

Sir Allan MacNab (1798-1862) Papers

Dates: 1830 – 1907

Extent: 28 Boxes (7.5 meters)

Scope and Content: Legal and business papers and correspondence, chiefly relating to MacNab's various property transactions, as well as a small amount of historical material relating to the Rebellion of 1837-1838. Also includes substantial documents from the governing of the Estate after Allan MacNab's death. This includes papers from MacNab's sister-in-law and executor, Sophia Stuart MacNab, as well papers from her successors, Mary Stuart Daly and Caroline Daly. These records pertain to the maintenance of the estate, information on the mortgages owned by the estate and lawsuits.

Bibliographic History: Allan Napier MacNab was born 19 February 1798 in Newark (now Niagara-on-the-Lake) to Allan MacNab and Anne Napier. His father was a Lieutenant in the Queen's Rangers under Lt. Col. John Graves Simcoe. After the Queen's Rangers were disbanded in 1802, the family relocated to York (Toronto). MacNab attended the Home District Grammar School and was a pupil of John Strachan beginning in 1807. At the age of 14, he fought in the War of 1812 at the Battle of York in the militia and later became an ensign in the 49th Foot Regiment and was often referred to as "the boy hero." At the end of the war, he enrolled as a student of the Law Society of Upper Canada in Toronto and worked at the law office of Judge D'Arcy Boulton Sr. He passed the bar and qualified as a barrister and attorney in 1824. In 1821, he married Elizabeth Brooke (1802-1826) and had three children: Robert (1823-1834), Anne Jane (1825 -) and Elizabeth (1826-1827). His wife died during childbirth in 1826. MacNab relocated to Hamilton in 1826 and began his own law practice. His practice was successful and he began purchasing large tracts of land in the Hamilton area. In 1829, he was sentenced to ten days in jail for contempt after refusing to testify on the hanging in effigy of Lieutenant Governor Sir John Colborne, called the "Hamilton Outrage." Thereafter, MacNab was popular with the Tories and deemed a martyr, which he capitalized on to be elected as the Tory Member of Parliament for Wentworth County. In 1831, he married Mary Stuart, niece of Henry John Boulton, with whom he had two daughters: Sophia Mary (b. 1832-1917), and Mary Stuart (Minnie) (b. 1834 -). In 1832, after his home was destroyed by fire, he purchased the land where he would build Dundurn Castle in 1835. In 1837, he became the speaker of the Upper Canadian House of Assembly and President of the Great Western Railway Company; the first railway company in Upper Canada. A noted opponent of William Lyon Mackenzie, MacNab opposed his reform movement. MacNab was part of the British militia that moved against Mackenzie at Montgomery's Tavern and that sunk an American supply ship, the SS *Caroline*, during the Upper Canada Rebellion. MacNab also led the militia that defeated rebels led by Charles Duncombe in London Ontario. MacNab's actions in the Upper Canada Rebellion led to him being knighted in 1838. In 1840, Sophia Stuart MacNab, the wife of Allan's brother David Archibald MacNab (1806-1840) and the sister of Allan's wife Mary Stuart MacNab (1817-1891), came to live

at Dundurn Castle after the death of her husband and two young sons. Mary MacNab would die in 1846 after a lengthy illness. The 1840s brought complex economic and political change, which resulted in failed business ventures and the breakdown of several political relationships. However, he maintained his business ventures in railroads, once famously stating “all my politics are railroads,” and served in a leadership capacity on the Great Western Railway, the Grand Trunk Railway, the Galt and Guelph Railway, the Hamilton and Toronto Railway, the Hamilton and Port Dover Railway, the North-West Transportation, Navigation and the Railway Company. In politics, MacNab facilitated a coalition between Upper Canadian Conservatives and the Hincks-Morin Reformers and served as premier of the Province of Canada between 1854 and 1856. He was later elected to the Legislative Council of the Province of Canada in 1860, a position he would hold until his death in 1862. MacNab’s daughters both married and relocated abroad. Sophia Mary MacNab married William Coumts Keppel, the 7th Earl of Albemarle, in 1855 and moved to Britain. Sophia MacNab is a direct ancestor of Camila Parker-Bowles, the Duchess of Cornwall. Minnie MacNab married John George Daly, son of Sir Dominick Daly governor of South Australia, in 1861 and relocated to Australia in 1862 and later to England. Allan MacNab died at his Dundurn home and allegedly converted to Catholicism on his death bed. Sophia Stuart MacNab became the trustee of his Estate and managed the properties owned by MacNab. Sophia purchased Dundurn castle in 1868 and leased it as an asylum for the deaf and dumb until 1872. Sophia then sold Dundurn to Donald MacInnes who lived there until 1899. The City of Hamilton purchased the castle in 1899 and restored it in 1961. Sophia immigrated to Australia but later returned to live in Toronto and died on 19 April 1891. Sophia left her estate to Mary Stuart Daly and her daughter Caroline Sophia Daly.

Custodial History: The collection of historical documents relating to the Rebellion and some later, individually noteworthy, MacNab items were given to the Library by the Earl of Albemarle in 1968. In 1970, two tin deed boxes containing the business papers and the Sophia MacNab estate papers were discovered in a cupboard in the University of Toronto’s History Department where they had been overlooked for many decades. They were transferred to the Library in the same year. The estate papers were kept in envelopes by subject matter, where possible these envelopes have been preserved with the material they contained.

Arrangement:

Contains series:

- Series 1: The Upper Canada Rebellion
- Series 2: Correspondence, and Business Papers
- Series 3: Land Transactions
- Series 4: MacNab Estate Papers
- Series 5: MacNab Estate Properties and Mortgages
- Series 6: MacNab Estate Lawsuits

Shorthand notations are used throughout the finding aid and are to be translated as follows:

- ALS – Autograph letter signed (signed by the author of the letter, handwritten)
- ANS – Autograph note signed (shorter note, card, postcard, etc.)
- TLS – Typed letter signed (typed letter signed by hand)
- TNS – Typed note signed (shorter typed note or card signed by the author)
- ANM – Sir Allan Napier MacNab

Notes: Boxes 1 to 20 have been microfilmed and a copy of the microfilm provided for the Hamilton Public Library.

SERIES 1: The Upper Canada Rebellion		
BOX: FOLDER	TITLE	YEAR
Box 1 Folder 1	Draft of Motion to commit unnamed individuals to jail for contempt	[183-]
1:2	Draft of motion against the unnamed individual that introduced William Lyon Mackenzie to the Upper Canadian House of Assembly	[183-]
1:3	Letter from [James Strachan] to [ANM] regarding Mackenzie. 1 ANS	[1837]
1:4	Order of the Norwich Committee to request that firearms be given up for provincial army use	13 December 1837
1:5	Statement of Robert Hoops regarding the Rebellion	30 December 1837
1:6	Letter from Christopher Hagerman to ANM regarding the Rebellion. 1 ALS	31 December 1837
1:7	Letter to A. Douglas Esq. regarding the Rebellion. 1 ALS	30 December 1837
1:8	Letters from a spy regarding the rebels' movements and plans. 3 ALS	[1837]
1:9	Letter from James M. Strachan to ANM regarding the sinking of the S.S Caroline. 1 ALS.	1 January 1838
1:10	Letter from a rebel to Mr. Cormack or MacDougall regarding the rebellion. 1 ALS	[January 1838]
1:11	Letter from [unknown] to Alexander Douglas regarding Navy Island. 1 ALS	[January 1838]
1:12	Statement of an informant before Jonas Jones regarding numbers of rebels and guns on Navy Island. 1 ALS	[January 1838]

1:13	Letter from James Kerby to ANM regarding a schooner of ammunition going to Navy Island. 1 ALS	[January 1838]
1:14	Letter from Captain Riselay to James Kerby regarding the steam boat <i>Barcelona</i> . 1 ALS	[January 1838]
1:15	Letter from J.B Askin to ANM regarding the rebellion. 1 ALS	[January 1838]
1:16	Letter from [unknown] to Alexander Douglas, Esq regarding the rebellion. 1 ALS	1 January 1838
1:17	Letter from [unknown] to Alexander Douglas, Esq regarding the rebellion. 1 ALS.	3 January 1838
1:18	Letter from James Kerby to ANM regarding Navy Island. 1 ANS	3 January 1838
1:19	Letter from [unknown] to Alexander Douglas, Esq. regarding the rebellion. 1 ALS	4 January 1838
1:20	Letters from James Kerby to ANM with statements from informants. 2 ALS.	7 January 1838
1:21	Letter from James Kerby to Head Quarters regarding the shipment of supplies to Navy Island on a steamboat. 1 ALS	8 January 1838
1:22	Letter from George MacKenzie to James Kerby introducing his friend James Brown. 1 ALS	9 January 1838
1:23	Letters from a "British Subject" to James Kerby regarding Navy Island. 2 ALS	10-11 January 1838
1:24	Letter from James Kerby to ANM with a report from [unknown]. 1 ALS	12 January 1838
1:25	Letter from William Solomon to Geoff B. Hall with a report of Navy Island. 1 ALS.	17 January 1838
1:26	Letter from Clerk of Executive Council to ANM regarding giving dispositions. 1 ALS	6 April 1838

1:27	Letter from [ANM] to Clerk of Executive Council regarding dispositions. 1 ALS	[April 1838]
------	---	--------------

SERIES 2: Correspondence and Business Transactions

BOX: FOLDER	TITLE	YEAR
	Correspondence	
1:28	Letter from James Andrew Broun Ramsay, 10 th Earl of Dalhousie to ANM. 1 ALS	4 January 1840
1:29	Draft for an act to enable her majesty to remunerate the service of Sir Allan Napier MacNab, speaker of the Commons House of Assembly	10 February 1840
1:30	Letter from James Alexander to ANM. 1 ALS	9 May 1846
1:31	Letter from G.H Stanley, House of Commons, to ANM. 1 ALS.	24 May 1849
1:32	Letters from John Clark to ANM. 2 ALS	30 April 1860
1:33	Envelope marked "papers in re testimonial from citizens of Hamilton to Sir ANM"	
1:34	Excerpt of recommendation for subscription to be offered by officers and men in militia	
	Dundurn Castle	
Box 2 Folder 1	Letter from John Cartwright to Richard Beasley, Esq. 1 ALS	3 August 1832

2:2	Conveyance from Abraham Smith to ANM. 1 ALS	1 May 1838
2:3	Registrar's certificate for Dundurn property	23 July 1838
2:4	Accounts of building material for Dundurn	10 June 1845
2:5	Accounts of labourers for Dundurn list of men employed	1847
2:6	Accounts of plumber, brass founder and coppersmith for Dundurn	20 November 1848
2:7	Description of lots purchased by MacNab that border Dundurn	6 December 1851
2:8	Release of property to Sophia MacNab	June 1862
2:9	Notice of Sheriff's sale for household items at Dundurn	9 January 1861
2:10	Memorial to the release of the property of Dundurn between Henry John Boulton, Sophia MacNab and Andrew Stuart	April 1862
2:11	Memorial of release of mortgage between Henry John Boulton, Sophia MacNab and Andrew Stuart	June 1862
2:12	Weight of silver in Dundurn household dishes	1862
2:13	Balances of insurance and household items	[1862]
2:14	Memorial to the appointment of John Stuart as attorney to John George Daly and Mary Stuart (MacNab) Daly (2 copies)	May 1862, 26 June 1862
2:15	Renewal of Mortgage of Dundurn for ANM by attorney Abraham J.H Ball	1 July 1862

