

PUBLIC ARCHIVES OF CANADA
MANUSCRIPT DIVISION

ARCHIVES PUBLIQUES DU CANADA
DIVISION DES MANUSCRITS

HARVEY, Sir John

MG 24 A 17

Finding Aid No. 306 / Instrument de recherche no 306

Prepared in the Pre-Confederation
Archives Section, with introductory
notes and revisions in 1976 by Michèle
Corbett, in 1978 by Joan Hay and in
1982 by Marianne McLean.

Préparé dans la Section des
des archives antérieures à la
Confédération, avec une Introduction
et des révisions faites en 1976
par Michèle Corbett, en 1978 par
Joan Hay et en 1982 par Marianne
McLean.

TABLE OF CONTENTS

	<u>Pages</u>
Introduction	ii-vi
Notes on the collection	ii
Inventory entry	iii
Shelf List	iv-v
 Descriptive list for volumes 1-2,	
in chronological order	1-31
with a nominal index of recipients for volumes 1-2	32-35
 Descriptive list for volumes 3-7,	
in alphabetic order by author	36-93

INTRODUCTION

Notes on the arrangement and description of the collection

The papers of Sir John Harvey were arranged in three series, as outlined in the inventory entry (page iii).

The Shelf list which follows (pages iv-v) provides summary volume titles which identify the contents in general terms, as well as a correlation of obsolete and current volume numbers. The shelf list is the sole description for volumes 8-13.

The necessity for using Series numbers was eliminated in 1976, through use of a single sequence of volume numbers. Please note that while the description for volumes 1-2 (see pages 1-35) provides the volume number, that for volumes 3-7 (pages 36-93) provides only page numbers and the researcher must consult the shelf list to identify volume numbers before requesting the material.

The recommended form of citation is as follows:

initially - Public Archives of Canada, Sir John Harvey Papers, MG 24, A 17, vol. 3, pages 286-289,
Lord Gosford to Harvey, 13 June 1837.

subsequently - PAC, MG 24, A 17, vol. 3, p. 342, Walcott to Harvey, 18 July 1837.

INVENTORY DESCRIPTION

MG 24

A 17

HARVEY, Sir John (1778-1852). Colonial governor.

Originals, 1825-1849, 66.5 cm. Transcripts, 1813-1841. 3 cm.
Finding Aid No. 306

Sir John Harvey (1778-1852) served in Canada during the War of 1812 as Deputy Adjutant General of the Forces. He returned to British North America in 1837 as Lieutenant-Governor of New Brunswick; Governor of Newfoundland, 1841-1846; and Lieutenant-Governor of Nova Scotia, 1846-1852.

Finding Aid 306 provides a shelf list of titles for all volumes; a chronologically-arranged descriptive list with nominal index, for volumes 1-2; and a descriptive list, in alphabetical order by author, for volumes 3-7. It is available on microfilm reel H-1346.

Letterbooks, 1839-1841. Transcripts and originals, 5 cm. (Volumes 1 & 2).
Official and semi-official correspondence, mainly relating to the Maine-New Brunswick boundary dispute. (Transcripts, 2.5 cm; volume 1)

Letters to Charles Poulett Thomson (Lord Sydenham) and Sir Richard Downes Jackson (Originals, 2.5 cm; volume 2). Presented in 1934 by Mr. W.E. Ganong.

Correspondence and other papers, 1825-1849. Originals, 63 cm (volumes 3-13).
Letters received, 1837-1841, (volumes 3-7); reports on the Leinster Constabulary under Harvey's superintendence, 1825-1832 (volume 8); and letterbooks containing official and private correspondence, 1836-1840 (volumes 8-12). These volumes were formerly part of the Delancey-Robinson Collection, acquired in 1918. Volume 13 contains a contemporary copy of a report by Peter Turner on quarantine regulations, 1849 (4 pages, acquired 1972); and a despatch from Lord Grey to Sir John Harvey relating to appointments for William Young and the Hon. Lawrence O'Connor Doyle, 1848 (7 pages; acquired in 1978).

District general orders issued by Sir John Harvey 1813-1814 (Volume 13, pages 1-20; Transcripts). Copied in 1906 from originals in the possession of Reverend H.B. Patton of Prescott, Ontario.

The complete collection was microfilmed in 1983, together with Finding Aid 306, on reels H-1346 and H-1347. **RESEARCHERS MUST USE THE MICROFILM.**

SHELF LIST
SIR JOHN HARVEY PAPERS
MG 24 A 17

Obsolete		Contents	Date	Current		Microfilm
Volume	Series			Volume	Pages	
1	I	Letterbook: General Letters	1839-1841	1	1-263	H-1346
2	I	Letterbook: Letters to Charles Poulett Thomson and Sir Richard Downes Jackson	1839-1841	2	1-141	H-1346
1	II	Correspondence: Letters received	n.d., 17 May-15 Nov. 1837	3	1-558	H-1346
2	II	Correspondence: Letters received	16 Nov. 1837-7 May 1838	4	559-1248	H-1346
3	II	Correspondence: Letters received	17 May 1838-15 May 1839	5	1249-1800	H-1346
4	II	Correspondence: Letters received	18 May 1839-9 March 1840	6 6	1801- 1948 1949-2368	H-1346 H-1347
5	II	Correspondence: Letters received	11 March 1840-4 Feb. 1841	7	2369-2906	H-1347
6	II	Reports on the Leinster Constabulary	1825-1832	8	2907-3144	H-1347
7	II	Confidential letterbook of Sir John Harvey, with index	25 Jan. - 24 Oct. 1836	9	3145-3266	H-1347

SHELF LIST (cont'd)

v

Obsolete					Current		
<u>Volume & Series</u>		<u>Contents</u>	<u>Date</u>	<u>Volume</u>	<u>Pages</u>	<u>Microfilm</u>	
8	II	Letterbook of Sir John Harvey's correspondence with H.M. Minister at Washington and Governors of States & Colonies, with index	16 Nov. 1838- 19 Feb. 1839	10	3267-3454	H-1347	
9	II	Letterbook of Sir John Harvey's correspondence with H.M. Minister at Washington and Governors of States & Colonies, with index	2 March - 31 Aug. 1839	11	3455-3672	H-1347	
10	II	Letterbook of Sir John Harvey's correspondence with H.M. Minister at Washington and Governors of States & Colonies, with index	30 Sept. 1839 30 July 1840	12	3673-3908	H-1347	
	III	Report by Peter Turner on quarantine regulations	1849	13	3909-3912	H-1347	
	III	Despatch from Lord Grey to Harvey	1848	13	3913-3919	H-1347	
	III	Sir John Harvey's District General Orders during the War of 1812	1813-1814	13	1-20	H-1347	

DESCRIPTIVE LIST FOR VOLUMES 1-2,

LETTERBOOKS, 1839-41

DATE	TO	FROM	SUBJECT	VOL.	PAGES
1839					
4 March	Col. Goldie	Harvey	Instructions re: Madawaska Area.	1	33 - 36
4 March	Maxwell, Lt. Col.	Harvey	Disposal of Maxwell's force (36th Regt.) above Woodstock.	1	38 - 40
5 March	Goldie, Col.	Harvey	Instructions re: Madawaska Area.	1	36 - 38
6 March	Caldwell, Sir John	Harvey	Enclosing letter which he requests Caldwell to mail at Bangor; timber licenses in disputed territory.	1	42 - 43
6 March	Maxwell, Lt. Col.	Harvey	Movements of the 69th Regiment for defence of dis- puted territory.	1	44
6 March	Jacob, Rev. Dr. Jacob	Harvey	Correspondence with Sir Howard Douglas re: the College.	1	45 - 46
7 March	Moore, T.W.	Harvey	Dispatch for Mr. Fox, Minister at Washington.	1	43
7 March	Moore, T.W.	Harvey	Dispatches from the Minister at Washington.	1	44 - 45
8 March	Maxwell, Lt. Col.	Harvey	Approval of Maxwell's instructions to Militia Officers.	1	41 - 42

DATE	TO	FROM	SUBJECT	VOL.	PAGES
1839					
11 March	Goldie, Col.	Harvey	Importance of avoiding a clash with the American armed force which has occupied the Arestook Valley; defence of disputed territory.	1	46 - 50
12 March	Scott, Maj. Gen. (U.S. Army)	Harvey	Outlining his policy with regard to the disputed territory.	1	51 - 56
13 March	Hodsdon, Maj. Gen.	Harvey	Regretting incident involving troops under Hodsdon's command.	1	57
18 March	Goldie, Col.	Harvey	Troop movements in the disputed territory.	1	57 - 59
19 March	Rowan, Col.	Harvey	Informing Sir John Colborne of progress in attempt to settle territory dispute with Maine.	1	60
20 March	Maxwell, Col.	Harvey	One more company of 69th Regt. being sent Maxwell which will enable him to send heads of families in the Militia home.	1	61
22 March	Gilpin, H.	Harvey	Uniforms and appointments for the York Light Dragoons.	1	76
23 March	Scott, Maj. Genl.	Harvey	Acknowledges Scott's communication of 21 March and gives his consent to proposition it contains because of confidence he has in Scott.	1	61 - 63

DATE	TO	FROM	SUBJECT	VOL.	PAGES
1839					
23 March	Goldie, Col.	Harvey	Favourable state of negotiations with Maine permits Goldie's immediate return to Canada.	1	63 - 64
24 March	Mac Gregor, Sir James	Harvey	Seeking appointment for Dr. J.B. Toldervey who attended Harvey's late son.	1	76 - 77
25 March	Goldie, Col.	Harvey	Arrangement for the departure of the force under Goldie's command; Negotiations with Maine; Roman Catholic priest at Madawaska.	1	67 - 69
25 March	Scott, Maj. Genl.	Harvey	Expects an answer to his communication of Saturday.	1	69 - 70
26 March	Goldie, Col.	Harvey	Goldie to remain in New Brunswick until spring as result of "skuffling" communication from Governor of Maine; Communications between Madawaska and the St. Lawrence to be improved.	1	64 - 66
26 March	Maclauchlan, J.A.	Harvey	Retaining Goldie's force at Madawaska until opening of navigation; Maclauchlin to prepare transportation for their return to Canada in the spring and to improve the state of their camps. P.S. Colborne has made arrangements for building boats.	1	66 - 67

