgage	19 Nov 1840	30 Nov 1840	Mandsfield, John	Dickson, Walter H.	3 Acres	£79.11.5	Irishtown
136	Turst Teed	7 Jul 1840	17 Dec 1840	Crysler, Ralph M. et ux	Lockhart, James L.H. & James	3/4 Acres	£0.5.0	Block 32 Reg (initials?) 10 Oct 92
147	Barg & Sale	10 Dec 1840	22 Dec 1840	Dickson, Walter H. et ux	Milloy, Edward	---	£100.0.0	Irishtown
148	Barg & Sale	10 Dec 1840	22 Dec 1840	Dickson, Walter H. et ux	Cairns, James	1 Acre	£50.0.0	Irishtown
277	Mortgage	9 Jun 1838	16 Apr 1841	Butler, James	Butler, Thomas	---	£3000.0.0	Town & Township
331	Barg & Sale	9 Sep 1840	28 May 1841	Street, Samuel	Smith, William H.	6032 sq. ft.	£200.0.0	supposed Part 53
422	Barg & Sale	2 Jul 1841	23 Jul 1841	Yeo, John & George	Finlay, Andrew	1 Acre	£50.0.0	Irishtown Sc... as 1305
445	Prob. of Will	28 Jan 1841	16 Aug 1841	Canby, Benjamin	Fitch, Birdsall W. & Darnley, T.	---	---	
610	Barg & Sale	8 Jan 1842	21 Jan 1842	Dickson, Walter H. et ux	Hutchins, Robert	1A. 1R. 22-1/2P.	£100.0.0	near Gaol
611	Barg & Sale	8 Jan 1842	21 Jan 1842	Dickson, Walter H. et ux	Niven, Henry	2A. 3R. 5-1/2P.	£139.4.4	near Gaol
612	Barg & Sale	8 Jan 1842	21 Jan 1842	Dickson, Walter H et ux	Madigan, Patrick	1 Acre	£50.0.0	Charlotte St., (Irishtown)
613	Barg & Sale	10 Jan 1842	21 Jan 1842	Dickson, Walter H. et ux	Stevenson, Thomas	1 Acres	£94.0.0	Charlotte St., (Irishtown)
664	Prob. of Will	18 Dec 1824	28 Feb 1842	Young, John	his wife (Catharine)	All	---	sole devisee - legal &
713	Will	29 May 1834	20 Apr 1842	Wilcocks, Susannah M	Givins, Theresa A & Rev. G.	---	---	no lessor or devisee named
740	Ex. Prob. of Will	24 May 1836	3 May 1842	Hill, Isabella	Givins, Theresa A & Rev. G.	---	---	in Trust to sell
852	Barg & Sale	15 Jun 1842	27 Jun 1842	Dickson, Walter H. et ux	Campbell, Mathewson	2R. 3P.	£30.0.0	near Gaol
966	Barg & Sale	8 Nov 1830	26 Aug 1842	Dickson, Hon. William	Dickson, Robert	31A. 1R. 33P.	£5.0.0	in rear Brunswick Place
967	B&S & Gift	14 Feb 1842	26 Aug 1842	Dickson, Hon. William	Dickson, Robert	8A. 24P.	£0.5.0	rear Woodlawn
986	Mortgage	6 Sep 1842	10 Sep 1842	Dickson, Walter H	Gordon, Hon. James	55 Acres	£715.0.0	rear of James Lockhart. M. R.
1158	Shff. Deed	29 Oct 1842	11 Jan 1843	Kingsmill, William, Shff.	Dickson, Walter H.	und. 1/4 of 23 acres	£170.0.0	John Claus in trust in I? , 23 a. field
1407	Shff. Deed	11 Jul 1843	28 Jul 1843	Kingsmill, William, Shff.	Campbell, Edward C.	23 Acre field	£20.0.0	Ex. 1/4 part sold to Sir A. McNab
1411	Quit Claim	16 Nov 1842	29 Jul 1843	Stephenson, James	Stephenson, Euphemia & Elizabeth M.	1/2 Acre	£0.20.0	near Gaol
1479	Barg & Sale	6 Oct 1843	6 Oct 1843	Wheeler, Ephriam S. et ux	Dickson, Walter H.	1A. 25P.	£150.0.0	rear of Gaol

1561	Shff. Deed	no date	18 Dec 1843	Kingsmill, William, Shff.	Campbell, Edward C.	23A. field	£1.0.0	Warren Claus in trust
1562	Quit Claim	13 Dec 1843	18 Dec 1843	Claus, Warren	Campbell, Edward C.	interest in 23A. field	£50.0.0	near Butlers Barracks