2:16	Abstract of the title of Dundurn castle and grounds	6 December 1862
2:17	Drawn site plan of Dundurn	
2:18	Roofing and carpentry invoices for repairs at Dundurn	October 1866
2:19	Letter from Burton & Bruce to [unknown] regarding insurance on Dundurn. 1 ALS	14 December 1865
2:20	Incumbrances on Dundurn	1 July 1868
2:21	Correspondence regarding the sale of Dundurn to Sophia MacNab. Includes correspondence between Sophia MacNab, William F. [Cofflin], John Stuart, James Ireland, John [Saton], George Burton, D. McInnes, G. Darcy Boulton, MacDonald Machar, [Thomas] Blyth, William Innes. 27 ALS, 2 ANS	1868
2:22	Loan application documentation for the sale of Dundurn to Sophia MacNab	1868
	Christ's Church, Hamilton	
Box 3 Folder 1	Draft accounts and correspondence regarding pew rentals. Includes lists of individuals. 1 ALS	
3:2	Account of pew rents in Christ's Church, Hamilton. Includes lists of parishioners.	31 August 1840
3:3	Drawn plan of pews at Christ's Church, Hamilton with the names of the individuals renting each pew	31 August 1840
3:4	Draft accounts of pew rentals with a notice by J. Gambles Geddes, Minister of Christ's Church	8 May 1841
3:5	Account of pew rental in Christ's Church.	1 January 1842

3:6	Accounts, notes and correspondence related to pew rentals at Christ's Church. 1 ALS.	1842-1843
3:7	Account for ANM for pew rental and correspondence from Hugh C. Baker. 1 ALS	March 1846
3:8	Deed of ANM's pew at Christ's Church	16 July 1857
3:9	Account of pew rental in Christ's Church.	July 1857
3:10	Invoice and correspondence to MacNab regarding payment of pew rental. 1 ALS	1859
3:11	Correspondence, invoice and accounts for pew rental at Christ's Church. 4 ALS	1860
3:12	Correspondence between ANM, J. Gamble Geddes and [David G. Green]. 2 ALS	1861-1862
3:13-3:14	Drawn plans of pews at Christ's Church, Hamilton with the names of the individuals renting each pew	
3:15	Statement of pews sold and on hand	
3:16	List of pew holders and payments	
	Business Correspondence Arranged by year	
Box 4 Folder 1	Correspondence between ANM, Hugh Black, James Kirkpatrick, W. Allan, Charles Hagerman and D.G Miller. 4 ALS.	1833
4:2	Letters from C. Gamble to Thos. G. Rideout. 2 ALS.	1834
4:3	Correspondence from [Benjamin Shroop], G. Boulton, J. Campbell, and James M. Keir to ANM. 4 ALS.	1836

4:4	Correspondence between [James] Innes, ANM, John Grant, William Hepburn, John Williamson. 4 ALS.	1837
4:5	Correspondence between ANM, Robert Wright, James Henderson, Thomas [Cackaught], George Tiffany. 4 ALS, 1 ANS.	1838
4:6	Correspondence from John [Dyson], W. Lapenotiere, W. MacCauley, M. Cameron, J. Hagen to ANM. 5 ALS, 1 ANS.	1839
4:7	Correspondence between ANM and J.H Boulton. 2 ALS, 1 ANS.	1840
4:8	Correspondence from James Walker, W. Lapentoiere, James Henderson, J. Hewett, A. Innes to ANM. 7 ALS.	1841
4:9	Correspondence from John Cameron and D. Hank to ANM. 2 ALS.	1842
4:10	Correspondence from John Dolsen and ANM. 1 ALS, 1 ANS.	1843
4:11	Correspondence from Thomas H. Johnson, George Sherwood, W. MacCauley, Wm. Proudfoot to ANM. 6 ALS.	1844
4:12	Letter from F.M Hill to ANM. 1 ANS.	1845
4:13	Letter from M. Cameron to ANM. 1 ANS.	1846
4:14	Correspondence from ANM, David M. Miller and G. Kerr. 3 ALS.	1847
4:15	Correspondence from James Wetbrook, James Crapper, George Trussler, John G. [Vandertand], Thomas Street, J. James, [T.] MacNab, M. Cameron to ANM. 8 ALS, 1 ANS.	1848
4:16	Correspondence between F.H Hill, Edmund Ritchie, ANM, Thomas [Stone], L.H Sharpe, James Askin. 6 ALS.	1849

4:17	Correspondence from Mr. Young, J. Radenhurst, J. Baldwin, Robert Wright, [Unknown], George Sherwood, Dr. Thomas to ANM. 9 ALS.	1850
4:18	Correspondence from George Durand, A. MacNab, P. Tregent, R. [Roblni], T. Stone, H.G Boulton, George G. Davidson to ANM. 8 ALS.	March-May 1851
4:19	Correspondence from William N. [Prime], John [unknown], Alexander Vidal, John Grant, John McKeene, Mr. Brooke, F.M Hill, Robert Wright to ANM. 8 ALS	July-December 1851
4:20	Correspondence from William Proudfoot, F.M Hill, Charles Payne, P. VanKoughnet, Mr. Robinson, John Grant, Robert Bell, Thomas Allen Blyth, Thomas Dick to ANM. 9 ALS, 1 ANS.	January-May 1852
4:21	Correspondence from Thomas M. Innes, J.B Robinson, [William] Chalmer to ANM. 4 ALS.	July-September 1852
4:22	Correspondence from Robert Wright, C. Gamble, Jos. [London], Thomas [Gall...], D.G Miller, Geo [Mallash], Abraham Groves, H.G Boulton to ANM. 11 ALS, 1 ANS.	1853
4:23	Correspondence from Wm [Semyler], G.H Cameron, Adam Wilson, S. McCall, William Houk, Patrick Lineord, E.C Jones, [unknown] to ANM. 10 ALS.	January-March 1854
4:24	Correspondence from Thomas Collins, T.B [Mclean], Edmund Ritchie, A. Cameron, A. Logie, Gerald O'Reilly, Edward O'Donnell, James Fitzgerald, W. Waughs, [unknown] to ANM. 11 ALS, 2 ANS.	April-December 1854
4:25	Correspondence from Charles Duncan, R. Dennistoun, Thomas Galt, Alex Vidal, Edward Jones, S. Mallock, Eagen [Shen...], E. Semper to ANM. 10 ALS, 1 ANS.	1855
4:26	Correspondence from Duncan A. MacNott, Mr. Harper, Geo. Fred Order, F. N Steymer, John Shand, George Rolphe, Mr. Balington. 8 ALS.	1856
Box 5 Folder 1	Correspondence from F. Proudfoot, Edmund Ritchie, R.H Britton, Robt Dennistoun, John Grant, F.N Steymer, P. VanKoughnet, John Runie, John McIntosh, Burton Hadler, Blythe [Leaddy], George Rolph, J.R Hamilton to ANM. 22 ALS.	January – July 1857

5:2	Correspondence from William McKenzie, George Rolph, Thomas Paulle, J. McKenzie, Thos Shand, Burton Hadlen, Charles McGrath to ANM,. 18 ALS	August 1857
5:3	Correspondence from William Cofflen, F.N Steymer, Thomas Paulle, Paul O'Brien, Charles McGrath, Thomas Shand, George Rolph to ANM. 14 ALS, 1 ANS	September – October 1857
5:4	Correspondence from George McWilliam, Captain Saml Young, Duncan A. MacNott, Alexander Vidal, James [Cack], George Rolphe, R. Davis, V. Babington, E.C Jones, W. Cayley to ANM. 12 ALS, 2 ANS	November – December 1857
5:5	Correspondence from Hector Munro, Charles Gamble, [unknown] to ANM. 3 ALS	[1857]
5:6	Correspondence from William Cayley, Edmund Ritchie, Henry [Judah], W. Cameron. 14 ALS.	January – May 1858
5:7	Correspondence from W. Buckminster, George Ryerson, Kenneth Cameron, R. Dennistoun, George Rolph to ANM. 6 ALS, 2 ANS	June – August 1858
5:8	Correspondence from Joseph Shuter, F. Lighthale, A. Morrison, James Montgomery, A. Logie, Edward C. Jones, William Cayley, A. Morrison, Mr. Hamilton to ANM. 9 ALS	September – December 1858
5:9	Correspondence from Edmund Ritchie, W.M Johnston, Wilson Street, William Cayley, Josias Bray, Sam Mills, W.M Johnston, B. Hollin, A. Sterrin, G. Eastern, M. Smith, Wm. McDonnell, George Rolph, Edward C. Jones to ANM. 21 ALS, 2 ANS	1859
5:10	Correspondence from George H. Mills and A. Logie to ANM. 2 ALS.	[1860?]
5:11	Correspondence from J. Houghton Dennis, William F. Cofflin, [unknown], Durand Miller, T. Daly, R. Dennistoun, G. Rolph, Mr. Babington to ANM. 8 ALS.	January – April 1860
5:12	Draft of a petition from ANM to the Right Honourable Edmund W. Head, Governor General of British North America	25 April 1860

5:13	Correspondence from J.B Furance, Sam Mills, George H. Mills, Andrew Russell (Assistant Commissioner, Crown Lands Department), George Rolph, V. Babington, Chas. A. Dudley, A. Logie, Garth [Cob...], Archibald McCorqudale to ANM. 15 ALS	May – July 1860
5:14	Correspondence from M. MacDonnell, [Morg Didont], N.N Law, James Cahill, Mr. [Patin], W. Cayley, Mr. Campell, Norman [O'Lampern], Andrew Russell (Assistant Commissioner, Crown Lands Department), Sam Mills to ANM. 13 ALS, 3 ANS	September – December 1860
5:15	Correspondence from W. Cayley, James Cahill, Andrew Russell (Assistant Commissioner, Crown Lands Department), Robert Charles Mannus, Unity Fire Insurance Association, [unknown], Cameron Harrison to ANM. 8 ALS	January – March 1861
5:16	Correspondence from John Mason, [unknown], Unity Fire and Life Insurance Association, C.A Brydges, W. Cayley, James Cahill, Sam Mills, Thomas [Scatcherd], N.N Law, Morrison [Lawson], Richard Martin to ANM. 13 ALS	April – July 1861
5:17	Correspondence from Morrison [Lawson], Mr. Roy, [unknown], Sam Mills, Freeman Craigie Bradford, Robert Dennistoun to ANM. 6 ALS.	August – December 1861
5:18	Correspondence from Sam Mills, V. Babington, [unknown], [unknown], Edward C. Jones, Walter H. Dirkson, Edmund Ritchie, ANM, E. Thomas. 14 ALS	February – April 1862
5:19	Correspondence from Sam Mills, C. Robinson, Chas A. Dudley, Walter H. Dirkson, [unknown], ANM, John G. Daley	May – July 1862
5:20-21	Undated business correspondence. 8 ALS	
	Business Papers	
Box 6 Folder 1	Notes left for Collection by G.W Whitehead, Esq	1826
6:2	Release from Thomas Arnold to ANM	1827

6:3	Account Book	1829-1832
6:4	Bond from ANM to Robert Grieve	30 December 1830
6:5	Documents relating to lawuit between John Green and ANM regarding William Kent mortgage	1830-1833
6:6	Receipt for monies paid into canal	3 October 1831
6:7	Note promising to pay George Morris 22 pounds by Elias B. Smith	11 January 1832
6:8	Note promising to pay ANM 37 pounds, 10 shillings by Samuel Mills	20 October 1833
6:9	Conveyance of land from George Gabatis to ANM	9 May 1834
6:10	Memorial from Mr. O'Reilly of lots purchased from James Durand.	14 July 1834
6:11	Certificate of payment to James Nation and statement of account of George Chalmers.	1835
6:12	Release from Amos Pettit to ANM	23 September 1836
6:13	Note promising to pay ANM five pounds, two shillings by Richard Green	23 November 1837
6:14	Copy of agreement between Robert Biggard and ANM	8 March 1837
6:15	Copy of a minute in council approved by the Excellency the Lieutenant Governor on the Petition of Alan N. MacNab, Esq.	27 April 1837
6:16	W. Lewis Burwell's observation regarding the occupancy of Roy and McLaren on the Durand Farm	November 1837

6:17	Account of Chalmers to MacNab and Dickson	May-July 1838
6:18	Assignment of Judgement from Samuel Mills to ANM, Esq.	April 1838
6:19	Affidavit of John Grantham, Esq.	November 1838
6:20	Receipts for exhibitions for the trial of R. Hamilton vs. Miller et. Al.	9 August 1839
6:21	Accounts	[184-]
6:22	Note promising to pay ANM 140 pounds by Charles Richardson	1 July 1840
6:23	Award between Sir ANM and John Strachan	11 June 1840
6:24	Release of mortgage from ANM to William Craig	November 1840
6:25	Draft note on accounts	1841
6:26	Notes promising payment	1843
6:27	Assignment by P.A Van Every of a judgement against Thomas Walden	6 May 1843
6:27	Notes promising payment	1844
6:28	Agreement contract between ANM and Thomas Stinson	June 1844
6:29	Bond from H.F Martin to ANM	2 September 1844