DATE	TO	FROM	SUBJECT	VOL.	PAGES
1839					
26 March	Commissary General	Harvey	Circumstances have determined Harvey to retain Goldie's detachment at Madawaska for the present.	1	72
27 March	Scott, Maj. Genl. (U.S. Army)	Harvey	Successful efforts of Scott and Harvey to terminate border difficulties.	1	70 - 72
27 March	Goldie, Col.	Harvey	American militia force to be withdrawn from disputed territory. Goldie's force may return to Canada.	1	72 - 73
31 March	Tryon, Captain	Harvey	Selection of a successor for the Office of Surveyor General and Commissioner of Crown Lands.	1	73 - 74
31 March	Regiment, 70th, C.O.	Harvey	Reports death of his son, Capt. G.L. Harvey.	1	99
3 April	Connel	Harvey	Application of Mr. Carey and others respecting timber in the disputed territory.	1	74 - 75
5 April	Eden, Lt. Col.	Harvey	Has given Col. Bishopp permission to visit his family at St. John; Sir John Caldwell.	1	77 - 78
5 April	Robinson, W.H.	Harvey	Commendation for services performed in movement of troops to the Upper Frontier.	1	92 - 93

DATE	TO	FROM	SUBJECT	VOL.	PAGES
1839					
6 April	Maclauchlan, J.A.	Harvey	Instructions to seize timber cut in disputed territory; Improvement of communications.	1	78 - 81
10 April	Milliken, .W.	Harvey	Commendation for manner in which arrangements made for movement of troops from Lower Canada to the Madawaska Settlements.	1	81 - 82
12 April	Weldon, J.W.	Harvey	Weldon's appointment to the Executive Council of New Brunswick.	1	83 - 84
13 April	Goldie, Capt. T.L. (Prov.Secty. L.C.)	Harvey	Warrant for appointment of J.W. Weldon to the Executive Council of New Brunswick.	1	82
13 April	Maclauchlan, J.A.	Harvey	Reprimand for failure to report activities of armed posse from State of Maine on the Fish River.	1	85 - 86
16 April	Simonds, Hon. C.	Harvey	Sends copy of an address from the Upper Canada Assembly.	1	86 - 87
18 April	Scott, Maj. Genl. (U.S. Army)	Harvey	Effort of Scott and Harvey to avert an armed clash over the disputed territory.	1	87 - 89
22 April	Scott, Maj. Genl. (U.S. Army)	Harvey	Efforts of Scott to avert armed clash in disputed territory; Disturbances on the western frontier of Upper Canada.	1	89 - 90

DATE	TO	FROM	SUBJECT	VOL.	PAGES
1839					
28 April	Maclauchlan, J.A.	Tryon, Samuel	- Maclauchlan to continue as Warden of Disputed Territory Until relieved; to report steps taken for seizure of timber; improvement of communications.	1	90 - 91
5 May	Baillie, Hon. Thos.	Harvey	Salary of the Commissioner of Crown Lands.	1	93 - 99
14 May	Moore, T.W.	Harvey	Sends dispatch to be forwarded to Maj. Genl. Scott.	1	101
14 May	Scott, Maj. Genl. (U.S. Army)	Harvey	Armed militia force from Maine on the Fish River.	1	100 - 101
16 May	Rowan, Col.	Harvey	Re: letter of the 29th April covering a letter from Col. Goldie XI th regt.	1	103 - 104
18 May	Cotton, E.A. (Secty. Col. Church Society)	Harvey	Anxious to assist the Colonial Church Society in extending its activities to New Brunswick.	1	104 - 106
20 May	Howell, George	Harvey	Militia uniforms.	1	102 - 103
25 May	Stayner, T.A.	Harvey	Commends Stayner on reduced postage rates.	1	113 - 114
28 May	Baillie, Thos.	Odell, W.F.	Instructions to secure the withdrawal of the armed force on the River St. John which is in the employ of the Land Agent of the State of Maine.	1	106 - 108

DATE	TO	FROM	SUBJECT	VOL.	PAGES
1839					
9 June	Bushby, Capt.	Harvey	Protection of fisheries and suppression of illicit trade in the Bay of Fundy.	1	109 - 110
9 June	Moore, T.W.	Harvey	Transmission of dispatches.	1	111 - 112
10 June	Moore, T.W.	Harvey	Transmission of dispatches.	1	112
12 June	Customs, Commissioners of	Harvey	Petition of William H. Street for the appointment of a warehouse in which imported wines may be kept secure from fire and frost.	1	114 - 115
16 June	Caldwell, Sir John	Harvey	Reports circulating that Harvey showing partiality to Caldwell respecting timber privileges.	1	116 - 118
18 June	Simonds, Chas.	Harvey	Issue of funds for roads and other services.	1	115
21 June	Moodie, Lt.Col. (Gov. N.B. & N.S. Land Co.)	Harvey	Gratified by Company's approbation and satisfaction with his proceedings.	1	119 - 120
25 June	Shore, Col.	Harvey	Food to be delivered to Priest at Madawaska for distressed families.	1	118 - 119

DATE	TO	FROM	SUBJECT	VOL.	PAGES
1839					
1 July	Routh, Commissary General	Harvey	Thanks for offer of co-operation in plans protection of New Brunswick.	1	122 - 123
4 July	Stewart, Commander Hon. Keith	Harvey	Protection of fisheries and suppression of illicit trade in the Bay of Fundy.	1	121 - 122
18 July	Chipman, Ward Jr. (Chief Justice)	Harvey	Appointment of a successor to Dr. Gray at St. John Church.	1	123 - 124
19 July	Coster, Archdeacon	Harvey	Appointment of Dr. Gray's son to succeed him at the church at St. John.	1	124
21 July	Methodist Wesleyan Society Committee (London)	Harvey	Will assist Society's activities in New Brunswick; Mr. Alder's mission.	1	132
27 July	Owen, Capt.	Harvey	Acknowledging receipt of a printed letter addressed to Owen's constituents.	1	125
29 July	Stayner, J.A.	Harvey	Note that letter written to Stayner on postal communications with Quebec but letter not entered.	1	126

DATE	TO	FROM	SUBJECT	VOL.	PAGES
1839					
31 July	Stewart, Capt. Hon. Keith	Harvey	American fishing vessels entering New Brunswick bays and harbours.	1	128 - 129
3 August	Featherstonhaugh, G.W.) and Mudge, Col.	Harvey	Invitation to call at Government House upon arrival at Fredericton.	1	126
5 August	Moore, T.W.	Harvey	Transmission of dispatches.	1	127
17 August	Maclauchlan, James A.)	Harvey	Provision for Maclauchlan to cooperate with boundary commissioners; requests information as to state of affairs in disputed territory.	1	129 - 130
19 August	Weiss, Frederick	Harvey	Boundary commissioners have made all arrangements and leave tomorrow or next day; Commissioners informed Weiss's services available if required.	1	130
19 August	Inglis, R.	Harvey	Arrangements for accomodation for troops in Madawaska settlement.	1	131 - 132
21 August	Methodist Wesleyan Society	Harvey	Mr. Alder's mission.	1	140 - 141
27 August	Moore, T.W.	Harvey	Packet for transmission to Colonial Secretary.	1	133

<u>DATE</u>	<u>TO</u>	<u>FROM</u>	<u>SUBJECT</u>	<u>VOL.</u>	<u>PAGES</u>
1839					
30 August	Maclauchlan, James A.)	Harvey	Considers armed posse from Maine in disputed territory a violation of agreement entered into with Governor of Maine.	1	133 - 138
30 - 31 August	Maclauchlan, James A.	Harvey	Instructions re: disputed territory; recent frank and friendly communication from Governor of Maine; accomodation for troops in disputed territory.	1	139
3 Sept.	Christie, Robt.	Harvey	Christie's projected history of Lower Canada.	1	140
7 Sept.	Featherstonhaugh, G.H.	Harvey	Featherstonhaugh's preliminary discussions re: Maine - New Brunswick boundary.	1	142
11 Sept.	Maclauchlan, James A.	Harvey	Approves Maclauchlan's communication to the officer in charge of armed posse at Fort Fairfield but unable to understand his quitting Tobique settlement.	1	143 - 144
18 Sept.	End, W.	Harvey	Patronage.	1	144 - 145
21 Sept.	Moore, T.W.	Harvey	Moore's bill in connection with expenses of special messangers.	1	145 - 146

DATE	TO	FROM	SUBJECT	VOL.	PAGES
1839					
25 Sept.	Solicitor General, New Brunswick	Harvey	Manner of proceeding against those responsible for the attempt on Fort Fairfield.	1	146 - 148
11 October	Simonds, Charles	Harvey	Petition from debtors at St. John.	1	148
14 October	Featherstonhaugh, G.W.	Harvey	Negotiations with Maine regarding disputed territory.	1	149 - 151
17 October	Simonds, Chas.	Harvey	Lord Glenely's portrait; boundary commissioners; Nova Scotia and New Brunswick Land Company.	1	151 - 152
19 October	Chipman, Ward Jr. (Chief Justice)	Harvey	Memoranda from Chief Justice and Bench respecting murder trials; Patrick Healy.	1	152 - 153
21 October	Gose, Lt.Col. Hon. C.	Harvey	Barracks at Degite on Madawaska River.	1	153 - 154
26 October	Thomson, Charles P.	Harvey	Acknowledging receipt of dispatch containing Thomson's commission and his own; no particular problems in New Brunswick at the moment except the disputed territory.	2	1 - 3
31 October	Chipman, Ward Jr. (Chief Justice)	Patrick Healey		1	155 - 156