1573	Mortgage	8 Jan 1844	9 Jan 1844	Follett, Walter	Winterbottom, William B.	2400 sq. ft.	£84.0.0	on Picton St.
1678	Will	15 May 1834	1 Apr 1844	Pilkington, Robert (M General)	to his executors	---	---	to dispose of by his Will
1922	Will	7 Oct 1842	22 Oct 1844	Walsh, Patrick	Walsh, Henry Augustus	1-2/3 Acres	---	Charlotte St. (Irishtown)
1933	Prob. of Will	3 Mar 1835	31 Oct 1844	Tiffany, Oliver	---	---	---	no lands mentioned in Will
1959	Prob. of Will	5 Jun 1854	13 Nov 1844	Lyons, John	Lyons, Catharine A. M.	---	---	all his Estate
2204	Will	9 Feb 1844	2 May 1845	Smith Rosannah	Thompson, James et al	---	---	Lot in old town plot
2211	Barg & Sale	22 Apr 1845	7 May 1845	Stoneman, William C.	Stoneman, Ann A.	1 Acre	£0.5.0	Irishtown
2374	Barg & Sale	1 Feb 1845	5 Aug 1845	Cairns, James	Cairnes, Michael	1 Acre	£150.0.0	near Gaol
2954	Prob. of Will	13 May 1845	17 Jun 1846	Martindale, John	Martindale, John	2 lots	---	situated in Niagara
3158	Mortgage	23 Oct 1844	17 Nov 1846	Finlay, Andrew	Boulton, James	1 Acre	£24.15.0	Irishtown (Charlotte St.)
3335	Prob. of Will	8 May 1846	15 Mar 1847	Dickson, Hon. Robert	to his Trustees	---	---	see Will
32	Release	1 Apr 1847	6 Apr 1847	McFarland, John et ux	Dickson, Walter H.	20 Acres	£200.0.0	Com'g. southernmost Area of Town Plot
78	Release	1 Apr 1847	24 Apr 1847	Miller, Mary	McFarland, John	20 Acres	£0.5.0	Com'g. southernmost Area of Town Plot
123	Lease & Release	14 & 15 Nov 1844	1 Jun 1847	Molson, John & Crooks, James	Ewart, James B.	---	£1608.14.1	Lands in Niagara. see No. 9836
124	Release	16 & 17 Mar 1847	1 Jun 1847	Ewart, James B.	Crooks, Hon. James	---	£800.0.0	Lands in Niagara. see No. 9836
400	Codicil	25 Jun 1847	24 Nov 1847	Wilson, William	half Brothers & Sisters	---	---	Estate acquired after his father's death
425	Barg & Sale	9 Dec 1847	9 Dec 1847	Mandsfield, John	Dority, Thomas	3 Acres	£200.0.0	Irishtown
426	Mortgage	9 Dec 1847	9 Dec 1847	Dority, Thomas	Mandsfield, John	3 Acres	£0.5.0	to maintain Niagara
564	Release	1 Feb 1848	24 Feb 1848	Winterbottom, William B. O Assign	Hall, Charles S.	1 Acre	£700.0.0	James Lockhart's Estate - Mississagua Commons
610	Will	1846	28 Mar 1848	Wall, Edmund	to his wife & son Edward	1 Acre	---	Irishtown
612	Barg & Sale	29 Mar 1848	29 Mar 1848	Wall, Margaret & Edward	Dickson, Walter H.	1 Acre	£50.0.0	Irishtown
746	Barg & Sale	12 Jul 1824	9 Jun 1848	Dickson, Robert	Edwards, Charles	1R. 23P.	£20.0.0	near Gaol Irishtown
747	Barg & Sale	3 Jun 1848	9 Jun 1848	Edwards, William et ux	Dickson, Walter H.	1R. 23P.	£100.0.0	on Charlotte St. (Irishtown)
748	Quit Claim	no date	9 Jun 1848	Edwards, Mary	Dickson, Walter H.	1R. 23P.	£0.5.0	on Charlotte St. (Irishtown)
749	Barg & Sale	18 May 1848	10 Jun 1848	Young, Elizabeth et al	Thompson, William	1 Acre	£55.0.0	near Gaol
848	Barg & Sale	12 Jul 1824	17 Jul 1848	Dickson, Robert	Courtney, Edward	1R. 16P.	£15.0.0	near Gaol
449	Barg & Sale	17 Sep 1824	17 Jul 1848	Dickson, Robert	Courtney, Edward	1R. 4P.	£15.0.0	near Gaol
448	Barg & Sale	29 May 1847	17 Jul 1848	Courtney, Edward et ux	Dickson, Walter H.	2R. 20P.	£100.0.0	near Gaol
610	Deed of Trust	12 Jun 1843	26 Jul 1848	Niagara Harbour & Dock Company	Gamble, Clarke	Dock Property	£0.5.0	all their property...
611	Mortgage	12 Aug 1848	12 Aug 1848	Miller, James et ux	Niagara Dist. B. Society	---	£300.0.0	Block 32 N E...
953	Quit Claim	4 Mar 1839	29 Aug 1848	Chapman, Simcoe, et ux	Park, Seth	---	£0.5.0	wife daughter of Shubald Park
1807	Barg & Sale	28 Nov 1849	29 Nov 1849	Dority, Thomas et ux	Dority, John	3 Acres	£5.0.0	near Gaol. Irishtown
1814	Prob. of Will	23 Dec 1846	7 Dec 1849	Butler, Thomas	To Executor in Trust	---	---	all his exstate Town & Township
1882	Barg & Sale	28 May 1847	10 Jan 1850	Dickson, Walter H. et ux	Courtney, Edmund (Edward)	8 Acres	£100.0.0	near Gaol - W. side of King St.