6:30	Agreement between Peter Buchanan and ANM	1844
6:31-32	Notes promising payment	1845-1846
6:33	Release from Job Lodor to ANM	27 November 1846
6:34-35	Account balances and notes promising payment	1846-1847
6:36	Bond from ANM to William Henry Boulton	1847
6:37	Document re: marriage settlement between MacNab and Mary Stuart assigning land ownership after Stuart's death	5 March 1847
6:38	In chancery report between Thomas Mair and Walter Kerr	13 October 1847
6:39	Received payment note from John O. Heath to Charles Rubridge	16 October 1847
6:40	Bond from ANM to Stewart Darbishire	25 September 1848
6:41	Account balances and notes promising payment	1849
6:42	Bond from ANM to Archibald MacNab	6 January 1849
6:43	Note promising the creation of a deed for 100 acres to David Roy	13 January 1849
6:44	Account balances and notes promising payment	1850
6:45	Indenture between Andrew Stuart and Pillaus S. Stevenson	13 May 1850

6:46	Correspondence from John O. Hatt to ANM regarding Archibald MacNab. 2 ALS	25 November 1850
6:47	Account balances and notes promising payment	1851
6:48	Protest by Archibald MacNab to ANM for lack of payment	6 January 1853
6:49	Account with Jean Benoit for furniture work done on room no. 3 (ANM) in Legislative Assembly, Quebec	22 April 1853
6:50-51	Account balances and notes promising payment	1854
6:52	Memorandum of agreement between ANM and Alexander Logie	27 March 1854
6:53	Agreement between John Ritchey and ANM for the rent of houses 3 and 4 in Ritchey Terrace on Adelaide St, Toronto	27 October 1855
6:54	Memorandum of Agreement between George Rolph and William McDonnell	13 August 1855
6:55	Accounts of William Cayley for the Dundas Estate	1855-1857
6:56	Account balances and notes promising payment	1856
6:57	City of Toronto tax receipt	1856
6:58	Account balances and notes promising payment	1857
6:59-60	Accounts and expenses of William Cayley for the Dundas Estate and sale of property	1857
6:61	Documentation from the Court of Common Pleas between John O. Hatt and ANM, Walter H. Dickson	11 September 1854

6:62	Memorandum of the agreement between ANM and Alexander Logie	22 September 1857
6:63	Writ of Summons, Bank of Upper Canada vs. ANM	31 March 1858
6:64	Protested note between ANM and Frederick A. Hughson	22 September 1858
6:65	Account with Mills	1858-1859
6:66-67	Account balances and notes promising payment	1858-1859
6:68	Lease of Mrs. MacNab's story to G.S Beardmore	1859
6:69	Protest by Gore Bank to ANM and Edmund Ritchie for lack of payment	4 June 1859
6:70	Memo of License Issued. Letter from John H. Greer to ANM. 1 ALS	24 August 1859
6:71	Account balances and notes promising payment	1860
6:72	Extract from dispatch on the character of debentures issued by the City of Hamilton	6 December 1860
6:72	Account balances and notes promising payment	1861
6:73	Bill of Exchange between ANM and A. Morrison	13 June 1861
6:73	Account balances and notes promising payment	1862
6:74	Papers related to business dealings with Sam, Dickson and McKinsty	1862

6:75	Bond between ANM and Robert S. Woods and assignment between Robert S. Woods and the Bank of Upper Canada	1861-1862
6:76	Undated account balances and notes promising payment	
6:77	Statement of costs in the Queen's Bench, ANM vs. William Craig	
6:78	Schedules of Mortgages	[185?]
6:79	Mortgages for Isa Spalding and William John Boggs held by John Hatt	[185-]
6:80	Draft form of an Assignment of Mortgage	
6:81	Draft form of a release	
6:82	Printed circular by D. McInnes and Geo. Stephen	
	Railway Papers	
Box 7 Folder 1	Receipts for railway stock installment payments	1832
7:2	Letter from J. Curnock, Secretary for Grand River Navigation Company, to ANM. 1 ALS	1 April 1850
7:3	Minutes of the Board for Great Western Railway Company	31 December 1837
7:4-5	Extract from Minute Book for Great Western Railway Company	30 October 1847
7:6	Petition to the Crown Land Department by the Directors of the Great Western Railway Company for a portion of Burlington Bay	20 November 1847

7:7	Letter from ANM to John Young, Chairman of Great Western Railway. 1 ALS	22 November 1851
7:8	Measurement of land along the edge of Burlington Bay taken by Great Western Railway	21 January 1852
7:9	Copy of Mr. Brydges Memorandum offered to the Finance Committee, on the claims of ANM on the Great Western Railway	12 August 1856
7:10	Extract for Great Western Railway Company minutes on the obtaining of property bordering Dundurn from ANM	31 May 1857
7:11	Letter from the Great Western Railway to ANM. 1 ALS	11 August 1858
7:12-13	Letter from Engineer's Department, Great Western Railway to Thomas A. Blyth, P.L Surveyor. 2 ALS	2 September 1858, 12 October 1858
7:14	Letter from George Lowe Reid, Great Western Railway, to ANM. 1 ALS	13 October 1858
7:15	Extract from Patent from the Crown to the Great Western Railway Company	18 October 1860
7:16	Memorandum on rights of land shared by MacNab and Great Western Railway Company	[186?]
7:17	Draft of letter from ANM to Mr. McLaurie. 1 ALS	[186?]
7:18	Letter from J.R White, Northern Michigan Railway, to ANM with diagram of proposed village at eastern terminus of Northern Michigan Railway. 1 ALS	11 April 1855
7:19	An Act to amend the Act incorporating the <i>North-West-Transportation, Navigation and Railway Company</i> , and to change the name of said company to the "North-West Transit Company."	[185?]

SERIES 3: LAND TRANSACTIONS		
BOX: FOLDER	TITLE	YEAR
	Land transactions and documentation (oversized)	
Box 8 (OVS) Folder 1	Indenture from Daniel Young and Elizabeth Young to William Markle. 200 acres in the township of Barton	December 1801
8:2	Indenture from Henry Brown to Henry Jones. Lot No. 17 in 5 th concession, North Country.	January 1812
8:3	Indenture from James Fuller to Calvin Martin. Seventeen acres in Oxford County.	April 1812
8:4	Indenture from Peter and Mary [Pion] to Henry Jones. 200 acres in township of Burgess	August 1818
8:5	Indenture from John Green to William Kent. 70 acres in the township of Saltfleet.	December 1818
8:6	Indenture from William Kent to John Green. 35 acres in the township of Saltfleet.	1 January 1819
8:7	Indenture from Nathaniel Hughson and Rebecca Hughson to Allan R. Smith. Lot no 11, first range, Town of Hamilton.	26 April 1819
8:8	Indenture from John Miles Jackson to ANM. Lot 34, third concession, township of Uxbridge, Home District.	1 July 1823
8:9	Indenture from William Darius Forest to Henry Lamb. Lot 10, tenth concession, (200 acres), township of Beverley, District of Gore	14 October 1823
8:10	Indenture from Daniel Henry to John Henry. South half of lot 50, third concession, township of Ancaster, county of Wentworth.	6 August 1825

8:11	Indenture from Abraham Kennedy Smith to Alexander Chewett. Lot 11, first range, lot 20, second range, town of Hamilton	25 October 1825
8:12	Indenture from Robert Frank to John Duffy. 100 acres, township of Trafalgar, Halton county.	3 November 1825
8:13	Indenture from David Kirkendall to John Thomas. Lot 15, second concession, township of Barton, Wentworth district	29 December 1825
8:14	Memorial of an indenture from John Donald McKay to Peter McGill. Lot 35, fifth concession, township of Ancaster, county of Wentworth.	30 January 1828
8:15	Indenture from Alexander Robertson to Titus Geer Simons and ANM. Lot H, village of Ancaster.	12 June 1829
8:16	Indenture from George Hamilton to ANM. Lots 13, 20 on the south side of Main Street in the Town of Hamilton.	1 August 1829
8:17	Indenture from Andrew Chewett to John Ross and Andrew Steven. Lot 13, fourth concession, township of Matilda, Eastern District	6 October 1829
8:18	Indenture from ANM and Mary MacNab to Nathaniel Hughson. Lot 18, second or third concession, township of Barton.	4 September 1839
Box 9 (OVS) Folder 1	Indenture from George Hamilton and ANM. Lot 101 in the new survey, Town of Hamilton.	25 February 1830
9:2	Indenture from William Kent and Rebecca Kent to ANM. Fifty four acres in township of Saltfleet, District of Gore. Indenture from ANM to David Gibb. Part of lot 16, first concession, township of Barton, County of Wentworth.	July 1831
9:3	Indenture from ANM to David Gibb. 55 acres in township of Saltfleet, county of Wentworth.	5 August 1831

9:4	Indenture from Andrew Miller to ANM. 641 acres, township of Harvey, county of Northumberland.	27 April 1832
9:5	Indenture from Peter Hunter Hamilton to Robert Berrie. ¼ acre, township of Barton, county of Wentworth	9 May 1832
9:6	Indenture from Daniel Henry to John Henry. Lot 8, eighth concession, county of Halton, Gore District.	27 August 1832
9:7	Indenture from Peter Hunter Hamilton to Alfred Digby. 1/3 acre, town of Hamilton. Memorial of an indenture from William Bell Shrydon to ANM. 1 acre, township of Burton, county of Wentworth.	October 1832
9:8	Indenture from Alfred Digby to John Edmund Ritchie. ¼ acre township of Burton, county of Wentworth.	12 April 1833
9:9	Indenture from Hezekiah Hall and Deborah Hall to Mary Ann Richardson and Jane Richardson. 84 acres, township of Guelph, county of Halton	9 October 1833
9:10	Indenture from ANM and Mary MacNab to John Solomon Castwright. Lot 17, fourth concession, township of Barton, District of Gore	18 November 1833
9:11	Indenture from Charles Loughan to ANM. 200 acres, township of Plymouth, county of Kent.	1835
9:12	Indenture from ANM to David Archibald MacNab. 3 acres, township of Barton, District of Gore. Indenture from ANM to David Archibald MacNab. 3 acres, township of Barton, District of Gore.	March - April 1834
9:13	Indenture from ANM to William New. 6 ½ acres, township of Barton, county of Wentworth. Indenture from ANM to William Cowan. [5 acres], township of Barton, county of Wentworth. Indenture from ANM to William Lane. 32 perches, town of Hamilton, county of Wentworth.	May 1834

9:14	Indenture from ANM to Albert Gallatia. 30 perches, town of Hamilton, county of Wentworth.	12 July 1833
9:15	Indenture from George Hamilton to Peter Robinson. Town lots number 14 on the south side of main street and number 19 on the north side of Second street, town of Hamilton.	16 June 1830
9:16	Marriage indenture from ANM to Mary Stuart MacNab.	September 1831
9:17	Indenture from John Elmsley to ANM. ¼ acre, town of Hamilton, District of Gore	1 June 1831
9:18	Indenture from George Hageboom to the President, Directors and Company of the Bank of Upper Canada. Lots 7 and 9, east side of Main Street, Village of Ancaster, District of Gore	May 1830
9:19	Indenture from ANM to Samuel [Slundon]. Lot 18, town of Hamilton, District of Gore	17 June 1834
9:20	Indenture from William Nickers and ANM. Lot 1, block thirteen, town of Hamilton. Indenture from Peter Hunter Hamilton and Harriett Hamilton to John Edmund Ritchie. Lot 20, town of Hamilton. Indenture from Richard Stelling to ANM. Block of land from James to Burlington streets, town of Hamilton.	June 1834
9:21	Indenture from ANM to John Murchison. 5 1/3 acres in township of Barton, county of Wentworth. Indenture from James Durand to ANM. ½ acre in town of Hamilton, county of Wentworth. Indenture from George Chisholm to ANM. Lot 2, block eleven, town of Hamilton. Indenture from ANM to Robert Mitchell. 3 acres, township of Barton, county of Wentworth.	July 1834
9:22	Indenture from ANM to Robert Taylor. 26 perches, lot 4, block six, town of Hamilton. Memorial to the indenture from ANM and Mary MacNab to Robert Taylor. 26 perches, lot 4, block six, town of Hamilton.	11 September 1834