DATE	TO	FROM	SUBJECT	VOL.	PAGES
1839					
2 Nov.	Thomson, Charles P.	Harvey	Will write at length on Maine - New Brunswick boundary shortly.	2	3 - 4
4 Nov.	Thomson, Charles P.	Harvey	Maine - New Brunswick boundary.	2	4 - 6
6 Nov.	Thomson, Charles P.	Harvey	Maine - New Brunswick boundary; troops for disputed territory; exploration of disputed territory.	2	6 - 10
12 Nov.	Thomson, Charles P.	Harvey	Necessity of resuming the military occupation of the Madawaska settlement; troops for such an occupation.	2	11 - 12
15 Nov.	Thomson, Charles P.	Harvey	Requests authorization for military occupation of Madawaska settlement; protection of line of communication with Canadas.	2	13 - 19
19 Nov.	Thomson, Charles P.	Harvey	Proposal to employ Stewart Derbyshire on secret service in Maine; arrival of G.W. Featherstonhaugh.	2	19 - 21
20 Nov.	Thomson, Charles P.	Harvey	Additional troops for the Madawaska Settlement and protection of the line of communication between Canada and New Brunswick.	2	21 - 24

DATE	TO	FROM	SUBJECT	VOL.	PAGES
1839					
20 Nov.	Thomson, Charles P.	Harvey	Article by G.W. Featherstonhaugh in <u>Fredericton Royal Gazette</u> regarding activities of British Commissioners of Exploration.	2	24
21 Nov.	Gilpin, J.S.	Harvey	Militia clothing.	1	158
3 Dec.	Thomson, Charles P.	Harvey	Letter to Sir R.D. Jackson; measure recommended by Harvey.	2	24 - 25
5 Dec.	Odell, W.F.	Harvey	Enquiry in council upon Mr. Thos. Baillie.	1	159
5 Dec.	Baillie, Thomas	Harvey	Requires Baillie to cease performing duties of Commissioner of Crown Lands until further notice.	1	160
7 Dec.	Provincial Secretary New Brunswick	Harvey	Enquiry into the conduct of Thomas Baillie.	1	161 - 162
7 Dec.	Robinson, William	Harvey	Has relieved Baillie from his suspension until council concludes proceedings; movement of troops from Halifax to St. John.	1	162
7 Dec.	Langevin, Rev. Père André	Harvey	No intention of abandoning Father Langevin's parishoners.	1	163

DATE	TO	FROM	SUBJECT	VOL.	PAGES
1839					
7 Dec.	Eden, Lt.Col.	Harvey	Leave of absence for Harvey's son.	1	164 - 165
9 Dec.	Cunard, Joseph	Harvey	Cunard's request for leave of absence from the Legislative council.	1	165
10 Dec.	Goldsmith, Asst. Commscy. Genl.	Harvey	Arrangements for transport of troops from Halifax to St.John.	1	167 - 168
14 Dec.	Thomson, Charles P.	Harvey	Additional troops for disputed territory.	1	25
16 Dec.	Simonds, Charles	Harvey	Tenure of Office; Lord John Russell's dispatch of October 16, 1839.	1	166 - 167
18 Dec.	Thomson, Charles P.	Harvey	Military occupation of Madawaska territory; Tenure of Office dispatch of Oct. 16th.	2	26 - 27
24 Dec.	Thomson, Charles P.	Harvey	Military force at Lake Temisquata.	2	27 - 28
28 Dec.	Thomson, Charles P.	Harvey	Expects tranquility on frontier; troop movements temporarily suspended.	2	28 - 29

DATE	TO	FROM	SUBJECT	VOL.	PAGES
1840					
8 January	Featherstonhaugh, G.W.	Harvey	Memo of a letter transmitting Wilkinson's map.	1	167
11 January	Thomson, Charles P.	Harvey	Confidential report from Derby- shire on public opinion in Maine; Union of the Canadas.	2	29 - 30
17 January	Thomson, Charles P.	Harvey	British troops in the disputed territory; agreement with Governor Fairfield of Maine.	2	30 - 33
28 January	Thomson, Charles P.	Harvey	Speech at opening of New Brunswick Legislature.	2	34
1 February	Thomson, Charles P.	Harvey	Troop movements in the disputed territory.	2	34 - 35
1 February	Moore, T.W.	Harvey	Transmission of dispatches.	1	168 - 169
6 February	Coster, Archdeacon	Harvey	Punishment of those responsible for destruction of church at Grand Manan.	1	169 - 170
19 February	Fitzwilliam, Earl	Harvey	Irish Immigration Association.	1	171 - 174
21 February	Parker, Neville	Harvey	Expenses connected with proceed- ings in the Court of Chancery.	1	170 - 171

DATE	TO	FROM	SUBJECT	VOL.	PAGES
1840					
28 February	Caldwell, Sir John	Harvey	Wishes General Scott to be informed that he (Harvey) has adhered to the spirit of the agreement with the Governor of Maine despite numerous infractions by Maine's armed posse.	1	174 - 176
29 February	Stayner, J.A.	Harvey	Woodstock Stage Co.; Metis Road.	1	176 - 178
7 March	Stayner, J.A.	Harvey	Metis Road.	1	178 - 180
9 March	Thomson, Charles P.	Harvey	Communications between the Bay of Chaleurs and the St.Lawrence River.	2	35 - 39
12 March	Wheeler, Edward	Harvey	Selection of officers for the Upper Canada Militia.	1	180
14 March	Thomson, Charles P.	Harvey	Proposition for a scientific exploration of a best line for a canal between the Bay of Fundy and the Gulf of St.Lawrence.	2	39
15 March	Thomson, Charles P.	Harvey	Instructions re: defence of disputed territory.	2	40 - 41
20 March	Thomson, Charles P.	Harvey	American force at Fish River.	2	41 - 42
31 March	Thomson, Charles P.	Harvey	Speech closing Legislature.	2	43

DATE	TO	FROM	SUBJECT	VOL.	PAGES
1840					
31 March	Thomson, Charles P.	Harvey	Attitude of the State of Maine re: disputed territory.	2	43
31 March	Thomson, Charles P.	Harvey	Communications between the Bay of Fundy and the Gulf of St. Lawrence.	2	44 - 46
1 April	O'dell, W.F.	Harvey	Provision to copy documents in the office of the Provincial Secretary.	1	181
1 April	Thomson, Charles P.	Harvey	Possibility of an arrangement with Maine re: joint occupation of the disputed territory.	2	47 - 48
2 April	O'dell, W.F.	Harvey	Thomas Baillie's retired allowance withheld until he repays amount due to the province.	1	181 - 183
4 April	Parker, Neville (Master of the Rolls)	Harvey	Charter of the College.	1	183 - 185
4 April	Murdoch, T.W.C.	Harvey	Petition of Mr. Munro, an old Loyalist refugee.	1	185 - 186
14 April	Simonds, Charles	Harvey	Collection of fine imposed on the two Gallaghers.	1	187 - 188
18 April	Stayner, T.A.	Harvey	Communication for the Governor- General; requests copy of Bay- field's survey of Bay of Chaleur.	1	188 - 189

DATE	TO	FROM	SUBJECT	VOL.	PAGES
1840					
18 April	Thomson, Charles P.	Harvey	Transmitting copy of dispatch to.	2	49
21 April	Hazen, R.F.	Harvey	Celebration of the Queen's birth- day and marriage, and the land- ing of the Loyalists.	1	189 - 190
30 April	Thomson, Charles P.	Harvey	Forwarding printed documents from the British Consul at Portland.	2	49
2 May	Stayner, J.A.	Harvey	Printed American State Papers to be transmitted to the Governor General.	1	190
11 May	Robb, Captain	Harvey	Invitation to visit Harvey at Government House.	1	191 - 192
29 May	Thomson, Charles P.	Harvey	Transmitting report of the warden of the disputed territory.	2	50
31 May	O'dell, W.F.	Harvey	Attack by W.H. O'dell upon a soldier of H.M.'s services.	1	192 - 194
4 June	Thomson, Charles P.	Harvey	Communications between the Bay of Fundy and the Gulf of St. Lawrence.	2	51
4 June	Thomson, Charles P.	Harvey	Account of Harvey's visit to St. John published in the Fredericton Royal Gazette.	2	52 - 53

DATE	TO	FROM	SUBJECT	VOL.	PAGES
1840					
5 June	Thomson, Charles P.	Harvey	Salary of public officers while on leave.	2	53
9 June	Thomson, Charles P.	Harvey	Forwarding copy of letter to Minister at Washington re: Maine- New Brunswick boundary.	2	50
16 June	Thomson, Charles P.	Harvey	Replacement of silver medals lost by Indian Chiefs in great New Brunswick fire.	2	54
21 June	Chipman, Ward Jr. (Chief Justice)	Harvey	Chipman's visit to England.	1	194 - 195
22 June	Thomson, Charles P.	Harvey	Desirability of Thomson visiting the section of Lower Canada below Quebec.	2	55 - 57
25 June	Langevin, R.P. Andre	Harvey	Advice which Father Langevin gave collector at Madawaska.	1	195 - 196
29 June	Mac Donell, Alex	Harvey	Patronage.	1	196 - 197
1 July	Thomson, Charles P.	Harvey	Suggests that Thomson return to Lower Canada by way of the St. John Valley and the Temisquata Portage.	2	58 - 60

DATE	TO	FROM	SUBJECT	VOL.	PAGES
1840					
4 July	Langevin, R.P. Andre	Harvey	Relief for the poor of Father Andre's parish.	1	198
6 July	O'dell, W.F.	Harvey	William O'dell Jr.	1	199 - 205
13 July	Maxwell, Lt.Col.	Harvey	Arrangements for administration during Harvey's temporary absence from the province.	1	205 - 208
29 July	Fitzwilliam, Earl	Harvey	Captain Power's application for employment with North American Colonial Association of Ireland.	1	208
29 July	Saunders, Hon. J.J.	Harvey	Meeting of the magistrates of York County.	1	209 - 210
29 July	Howe, John	Harvey	Inspection of New Brunswick postal stations.	1	210.
1 August	Thomson, Charles P.	Harvey	Thomson's visit to New Brunswick.	2	60 - 61
4 August	Gesner, Dr.	Harvey	Dr. Gesner's geological report.	1	211
9 August	Thomson, Charles P.	Harvey	Marshall of State of Maine taking census in disputed territory. Protest has been made.	2	62 - 63