1953	Prob. of Will	7 May 1849	7 Feb 1850	Fields, Charles	to his Executors in Trust	---	---	for benefit of children
2037	Prob. of Will	24 May 1847	28 Mar 1850	Melville, Robert	Melville, Margerite D. (Wife)	---	---	Brunswick Place
2187	Disch'd. Mortgage	4 Jun 1850	13 Jun 1850	Stevenson, John G. in Exr. T.B. et al	Crooks, Hon. James	Disch'd. 19 Feb 1869	£485.11.8	Town & Township
2188	Release & Q.C.	4 Jun 1850	13 Jun 1850	Butler, James et ux	Stevenson, John G.	---	£0.5.0	Town & Township
2205	Disclaimer	18 Apr 1850	19 Jun 1850	Campbell, Edward C.	In estate of Thomas Butler a Exr. & devisee	---	---	Town & Township
2455	B&S in Trust	25 Aug 1827	22 Oct 1850	Griffin, Smith	Fairchild, Benjamin et al	1/4 Acre	£27.0.0	Com'g. at NW corner of Lot 184
2501	Assn. of Mortgage	12 Jan 1850	18 Nov 1850	Boulton, James	Powell, John	1 Acre	---	A. Finlay's mortg. (No. 3158 Irishtown)
2530	Barg & Sale	15 Oct 1850	30 Nov 1850	Stoneman, Anne A.	Dickson, Walter H.	1 Acre	£21.5.0	in Irishtown
2531	Quit Claim	17 Jul 1850	30 Nov 1850	Slack, John & Slack, Mary	Dickson, Walter H.	4 Acres	£125.0.0	heir of George Slack & widow of G.S.
2543	Quit Claim	28 Sep 1850	10 Dec 1850	Stoneman, Eliza	Dickson, Walter H.	1 Acre	£2.10.0	Irishtown (Charlotte St.)
2581	Barg & Sale	26 Nov 1850	27 Dec 1850	Dickson, Walter H. et ux	Lawrence, James F.	1/2 Acre	£25.0.0	near Gaol
2733	Barg & Sale	19 Feb 1851	26 Feb 1851	Dickson, Walter H. et ux	Campbell, William J.	2 Acres	£80.0.0	near Gaol
3301	Prob. of Will	13 Aug 1850	9 Aug 1851	Clench, Elizabeth	to her children	---	---	see Will for Particulars
3328	Shff Deed	13 Aug 1851	19 Aug 1851	Kingsmill, William, Shff.	Butler, James	20 Acres	£400.0.0	Butler Farm Adj'g old Plot
3330	Barg & Sale	13 Aug 1851	19 Aug 1851	Butler, James et ux	Mercer, Lawrence W.	21 Acres	£600.0.0	Butler Homestead
3355	Barg & Sale	18 Aug 1851	25 Aug 1851	Niven, Henry et ux	Shields, Patrick	2 Acres	£150.0.0	near Gaol
3635	Mortgage	4 Nov 1851	25 Nov 1851	Dickson, Walter H.	Oswald, James & Woodruff, James A.	6 Acres	£1000.0.0	Homestead. Trustees of B.R. Otley
3703	Barg & Sale	14 Feb 1851	2 Jan 1852	McGill, Peter et ux	McCutchen, James et al	---	---	for Particulars see Deed
3911	Barg & Sale	3 Jun 1848	19 Apr 1852	Wall, Alexander. & Wall, Nich. Et ux	Edwards, William	2 Acres	£41.5.0	near Gaol
4322	Shff. Deed	24 May 1850	2 Dec 1851	Kingsmill, William, Shff.	Niagara Town Council	---	£21.17.6	Brewery & Lot at Dock
4323	Quit Claim	12 Aug 1850	2 Dec 1852	Town Council of Niagara	Hemphill, John	---	£33.5.0	Brewery & Lot at Dock
4410	Quit Claim	16 Dec 1851	8 Jan 1853	Malcolm, Duncan	Buck, Henry	---	---	River side foot of King St.
4447	Barg & Sale	14 Jan 1853	14 Jan 1853	Dickson, Walter H. et ux	Maneilly, John	4 Acres	£160.0.0	W. of King St. near Gaol
4560	Barg & Sale	13 Dec 1852	5 Mar 1853	Torrance, David et ux	Woodruff, Joseph A.	10-1/2 Acres	£300.0.0	adj'g. Brunswick Place
4561	Barg & Sale	29 Jan 1853	5 Mar 1853	Woodruff, Joseph et ux	Dickson, Walter H.	10-1/2 Acres	£0.5.0	adj'g. Brunswick Place
4592	Prob. of Will	6 Jul 1853	19 Mar 1853	Taylor, Thomas	Miller, Mary & Alexander her son	1 Acre	---	near Gaol
4894	Mortgage	8 Aug 1853	8 Aug 1853	Maneilly, John et ux	Niagara Pen. B. Society	4 Acres	£100.0.0	W. of King St. near Gaol
4934	Quit Claim	18 Aug 1853	23 Aug 1853	Fitzgerald, Ellen (late Cullen)	Dickson, Walter H.	4 Acres	£31.5.0	near Gaol
4935	Barg & Sale	18 Aug 1853	23 Aug 1853	Cullen, Patrick et ux	Dickson, Walter H.	4 Acres	£93.15.0	near Gaol
4946	Barg & Sale	15 Oct 1850	30 Aug 1853	Executor of Andrew Heron	Dugdale, John & wife	1/3 Acre	£25.0.0	Homestead near River. King St.