9:23	<p>Indenture from Allan MacDonell to ANM. Lot 18, second concession, township of Barton, county of Wentworth.</p> <p>Indenture from William Lane to ANM. 22 perches, town of Hamilton, county of Wentworth.</p>	October 1834
9:24	<p>Indenture from Robert Moffett Richardson to Jane Richardson. 43 acres, town of Guelph, county of Halton.</p> <p>Indenture of bargain and sale by way of mortgage from ANM to the President, Directors and Company of the Bank of Upper Canada. Lots 1, 2, 3, 4, 14 in block twelve, lot 13 in block ten, lots 7, 10 in block eight, lot 7 in block seven, lots 10, 13 in block 6, lots 6, 7, 9 in block five, lots 6, 10, 12, 14 in block 4, lots 7, 8, 11, 12, 14, 16 in block nineteen, lot 9 in block eighteen, and lot 1 in block 11 in town of Hamilton, county Wentworth.</p>	November 1834
Box 10 (OVS) Folder 1	<p>Indenture from John Edmund Ritchie and Caroline Ritchie to ANM. Lot 23 of Peter Hamilton's survey and part of lot 15, second concession, township of Barton, county of Wentworth</p>	3 January 1835
10:2	<p>Indenture from ANM and Mary MacNab to Patrick McGetrick. Lot 2 in block seven, town of Hamilton.</p> <p>Indenture from ANM and Mary MacNab to Thomas Smith. Lot 13 in block ten, town of Hamilton</p>	April 1835
10:3	<p>Indenture from James Matthew Whyte to ANM. Lot 8 in block nineteen, town of Hamilton.</p> <p>Indenture of mortgage from Henry Jones, Paul Glassford, John Bogert, David B. Ogden to St. Peters Church in Brockville.</p> <p>Indenture of mortgage from ANM to Susannah Fisher. Lots 1, 2, 3, 4, 14 in block twelve, lot 5 in block forty, lots 3, 4 in block forty-one, town of Hamilton.</p> <p>Indenture from John Strachan to ANM and Mary MacNab. Lot 5 in block forty, lots 3, 4 in block forty-one, village of Brantford, District of Gore.</p> <p>Indenture from Colin Campbell-Ferrie to ANM. Lot 17, second concession, township of Barton, county of Wentworth</p>	May 1835

10:4	Indenture of mortgage from James Matthew Whyte to ANM. Lots 1, 11, 12, 13, 14 in block twenty-one, lots 1, 7, 8, 9 in block twenty-eight, lots 6, 7 in block thirty, lots 11, 12 in block 19, town of Hamilton.	17 May 1835
10:5	Memorial of an Indenture from Nicholas Browse to ANM. 250 acres, township of Walpole, county of Norfolk. Indenture from ANM to James Matthew Whyte. 1/5 acre, town of Hamilton	June 1835
10:6	Indenture from John Murchison to ANM. Lot 17 in second concession, lot 17 in first concession, township of Barton, county of Wentworth Indenture from David Archibald MacNab to ANM. 6 acres, township of Barton, county of Wentworth.	July 1835
10:7	Crown grant for Elizabeth Runnions. 200 acres, township of Brook, County of Kent	10 August 1835
10:8	Indenture from Robert Berrie to ANM. ¼ acre, township of Barton, county of Wentworth	9 December 1835
10:9	Indenture from ANM and Mary MacNab to Luther Smith. Lot 1 in block eleven, town of Hamilton	19 April 1836
10:10	Indenture from George Johnson to ANM. Lot 10 in block forty, town of Hamilton	27 June 1836
10:11	Indenture of Bargain and Sale from Robert Wetherell to ANM. Lot 17 in second concession, lot 17 in first concession, township of Barton, county of Wentworth. Indenture of Bargain and Sale from George Cavett Auslie to ANM. Lot 17 in second concession, lot 17 in first concession, township of Barton, county of Wentworth.	13 August 1836
10:12	Indenture of a deed from John Strachan and Ann Strachan to ANM. Lot 1 in block five, lots 5, 6 in block ten, lot 11 in block seventeen, lots 1, 2 in block thirty-seven, lots 1, 2 in block thirty-eight, lots 7, 8, 9, 14 in block forty, town of Hamilton.	24 December 1836

10:13	Indenture of a deed from John Strachan to ANM. Lot 16, block ten, lots 5, 12 in block twelve, town of Hamilton. Indenture from Robert Biggart and Esther Biggart to ANM. Lot 5, east end of James St, town of Hamilton.	March 1836
10:14	Indenture from Geoffrey Brock Hall to ANM. Water lot 7, lot 7, town of Hamilton. Indenture of bargain and sale by way of mortgage from George Barnes Harvey to Nathaniel Hughson, the younger. 1 acres, broken front of lot 14, township of Barton, county of Wentworth.	May 1837
10:15	Indenture from Nathaniel Hughson and Catherine Hughson to ANM. Lot 11, at Great Catharine St, town of Hamilton	4 September 1837
10:16	Indenture of bargain and sale from Samuel Mills to ANM. Lot 41, at Catharine St, town of Hamilton. Memorial to an indenture from Samuel to ANM. Lot 41, at Catharine St, town of Hamilton.	11 May 1838
10:17	Indenture of bargain and sale by way of mortgage from ANM to William Craig. Lot 8, fronting on Bay st, town of Hamilton. Memorial of an indenture from ANM and Mary MacNab to William Craig. Lot 8, fronting on Bay st, town of Hamilton.	18 August 1838
10:18	Indenture from Calvin Martin to Samuel Mills. 300 acres, township of Blenheim, district of London.	24 October 1838
10:19	Indenture from Robert William Taylor to Alexander Stover Milne. Lot 4 in block six, town of Hamilton. Memorial of an indenture from Robert William Taylor to Alexander Stover Milne. Lot 4 in block six, town of Hamilton.	11 March 1839
10:20	Indenture of bargain and sale by way of mortgage from ANM to Clarke Gamble. Lot 1 in block two, town of Hamilton	13 July 1839

10:21	Indenture of bargain and sale from [Tinton] Penn to William MacDowell. Lot 15, first concession, West Flamborough township, county of Halton	30 October 1839
10:22	Memorial of an indenture of bargain and sale from Elizabeth Runnion to Alexander Fraser. Lot 21, tenth concession, township of Brooke, county of Kent	1840
10:23	Indenture of bargain and sale from Elizabeth Runnion to Alexander Fraser. Lot 21, tenth concession, township of Brooke, county of Kent	1840
10:24	Indenture from ANM and Mary MacNab to Henry John Boulton, John Stuart, George Sherwood, William Gordon Price regarding the marriage of ANM and Mary MacNab	25 June 1840
10:25	Indenture from ANM and Mary MacNab to Joseph D. Rideout. Lot 2 in block one, town of Hamilton.	1 September 1840
10:26	Indenture from ANM to William Blair. Lot 4 in block 30, town of Hamilton Indenture from ANM and Mary MacNab to David Burn. Lot 4 in block twelve, town of Hamilton. Indenture from ANM to John Wedd. North half of lot 20 on MacNab st, town of Hamilton Indenture from ANM to Thomas Keir. Lot 1 in block eleven in town of Hamilton.	October 1840
10:27	Indenture from ANM to Robert Doharty. Lot 3 in block twenty-six, town of Hamilton. Indenture from ANM to Robert Doharty. Lot 3 in block twenty, town of Hamilton. Indenture from ANM to William A. Campbell. Lots 4,5 on O'Reily and Walnut streets, town of Hamilton.	November 1840
10:28	Indenture from George Percival Ridout and Joseph Davis Ridout to ANM. Lots 6, 7 in ninth concession, lots 6, 7, 8, 9 in tenth concession, township of Tecumseth, Home district. Indenture of bargain and sale by way of mortgage from ANM to Jonas Jones. Lot 9 in block three, lot 8 in block four, lots 8, 9, 13 in block seven, lot 4 in block seventeen, lot 12 in block eighteen, lot 3 in block nineteen, lot 3 in block twenty-two, lots 4, 12 in block twenty-six, lots 1, 3 in block twenty-seven, lots 3, 5 in block twenty-eight, lots 10, 11 in block thirty, lot 5 in block thirty-two, lot	December 1840

	3 in block thirty-four, lot 1 in block thirty-five, lot 10 in block thirty-nine, lot 1 in block eleven in town of Hamilton.	
Box 11 (OVS) Folder 1	Indenture from Thomas Keir to ANM. Lot 1 in block eleven, town of Hamilton. Memorial of an indenture from Thomas Keir to ANM. Lot 1 in block eleven, town of Hamilton. Certificate of release of mortgage from ANM to Thomas Keir.	1841
11:2	Indenture from David Kirkendall to ANM. Part of lot 15, second concession, township of Barton, county of Wentworth.	16 February 1841
11:3	Indenture from Patrick Henley to ANM. Lot 3 in block twenty-two, town of Hamilton.	23 February 1841
11:4	Indenture from John Wedd to ANM. North half of lot 20 on MacNab street, town of Hamilton. Indenture of bargain and sale from John Marsh to Alexander Fraser. Lot 26, eighth concession, township of Verulam, county of Victoria. Indenture of deed from David Burn to ANM. Lot 4 in block twelve, town of Hamilton.	May 1841
11:5	Memorial to the indenture of John Wedd to ANM. North half of lot 20 on MacNab street, town of Hamilton. Indenture of deed from Luther Smith to Harry Fargo. 1 acre in town of Hamilton.	May 1841
11:6	Indenture of bargain and sale from ANM to Henry John Boulton. Part of lot 15, second concession, township of Barton.	25 July 1841
11:7	Indenture of lease from ANM, Mary MacNab, Henry John Boulton, John Strachan, George Sherwood to John Malcolm. 29 ½ feet of land on King street, town of Hamilton.	5 October 1841
11:8	Indenture of lease from ANM, Mary MacNab, Henry John Boulton, John Strachan, George Sherwood to Robert Ecclestone. 29 ½ feet of land on King street, town of Hamilton.	November 1841

	Indenture from John Duffy to Henry John Boulton. Front half of lot 10, second concession, township of Trafalgar, district of Gore.	
11:9	Indenture from ANM and Mary MacNab to James Matthew Whyte. Lot 10 in block thirty, town of Hamilton. Indenture of bargain and sale from ANM to William Cayley. Lot 10 in block four, town of Hamilton	February 1842
11:10	Indenture of lease from ANM, Mary MacNab, Henry John Boulton, John Strachan, George Sherwood to William Gordon Price. Lot 1, corner of King and James streets, town of Hamilton. Memorial to an indenture from John Duffy and Zelphia Duffy to Henry John Boulton. Front half of lot 10, second concession, township of Trafalgar, district of Gore.	January 1843
11:11	Indenture from Patrick McGehick to ANM. Lots 1,3, town of Hamilton. Memorial of an indenture from Patrick McGehick to ANM. Lots 1,3, town of Hamilton. Indenture of bargain and sale from Henry John Boulton to ANM. Front half of lot 10, second concession, township of Trafalgar, district of Gore.	March 1843
11:12	Indenture from the Bank of Upper Canada to ANM. Part of lot 18, second or third concession, township of Barton, district of Gore. Claim deed from the Bank of Upper Canada to ANM.	11 May 1843
11:13	Indenture from ANM and Mary MacNab to John Henry Boulton. Easterly half of lot 2 in block two, town of Hamilton.	15 June 1843
11:14	Indenture of bargain and sale from Arthur Bowen and Mary Bowen to ANM. Lot 10 in block four, town of Hamilton.	9 September 1843
11:15	Indenture of bargain and sale from Robert Doherty to ANM. Lot 3, block twenty-three, town of Hamilton.	8 February 1844