DATE	TO	FROM	SUBJECT	VOL.	PAGES
1840					
12 August	Moore, T.W.	Harvey	Transmission of dispatches.	1	211
13 August	Thomson, Chas. P.	Harvey	Correspondence with Minister at Washington re: disputed territory; passing of the Union Bill.	2	64
15 August	Stayner, J.A.	Harvey	Defects in New Brunswick postal system.	1	212-213
25 August	East India House (Chairman of Court of Directors)	Harvey	East India Company pension claimed by a recent settler in New Brunswick.	1	213 - 214
27 August	Thomson, Chas. P.	Harvey	Reduction of postal rates between British North America and Great Britain; administration of the Post Office in New Brunswick.	2	65 - 66
29 August	Thomson, Chas. P.	Harvey	Regrets he was unaware that Thomson would have arrested agent of United States Government taking census in disputed territory.	2	67
31 August	Renwick, Prof.	Harvey	Survey to be made under the immediate direction of Renwick's son.	1	214 - 215
31 August	Thomson, Chas. P.	Harvey	Exploration of Maine - New Brunswick boundary.	2	68

DATE	TO	FROM	SUBJECT	VOL.	PAGES
1840					
31 August	Murdoch, T.W.E.	Harvey	Defects in New Brunswick Postal Service; union of the Canadas.	1	215 - 218
5 Sept.	Baillie, Geo.	Harvey	Payments made by the Nova Scotia and New Brunswick Land Company.	1	219 - 220
6 Sept.	United Service Museum, Director of	Harvey	Donation of collection of minerals and fossils of New Brunswick.	1	218 - 219
7 Sept.	Jacob, Rev. Dr.	Harvey	Vacant professorship of divinity at Kings College.	1	220 - 221
8 Sept.	Oldfield, Lt.Col.	Harvey	Appointment of a Surveyor General for New Brunswick.	1	221
12 Sept.	Broughton, Lt.	Harvey	Provision allowance which Broughton has granted his exploring party.	1	221 - 222
15 Sept.	Stayner, J.A.	Harvey	Establishment of communications with the Canadas.	1	223 - 224
20 Sept.	Smith, Col.	Harvey	Nomination of Smith as Harvey's second in command in Nova Scotia; William Robinson.	1	224 - 225
21 Sept.	Gray, David	Harvey	Gray's application for a professorial appointment.	1	225 - 226
21 Sept.	Thomson, Chas. P.	Harvey	Harvey's appointment as Commander of the Forces in the Maritime Provinces.	2	69 - 70

DATE	TO	FROM	SUBJECT	VOL.	PAGES
1840					
26 Sept.	Howe, John	Harvey	Dispatches for Downing Street; Post Office information.	1	226 - 227
26 Sept.	Airey, Lt.Col.	Harvey	In view of his appointment to command the troops in the Maritime Provinces, recommends appointment of his son as his A.D.C.	1	227 - 228
28 Sept.	Thomson, Chas. P.	Harvey	Post Office management in New Brunswick.	2	70 - 71
3 October	Owen, Capt.W.F.	Harvey	Political party feeling.	1	228
3 October	Oldfield, Lt.Col.	Harvey	Salary of draftsmen in Surveyor General's office; blowing in of gates of fortified places.	1	229
7 October	Gray, Revd. Dr.	Harvey	Gray's clerical duties in relation to the troops.	1	230
8 October	Thomson, Chas. P.	Harvey	Recommendations relative to the disputed territory.	2	72
10 October	Murdoch, T.W.C.	Harvey	Maclauchlan's confidential report relative to Col. Parks and the disputed territory.	1	230 - 231
21 October	Wilkinson, John	Harvey	Establishment of the north west angle of Nova Scotia.	1	231 - 232
22 October	Robb, Capt.	Harvey	Transport of commissioners to Grand Manan; Robb's reports on pro- tection of the fisheries; re- grets Robb unable to pay a visit.	1	232 - 233

DATE	TO	FROM	SUBJECT	VOL,	PAGES
1840					
22 October	Thomson, Chas. P.	Harvey	Wilkinson's map of the disputed territory.	2	73
22 October	Freer, Edward	Harvey	Packages and letters sent through Freer.	1	234
26 October	O'dell, W.F.	Harvey	Attorney General to apply in writing for sum covered by enclosed warrant and explain the necessity of it.	1	234 - 235
28 October	Murdoch, T.W.C.	Harvey	Recommending R.W. Kelly to his attention.	1	235 - 236
29 October	Solicitor General, New Brunswick	Harvey	Memorandum respecting libel case.	1	236 - 237
3 November	Thomson, Chas. P.	Harvey	Census taken by agent of United States Government in disputed territory.	2	74 - 75
3 November	Stayner, J.A.	Harvey	Memorial of Mr. Milner, Post Master at Dorchester.	1	237
4 November	Maclauchlan, J.A.	Harvey	American Party's intrusion upon granted lands in the disputed territory.	1	237 - 238
4 November	Graham, Maj. J.D. (U.S. Commissioner)	Harvey	Opposition by British subjects to Graham's survey in the disputed territory.	1	238 - 239

<u>DATE</u>	<u>TO</u>	<u>FROM</u>	<u>SUBJECT</u>	<u>VOL.</u>	<u>PAGES</u>
1840					
7 November	Thomson, Chas. P.	Harvey	Survey of Maine - New Brunswick boundary.	2	75 - 77
13 November	Thomson, Chas. P.	Harvey	Armed posse from State of Maine on the Fish River.	2	78 - 82
14 November	Thomson, Chas.P.	Harvey	Recommends erection of block-houses on the Madawaska and Fish Rivers to counteract encroachments by State of Maine.	2	82 - 85
17 November	Thomson, Chas. P.	Harvey	Suggesting an armed posse instead of Imperial troops for the disputed territory.	2	85 - 86
18 November	Simonds, Chas.	Harvey	Disputed territory reports; American movements from Fish River.	1	240
18 November	Chipman, Ward Jr. (Chief Justice)	Harvey	Libel case initiated by Harvey.	1	240 - 242
18 November	Thomson, Chas. P.	Harvey	Civil posse for the disputed territory.	2	86 - 87
18 November	Thomson, Chas. P.	Harvey	Issue of the trial of a "Liberal".	2	88
19 November	Thomson, Chas. P.	Harvey	As a result of Thomson's communication of Oct. 30th a notice has been sent to all servants of the Crown.	2	88
24 November	Thomson, Chas. P.	Harvey	Transmits copies of dispatches to England; replies to queries of the Board of Audit; reports by provincial officials.	2	89

<u>DATE</u>	<u>TO</u>	<u>FROM</u>	<u>SUBJECT</u>	<u>VOL.</u>	<u>PAGES</u>
1840					
28 November	Stewart, A.	Harvey	Powers possessed by the inferior Judges of the High Court of Chancery in British Colonies.	1	242 - 244
30 November	Chipman, Ward Jr. (Chief Justice)	Harvey	Libel trial; alteration of College Charter; appointments to the Legislative Council.	1	244 - 245
2 December	Jackson, Sir Richard D.	Harvey	Military occupation of Madawaska settlement.	2	91
5 December	Saunders, J.J. (Surveyor General N.B.)	Harvey	Mr. Wilkinson's character and conduct.	1	245 - 246
9 December	Maclauchlan, J.A.	Harvey	Special mission of Maclauchlan to Canada as a result of events in the disputed territory.	1	246 - 247
9 December	Murdoch, T.W.C.	Harvey	Letter for Governor General.	2	90
9 December	Jackson, Sir Richard D.	Harvey	Military occupation of disputed territory.	2	93 - 95
10 December	Thomson, Chas. P.	Harvey	Military occupation of the disputed territory.	2	95 - 96

<u>DATE</u>	<u>TO</u>	<u>FROM</u>	<u>SUBJECT</u>	<u>VOL.</u>	<u>PAGES</u>
1840					
10 December	Kirby, Maj. (U.S. Army)	Harvey	Arrival of a detachment of British troops in Madawaska.	1	248
12 December	Thomson, Chas. P.	Harvey	Military occupation of the disputed territory.	2	96 - 100
12 December	Jackson, Sir Richard D.	Harvey	Suggestions and instructions sent to Maj. Palmer.	2	101
19 December	Thomson, Chas. P.	Harvey	Survey a proposed line of communication between the Bay of Fundy and the Gulf of St. Lawrence.	2	101 - 102
20 December	Kirby, Maj. R.M.	Harvey	Harvey's letter to be given to Kirby's successor at Houlton.	1	249
21 December	Thomson, Chas. P.	Harvey	Remarks on proposed discussions re: disputed territory.	2	102 - 105
28 December	Thomson, Chas. P.	Harvey	Military occupation of the disputed territory.	2	106 - 108
28 December	Featherstonhaugh, G.W.	Harvey	Examination of vicinity of the western sources of the St.Croix and Madawaska Rivers.	1	249 - 251
30 December	Baillie, Geo.	Harvey	New Brunswick Land Company payments.	1	251

DATE	TO	FROM	SUBJECT	VOL.	PAGES
1840					
30 December	Cotton, E. (Colonial Church Society)	Harvey	Accepts appointment as Vice- President of the Colonial Church Society.	1	252
December	Thomson, Chas. P.	Harvey	Military occupation of dis- puted territory (incomplete) (Note: pages 109 - 112 have been removed.)	2	113 - 114
31 December	Thomson, Chas. P.	Harvey	Silver Medals for Indian Chiefs.	2	114
1841					
11 January	Thomson, Chas. P.	Harvey	The Governor General's dis- approbation of Harvey's proceed- ings re: military occupation of the disputed territory.	2	115 - 121
16 January	Ross, Donald Maclean	Harvey	Letter written by Harvey's son which he wants traced and recovered.	1	252 - 253
20 January	Thomson, Chas. P.	Harvey	Transmits speech at opening of Legislature.	2	122
23 January	Jackson, Sir Richard D.	Harvey	Speech at opening of Legislature.	2	122