4947	Barg & Sale	27 Aug 1853	30 Aug 1853	Dugdale, John et ux	Dixon, Edward	1/3 Acre	£150.0.0	Estate Barred, Property 4946
5190	Barg & Sale	22 Nov 1853	22 Nov 1853	Dickson, Walter H. et ux	Erie & Ontario R.R. Company	3-19/100 acre	£600.0.0	Town & Township
5211	Quit Claim	9 Dec 1853	9 Dec 1853	Maneilly, John et ux	Woodruff, Joseph A.	4 Acres	£131.5.0	W. of King St. near Gaol
5345	Quit Claim	3 Feb 1854	8 Feb 1854	Maneilly, John et ux	Goslin, James	1/8 Acre	£57.0.0	rear of Market House
5444	Prob. of Will	9 Dec 1848	28 Mar 1854	Strachan, William	to his wife & children	---	---	all his estate
5521	Barg & Sale	20 Nov 1852	7 Apr 1854	Dickson, Walter H. et ux	Edwards, William	3 Acres	£100.0.0	Irishtown (Charlotte St.)
5567 & 6060								[inserted without details]
5753	Barg & Sale	11 Feb 1848	25 Aug 1854	Dickson, Walter H. et ux	Morris, Stephen	1 Acre	£30.0.0	Irishtown (Charlotte St.)
..4	Barg & Sale	no date	13 Sep 1854	Cullen, James	Dickson, Walter H.	4 Acres	£28.15.0	near Gaol [Instr. No. missing; page torn]
6061 & 6258								[inserted without details]
...	Barg & Sale	1 Mar 1854	20 Jan 1855	Officers of H.M. Ordnance	Erie & Ontario R.R. Company	2-1/2 Roods	£50.0.0	Military Reserve in Commons [Instr. No. missing; torn]
...	Mortgage	21 Aug 1854	19 Jan 1855	Melville, Margaret D.	Town Council of Niagara	---	£15000.0.0	all the Road, Re... & Park [Instr. No. missing; torn]
...	Mortgage	26 Jan 1855	23 Apr 1855	Mercer, Lawrence W.	Hill, Percy	20 Acres	£500.0.0	Butler Property [Instr. No. missing; torn]
6355	Quit Claim	20 Apr 1854	19 May 1855	Butler, Johnson T.	Mercer, Lawrence W.	23A. & 30P.	£0.5.0	Butler Estate
6492	Barg & Sale	14 Oct 1853	23 Jul 1855	Niagara Harbour & Dock Co.	Zimmerman, Samuel	---	£0.5.0	All this Property at the Dock
7136	Barg & Sale	13 Nov 1855	27 Mar 1856	Woodruff, Joseph et ux	Geale, John B.	4 Acres	£225.0.0	W. side of King St. near Gaol
6976	Assignment	10 Jan 1856	15 Jan 1856	Barr, William	Simpson, John, Christie, A.R. et al	---	---	all his Estate for benefit of children
7453	Prob. of Will	20 Sep 1855	Jul 1856	Hamilton, Robert	to his children	---	---	all his Property real & pers.
7520	Barg & Sale	6 Aug 1856	28 Aug 1856	Lawrence, James F. et ux	Lovell, Jonathan	1/2 Acre	£100.0.0	near Gaol
7524	Barg & Sale	3 Sep 1856	5 Sep 1856	Dickson, Walter H.	McKie, Thomas I.	5A. 34P.	£400.0.0	Irishtown
7593	Will	26 Nov 1851	6 Oct 1856	Kennedy, Bernard	Kennedy, Belinda B. (wife)	---	---	all his Estate real & pers.
7621	Mortgage	11 Oct 1856	14 Oct 1856	Melville, Margaret D.	Irish & Swan Co. of U. Canada	9A. 3R. 19P.	£600.0.0	Brunswick Place