11:16	Indenture of lease from ANM, Mary MacNab, Henry John Boulton, John Strachan, George Sherwood to William Henry Boulton. Lot 2 in the first range, south side of King street, town of Hamilton.	21 June 1844
11:17	Indenture of bargain and sale between ANM and Mary MacNab to George Chalmers. Lot 3 in block nineteen, lot 10 in block thirty, lot 5 in block thirty-two, town of Hamilton.	15 July 1844
11:18	Indenture of bargain and sale between ANM and Mary MacNab to Andrew Stuart. Lot 19, second concession, township of Barton, county of Wentworth.	18 July 1844
11:19	<p>Indenture of bargain and sale from ANM and Mary MacNab to Jonas Jones. Lots 1, 15 on York and MacNab streets, town of Hamilton.</p> <p>Indenture of bargain and sale from ANM and Mary MacNab to Jonas Jones. 12 acres, township of Barton, county of Wentworth.</p> <p>Indenture of bargain and sale from William Allan to William Allan Harvey. Lot 4 in block eighteen, town of Hamilton</p>	August 1844
11:20	<p>Indenture of bargain and sale from ANM and Mary MacNab to Michael Kelly. Lot 1 in block two, town of Hamilton.</p> <p>Memorial of an indenture from ANM and Mary MacNab to Michael Kelly. Lot 1 in block two, town of Hamilton.</p> <p>Indenture of bargain and sale from ANM and Mary MacNab to William H. Boulton. Lot 6 in block ten, town of Hamilton.</p> <p>Indenture of quit claim from the Bank of Upper Canada to ANM. Lot 18, second concession fronted on Burlington Bay, town of Hamilton</p>	August 1845
11:21	Memorial of an indenture from Richard Oliver Duggan to ANM. Part of lot 1, in block one, town of Hamilton.	December 1845

	Indenture of bargain and sale from Richard Oliver Duggan to ANM. Part of lot 1, in block one, town of Hamilton.	
11:22	Indenture from William Morris and Elizabeth Morris to Jonas Jones. Lots 8, 10 in block one, lot 8 in block two, lot 12 in block three, lot 3 in block four, lot 3 in block five, lots 8, 14 in block sixteen, lot 7 in block eighteen, lot 15 in block nineteen, lot 11, 12, 20 in block twenty, lot 5 in block twenty-two, lot 9 in block twenty-six, lot 2 in block twenty-eight, lots 2, 3 in block thirty-six, lot 2 in block thirty-nine, lot 12 in block forty.	1 May 1846
11:23	Indenture from Alexander Hamilton and Rebecca Hamilton to Joseph Wilson and Richard Woodsworth. Lot 10 in block six, town of Hamilton.	11 July 1846
Box 12 (OVS) Folder 1	<p>Indenture of bargain and sale from the Bank of Upper Canada to ANM. Lot 21, second concession, township of Barton, county of Wentworth.</p> <p>Indenture of bargain and sale from the Bank of Upper Canada to ANM. Lot 13, second concession, township of Barton, county of Wentworth.</p> <p>Indenture of bargain and sale from the Bank of Upper Canada to ANM. Lots 1, 2, 3, 4 on the west side of MacNab street, lot 14 on east side of Brock street, town of Hamilton.</p>	January 1847
12:2	<p>Indenture from Clarke Gamble and Harriet Eliza Gamble to ANM. Lot 2 in block two, lot 7 in block four, lots 8, 14 in block eight, lot 14 in block fifteen, lot 10 in block sixteen, lot 7 in block eighteen, lot 15 in block nineteen, lot 20 in block twenty, lot 5 in block two-two, lot 2, 3 in block thirty-six, lot 12 in block forty, town of Hamilton.</p> <p>Indenture from John Ogilvy and Lucy Elisa Ogilvy to ANM. Lot 1, north side of the public square, town of Hamilton.</p>	February 1847
12:3	Indenture of bargain and sale from Jonas Jones to ANM. Lots 8, 10 in block one, lot 12 in block three, lot 3 in block four, lot 3 in block five, lot 7 in block 12, lots 11, 12 in block twenty, lot 9 in block twenty-six, lot 2 in block twenty-eight, lot 2 in block thirty-nine, town of Hamilton	4 February 1847
12:4	Memorial to an indenture from Ezra Hopkins and Frances Susan Hopkins to ANM. Lots 8, 9 in Burlington Heights, town of Hamilton.	March 1847

	Indenture from ANM to Ezra Hopkins and Frances Susan Hopkins. Lots 5, 6, 7, 8 in Burlington Heights, town of Hamilton	
12:5	Indenture of bargain and sale from ANM to William Hill. Park lot 21, first or second concession, township of Barton, county of Wentworth	15 May 1847
12:6	Memorial of an indenture from Sarah Cartwright, Peter Diehl, Thomas W. Robinson, John R. Forsyth to Andrew Stuart. 400 acres, township of Oxford, county of Grenville.	November 1847
12:7	Indenture from William Allan Harvey to ANM. Northern half of broken lot 3, first concession, township of Ancaster. Indenture of bargain and sale from William Allan Harvey to ANM. Lot 4 in block eighteen, town of Hamilton	May 1848
12:8	Indenture of bargain and sale from Andrew Stuart to ANM. 400 acres, township of Oxford, county of Grenville. Memorial of an indenture of bargain and sale from Andrew Stuart to ANM. 400 acres, township of Oxford, county of Grenville.	6 July 1848
12:9	Memorial to an indenture from Andrew Stuart to ANM. 400 acres, township of Oxford, county of Grenville	7 August 1848
12:10	Indenture of bargain and sale from ANM to Henry McKinstry. Lot 44 on Inchbuy street, city of Hamilton. Indenture of bargain and sale from ANM to Andrew Stuart. Lot 26 on Inchbuy street, lot 8 on railway street, city of Hamilton. Indenture of bargain and sale from ANM to Duncan MacDougall. Lot 64 on Railway street, city of Hamilton.	September 1848

	<p>Indenture of bargain and sale from ANM to Andrew Stuart. Lots 62, 65 on Railway street, lot 60 on St. Mary's lane, lots 45, 50, 54, 55, 57, 58 on Inchbuy street, lot 43 on Kinell street, city of Hamilton.</p> <p>Indenture of bargain and sale from ANM to Andrew Stuart. Lot 27 on Inchbuy street, lot 7 on Railway street, city of Hamilton.</p>	
12:11	Indenture of bargain and sale from ANM to Thomas Street. 100 acres, township of Mara.	30 December 1848
12:12	Indenture of bargain and sale from Captain Duncan MacDougall to Alexander Duncan MacDougall. Lot 64 on Railway street, city of Hamilton and lot 18, first concession on Burlington Bay, township of Barton, county of Wentworth,	19 June 1849
12:13	Indenture of lease from ANM to Henry John Boulton, George Sherwood, Andrew Stuart. Lot 2 on south side of King street, city of Hamilton (2 copies)	31 December 1849
12:14	Indenture of bargain and sale from David Black to Andrew Stuart. Lot 14 in block six, city of Hamilton.	2 May 1850
12:15	Indenture of bargain and sale from Andrew Stuart to Joseph Shuter. Lot 55 and south half of lot 50, city of Hamilton	29 August 1850
12:16	Indenture of bargain and sale from ANM to Thomas Bain James Hastings and John Smith. Lot 28 on east side of Inchbuy street, city of Hamilton	7 September 1850
12:17	Indenture of bargain and sale from Andrew Stuart and Mary Jane Stuart to James Hamilton. Lots 57, 58 on Inchbuy street, city of Hamilton	12 February 1851
12:18	Indenture of bargain and sale from James Hamilton and Ann D. Hamilton to John Thomas Brondgeest. Lots 57, 58 on Inchbuy street, city of Hamilton	6 March 1852
12:19	Indenture of deed of bargain and sale from Walter Hamilton Dickson and Augusta Maria Dickson to ANM. Lots 6, 7, 8, 9, 10, lots 11, 14, 25, 26, 29 on Galt street, lots 32, 35, 36, 39, 54 on Tom street, lot 41 on Dickson street, lots 48, 49, 51, 57 on Davenport street, lot 45 on York street, lots 58, 59 on Dundurn street, city of Hamilton	26 July 1852

12:20	Indenture of bargain and sale from ANM to Jesse W. Rose. Lots 9, 10 on Head street, city of Hamilton.	26 July 1853
12:21	Indenture of bargain and sale from George Rolph to ANM and William Cayley. 145 acres, township of West Flamborough, county of Wentworth. Indenture of bargain and sale from George Rolph and ANM. Lot 8 on south side of park street, town of Dundas	December 1855
12:22	Indenture of bargain and sale from Alexander Duncan MacDougall to ANM. Lot 64 on Railway street, city of Hamilton. Part of lot 18, first concession, Burlington Bay, township of Barton.	17 July 1856
12:23	Indenture from ANM to Great Western Railway Company. Lot 18, first concession, township of Barton, county of Wentworth.	4 August 1856
12:24	Indenture from John Thomas Brondgeest to ANM. Lots 57, 58 on Inchbuy street, city of Hamilton. Part of lot 18, first concession, township of Barton.	29 June 1857
12:25	Indenture from William Cawthra and Sarah Ellen Cawthra to ANM. Lot 18, second concession, township of Barton	1 August 1857
12:26	Indenture of bargain and sale from William Cayley and Emma Robinson Cayley to ANM. Lots on the Rolph property, town of Dundas. Indenture of bargain and sale from William Cayley and Emma Robinson Cayley to ANM. Lots on the Rolph property, town of Dundas. Indenture of mortgage from George W. Wright to ANM. Lot 14, south side of Victoria street, town of Dundas. Indenture of deed from ANM to William Cayley and Emma Robinson Cayley. Lot 14, south side of Victoria street, town of Dundas. Indenture of mortgage from ANM to Joseph Shuter. Lots 50, 55 on Inchbuy street, city of Hamilton	November 1857

12:27	Indenture of conveyance from Thomas A. Stayner to ANM. Lots 12, 13 on west side of York street, city of Hamilton	5 October 1857
12:28	Indenture from ANM to Samuel Mills and Aurora Mills. Lot 5 on south side of York street, city of Hamilton.	4 October 1858
12:29	Deed poll from Edward Cartwright Thomas to William McKinstry.	2 April 1860
Box 13 (OVS) Folder 1	Indenture from Mary Stuart MacNab to Robert Stuart Woods. Town lot 2, south side of King street, City of Hamilton.	13 March 1861
13:2	Indenture from Mary Stuart MacNab to Sophia MacNab. Cattle goods and chattels about Dundurn castle, city of Hamilton. Indenture from Mary Stuart MacNab to Sophia MacNab. Town lot 2 in first range, city of Hamilton.	September 1861
13:3	Indenture from Richard Miller and Marietta Miller to ANM. Lot 3 in block thirty-four, city of Hamilton. Memorial of an indenture from Richard Miller and Marietta Miller to ANM. Lot 3 in block thirty-four, city of Hamilton.	October 1861
13:4	Indenture from ANM to William Coutts Keppel commonly called the Viscount Bury. Tenement No. 2, west side of New Grafton street, parish of St. George Hanover square, county of Middlesex	16 January 1862
13:4	Indenture of release from Henry John Boulton to Sophia MacNab.	28 April 1862
	Land transactions and documentation (legal sized)	
Box 14 Folder 1	Memorial to an indenture of bargain and sale from William Richardson Caldwell to ANM. Allowance for road of one chain between lots 30 and 31, first concession of Markham on the east side of Yonge street.	1821