DATE	TO	FROM	SUBJECT	VOL.	PAGES
1841					
23 January	Thomson, Chas. P.	Harvey	Transmits reply to speech from throne in N.B. Legislature and copies of dispatches from Colonial Secretary.	2	123
23 January	Thomson, Chas. P.	Harvey	Forwarding letter from Governor of State of Maine.	2	124 - 126
23 January	Thomson, Chas. P.	Harvey	Exploration of a line for a road from Woodstock to the Grand Falls.	2	126 - 127
26 January	Jackson, Sir Richard D.	Harvey	Letter from Governor Kent of Maine; plans to recommend a separation of heads of the Departments of Adjutant and Quarter Master General.	2	127 - 128
8 February	Thomson, Chas. P.	Harvey	Military occupation of disputed territory.	2	128 - 129
10 February	Chipman, Ward Jr. (Chief Justice, N.B.)	Harvey	Kings College Charter; Divinity chair at the College.	1	254 - 257
12 February	Thomson, Chas. P.	Harvey	Appointment of Mr. Hamblyn as Land Agent for Maine in the disputed territory.	2	130 - 131
1 March	Stayner, T.A.	Harvey	Communications between New Brunswick and Canada.	1	257 - 258
2 March	Jackson, Sir Richard D.	Harvey	Construction of blockhouses at the mouth of the Madawaska River.	2	131

DATE	TO	FROM	SUBJECT	VOL.	PAGES
1841					
3 March	Thomson, Chas. P.	Harvey	Instructions for Warden of the disputed territory.	2	133
5 March	Parker, Judge	Harvey	Pardon granted Mr. Robertson.	1	258 - 259
6 March	Thomson, Chas. P.	Harvey	Communications between Madawaska and the St. Lawrence River.	2	134 - 135
10 March	Thomson, Chas. P.	Harvey	New Brunswick and Lower Canada grants for the improvement of communications.	2	136 - 137
13 March	Thomson, Chas. P.	Harvey	Replies to queries of Land and Emigration Commissioners.	2	137
27 March	Thomson, Chas. P.	Harvey	Sends copies of speech at closing of Legislature, and dispatch to Minister at Washington.	2	138
1 April	Murdoch, T.W.C.	Harvey	Report from warden of the disputed territory.	2	137
8 April	Thomson, Chas. P.	Harvey	Desire of French inhabitants of the Madawaska settlements for British protection and jurisdiction.	2	138 - 139
10 April	Thomson, Chas. P.	Harvey	Communication sent to Harvey in care of Monsieur Vattermeer.	2	140
13 April	Milne, Capt.	Harvey	Protection of fisheries in Gulf of St. Lawrence and Bay of Fundy.	1	259 - 260

DATE	TO	FROM	SUBJECT	VOL.	PAGES
1841					
13 April	Evans, Arthur	Harvey	Young man about whom Evans had inquired.	1	261
14 April	Connell, J.M.	Harvey	Arrangements for Harvey's departure for England; recommendation for Connell.	1	261 - 262
14 April	Parker, William B.	Harvey	Thanks for favourable opinion of Harvey's public conduct.	1	262 - 263
21 April	Mc Donell, Alex	Harvey	Commendation of Mc Donell's services with Glengarry Light Infantry during campaign of 1813 - 1814.	1	263
27 April	Thomson, Charles P.	Harvey	Has been relieved as Lieut. Governor of New Brunswick by Colebrooke and proposes to transfer his Military Headquarters to Halifax.	2	141

NOMINAL INDEX OF RECIPIENTS FOR
LETTERBOOKS (volumes 1-2)

32

NOTE: The page numbers given here are to the finding aid, not the letterbooks

- Airey, Lt. Col. - 26 September, 1840 - p. 23.
- Baillie, Geo. - 5 September, 1840 to 30 December, 1840 - pp. 22, 27.
- Baillie, Hon. Thos. - 5 May, 1839 to 5 December, 1839 - pp. 6, 13.
- Broughton, Lt. - 12 September, 1840 - p. 22.
- Bushby, Capt. - 9 June, 1839 - p. 7.
- Caldwell, Sir John - 6 March, 1839 to 28 February, 1840 - pp. 1, 7, 16.
- Chipman, Ward Jr. (Chief Justice) - 18 July, 1839 to 10 February, 1841 -
pp. 8, 11, 19, 25, 26, 29.
- Christie, Robt. - 3 September, 1839 - p. 10.
- Commissary General - 26 March, 1839 - p. 4.
- Connel - 3 April, 1839 - p. 4.
- Connell, J.M. - 14 April, 1841 - p. 31.
- Coster, Archdeacon - 19 July, 1839 to 6 February, 1840 - pp. 8, 15.
- Cotton, E.A. (Secty Col. Church Society) - 18 May, 1839 to 30 December,
1840 - pp. 6, 28.
- Cunard, Joseph - 9 December, 1839 - p. 14.
- Customs, Commissioners of - 12 June, 1839 - p. 7.
- East India House (Chairman of Court of Directors) - 25 August, 1840 -
p. 21.
- Eden, Lt. Col. - 5 April, 1839 to 7 December, 1839 - p. 4, 14.
- End, W. - 18 September, 1839 - p. 10.
- Evans, Arthur - 13 April, 1841 - p. 31.
- Featherstonhaugh, G.W. & Mudge, Col. - 3 August, 1839 - p. 9.
- Featherstonhaugh, G.W. - 7 September, 1839 to 28 December, 1840 -
pp. 10, 11, 15, 27.

- Fitzwilliam, Earl - 19 February, 1840 to 29 July, 1840 - pp. 15, 20.
- Freer, Edward - 22 October, 1840 - p. 24.
- Gesner, Dr. - 4 August, 1840 - p. 20.
- Gilpin, H. - 22 March, 1839 - p. 2.
- Gilpin, J.S. - 21 November, 1839 - p. 13.
- Goldie, Capt. T.L. (Prov. Secty. L.C.) 13 April, 1839 - p. 5.
- Goldie, Col. - 4 March, 1839 to 27 March, 1839 - pp. 1, 2, 3, 4.
- Goldsmith, Asst. Commy. Genl. - 10 December, 1839 - p. 14.
- Gose, Lt. Col. Hon. C. - 21 October, 1839 - p. 11.
- Graham, Maj. J.D. - 4 November, 1840 - p. 24.
- Gray, David - 21 September, 1840 - p. 22.
- Gray, Revd. Dr. - 7 October, 1840 - p. 23.
- Hazen, R.F. - 21 April, 1840 - p. 18.
- Hodsdon, Maj. Genl. - 13 March, 1839 - p. 2.
- Howe, John - 29 July, 1840 to 26 September, 1840 - pp. 20, 23.
- Howell, George - 20 May, 1839 - p. 6.
- Inglis, R. - 19 August, 1839 - p. 9.
- Jackson, Sir Richard D. - 2 December, 1840 - 2 March, 1841 - pp. 26, 27,
28, 29.
- Jacob, Rev. Dr. - 6 March, 1839 to 7 September, 1840 - pp. 1, 22.
- Kirby, Maj. (U.S. Army) - 10 December, 1840 to 20 December, 1840 - p. 27.
- Langevin, Rev. Père Andre - 7 December, 1839 to 4 July, 1840 - pp. 13,
19, 20.
- Mac Donell, Alex - 29 June, 1840 - p. 19.
- Mac Gregor, Sir James - 24 March, 1839 - p. 3.
- Maclauchlan, J.A. - 26 March, 1839 to 9 December, 1840 - pp. 3, 5, 6, 9,
10, 24, 26.

- Maxwell, Lt. Col. - 4 March, 1839 to 13 July, 1840 - pp. 1, 2, 20.
- Mc Donell, Alex - 21 April, 1841 - p. 31.
- Methodist Wesleyan Society Committee (London) - 21 July, 1839 to
21 August, 1839 - pp. 8, 9.
- Milliken, W. - 10 April, 1839 - p. 5.
- Milne, Capt. - 13 April, 1841 - p. 30.
- Moodie, Lt. Col. (Gov. N.B. & N.S. Land Co.) 21 June, 1839 - p. 7.
- Moore, T.W. - 7 March, 1839 to 12 August, 1840 - pp. 1, 6, 7, 9, 10, 15,
21.
- Murdoch, T.W.C. - 4 April, 1840 to 1 April, 1841 - pp. 17, 22, 23, 24,
26, 30.
- O'dell, W.F. - 5 December, 1839 to 26 October, 1840 - pp. 13, 17, 18, 20,
24.
- Oldfield, Lt. Col. - 8 September, 1840 to 3 October, 1840 - pp. 22, 23.
- Owen, Capt. - 27 July, 1839 to 3 October, 1840 - pp. 8, 23.
- Parker, Judge - 5 March, 1841 - p. 30.
- Parker, Neville, 21 February, 1840 to 4 April, 1840 - pp. 15, 17.
- Parker, William B. - 14 April, 1841 - p. 31.
- Provincial Secretary, N.B. - 7 December, 1839 - p. 13.
- Regiment, 70th, C.O. - 31 March, 1839 - p. 4.
- Renwick; Professor - 31 August, 1840 - p. 21.
- Robb, Captain - 11 May, 1840 to 22 October, 1840 - pp. 18, 23.
- Robinson, W.H. - 5 April, 1839 to 7 December, 1839 - pp. 4, 13.
- Ross, Donald Maclean - 16 January, 1841 - p. 28.
- Routh, Commissary General - 1 July, 1839 - p. 8.
- Rowan, Col. - 19 March, 1839 - 16 May, 1839 - pp. 2, 6.
- Saunders, Hon. J.J. - 29 July, 1840 to 5 December, 1840 - pp. 20, 26.