7646	Mortgage	23 Oct 1856	24 Oct 1856	Follett, Walter	Titus, William H., Macaulay, James	---	£1500.0.0	Lands in Niagara
7908	Mortgage	20 Nov 1856	12 Jan 1857	Dickson, William Jr.	MaGrath, Thomas W.	50 Acres	£3306.0.0	Woodlawn
7971	Mortgage	6 Mar 1856	3 Feb 1857	Elliott, Walter et ux	Heron, Andrew	8422 ft.	£507.10.0	Dock Property
8027	Quit Claim	Feb 1857	23 Feb 1857	Munro, James et ux	Simpson, John & Heron A.	---	£300.0.0	for Crediters
8074	Quit Claim	14 Mar 1857	17 Mar 857	Burke, Henry	Burke, Thomas	1/3 Acre	£100.0.0	on River part of King St.
8572	Prob. of Will	27 Oct 1856	2 Oct 1857	Primus, William	to his daughters	2 Acres	---	see Lot 365
8587	Barg & Sale	20 May 1844	6 Oct 1857	Geale, John B.	Dickson, Walter H.	2 Acres	£800.0.0	Part of 23 acre field Butler Barracks
8588	Barg & Sale	9 Apr 1844	6 Oct 1857	Campbell, Edward C. et ux	Dickson, Walter H.	und. 1/4 23 acres	£194.0.0	of the 23 acre field Butler Barracks
8787	Mortgage	15 Dec 1857	2 Jan 1858	Dickson, Hon. Walter H.	Trustees Hon. Robert Dickson	23 Acre etc. Except Rwy.	£5300.0.0	Property in Town & Township
8858	Release	28 Jan 1858	1 Feb 1858	MaGrath, Thomas W.	Dickson, William Jr.	50 Acres	£0.5.0	Woodlawn
8859	Mortgage	1 Feb 1858	1 Feb 1858	Dickson, William Jr.	Dickson, Walter H.	50 Acres	£3000.0.0	Woodlawn
9196	Mortgage	27 Dec 1856	1 Jun 1858	Mercer, Lawrence W.	Powell, Eliza	23 Acres	£800.16.4	Butler tract
9879	Mortgage	12 Mar 1859	28 Mar 1859	Dickson, Hon. Walter H.	Trustees Hon. R. Dickson	23 acres	£1525.0.0	Property Town & Township, & in 8757
9250	Barg & Sale	19 Jul 1858	29 Jul 1858	Cairns, Michael et ux	McMullen, Benjamin	1 Acre	\$550.00	Irishtown
9292	Barg & Sale	23 Aug 1858	23 Aug 1858	Dickson, Walter H.	McKie, Thomas J.	2 Acres	£200.0.0	Irishtown
9293	Barg & Sale	31 May 1858	23 Aug 1858	Dickson, William Jr.	Dickson, Walter H.	2-1/2 Acres	£400.0.0	near Woodlawn
9305	Settlement	1 Jun 1858	28 Aug 1858	Dickson, William Jr.	Draper, Emma G. et al	50 Acres	£0.5.0	Woodlawn
9563	Barg & Sale	9 Dec 1858	9 Dec 1858	McKie, Thomas J. et ux	Turner, Elizabeth	5A. 34P.	£137.10.0	Irishtown
9630	Shff. Deed	27 Dec 1858	28 Dec 1858	Kingsmill, William, Shff.	Dickson, Walter H.	3 Acres	£25.0.0	Irishtown
9800	Barg & Sale	7 Mar 1859	7 Mar 1859	Dickson, Walter H.	Henderson, James	75 Acres	£2000.0.0	near Woodlawn property east
9845	Prob. of Will	21 Jul 1852	15 Mar 1859	Houghton, George	To his executors in Trust	---	---	all his property
9859	Mortgage	22 Mar 1859	24 Mar 1859	Henderson, James	Henderson, Ann	75 Acres	£1775.0.0	seeming an Annuity to her
9870	Barg & Sale	17 Mar 1859	24 Mar 1859	McKie, Thomas J. et ux	Fulham, Richard	1-1/4 Acre	£50.5.0	Irishtown
9879	see above							
10077	Quit Claim	1 Jun 1859	9 Jun 1859	Trustees Hon. R. Dickson	Dickson, Walter H.	75 Acres	£0.5.0	near woodlawn property (east)
10225	Barg & Sale	20 Nov 1852	5 Sep 1859	Edwards, Charles W. et ux	Lyons, Martin	3R. 30P.	£46.0.0	Irishtown
10231	Barg & Sale	5 Sep 1859	6 Sep 1859	Henderson, James	Henderson, Ann	---	£1000.0.0	Lands East of Capt. Melville
10301	Shff. Deed	4 Oct 1859	4 Oct 1859	Kingsmill, William, Shff.	Bank of Upper Canada	45 Acres	£7500.0.0	Dock Property
10324	Mortgage	12 Oct 1859	12 Oct 1859	Melville, Margaret D.	Cameron, Stephen S. Leo, & A.	9A. 3R. 19P.	£1000.0.0	Trustees Mrs. J.H. Cairnes. No. 7621
10504	Mortgage	24 Oct 1859	17 Dec 1859	Brown, Adam	Hamilton, John	2 Acres	£50.0.0	near Gaol
10624	Mortgage	9 Feb 1860	15 Feb 1860	Turner, William et ux	Hall, John	5A. 35P.	---	Irishtown
10654	Barg & Sale	9 Jan 1860	28 Fe 1860	Dickson, Walter H.	Hanesy, Michael	1 Acre	£87.10.0	near Gaol
10672	Barg & Sale	3 Mar 1860	5 Mar 1860	Morris, Stephen et ux	Lyons, Martin	1/2 Acre	£20.0.0	Irishtown
10706	Quit Claim	5 Mar 1852	22 Mar 1860	Wilson, Walter	Lee, Mary C.A.	---	£200.0.0	all his Trustees & in his father's Will
10881	Bond	21 May 1060	23 May 1860	Hall, Amelia C.B. & Sarah A.M.	Alma, John J.	---	£2000.0.0	Indemnity Bond
10882	Release	21 May 1860	23 May 1860	Hall, Sarah A.M.	Alma, John J.	---	£0.5.0	as security in R.C. Land
11224	Agreement	13 Oct 1860	12 Nov 1860	Corporation Town of Niagara	Thompson, W. A.	---	\$57,000.00	Erie & Ontario Rail Road
11345	Barg & Sale	9 Nov 1860	17 Dec 1860	Bank of Upper Canada	Pierson, Edward	1-58/100 Acres	\$1,500.00	Dock Property
11388	Barg & Sale	24 Aug 1859	9 Jan 1861	Dickson Walter H.	Madigan, Patrick	2 Acres	£87.10.0	Irishtown