14:2	Detailed descriptions of village lots [in Hamilton]	2 June 1831
14:3	Description of land in the township of West Flamborough sold by Joseph Sears to David [Titter]	26 June 1832
14:4	Bond from Walter Hamilton Dickson to John Lyons. Lot 186, town of Niagara.	3 July 1832
14:5	Will of David Henry	24 September 1832
14:6	Certificate of description of boundaries of part of lot 18, first concession, township of West Flamborough.	1 July 1833
14:7	Power of attorney from John Baskwaite Glegg.	22 July 1833
14:8	Note about 19 th in 14 th concession, Brooke.	29 January 1836
14:9	Bond from Peter Aikin to Joseph Spruce and notes on payments	5 June 1834
14:10	Memo from Oxford county registrar regarding Lot 35, third concession, township of Zorra and lot 29, 4 th concession, township of Nissouri	1835
14:11	Crown grant to ANM. North parts of lots 28, 29, second concession, south of Talbot road, township of Cayuga.	14 March 1837
14:12	Crown grant to Marilla Telford. 200 acres, township of Verulam, district of Newcastle.	7 September 1837
14:13	Memorial of a deed of bargain from ANM to Patrick MacGahy. 100 acres, east half of lot 1, third concession, township of Medonte	March – November 1837
14:14	Memorial of an indenture of bargain and sale from Robert J. Hamilton to Nathaniel Hughson. 488 acres, township of Adelaide, county of Middlesex.	August 1838

	Memorial of an indenture from William Craig to ANM. Lot 8 fronting on Bay street, town of Hamilton.	
14:15	Memorial of an indenture of bargain and sale by way of mortgage from Calvin Martin to Samuel Hill. North half of lot 15, township of Blenheim.	24 October 1838
14:16	Certificate of register office, county of Halton. Lot 10, south of Dundas street, township of Trafalgar	6 February 1841
14:17	Indenture from John Duffy to John Boulton. Lot 10, township of Trafalgar.	17 January 1842
14:18	Note granting Robert Wright half of lot 14, ninth concession, township of Plympton.	3 February 1842
14:19	Abstract of title of lot 2, north of Market street, London.	13 March 1843
14:20	Sketch of a section of the township of Moore and extracts of field notes	November 1844
14:21	Extract from field notes of the township of Garafraxa surveyed by Samuel Rykman	4 November 1844
14:22	Indenture of bargain and sale by way of mortgage from Andrew Stuart to ANM. 400 acres, township of Oxford, county of Greenville	1 June 1848
14:23	Registrar's certification for lot 14, ninth concession, township of Plympton.	18 November 1850
14:24	Bond from ANM to William Parke. Lot 21, tenth concession, township of Brooke.	10 April 1851
14:25	Bond from William Proudfoot to ANM. Lot 13, first concession, township of [Down].	20 June 1853
14:26	Indenture from George William Wright and Christina Wright to George Rolph. Town lot on Neville street, town of Dundas.	19 September 1855

14:27	Power of attorney from William Cayley and Emma Robinson Cayley to ANM. Lots 15, 16, 17, first concession, township of West Flamborough	15 December 1856
14:28	Description of titles for lot 17, first concession, township of West Flamborough	6 July 1857
14:29	Indenture of bargain and sale by way of mortgage from William McDonnell to ANM. 26 acres, township of West Flamborough, county of Wentworth.	8 July 1857
14:30	Indenture of release from George Rolph to ANM. Lots 39, 40, 46, 47, township of West Flamborough.	29 September 1857
14:31	Memorial of an indenture from George Rolph to ANM and William Cayley. Lots 39, 40, 46, 47, 138, 140, 141, 142, 143, town of Dundas	29 September 1857
14:32	Abstract of registration for lot 22, fifth concession, township of Walpole, county of Haldimand	20 November 1857
14:33	Registrar's certificate for lot 19, sixth concession, township of Medonte, county of Simcoe	28 October 1858
14:34	Description of titles for lots 9, 10, 11, town of Dundas	29 June 1859
14:35	Release and quit claim from George Rolph to Alexander Logie	5 January 1860
14:36	Abstract for lots 15, 16, 17, first concession, township of West Flamborough.	4 March 1861
14:37	Abstract of the title for lot 17, first concession, township of West Flamborough	4 March 1861
14:38	Abstract of the title for lots 15, 16, 17, first concession, township of West Flamborough	4 March 1861
14:39	Abstract of title for lot 18, tenth concession, township of Brooke	30 September 1861

	Land documentation (undated)	
14:40	Acknowledgement of sale by John [Langs] for lot 9, township of Brantford	
14:41	Description of lots 9, 10, township of Brantford	
14:42	Note on lot 16 in [eighth] concession, township of Brooke	
14:43	Note on lot 15 in eighth concession, township of Brooke	
14:44	Memo of deeds left for execution for lot 21 in tenth concession, township of Brooke	
14:45	Extract from field notes for Lot 11 in eleventh concession, township of Brooke	
14:46-47	Memos of transaction with respect to the Dundas property owned by ANM and William Cayley	
14:48	Descriptions of lot 2, in town of Dundas	
14:49	Note detail lot 29 in sixth concession, lot 2 in seventh concession, lot 20 in fourth concession, township of Enniskillen	
14:50	Memos of my land in the Newcastle district, written by ANM	
14:51	Extract from field notes for land in township of Egremont	
14:52	Sketch and map of lots 7, 8 in village of Beachville, county of Oxford	
14:53	Extract from field notes for lots in townships of Brooke, Tay, Moore and Plympton	

14:54	Extract from field notes for lots in township of Tecumseth	
14:55	Extract from field notes in township of Harvey	
	Land transactions and documentation for Hamilton properties	
Box 15 Folder 1	Memorial of an indenture of assignment from Alexander Chewett to ANM. Lot 17, first concession, township of Barton	19 December 1829
15:2	Deed of quit claim from John Solomon Cartwright to ANM. Lot 20, first concession, township of Barton.	16 December 1832
15:3	Description of lots laid out for ANM in township of Barton	1833
15:4	Description of part of lot 20, second concession, township of Barton.	1833
15:5	Indenture of mortgage from Hugh Henry to ANM. Lot 21, town of Hamilton	24 December 1833
15:6	Description of boundary between lots 14 and 15, first and second concession, township of Barton.	27 March 1834
15:7	Indenture of mortgage from William New to ANM. Lot 8 and part of lot 9, first concession, township of Barton	2 May 1834
15:8	Description of lot 15, first and second concession, township of Barton	1834
15:9	Bond from ANM to Patrick McGetrick. Lot 2 in block seven, town of Hamilton	28 July 1834
15:10	Bond from ANM to Philip Duffy. Lot 3 in block three, town of Hamilton	30 August 1834
15:11	Description of Lots 14, 15, first and second concession, township of Barton.	10 October 1834

15:12	Description of lot 8 in block fourteen, according to ANM survey, town of Hamilton	24 October 1834
15:13	Release of dower from Mary MacNab to Bank of Upper Canada. Lot 6 in block four, lots 6, 9, 11 in block five, lots 2, 13 in block six, lot 7 in block seven, lots 2, 6 in block eight, lot 13 in block ten, lot 1 in block eleven, lots 1, 2, 3, 4, 14 in block twelve, lot 9 in block eighteen, lots 7, 8, 11, 12, 14, 16 in block nineteen, town of Hamilton.	November 1834
15:14	Description of lot 18, second concession, township of Barton	10 December 1834
15:15	List of lots sold at Hamilton	5 October 1835
15:16	Description of lots sold by ANM to John Strachan. Lot 15, first concession, township of Barton and lots 2, 7, 8, 9, 11 in block one, lots 1, 2, 7, 8, 9, 11, 12 in block two, lots 1, 4, 7, 9, 11, 12 in block three, lots 3, 7, 8, 9, 11, 13 in block four, lots 1, 3, 7, 8, 10, 12, 13 in block five, lots 5, 6, 7, 8, 9 in block six	1836
15:17	List of purchased town lots in Hamilton by John Strachan. Bond from John Strachan to ANM.	1836-1839
15:18	List of lots remaining unsold in own of Hamilton.	10 January 1836
15:19	Certificate of search regarding lots 1, 2, 3, 4, 14 in block twelve, lots 3, 4 in block forty-one in town of Hamilton, and lot 15 in first concession, township of Barton	1837
15:20	Memo of lots sold to George Barnes Harvey	1837-1839
15:21	Indenture of bargain and sale by way of mortgage from Albert Bigelow to ANM. Lot 14, south side of Main street, town of Hamilton	1838
15:22	Deed of quit claims from ANM and Mary MacNab to Nathaniel Hughson. Lot 14, first concession, township of Barton.	September 1839

15:23	Memorial to an indenture from ANM and Mary MacNab to Nathaniel Hughson. Lot 14, first concession, township of Barton.	4 September 1839
15:24	Copy of a memorial of an indenture of bargain and sale from ANM and Mary MacNab to Samuel Mills. Part of lot 13, third concession, township of Barton.	October 1839
15:25	Assignment of mortgage from Samuel Peter Jarvis to President, Director and Company of Bank of Upper Canada. Lots 6, 27, town of Hamilton.	29 March 1840
15:26	Extract of survey notes on lot 2 in block nine, town of Hamilton	13 October 1840
15:27	Note of sale from ANM to [William Marshall]. Lot 3 in block twenty-seven, town of Hamilton	7 November 1840
15:28	Indenture of bargain and sale from ANM to Jonas Jones. Lots in town of Hamilton.	December 1840
15:29	Indenture from David Kirkendall to ANM. Land between York Market Parke and MacNab street, city of Hamilton	February 1841
15:30	Indenture from ANM to William Spencer. Lot 2 in block one, town of Hamilton.	31 October 1841
15:31	Bond from Arthur Bowen to Thomas Waldren. Lot 10 in block four, town of Hamilton.	12 January 1842
15:32	Indenture of surrender from William Gordon Price to Henry John Boulton, John Stuart, George Sherwood and ANM. Town lots 1, 31, town of Hamilton.	19 December 1842
15:33	Deed of quit claim from John H. Cameron to ANM. South half of lot 20 on MacNab street, town of Hamilton.	16 February 1843
15:34	Indenture of quit claim from Henry John Boulton to ANM. Lot 15, second concession, township of Barton	February 1843
15:35	Indenture from the Bank of Upper Canada and ANM. Part of lot 18, second concession, township of Barton.	4 August 1843

	Indenture from Andrew Stuart and Mary Jane Stuart to ANM. Lots 11, 12, 13, city of Hamilton.	
15:36	Memorial of an indenture of bargain and sale from the Bank of Upper Canada to ANM. Lot 18, second concession, township of Barton	August 1843
15:37	Extract of description of lots 4, 5 on O'Reilly and MacNab streets, town of Hamilton	September 1843
15:38	Indenture of quit claim from John Whyte to ANM. Lot 10 in block thirty-nine, city of Hamilton	November 1843
15:39	Indenture of deed from the Bank of Upper Canada and ANM. Lot 20, part of lots 19, 20, first concession, township of Barton	8 February 1844
15:40	Description of town lot 1, corner of King and James streets, town of Hamilton	3 July 1844
15:41	Description of part of lot 19 (the brickyard) in the second concession, township of Barton, sold to Richard Blackwill	20 January 1844
15:42	Description of town lot 2 (guardhouse), south side of King street, town of Hamilton	17 June 1844
15:43	Sketch of property in Hamilton off MacNab street, sketch by Thomas A. Blyth.	13 June 1845
15:44	Indenture of a lease from ANM to John Creswell. Lot on the east side of James street, town of Hamilton	28 July 1845
15:45	Indenture of a lease from ANM to Edwin Dalley and Francis Stevens. Store on the east side of James street, town of Hamilton	February 1846
15:46	Indenture of quit claim deed from Joseph Davis Ridout to ANM. Lot 2 in block one, town of Hamilton	March 1846
15:47	Indenture of lease from ANM to William Newhouse. Store on the east side of the Montreal Bank on King street.	May 1846