- Scott, Maj. Genl. (U.S. Army) - 12 March, 1839 to 14 May, 1839 -
pp. 2, 3, 4, 5, 6.
- Shore, Col. - 25 June, 1839 - p. 7.
- Simonds, Hon. C. - 16 April, 1839 to 18 November, 1840 - pp. 5, 7, 11,
14, 17, 25.
- Smith, Col. - 20 September, 1840 - p. 22.
- Solicitor General, N.B. - 25 September, 1839 to 29 October, 1840 -
pp. 11, 24.
- Stayner, J.A. - 29 July, 1839 to 3 November, 1840 - pp. 8, 16, 18, 21,
22, 24.
- Stayner, T.A. - 125 May, 1839 to 1 March, 1841 - pp. 6, 17, 29.
- Stewart, A. - 28 November, 1840 - p. 26.
- Stewart, Capt. Hon. Keith - 31 July, 1839 - p. 9.
- Stewart, Commander Hon. Keith - 4 July, 1839 - p. 8.
- Thomson, Charles P. - 26 October, 1839 to 27 April, 1841 - pp. 11, 12,
13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24,
25, 26, 27, 28, 29, 30, 31.
- Tyron, Captain, - 31 March, 1839 - p. 4.
- United Service Museum, Director of - 6 September, 1840 - p. 22.
- Weiss, Frederick - 19 August, 1839 - p. 9.
- Weldon, J.W. - 12 April, 1839 - p. 5.
- Wheeler, Edward - 12 March, 1840 - p. 16.
- Wilkinson, John - 21 October, 1840 - p. 23.

DESCRIPTIVE LIST FOR VOLUMES 3-7,

Letters received 1837-1841, arranged alphabetically by author

[NOTE: The volume numbers must be identified from the Shelf List, pages iv-v.]

000036

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
—	—	Rules and regulations in purchasing crown land or timber.	253-255
Adam, James & others	14 Sept., 1839	Petition for return of duties on goods lost in St. John fire.	1986-1988
Alexander, Barry & Co.	4 Feb., 1841	Petition for remission of duties	2904-2906
Arthur, Sir George	3 Sept., 1838	Canal from Bay of Fundy to Gulf of St. Lawrence.	1425-1432
"	24 June, 1839	Introducing Rev. Mr. Alder; Sir John's son.	1845-1850
Baillie, Thomas	1 June,	Retirement allowance for Mr. Robinson	1-4
"	26 Jan., 1838	Publishing of map of N. B.: dedication to Sir John	861-862
"	23 April, 1838	Marcus Gunn's claim	1226-1229
"	30 May, 1838	His case before Council	1268-1270

000037
Pages

<u>From</u>	<u>Date</u>	<u>Subject</u>	
Baillie, Thomas	30 April, 1839	Reduction in clerks in Crown Lands Office Enclosed: A. G. T. Cart to Baillie, 19 April to be retained; George Cheyne Jr. to Baillie, 19 April to be retained; George H. Lyall to Baillie, 19 April to be retained; A.J. Phair to Baillie, 13 April for higher salary.	1779-1786
"	27 May, 1839	Reduction in his salary; Enclosed: copy of Sir George Murray to President Wm. Black, 2 April, 1830 fixing salary of Commissioner of Crown Lands.	1815-1829
Bazalgette, Lt. Col. John	1 Jan., 1838	Family trouble in Lower Canada.	744-747
"	23 March, 1838	Personal matters; 93rd Reg't; the legislatures of N. B. & N. S.	1076-1079
Black, William	28 March, 1838	His reinstatement as Mayor of Saint John.	1129-1131
Bond, George	30 Sept., 1840	Petition for compensation for house set on fire.	2629-2632

000038

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Booth, Lt. Col. Henry	30 Dec., 1837	The 43rd. Regiment's journey to Quebec.	736-739
Bradley, James & Green, James	4 Feb., 1841	Petition for payment for carrying mails between St. John & Fredericton.	2902-2903
Broderick, Edward	3 Jan., 1838	Troop movement, to New Brunswick; loyalty of N. B.	756-763
Buller, Charles	25 Oct., 1838	Quebec & St. Andrews Railroad.	1589-1590
Caldwell, Sir John	26 Nov., 1837	Events in Lower Canada; business.	590-604
"	9 Dec., 1837	Rebellion in Lower Canada.	653-656
"	20 Dec., 1837	Troop movement.	707-709
"	23 Dec., 1837	Troop movement.	710-713
"	9 Feb., 1838	Trip he has just returned from; mail communications between Quebec & N. B.	921-941
"	20 April, 1838	Sir Francis Bond Head; mail to Canada; condition of the road; boundary dispute; survey of the St. John River.	1190-1221

000039

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Caldwell, Sir John	24 March, 1838	Capt. Harvey's convalescence; military affairs; Maine boundary; lease for son; Sir Francis Bond Head.	1080-1095
"	26 March, 1838	Maine boundary.	1096-1102
Campbell, Sir Colin	—	Placement on staff as Lt.-General; court martial disallowed; trip to Cape Breton and Prince Edward Island.	5-11
"	6 March,	Letter to Sir John Colborne.	12
"	17 May, 1837	Sir John's appointment as Lt.- Gov. in New Brunswick; Sir Archibald Campbell.	256-260
"	24 May, 1837	Receipt of despatches; Sir John's military appoint- ment; opening of N. B. Legislature.	261-264
"	3 June, 1837	Distribution of troops; position for Sir John's son.	265-268
"	5 June, 1837	Crown lands and financial question in N. S. to be the same as N. B.; Lord Glenelg's despatches.	269-271

000040

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Campbell, Sir Colin	6 June, 1837	Situation in N. B. good; military command; troops; Vice-Admiral Sir Charles Paget.	281-285
"	14 June, 1837	Command of the troops; furniture; banks suspending cash payments.	291-295
"	21 June, 1837	Despatch received; route to Canadian border; Greeley's arrest; Sir John's salary.	296-299
"	29 June, 1837	Troops to Quebec; land route; situation in Canada; situation on Maine border; meeting of N. B. Legislature; Greeley's arrest; mails; troops from England. Sir Francis Bond Head's resignation.	300-312
"	12 July, 1837	Land route to Canada; Maine question; mail packet; banks.	326-334
"	19 July, 1837	Dispute between White & Booth; land route to Canada; Maine dispute; mails.	344-348

000041

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Campbell, Sir Colin	26 July, 1837	Despatch of the English mail; 83rd Regiment; cash payment.	357-360
"	1 Aug., 1837	King's death; Sir John's military command; Maine dispute.	361-364
"	15 Aug., 1837	Queen Victoria; Ebenezer Greeley; mail packet.	368-372
"	23 Aug., 1837	Maine dispute; Sir John's military appointment.	379-383
"	30 Aug., 1837	Sir John's Staff appointment; English news;	388-392
"	19 Sept., 1837	Leander Starr.	442-444
"	30 Sept., 1837	Maine-New Brunswick dispute.	456-460
"	11 Oct., 1837	Maine-New Brunswick border dispute; Sir John's appointment to Staff.	473-476
"	23 Oct., 1837	Forwarding of mail & detention of the packet.	492-494
"	25 Oct., 1837	Inspection of the 43rd Regiment; Sir John's & his son's military appointments; fire in Halifax.	495-498

000042

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Campbell, Sir Colin	3 Nov., 1837	Situation in Lower Canada; troop movements to Canada; Enclosed: copies of Sir John Colborne to Sir Colin, 10 Oct. & 21 Oct. and Lord Gosford to Sir Colin, 18 Oct. & 23 Oct. on the situation.	499-517
"	5 Nov., 1837	Request for regiments from Canada; movement of the 43rd Reg't overland to Canada; the 85th Reg't.	518-528
"	5 Nov., 1837	Reinforcements for Canada; movement of the 34th Reg't.	529-532
"	15 Nov., 1837	Movement of the 43rd Reg't.	554-558
"	21 Nov., 1837	Troop movement.	576-579
"	29 Nov., 1837	Supplying the troops; troop movement.	608-612
"	4 Dec., 1837	Movement of troops to Lower Canada; rebellion there.	634-637
"	7 Dec., 1837	Troop movement; Sir John's daughter's marriage.	647-649
"	8 Dec., 1837	Women & children of regiments going to Canada.	650-652

000043

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Campbell, Sir Colin	12 Dec., 1837	Troop movement; events in Lower Canada; women & children of the 43rd Reg't.	665-672
"	27 Dec., 1837	Troop movements; situation in Canada.	727-731
"	6 Jan., 1838	The 34th and 65th Reg'ts.	766-769
" (partial letter)	14 Feb., 1838	Troop movement; collection of expenses.	953-956
"	28 Feb., 1838	Lord Gosford; situation in Upper Canada; report that Sir Henry Harding is new Gov. of Canada; allowance of coal to the 65th Reg't; militia payments.	988-991
"	6 March, 1838	Reinforcements for Canada; the 34th Reg't; the 93rd Reg't; the mail packet; rifles for militia.	1001-1010
"	8 March, 1838	Troops to Canada; American attitude.	1022-1031

000044

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Campbell, Sir Colin	20 & 21 March, 1838	Movement of troops through N. B.; the 65th Reg't; Maine boundary; Lord Gosford in Boston.	1057-1064
"	28 March, 1838	Arms for the militia; troop reinforcements; repairing works at St. Andrews.	1121-1124
"	4 April, 1838	The 65th Reg't; new barracks; troops in Canada; boundary question.	1156-1160
"	11 April, 1838	Mail between Quebec, Fredericton & Halifax; packet from England; barracks; payment of accounts.	1170-1173
"	14 April, 1838	Troop reinforcements for N. B. & N. S.; stationing of the troops; troops sent to Canadas.	1174-1176
"	25 April, 1838	The 11th Reg't arrived.	1230-1232
"	25 May, 1838	Desertion in the 65th Reg't; 11th Reg't.	1262-1265
"	1 June, 1838	Desertion & sickness in the 65th Reg't; 11th Reg't. Enclosed: copy of orders to be given concerning the 65th.	1271-1276