11511	Mortgage	15 Feb 1861	16 Feb 1861	McMullen, John et ux	McCullock, John	Each 25 by 80 ft.	\$200.89	Dock Property - 2 Lots
11559	Mortgage	5 Mar 1861	5 Mar 1861	Franklin, John et ux	Little, William	4 Acres	\$150.00	Near Eaglesum Red House Farm
11848	Assn. of Mortgage	18 Jun 1861	25 Jun 1861	Dickson, Walter H.	Dickson, William	50 Acres	£1000.0.0	Woodlawn ex 2-1/2 Acres sold
11849	Assn. of Mortgage	25 Jun 1861	25 Jun 1861	Hall, John	Wilson, Robert M. & Downs, William G.F.	5A. 34P.	£60.0.0	Irishtown No. 10624
11975	Quit Claim	6 Sep 1861	7 Sep 1861	Connor, Robert	Blain, James	1-1/8 Acres	\$50.00	near Crooks Farm

12196	Barg & Sale	7 Mar 1860	14 Dec 1861	Dickson, Walter H. et ux	Ellison, Henry	3A. 21P.	\$600.00	near Gaol
12272	Shff. Deed	8 Jan 1862	10 Jan 1862	Kingsmill, William, Shff.	Hill, Percy (Colonel R.B.)	20 Acres	£7.5.0	McDougall vs Mercer (Butler lands)
12360	Assn. of Trust	28 Dec 1861	18 Feb 1862	Street, Thomas C., Trustee R. Dickson	Miller, Richard	---	£5.0.0	in Re. Hon. R. Dickson Estate
12528	Barg & Sale	13 Dec 1861	25 Apr 1862	Ellison, Henry et ux	Ellison, George	3A. 21P.	\$350.00	near Gaol
12624	Prob. of Will	2 Apr 1862	23 May 1862	Rogers, Agnes	Blake, Mary Ann	---	---	and Mr. B. children
12625	Mortgage	23 May 1862	26 May 1862	Dickson, Walter H. et ux	Miller, Richard, Trustee R.D.	2-1/2 Acres	£100.0.0	near Rowanwood
12769	Barg & Sale	4 Jun 1862	18 Jul 1862	Dickson, Walter H. et ux	Ellison, Henry	2-1/4 Acres	£250.0.0	near gaol
12770	Mortgage	4 Jun 1862	18 Jul 1862	Ellison, Henry et ux	Dickson, Walter H.	2-1/4 Acres	£53.0.0	near gaol
12852	Assn. of Mortgage	5 Sep 1862	8 Sep 1862	Dickson, Walter H.	Stewart, Rev. Henry W. et al	2-1/4 Acres	\$200.00	Mortg. 12770
12876	Prob. of Will	20 Sep 1854	15 Sep 1862	Gilleland, Thomas	Hill, Robert (nephew)	---	---	a certain Town Lot
12899	Rel. E. of Redemp.	10 Sep 1862	24 Sep 1862	Melville, Margaret D.	Lee, Stephen S. & Cameron A., Trustees	---	£0.5.0	Brunswick Place
12900	Barg & Sale	20 Sep 1862	24 Sep 1862	Lee, Stephen S. & Cameron, A.	Fallen, Ann M.	---	£1000.0.0	Brunswick Place
12901	Mortgage	20 Sep 1862	24 Sep 1862	Fallen, Ann M.P.	Lee, S.S. & Cameron, A., Trustees	---	£1000.0.0	Brunswick Place
12928	Assn. of Mortgage	16 Aug 1862	6 Oct 1862	Oswald, James & Woodruff, Joseph A	Miller, Richard, Trustee R.D.	6 Acres	£1000.0.0	Mortg. 3635
13396	Power of Atty.	4 Jan 1863	9 Apr 1863	Wilson, Robert M.	Paffard, Henry	---	---	General Power
13397	Quit Claim	9 Apr 1863	9 Apr 1863	Wilson, R.M. & Dorvie, W.G.F.	Hall, John	5A. 34P.	£60.0.0	Irishtown
13398	Mortgage	6 Apr 1863	10 Apr 1863	Thompson, William et ux	Street, Thomas C.	1 Acre	£12.10.0	near Gaol. No. 1869 Book 5
13484	Barg & Sale	28 Feb 1851	27 Apr 1863	Dickson, Walter H. et ux	Maby, Edward	2A 24-1/2P.	£90.0.0	Irishtown
13485	Quit Claim	21 Apr 1863	29 Apr 1863	Mercer, Catharine M.	Hill, Percy	20 Acres	£0.5.0	Butler Estate
13486	Quit Claim	2 Feb 1863	29 Apr 1863	Powell, Eliza	Hill, Percy	20 Acres	£0.5.0	Butler Estate
13713	Barg & Sale	5 Feb 1863	4 Aug 1863	Dickson, Walter H. et ux	Mansfeld, Ann, Susan, Mary, Maria & L.	2 Acres	£0.5.0	5 daughters of John Mansfeld
13732	Barg & Sale	10 Aug 1863	15 Aug 1863	Corporation Town of Niagara	Thompson, William A.	---	\$45,000.00	Erie & Ontario Railway
13782	Prob. of Will	21 Feb 1860	12 Sep 1863	Ross, John	Ross, Alice (his wife)	---	---	All his Estate
13792	Mortgage	16 Sep 1863	16 Sep 1863	Hall, Sarah A.M.	Alma, John J.	---	---	Lands in Niagara
14309	Barg & Sale	10 Aug 1863	24 Mar 1864	Corporation Town of Niagara	Thompson, William A.	---	£0.5.0	Erie & Ontario Railway &
14310	Barg & Sale	15 Dec 1863	24 Mar 1864	Thompson, William A. & Kennedy, T.W.	Erie & Ontario R.R. Company	---	\$1.00	Erie & Ontario Rail Road
14311	Mortgage	22 Dec 1863	24 Mar 1864	Erie & Ontario R.R. Company	Thompson, Wm. A. & Crooks, A., Trustees	---	£70000.0.0	Erie & Ontario Rail Road
Disch. 14428	Mortgage	19 Apr 1864	21 Apr 1864	Fizetta, Robert et ux	Servos, Mary W.	Disch'd. 18 Jan 1869. 2 A.	\$350.00	Part of 23 acre field [No. 137. Reg. signed]
14432	Barg & Sale	4 Nov 1861	23 Apr 1864	Franklin, John et ux	Campbell, William J.	5 Acres	\$250.00	rear of Gaol near Eaglesum's farm
14447	Barg & Sale	24 Dec 1863	28 Apr 1864	Bethune, Rev. A.N. & Tye, D.	Elwood, James	1/2 Acre + C.	£63.0.0	near Gaol (& other lands)