15:48	Indenture of lease from ANM to William Davidson. East side of James street, between the houses occupied by Charles Gates and Messrs Dalley and Stevens, town of Hamilton	May 1846
15:49	Description of part of lot 21, second concession, township of Barton	January 1847
15:50	Indenture of release from the Bank of Upper Canada to ANM, Mary MacNab, Henry John Boulton, John Stuart and George Sherwood. Lots 14, 15, second concession, town of Hamilton	27 March 1847
15:51	Indenture of deed of quit claim from Mary Elizabeth Jones to ANM. Lot 18, second concession, township of Barton	23 August 1848
15:52	Bond from ANM to Edward Moore and John Francis Moore. Lot 19 on Inchbuy street, city of Hamilton	25 September 1848
15:53	Agreement between ANM and Henry John Boulton regarding 18 acres opposite MacNab's south lodge in Hamilton	21 March 1849
15:54	Memo respecting conveyance of lot 2 in block eight, city of Hamilton.	29 July 1849
15:55	Bond from ANM to Thomas Kirk and Andrew Gillesby. The stable on Market street, city of Hamilton	19 December 1849
15:56	List of lots conveyed to Lee L. Murray from ANM including lot 7 in block four, lot 8 in block two, lot 12 in block three, lots 8, 14 in block eight, lot 14 in block fifteen, lot 12 in block twenty in city of Hamilton	November 1849
15:57	Indenture of release from the Bank of Upper Canada to David Chambers. Lot 4 in block thirty, city of Hamilton	1850
15:58	Memorial of release from the Bank of Upper Canada to David Chambers. Lot 4 in block thirty, city of Hamilton.	1850
15:59	Agreement between James Cleary and ANM regarding purchase of lot 4 on the road leading over Burlington heights, city of Hamilton	2 September 1850

15:60	Descriptions by Thomas A. Blyth of land located between York, Market, MacNab and Park streets in city of Hamilton.	October 1850
15:61	Report by the special committee regarding the city's claim to a plot of land between Market, MacNab and York streets.	8 January 1851
15:62	Indenture of mortgage from ANM, Andrew Stuart and Mary Jane Stuart to the Bank of Montreal. Lots 7, 8, 65 on Railway street, lot 60 on Saint Mary's lane, lots 26, 27, 45 on Inchbuy street, lot 43 on Hinell street, city of Hamilton	February 1851
15:63	Indenture of release from William Hill to ANM. Road allowance through lot 21, first concession, township of Barton.	20 January 1852
15:64	Indenture from Thomas Mark [Street] to ANM. Lots 5, 9, 10, 11 on Railway street and lots 22, 25, 30 on Inchbuy street, city of Hamilton	20 January 1852
15:65	List of lots in Hamilton owned by the Bank of Canada	23 April 1852
15:66	Deed poll from John W. Gwynne to ANM. Lot 18, second concession, township of Barton.	24 April 1852
15:67	Assignment of mortgage from George Moore to ANM.	15 July 1852
15:68	Indenture of bargain and sale and release from John Boulton and William H. Boulton to ANM. Lot 6 in block ten, lot 5 in block seven, lot 6 in block eight, lot 12 in block ten.	24 July 1852
Box 16 Folder 1	Lands released by Bank of Montreal. Lots in Hamilton.	15 August 1853
16:2	Bond of indemnity from ANM and Walter H. Dickson to Henry McKinstry. 'Hamilton House' in city of Hamilton.	24 February 1854
16:3	Memorial of a deed of release from ANM to Henry McKinstry and Walter H. Dickson. Lots 5, 6, 7 on King street, lot 11 on Market street, city of Hamilton.	13 March 1854

16:4	Memorial of quit claim from ANM to Henry McKinstry. Lots 5, 6, 7 on King street, lot 11 on Market street, city of Hamilton.	February 1856
16:5	Indenture of quit claim deed from Isaac Rose to ANM. Lots 9, 10 on Head street, city of Hamilton.	15 July 1856
16:6	Memorial of an indenture of assignment of mortgage from ANM and Sophia MacNab to Rickland Edgar and William Edgar. Lots 1, 2 on York street, city of Hamilton	21 July 1856
16:7	Description of titles of lot 4 on York street, city of Hamilton	1857
16:8	Conveyances affecting lot 5 in block six, lot 2 in block thirteen, city of Hamilton	January 1857
16:9	Memo of sale from ANM to James Crapper. Lot 2 on Railway street, city of Hamilton	15 May 1857
16:10	Indenture of quit claim from Walter H. Dickson to ANM. Lot 32 on Inchbuy street, city of Hamilton	22 July 1857
16:11	Indenture of quit claim from George Canning Chalmers to ANM. Lot 3 in block nineteen, lot 10 in block thirty, lot 5 in block thirty-two, city of Hamilton.	21 August 1857
16:12	Memorial of deeds from ANM to John Oglivy Hate. Lots 4, 5, 6 in block twenty and John Oglivy Hate to Henry McKinstry. Lots 1- 20 in block twenty, city of Hamilton. Letter from Thomas [Street] to ANM. 1 ALS.	September 1857
16:13	Indenture of bargain and sale from ANM and William Cayley to [incomplete]. Lot 60 on southwest corner of Hughson and Gore streets, City of Hamilton	August 1859
16:14	Description of part of Andrew Miller's tract of land, city of Hamilton. Indenture of deed from Mary Elizabeth Jones to ANM. Part of block one of Andrew Miller's land, city of Hamilton. Assignment of mortgage from ANM to Arthur Bowen. Lot in city of Hamilton.	November 1859

	Indenture of assignment from ANM to Jonas Jones. Lots in Market square, city of Hamilton.	
16:15	Agreement between Samuel Mills, ANM, Henry McKinstry and Walter H. Dickson regarding lots currently in the sheriff's hands, city of Hamilton.	1860
16:16	Abstract of title for ANM. Lot 19, second concession, township of Barton.	30 May 1860
16:17	Descriptions of properties in patent to ANM, city of Hamilton.	4 June 1860
16:18	Registrar's certification for lot 5 in block thirty-four and lot 7 in block thirty-seven, city of Hamilton.	25 August 1861
16:19	Memorandum of registration for the Florence block, city of Hamilton	24 January 1862
16:20	Indenture of assignment of mortgage from Robert S. Woods to the Bank of Upper Canada and Mary Stuart MacNab. Part of town lot 2 in the first range, south side of King street, city of Hamilton.	10 February 1862
16:21	Indenture of lease from ANM to William Reid. Lots 57, 58, 59 on Inchbuy street, city of Hamilton.	23 June 1862
16:22	Indenture of assignment from John George Daly and Mary Stuart MacNab Daly to Sophia MacNab. Town lot 2 in first range, south side of King street, lot 15, third concession, township of Barton.	28 June 1862
16:23	Memorial of an indenture of assignment from John George Daly and Mary Stuart MacNab Daly to Sophia MacNab. Town lot 2 in first range, south side of King street, lot 15, third concession, township of Barton.	28 June 1862
16:24	Deed of quit claim from William Henry McKinstry to ANM. Block 69 in St. Mary's ward, city of Hamilton (2 copies)	2 July 1862
16:25	Abstract of title for ANM. Lot 1 in block thirty-four, city of Hamilton.	26 July 1862

	Land transactions and documentation for Hamilton properties (undated)	
Box 17 Folder 1	Description of the Crooks lot, part of lot 16, second concession, township of Barton	
17:2	Description of lots 1-10, second concession, township of Barton	
17:3	Description Book by Allen Blyth. Lots 1-18 in block one and lots 1-6 in block two in MacNab's survey, town of Hamilton.	
17:4	Description of road from the town of Hamilton to Burlington Heights	
17:5	Description of lots 4, 5 in block four in MacNab's survey, town of Hamilton	
17:6	Description of lots 8, 9 in second concession, township of Barton	
17:7	List of lots in Hamilton	
17:8	List of ANM's lots that are unsold	
17:9-12	Description books by Lewis Burwell. Lots in Hamilton, blocks eleven to forty-one	
17:13	List of sold lots in Hamilton with names of owners and prices	[183-]
17:14	Description of town lots in new survey, town of Hamilton	
17:15	Description of park lot 8, in lot 19, second concession, township of Barton	
17:16-19	Description of park lots 1, 2, 3, 7, 9, 10, 16, 17, 18, 19, in lot 19, second concession, township of Barton	

17:20	Description of lot 1, first block, town of Hamilton with sketch of lot situated between James and Bay streets	
17:21-22	Memorandum of sold lots in Hamilton with names of owners	
17:23-36	Descriptions of lot 1 in block five, lot 5 in block six, lots 2, 3, 6, 15, 17, 18 in block ten, lots 8, 13 in block twelve, lot 1 in block thirteen, lots 5, 6 in block twenty, lot 3 in block thirty-eight, water lot 6 in block forty, town of Hamilton	
17:37	List of lots to be offered for lease on the market square in Hamilton	
17:38	Memorandum of lots purchased from Hallowell by ANM. Lot 31, between King and Main streets, town of Hamilton	
17:39	Certificate of title to lots in Inchbuy street, town of Hamilton	
17:40	Memorandum of conveyances affecting lot 63, city of Hamilton	
17:41	Description of land between Ann and Cherry streets, city of Hamilton	
17:42	Description of two lots between Water and Brock streets with sketched map, city of Hamilton	
17:43	Sketch of lots off York street, city of Hamilton	
	Maps and surveys of properties in the township of Barton	
Box 18 (OVS) Folder 1	Map of part of the township of Barton surveyed at the request of ANM by Hugh Black, Dept surveyor	12 April 1832
18:2	Plan of part of lots 18, 19, second concession, township of Barton, the property of ANM. Surveyed by Hugh Black, Dept. surveyor	24 April 1833

18:3	Map of part of lots 18, 19, second concession, township of Barton, the property of ANM. Surveyed by Hugh Black, Dept. surveyor	[183-]
18:4	Map of lot 15, 16, first concession, township of Barton	
	Land books maintained by Allan MacNab	
Box 19 Folders 1-2	Land books maintained by ANM including descriptions, notes on sales and payments and schedules of land	1833-1836
	Land transactions and documentation for various or unspecified properties (undated)	
19:3	Valuations of lands owned by ANM in the Johnstown, Ottaway, Home, London, Western, Newcastle Districts	
19:4	Lists of lands for sale in townships Luther, Fenlon, Mara, Enniskillen.	
19:5	Notes on prices of lots in Home District	
19:6	Memos on various lots and lands	
19:7	Lists of lots in various townships includes number of acres and prices	
19:8	Memorandum on sale of lands	
19:9	Accounts for land transactions	
19:10	Notes regarding roads	
	Documents related to land claims by descendants of United Empire Loyalists	

Box 20 Folder 1	Power of attorney of Mary Nelles to Christian Fink regarding grant of 200 acres	1831
20:2	Power of attorney of John Slingenland to claim 200 acres as son of United Empire Loyalist	12 January 1842
20:3	Certificates from surveyor general's office granting land to John Strachan, Anne Nattleton, Peter Hopper, Nadab Eastman Jnr, Almira McDonell as the child of United Empire Loyalists	1833
20:4	Claims of United Empire Loyalist grants of land purchased from Charles Clarke of Cobourg	
20:5	Claims of United Empire Loyalist grants of land purchased from Peter Perry. Claims of United Empire Loyalist grants of land belonging to ANM	

SERIES 4: MacNab Estate Papers

BOX: FOLDER	TITLE	YEAR
	Correspondence	
Box 21 Folder 1-3	Correspondence to Sophia MacNab	1870-1891
21:4-8	Correspondence between J.J Foy and Allan Daly, Mary Stuart Daly and Caroline Sophia Daly regarding payments from the Estate	1891-1896
21:9	Correspondence between J.J Foy and the British Empire Life Assurance Company of London, England. Regarding the valuation of property as collateral in a loan for the Daly family. 9 TLS, 2 ALS, 1 telegram	1891-1892
21:10-13	Correspondence between J.J Foy and the Canada Life Assurance Company. Regarding a loan for the Daly family.	1892-1899

21:14-17	Correspondence between J.J Foy and Bruce, Burton and Bruce Barrister firm, Donald MacInnes and Moore and Davis Real Estate and Insurance Agents regarding the MacNab estate and the possible claim of the government on Dundurn due to crown bonds granted to ANM	1879, 1891-1898
Box 22	Estate correspondence	1890-1907
	Accounts, Invoices and Bank Accounts	1890-1898, 1900
Box 23 Folder 1-3	Summary of accounts of Sophia MacNab	1868-1890
23:4-19	Summary of accounts of the estate	
23:20	Memo of cheques required	1899
23:21	Account with Bruce and Elmsley Trust	1901
23:22	Commissions paid to account	[189?]
23:23-24	Invoices for personal and household items purchased by Sophia MacNab	1888-1891
Box 24 Folder 1-7	Invoices and receipts for expenses incurred by the Estate	1891-1897
24:8	Home Savings and Loan Company bank books	1889-1890
24:9	Cashed cheques	1890
24:10-11	Cheque books with Molson's Bank and Bank of Montreal	[1895], 1903
24:12-13	Home Savings and Loan Account books	[189-], 1901

	Confederation Life Association	
24:14	Agreement in reference to a loan to Mary Stuart Daly and Caroline Sophia Daly	5 October 1891
24:15	Invoices from Confederation Life Association	1894-1895
24:16	Supporting documentation to send to the Confederation Life Association including schedule of assets of the MacNab estate	[189-]
	Stock and Investments	
24:17	Bank of Hamilton share certificate	1876
24:18	Correspondence with Bank of Hamilton re: shares	1877-1879
24:19	Stock accounts with the Hamilton Provident and Loan Society	1880-1890
24:20	Stock accounts with Consumers' Gas Company	1880-1882
24:21	The Home Savings and Loan Company stock certificate	1881
24:22	Stock accounts with the Home Savings and Loan Company	1888-1891
24:23	General correspondence re: stocks	1890-1891
	Horton Estate re: Daly Mortgage On 8 May 1894, Allan Daly on behalf of Mary Stuart Daly, transferred her life interest in the MacNab Estate as a security for a £1000 loan. The loan was overdue and unpaid, which sparked action from the Horton Estate Ltd of Birmingham, England.	