000045

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Campbell, Sir Colin	24 July, 1838	Military matters concern- ing command of the 11th Reg't & other regiments.	1367-1370
"	31 July, 1838	Capt. Wentworth.	1386
"	5 Aug., 1838	Their controversy; barrack expenses in N. B.; duties of an Attorney General and a Deputy Adjutant General.	1397-1402
"	8 Aug., 1838	Trip to Quebec; troops under command of Lt. Col. J. James Snodgrass.	1403-1407
"	8 Sept., 1838	Inspection of the 65th Reg't; detachments of the 11th & 65th arrived.	1444-1448
"	19 Sept., 1838	Capt. Harvey's illness & his own trip to Fredericton & Saint John.	1487-1491
"	3 Oct., 1838	His visit to N. B; their misunderstanding; Lord Durham; Gov. Kent of Maine; barracks; Sir Charles Paget.	1516-1524
"	10 Oct., 1838	Maine dispute; Lord Durham; the 11th Regiment.	1527-1531

000046

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Campbell, Sir Colin	17 Oct., 1838	Troop reinforcements for Canada.	1561-1564
"	24 Oct., 1838	Capt. I. Richardson; transporting troops; the 93rd Reg't.	1585-1588
"	30 Oct., 1838	Disputed territory; troop accommodation; inspection.	1591-1594
"	31 Oct., 1838	Troops for Lower Canada; 11th & 65th Reg'ts.; disputed territory.	1604-1609
"	9 Nov., 1838	Movement of the 65th & 11th Reg'ts to Canada.	1641-1645
"	15 Nov., 1838	Transport of the 63rd Reg't to Quebec.	1657-1661
"	17 April, 1839	Transport of troops; defence of N. B.; 69th Reg't; delegates from N. S. Assembly.	1751-1759
"	20 April, 1839	Defence of New Brunswick. Enclosed: copy or Campbell to Normanby, 15 April 1839 on subject.	1762-1773
"	27 April, 1839	Defence of N. B.; militia.	1774-1778

000047

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Campbell, Sir Colin	1 May, 1839	Reinforcements; Capt. Tryon; Proune's case.	1787-1790
"	7 May, 1839	Defence of N. B.; payments from military chest; troops.	1791-1795
"	15 May, 1839	Militia; payment of accounts; ships for baggage of the troops.	1796-1800
"	18 May, 1839	Boundary question; troops' baggage.	1801-1804
"	22 May, 1839	Ships in port; arms; Sir Herbert Taylor's death; Cunard's contract; Admiral Sir Thomas Harvey.	1805-1809
"	25 May, 1839	Boundary question; desertion & deserters.	1810-1814
"	1 June, 1839	Capt. Trollope; ships for baggage.	1830-1834
"	12 June, 1839	Boundary question; British politics.	1835-1839
"	15 June, 1839	Boundary question; roads.	1840-1844

000048

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Campbell, Sir Colin	29 June, 1839	The 36th Reg't & the 69th; roads in New Brunswick.	1855-1859
"	5 July, 1839	Movement of 83rd Regiment; Greeley's arrest; Town Sergeant White.	313-316
"	6 July, 1839	French Acadians; Sir John's Town Sergeant, White.	1860-1863
"	10 July, 1839	American sympathizers along Canadian borders; situation with regards to Maine; provisions & stores.	1864-1868
"	16 July, 1839	Command of troops in New Brunswick.	1869-1873
"	16 July, 1839	The 69th Reg't; Late Town Sergeant White; new Town Sergeant; arms left by 11th Reg't.	1874-1878
"	24 July, 1839	Court martials; 69th Reg't; application for barracks at Woodstock.	1884-1888
"	24 July, 1839	Town Sergeant Breese; desertion in 69th Reg't.	1889-1893
"	27 July, 1839	Lt. Col. Maxwell's party; President's speech in New York.	1849-1898

000049

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Campbell, Sir Colin	31 July, 1839	Mail route between Halifax & Quebec; his interference with Sir John; Metis Road.	1903-1907
"	7 Aug., 1839	Fortifications of St. John; American fishing boats; 69th Reg't; Col. Mudge & Mr. Featherstonhaugh.	1908-1913
"	10 Aug., 1839	Despatches & mail for Sir John; leave for Capt. Reeve; Sir John's son in the 36th Reg't.	1914-1917
"	13 Aug., 1839	Sir John's son in the 34th Reg't.	1918-1921
"	21 Aug., 1839	Sir John's son left Halifax; Maine dispute.	1922-1926
"	21 Aug., 1839	British Commissioners in boundary dispute.	1927-1931
"	25 Aug., 1839	Fire at Saint John; boundary commission.	1939-1943
"	28 Aug., 1839	Boundary question; Durham's report.	1944-1948

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Campbell, Sir Colin	16 Sept., 1839	Difference in command.	1989-1993
"	18 Sept., 1839	Metis Road.	1994-1997
"	18 Sept., 1839	Boundary dispute; Dwyer; militia arms.	1998-2002
"	18 Sept., 1839	Army rations at Grand Falls.	2003-2007
"	25 Sept., 1839	Royal Artillery at Grand Falls; militia accounts.	2008-2012
"	9 Oct., 1839	Pay & allowances for Sir John; Sir John Colborne & Sir Richard Downes Jackson; Poulet Thomson & Sir Charles Fitz Roy.	2022-2025
"	18 Oct., 1839	Boundary dispute; troops at various posts.	2026-2029
"	1 Nov., 1839	Sir John's appointment to Staff; customs duties in N. B.; affairs in the Canadas.	2037-2041
"	6 Nov., 1839	Mess allowances for officers.	2050-2053
"	13 Nov., 1839	Military command; posts in the disputed territory; boundary commission.	2055-2063

000050

000051

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Campbell, Sir Colin	20 Nov., 1839	Militia arms at Grand Falls; mills at Grand Falls; ruin of Thomas Baillie.	2078-2084
"	4 Dec., 1839	Reinforcements for Sir John.	2094-2097
"	6 Dec., 1839	Movement of troops near Maine border.	2098-2100
"	7 Dec., 1839	Movement of troops near Maine border.	2102-2104
"	11 Dec., 1839	Troop movement.	2110-2117
"	14 Dec., 1839	The 23rd Fusiliers to N. B.; arms.	2131-2134
"	18 Dec., 1839	Command of the troops; troop movement.	2135-2138
"	25 Dec., 1839	Disputed territory & troop movements.	2148-2153
"	4 Jan., 1840	Lieut. MacDougall; Maine dispute.	2162-2165
"	8 Jan., 1840	Troops; boundary question; Duke of Wellington.	2166-2170
"	15 Jan., 1840	Dispute with Maine; union of the Canadas.	2171-1275 AK7

000052

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Campbell, Sir Colin	22 Jan., 1840	Disputed territory; equipment for troops; Queen's marriage.	2199-2203
"	27 Jan., 1840	Disputed territory; Madawaska settlement.	2210-2214
"	1 Feb., 1840	Dispute with Maine; Mrs. Tryon.	2261-2264
"	5 Feb., 1840	Troop support for Sir John. Enclosed: copy of Sir Colin to Sir Richard & Jackson, 5 Feb. on troop support for Sir John.	2265-2270
"	8 Feb., 1840	Dispute with Maine; troop movement in case of war; legislature in N. S.	2271-2279
"	12 Feb., 1840	Troop support; N. S. House of Assembly.	2280-2284
"	12 Feb., 1840	Dispute with Maine.	2285-2289
"	19 Feb., 1840	N. S. House of Assembly & responsible gov't.	2311-2315
"	19 Feb., 1840	Officers; arms.	2316-2320
"	26 Feb., 1840	Troop movement; barracks at Woodstock.	2325-2332

000053

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Campbell, Sir Colin	29 Feb., 1840	Responsible gov't & his legislature.	2333-2337
"	4 March, 1840	Dispute with Maine.	2338-2342
"	11 March, 1840	Barracks at Woodstock; 36th Reg't; N. B. & N. S. House of Assembly.	2369-2373
"	14 March, 1840	Men of the 36th Reg't. Enclosed: memo by Lt. Col. A. M. Maxwell, 9 March on his men.	2374-2380
"	25 March, 1840	Brevet; dispute with Maine; provisions for troops.	2397-2400
"	5 April, 1840	Arms; U. S. relations; Grand Falls.	2401-2403
"	15 April, 1840	Frontier situation; troop movements in the West Indies.	2404-2408
"	2 May, 1840	Dispute with Maine.	2418-2422
"	22 May, 1840	James R. Smith, Barrister; 67th Reg't.	2430-2434

000054

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Campbell, Sir Colin	10 June, 1840	Inspection of troops; Cunard's steamer; boundary question; replacements in 36th & 69th Reg't.	2463-2467
"	17 June, 1840	Two of Sir John's sons; lodging for men; personal matters.	2468-2472
"	8 July, 1840	Visit of Governor General to Halifax; Sir Charles Fitz Roy	2505-2509
"	5 Aug., 1840	Unable to visit Fredericton; desertion from 37th Reg't.	2533-2537
"	15 Aug., 1840	Agent from Maine taking census in Madawaska; transfer of the 37th Reg't to check desertion.	2538-2541
"	26 Aug., 1840	Leave for Lt. Col. Maxwell & Capt. O'Halloran; disputed territory.	2576-2580
"	29 Aug., 1840	His posting to Ceylon; Lord Falkland new governor; English mail delay.	2581-2587
"	5 Sept., 1840	Steamer from England; military command; Sir Joseph McDonald.	2588-2594

000055

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Campbell, Sir Colin	16 Sept., 1840	Lord Falkland's arrival; Sir John's succession to command; troop movement.	2595-2599
"	17 Sept., 1840	Lieut. Col. J. James Snodgrass & removal of Civil & Military Department to N. B.; difficulties.	2600-2603
"	3 Oct., 1840	Last minute details before leaving.	2633-2636
Campbell, Fitz Roy	13 June, 1838	Mail packet; Lt. Col. Cathcart.	1287-1290
Charlotte Co., Inhabitants of	—	Petition for compensation to persons serving as Grand and Petit Jurors.	12-16
Chipman, Ward	22 March,	Leave of absence for Judge James Carter.	17-19
"	7 Dec., 1837	Petition from St. John; rebellion in Lower Canada.	643-646
"	27 March, 1838	Work of the judges in Judge Carter's absence.	1109-1113
Colborne, Sir John	7 Dec., 1836	Meeting of N. B. Legislature; trouble in Lower Canada.	1720-1722
↓ "	29 June, 1839	Introducing Rev. Mr. Alder.	1851-1854