14536	Mortgage	3 Jun 1864	4 Jun 1864	Elwood, James	Little, William	---	\$200.00	Discharged 23 Jun 1875 No. 783.
14629	Barg & Sale	13 Jul 1864	13 Jul 1864	Walsh, Patrick, Executors	Walsh, Henry A.	1-2/3 Acres	£0.5.0	Irishtown adj'g. Railway
14630	Barg & Sale	13 Jul 1864	18 Jul 1864	Walsh, Henry A.	Fellows, Thomas	1-2/3 Acres	\$200.00	Irishtown adj'g. Railway
14968	Mortgage	2 Dec 1864	3 Dec 1864	Geale, John B. et ux	Clark, Peter	Disch'd. 29 Oct 1869. 4 A.	\$500.00	near Gaol W. King St. [No. 21. Reg. signed]
15374	Barg & Sale	7 Apr 1863	5 May 1865	Tye, D. & Bethune, Ven. A.N.	Crooks Adam	90 Acres	£750.0.0	Crookston near Farms
15375	Mortgage	3 Mar 1865	5 May 1865	Crooks, Adam et ux	Tye, Daniel	90 Acres	£350.2.0	Disch'd. 25 May 1867 Lot 1.....55
15419	Prob. of Will	20 Jul 1864	20 May 1865	(illegible)	(illegible) & Delany, William	---	---	Lots in Niagara (wife left Estate)
15432	Will	15 Jul 1864	29 May 1865	(illegible)	(illegible) & Sandham, James W.	---	---	Property ... in Niagara
15639	Barg & Sale	28 Aug 1865	21 Sep 1865	Goslin, James et ux	Godlin, John	---	\$3,000.00	E side of Johnson St.
(88)	Lis. Pen.	17 Oct 1865	19 Oct 1865	McCulloch, John, Pl'ff.	Goslin, James & John	---	---	E side of Johnson St.
15696	Barg & Sale	7 Oct 1865	14 Oct 1865	Fellows, Thomas et ux	Erie & Ontario R.R. Company	---	\$20.00	Irishtown for Railway purposes
5567	Mortgage	24 Mar 1854	4 May 1854	Erie & Ontario R.R. Company	Niagara Town Council	---	£25000.0.0	Road from Niagara to Chippawa [included without details]
99								near Gaol
15842	B&S & Q.C.	9 Mar 1864	11 Dec 1865	Brown, Adam	Hamilton, John	2 Acres	£50.0.0	

Niagara Harbour and Dock Company boundaries established by act of Parliament 1st [section] in 4th Chap 13, 1834 - see Stat. from 1791 to 1831.

875	Trust	12 Jun 1843	26 Jul 1848	Niagara Harbour & D. C	Gamble, Clark	all their property at Dock	£5.0.0.	
6492	Barg & Sale	14 Oct 1853	23 Jul 1855	Niagara Harbour & D. C	Zimmerman, Samuel	all their property at Dock	£0.5.0	+ £9000.0.0
10301	Shff. Deed	4 Oct 1859	4 Oct 1859	Kingsmill, William, Shff.	Bank of Upper Canada	45 Acres	£7500.0.0	Int. not of Samuel Zimmerman deceased. Needed writ.
11345	Barg & Sale	9 Nov 1860	17 Dec 1860	Bank of Upper Canada	Pearson, Edward	1-58/100 Acres part of		
	Patent	25 Feb 1866		The Crown	Bank of Upper Canada	36 Acres		

See Abstract Book Town of Niagara 1866 for continuation. See Folio 246, Book 2 Niagara Town. See also Folio 74 Book 1.