24:24-27	Correspondence between Francis Redfern, Benjamin Horton, J.J Foy, H.J Kelly and W.D Gwynne on the topic of the overdue loan between Daly and the Horton Estate	1894-1899, 1906-1907
24:28	Legal Notices	1898
	Legal Documents and Agreements	
24:29	Stuart v. Baldwin – copy of case and questions	26 February 1876
24:30	Notice to Euphemia Milloy	18 October 1878
24:31	John Tobin claim against MacNab Estate	1890-1892
24:32-34	Agreement between Mary Stuart Daly and Caroline Sophia Daly and J.J Foy	1892
24:35	Writs of Fi Fa of William Henry Hewett	1892
24:36	Power of Attorney for Mary Stuart Daly and Caroline Sophia Daly	26 March 1892
24:37	Draft accounts for settlement	1893
24:38	Executors costs of passing accounts	1893-1896
24:39	MacNab v. MacFadden	1897
24:40	Foy v. Allen – Bill of costs	1900
24:41	Executors' Compensation	14 January 1903

24:42	Memo of commission allowed to trustees	1903
24:43	Memorandum of J.A Gormaly re: Dominion Wire Fence Company	1905
24:44	Agreement between Mary Stuart Daly and Caroline Sophia Daly and J.J Foy	1905
	Miscellaneous	
24:45	Clipping of marriage festivities for the Earl of Albemarle	

SERIES 5: MacNab Estate Mortgages and Properties

BOX: FOLDER	TITLE	YEAR
	Indentures	
Box 25 (OVS) Folder 1	Indenture of lease from Sophia MacNab to Alexander Lawson. House and premises of the Grand Trunk Railway Company, south side of King street, Hamilton	5 March 1868
25:2	Indenture of deed of confirmation from Sophia MacNab to the Trust and Loan Company of Upper Canada. [Lots A, B] (2 copies)	1868
25:3	Indenture of mortgage from Edward Reardon to Robert Price Morrell. Richmond street, Toronto	1870
25:4	Indenture of mortgage from Edward Reardon to Clarkson Jones. Richmond street, Toronto	26 December 1874
25:5	Indenture of mortgage from Edward Reardon to Clarkson Jones and Beverley Jones. Richmond street, Toronto	28 October 1879

25:6	Indenture of mortgage from Edward Reardon to James Joseph Foy. Richmond street, Toronto	18 June 1880
25:7	Indenture of assignment of mortgage from Clarkson Jones to James J. Foy. Richmond street, Toronto	6 November 1880
25:8	Indenture of deed of land from Edward Reardon to William Burns. Richmond street, Toronto	31 January 1882
25:9	Indenture of agreement between Lord and Lady Bury, James Gage Davis, Alexander McLagan, James Chisholm, the Bank of Hamilton, Charles Matthew Counsell, Alexander Bruce and Sophia MacNab. Lots 1, 2, city of Hamilton	21 April 1890
25:10	Indenture of assignment of lease from Sophia MacNab to Alexander Bruce. King street, Hamilton	8 May 1890
25:11	Notice of sale under mortgage from F.F Passmore to Frank Moses, Humphrey Elliott, George Clay	1 November 1894
	Insurance Documents	
25:12	Dominion Fire and Marine Insurance Company documents for Edward Reardon	1879
25:13	North British and Mercantile Insurance Company certificate of fire policy for Mr. John A. MacDonald	7 November 1890
25:14	Notice of mortgage of life interest and of policies of life insurance from M.S Daly and Fred Horton to the trustees of the will of the late Sophia MacNab Notice from Fred Horton to the trustees of the late Sophia MacNab	1894
	Mortgages	
Box 26 Folder 1	Edward Reardon – Richmond St, Toronto	1880-1889

26:2	Joseph Krauskoff – Lot in McKilloh township, Huron county	1882-1886
26:3	James J. Stock – Lot 1, west side of Jarvis St, Toronto	1884-1889
26:4	Patrick Boyle – Francis St, Toronto	[188-] – [189-]
26:5	Frederick Allan – Richmond St, Toronto	[188-] – [189-]
26:6	Mr. McConnell – [Hamilton]	1890
26:7	Mr. Morton – [Toronto?]	1893
26:8	193-203 Gladstone Ave, Toronto	1897-1898
26:9	M.H Cooke/Leone E. Jay – 65 Vermont Ave, Toronto	1902-1912
26:10	George W. McWilliam – 133 Seaton St, Toronto	1901-1906
	Property Valuations	
26:11	Correspondence between J.J Foy and J.W Henderson of the North of Scotland Canadian Mortgage Company. 1 ALS, 1 ANS	April – September 1892
26:12	Property valuation for Allen Ave, Toronto	20 August 1891
26:13	Property valuation for Pape Ave and Woodville St, Toronto	20 August 1891
26:14	Property valuation for 161, 163, 165, 167, 169, 171 Gladstone Ave, Toronto	20 August 1891

26:15	Property valuation for 319 Markham St, Toronto	20 August 1891
26:16	Property valuation for 239 Richmond St, Toronto	20 August 1891
26:17	Property valuation for 103 King St, Toronto	4 April 1892
26:18	Property valuation for N.E corner of Francis St and Commerce Lane, Toronto	4 April 1892
26:19	Property valuation for S.E corner of King and Princess streets, Toronto	4 April 1892
26:20	Property valuation for 261, 263, 265 King St, Toronto	4 April 1892
	Accounts	
26:21-22	Mortgage account statements	1888-1889, 1892-1895
26:23-24	Expenses for properties	1895, 1901-1902
26:25	Draft accounts for properties	[1897]
26:26	Capital account expenditure for properties	1897-1901
26:27-28	Rent accounts for properties	1897-1899
26:29	Income accounts for properties	1898-1900
	Estate Books	

Box 27	Account books maintained by the estate with a listing of all mortgages held by the Estate. Book 1 includes a copy of Sophia MacNab's final will and testament.	1891-1902
---------------	--	-----------

SERIES 6: MacNab Estate Lawsuits

BOX: FOLDER	TITLE	YEAR
	Stuart vs. MacNab (1898)	
	Material Collected and Arranged by Executors of MacNab Estate	
Box 28 Folder 1	Index of the paperwork generated during the course of the Stuart v. MacNab case	1898
28:2	Computation of claims	June 1899
28:3	Petition of Robert Stuart Woods	1898
28:4	Order by the Honorable Mr. Justice Rose making Robert Stuart Woods the plaintiff after the death of Andrew Stuart	14 November 1898
28:5	Warrant of 15 November 1898	15 November 1898
28:6	Notice of 18 November 1898	18 November 1898
28:7	Proof of claim of Samuel Mills (2 copies)	1863
28:8	Affidavit of Sophia MacNab (2 copies)	15 December 1863

28:9	Memo of sums lent to ANM by Sophia MacNab	1857
28:10	Proof of claim of Alan Cameron (2 copies)	1863
28:11	Extracts from Accountant's books	1863
28:12	Decree of 14 October 1862	14 October 1862
28:13	Report on sale of property in Chatham	1 June 1875
28:14	Disposition of Warren Franklin Burton	8 December 1875
28:15	Sketched plan of Dundurn	
28:16	Memo of registry office search re: Dundurn (2 copies)	
28:17	Memo of search of registry office re: water lots (2 copies)	
28:18	Memo of mortgage from ANM to Sophia MacNab	12 July 1862
28:19	Report on Boulton v. MacNab	1865
28:20	Extracts of Will of ANM	1860
28:21	Memo of search re: application for quieting titles certificate	1870
28:22	Memo of proceedings in Master's office	13 December 1898

28:23	Affidavit of Ellen Madeline de Bernier Cameron	1898
28:24	Extracts and drafts of affidavit of Sophia MacNab	12 December 1862
28:25	Extracts from Boulton's petition	
28:26	Affidavit of James Joseph Foy (2 copies)	1899
28:27	Affidavit of John Austin Worrell (2 copies)	1899
28:28	Memo of proceedings in Master's office	13 June 1899
28:29	Notes and extracts on Boulton v. MacNab	1868
28:30	Action of Stuart v. MacNab	
28:31	Bill of costs of trustees of Sophia MacNab estate (2 copies)	1899
28:32	Woods v. Foy et al. Additional costs of executors of MacNab estate	1898
28:33	Monies held by court	1891-1899
28:34	Master's report (2 drafts)	17 November 1899
	Supporting Documentation for Stuart v. MacNab	
28:35	Description of Dundurn	18 August 1862

28:36	Indenture of bargain and sale from ANM to Sophia MacNab	18 August 1862
28:37	Trust and Loan Application for Sophia MacNab re: Dundurn including correspondence between John Stuart and John A. MacDonald	1868
28:38	Bill of costs	1876
28:39	Memo of dates	1848-1878
28:40	Memo of search in Master's office	1 December 1898
28:41	Notes and correspondence re: Stuart v. MacNab	1898-1899
28:42	Draft accounts for settlements	1893-1895
28:43	Plaintiff's bill of Cost	1898-1899
28:44	H.T Kelly Fees	1898-1899
28:45	Warrant of 6 June 1899	6 June 1899
28:46	Notice of appointment for Foy and Worrell	15 June 1899
28:47	Statement of claims properly proportioned	1899
28:48	Abstract of titles in Leeds and Kent counties	1899
	Foy v. Daly	

28:49	List of papers for the Honorable Mr. Justice Robertson	1898
28:50	Report of 26 January 1898	26 January 1898
28:51	List of Affidavits	1898
28:52	Copy of Judgement	30 May 1898
28:53	Order of 12 July 1898 (2 copies)	12 July 1898
28:54	Affidavit of Gibson Arnoldi (2 copies)	18 July 1898
28:55	Bill of costs of Gibson Arnoldi	1896-1898
28:56	Affidavit of W.D Gwynne	1898
28:57	Notice of payment costs	27 September 1898
28:58	Order of 18 November 1898	18 November 1898
28:59	Handwritten notes on case	[1898]
28:60-63	General accounts and bill of costs	1884-1898
28:64	Payments to Confederation Life	1897-1898
28:65-66	Drafts of accounts	[189?]

MS
Coll
00220

Sir Allan MacNab Papers

28:67	Estimate of MacNab Estate income	[1898]
28:68	Draft Statement of James J. Foy	[1898]
28:69	Summary of costs	[1898]
28:70-74	Notes, drafts and correspondence regarding case	March-December 1898, 1903
28:75	Copy of minutes of order	3 December 1900
28:76	Order and appointment	1902