Broken fronts towards Ontario & Niagara River

Patent	10 Feb 1797	The Crown
Patent	6 May 1796	The Crown
Patent	14 Mar 1798	The Crown
Patent	22 Jun 1796	The Crown
Patent	2 Jul 1796	The Crown
Patent	6 May 1796	The Crown
Patent	6 May 1796	The Crown
Patent	22 May 1797	The Crown
Patent	20 Nov 1797	The Crown
Patent	10 Jun 1801	The Crown
Patent	6 Mar 1798	The Crown

Broken fronts towards Lake Ontario

Hall, Jacob, query Ball	862 Acres	See Patent Book
McMichael, Edward	45 Acres	See Patent Book
Addison, Robert	54 Acres	See Patent Book
Secord, John Sr.	286-3/4 Acres	See Patent Book
Russell, Hon. Peter	150 Acres	See Patent Book
Russell, Hon. Peter	10 Acres	See Patent Book
Bradt, Arent	91 Acres	See Patent Book
Pilkington, Robert	23 Acres	See Patent Book
Dickson, William	24 Acres	See Patent Book
McClennan, William	60 Acres	See Patent Book
Smith, Hon. D.W.	35 Acres	See Patent Book

Broken fronts adjoining Stamford								
	Patent	21 Dec 1802		The Crown	Butler, Johnson	126 Acres		See Patent Book
	Patent	21 Dec 1802		The Crown	Butler, Andrew	115 Acres		See Patent Book
	Patent	7 Dec 1802		The Crown	Butler, Thomas	300 Acres		See Patent Book
	Patent	14 Jan 1803		The Crown	Muirhead, Deborah	50 Acres		See Patent Book
Adjoining Town of Niagara								
	Patent	6 Nov 1795		The Crown	Smith, Hon. D.W.	All 90 Acres	A Gore	See Patent Book
	Patent	24 Aug 1796		The Crown	Smith, Hon. D.W.	all 35 Acres	Missaga. Point	See Patent Book
	Patent	6 Mar 1798		The Crown	Smith, Hon. D.W.	all 35 Acres	Adjoining above	See Patent Book
A Gore Between the One and Four Mile Ponds near Town Niagara								
	Patent	16 Jul 1799		The Crown	Smith, Hon. D.W.	all 42 Acres		See Patent Book
A Small parcel East of the 4 Mile Creek								
	Patent			The Crown	Che Witt, William	all 28 Acres		See Patent Book
Water Lot on Niagara River B. F. Lot 14								
	Lease	11 Mar 1864		The Crown	Brown, Solomon J.J.	1875 sq. ft.	Ann.rent \$9.00	Lease Of Water Lots in the Niagara River situate in front of the chain reservation lying between the said river and broken front of Lot 14 of said Township for 21 years from 11 Mar 1864. Annual rent \$9.
Abstract of the Property known as "Crookston" adjoining Town of Niagara								
	Patent	24 Aug 1776		The Crown	Smith, Hon. David William	35 Acres	---	See Patent Book
	Patent	14 Jan 1803		The Crown	Muirhead, Deborah	50 Acres	---	jointly with William Crooks
C.B. 5327 folio 405	Barg & Sale	10 Jul 1802	11 Jun 1803	Smith, David William	Crooks, William & James	4 Acres	---	Bounded W by 1 Mile Creek Pond
C.B. 5397 folio 319	Barg & Sale	18 May 1803	6 Jul 1803	Muirhead, James & Deborah	Crooks, James	50 Acres	---	
C.B. 1851 folio 462 & 319	Barg & Sale	5 Apr 1810	22 Nov 1810	Smith, David William	Crooks, James	3-1/2 Acres	---	East 2 Mile Pond
	5322 Partition Deed	1 Dec 1808	9 Jan 1818	Crooks, William	Crooks, James	4 Acres & 50 Acres	---	this 50 A. granted by Crown to Deborah Muirhead <u>alone</u>
	5902 Barg & Sale	6 Mar 1821	13 Mar 1821	Smith, David William	Crooks, James	35 Acres	£202.0.0	[although Pack'n Deed says jointly.
	9836 Mortgage	27 Jun 1834	6 Aug 1834	Crooks, James	Molson, John & Davies, George	90 Acres	£0.5.0	
	123 Lease & Release	14 & 15 Nov 1844	1 Jun 1847	Molson, John & Crooks, James	Ewart, James B.	90 Acres	£1608.14.1	Same Property as in No. 9836
	124 Release	16 & 17 Mar 1847	1 Jun 1847	Ewart, James B.	Crooks, Hon. James	90 Acres	---	Same Property as in No. 9836
	18374 Barg & Sale	7 Apr 1863	5 May 1865	Tye, Daniel & Bethune, Alexander N.	Crooks, Adlam	90 Acres	£750.0.0	Same Property as in No. 9836
	7 Decree in Cham.	13 Nov 1857	17 Nov 1857	Sandman, George, Pl'ff.	Crooks, James, Def't.	---	---	to find Security to pay £3368.12.8

EXPLANATION OF ABBREVIATIONS

Below is an explanation of the abbreviations used in this appendix:

A.	Acre
adj'g.	adjoining
Affn.	Affection
Assmt.	Assessment
Assn. of Mortg.	Assumption of Mortgage
Atty.	Attorney
B. F.	Broken Front
Barg.	Bargain
com'g	commencing
Def't.	Defendant
Disch'd.	Discharged
Exr.	Executor
Hon.	Honorable
Jr. or Sr.	Junior or Senior (respectively)
Perch	1/160 of an acre
Perm't.	Permanent
Pl'ff.	Plaintiff
Prob.	Probate
Q. C.	Quit Claim
Rev.	Reverend
et ux(or)	and spouse
Rood	One quarter of an acre
Shff.	Sheriff
N E S W	North East South West