000056

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Colborne, Sir John	22 July, 1839	The 11th Reg't.	1879-1883
Collins, J. P.	16 Jan., 1838	Memorial from Ronald M. McDonald to Lord Glenelg; personal matters. Enclosed: extract from Ronald McDonald's memorial, 24 March, 1837.	811-822
Copeland, L. L. & Dougan, William	1 Feb., 1841	Petition for compensation for carrying mail between St. John & St. Andrews.	2894-2895
County of Gloucester Mining Assoc.	(1839)	Petition for an extension of time to carry on their operations to a successful issue.	1727-1732
Couper, G.	1 June, 1838	Durham's commissions.	1280
"	28 June, 1838	New Brunswick's Executive Council; Durham's tour of U. C.	1379-1383
"	30 Oct., 1838	Lord Durham.	1595-1596
Crane, William	7 May, 1838	American feeling.	1245-1248
"	5 July, 1838	Steam vessels to carry English mail to Halifax; the coronation.	1331-1334

000057

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Cunard, E.	3 Jan., 1838	Box ordered by Sir John.	764-765
Cunard, Joseph	17 Jan., 1838	Appointment of sheriffs, magistrates & militia officers.	844-847
"	22 Aug., 1838	Sir John's visit to Miramichi.	1414-1416
"	22 Sept., 1838	Sir John's trip to Miramichi; meetings held there.	1498-1501
Curtin, James	20 Dec., 1840	Petition for fees due him for carrying mail between St. Andrews and Robbinston.	2841-2844
Davis, Thomas	1 Feb., 1841	Petition for assistance in building a bridge across the river Maguagadavic.	2892-2893
Donaldson, L. & Woodward, Isaac	6 Feb., 1838	Survey of Bay of Fundy; recommend Lieut. Kendall to give information to Admiralty.	915-917
Donaldson, Lauchlan (St. John Chamber of Commerce)	18 June, 1838	Petition for canal to connect Gulf of St. Lawrence with Bay of Fundy.	1297-1299
Dunlap, Robert P. (Gov. of Maine)	27 Sept., 1837	Maine-New Brunswick dispute.	452-455

000058

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Durham, John George Lambton, 1st Earl of	1 June, 1838	For information on all subjects in N. B.	1277-1279
"	17 June, 1838	Capt. Conroy with despatches; Sir John should come to Quebec.	1293-1296
"	18 June, 1838	Visit of Sir John to Quebec.	1300-1302
"	30 June, 1838	Crown Lands and emigration.	1308-1315
"	3 July, 1838	Maine boundary question.	1316-1318
"	3 July, 1838	Memo on formation of gov't for the British colonies in North America.	1319-1330
"	14 Aug., 1838	New Brunswick council's conduct.	1408-1410
"	6 Sept., 1838	Delegates to be sent to Quebec.	1433-1436
"	24 Sept., 1838	Delegation from New Brunswick.	1502-1504
"	8 Oct., 1838	His ordinances.	1525-1526
"	11 Oct., 1838	Sir John's letter to Gov. Kent.	1536-1537

000059
Pages

<u>From</u>	<u>Date</u>	<u>Subject</u>	
Durham, John George Lambton, 1st Earl of	11 Oct., 1838	His departure for England.	1538-1541
"	12 Sept., 1839	Charles Poulett Thomson.	1982-1985
Eden, John	23 Aug., 1839	Sir John's son Frank's leave of absence extended; government of Canada.	1932-1935
End, William	10 Sept., 1838	His wife and her divorce from her first husband.	1449-1452
English, Richard	7 Sept., 1838	Mail route between Woodstock & Houlton.	1442-1443
Evans, Capt. M.	13 Dec., 1837	Artillery equipment.	684-687
Featherstonhaugh, G. W.	7 Dec., 1834	Political state in Maine; troop movements.	2105-2109
Featherstonhaugh, G. W. and Mudge, Richard Zachariah.	28 July, 1839	Introducing themselves as Maine boundary commissioners.	1899-1902
Featherstonhaugh, G. W.	2 Sept., 1839	Boundary commission & their itinerary along border.	1949-1952
"	3 & 4 Sept., 1839	Boundary commission; Sir John Caldwell; Mr. Jarvis & Maine's actions.	1953-1961

000060

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Featherstonhaugh, G. W.	8 Sept., 1839	Dwyer's actions in burning Fort Fairfield.	1962-1965
"	10 Sept., 1839	Attack on Fort Fairfield by Dwyer.	1973-1977
"	28-30 Sept., 1839	Boundary commission.	2013-2021
"	23 Oct., 1839	Disputed territory; Charles Poulett Thomson, American forts.	2030-2033
"	10 Nov., 1839	Exploration finished.	2054
"	13 Nov., 1839	Boundary question. Enclosed: copy to Poulett Thomson, 25 Oct. on subject; draft of Sir John's reply, 13 Nov.	2064-2077
"	27 Nov., 1839	John Wilkinson.	2085-2088
"	1 Dec., 1839	Speech made to St. Andrew's Society in Maine.	2089-2093
"	12 Dec., 1839	Boundary commission work.	2118-2130
"	25 Dec., 1839	Boundary question; American views; John Wilkinson; President's message.	2139-2147

000061

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Featherstonhaugh, G. W.	13-18 Feb., 1840	Maps from John Wilkinson; Gov. Fairfield's conduct; attitude in England; military command in N. B.; the identity of "Alpha"; commission's report.	2290-2310
"	19 Feb., 1840	Capt. & Mrs. Tryon's new son; Maine dispute.	2321-2324
"	29 April, 1840	Maine dispute; his report; boundary survey.	2409-2417
"	15 May, 1840	Murder of Lord William Russell; boundary question; his report; Lady Westmoreland.	2423-2429
"	2 June, 1840	Sir John's position; boundary dispute; commissioner's report.	2439-2455
"	4 June, 1840	Despatch to H. S. Fox; son James' survey.	2456-2462
"	26 June, 1840	Personal & family affairs; his report on boundary dispute; future.	2473-2488
"	1 July, 1840	Survey to be done by his son James & Mr. Broughton.	2489-2492

000062

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Featherstonhaugh, G. W.	4 July, 1840	His son James & the survey.	2501-2504
"	27 July, 1840	Personal matters; boundary report; American attitude; future joint survey.	2521-2532
"	22 Aug., 1840	Letters; Queen's marriage; Baron Sydenham; Lord Falkland; American attitude to report; reception in England; survey party; events on the Continent.	2542-2575
"	27 Sept., 1840	Personal news; Maine boundary dispute; the Americans.	2612-2628
"	18 Oct., 1840	Boundary dispute; European political situation; Near Eastern situation.	2699-2703
"	3 Nov., 1840	Situation in N. B.; Sir John's new command; French politics; American situation.	2738-2754
"	15 Nov., 1840	His plans for the winter; the survey.	2781-2784

000063

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Featherstonhaugh, G. W.	28 Nov., 1840	The steamer PRESIDENT; Sir John's position; the boundary question.	2792-2808
"	3 Jan., 1841	Boundary question; surveys; Napoleon's funeral.	2858-2874
Ferguson, Robert & others	12 Sept., 1839	Offer to build the Kempt Road.	1978-1981
Fitz Roy, Sir Charles Augustus	28 Aug., 1837	One of Sir John's confidential despatches to Glenelg; Legislative Councillors.	384-387
"	18 Oct., 1837	Proprietors in P. E. I. pp. 477-484; Enclosed: printed circular to proprietors, 3 Oct., 1837 pp. 485-7; printed address of inhabitants of King's Co., P. E. I. 8 Sept., 1837 and Sir Charles' reply, pp. 488-491.	477-491
"	24 July, 1838	Visit to Quebec; P. E. I. Legislature; change in counties; Young's pamphlet.	1371-1378
"	29 Sept., 1838	Article in P. E. I. newspaper.	1512-1515

000064
Pages

<u>From</u>	<u>Date</u>	<u>Subject</u>	
Forsyth, John (copy to H. S. Fox)	28 Jan., 1840	Disputed territory & troop movement.	2248-2260
Fox, Henry Stephen	19 Jan., 1840	Disputed territory; his correspondence with U. S. Gov't.	2185-2198
"	23 Jan., 1840	Letter. Enclosed: copy of Fox to Charles Poulett Thomson, 23 Jan., 1840 about disputed territory.	2204-2209
"	27 Jan., 1840	Disputed territory & troop movement. Enclosed: copy of John Forsyth to Fox, 16 Jan., 1840 on the subject.	2215-2247
"	9 March, 1840	Dispute with Maine. Enclosed: copy of John Forsyth to Fox, 6 March with report of Benjamin Wiggin, 27 Feb.; copy of Fox to Forsyth, 7 March.	2343-2368
"	15 March, 1840	Dispute with Maine. Enclosed: copy of Joseph T. Sherwood, 5 March 1840 on disputed territory; Fox to Forsyth; 13 March 1840	2381-2396

000065

<u>From</u>	<u>Date</u>	<u>Subject</u>	
Fox, Henry Stephen	22 May, 1840	Boundary dispute.	2435-2438
Freer, Noah	19 Jan., 1838	Introduction of his son, Edward Freer.	851-853
Gandy, E.	12 July, 1837	Mrs. Catherine Campbell's claim for prize money due her late husband Alexander Campbell.	335
Gilpin, William	7 Feb., 1838	Supplies for the militia.	918-920
Glen, G.	22 March, 1839	Lord Glenelg's portrait.	1748-1750
Goldie, Lt. Col. G. Leigh	15 June, 1838	Accepting Invitation.	1291-1292
"	7 July, 1838	The 11th Reg't. Enclosed: deposition of John Henderson; J. J. Snodgrass to Capt. Bloomfield, 5 July; Goldie to Deputy Adj't Gen'l, 30 June; G. Moore to Capt. Bloomfield, 30 June & to Capt. Farmar 30 June.	1335-1342
"	8 July, 1838	Deserters for 11th escaping in vessels from St. John.	1343
"	13 July, 1838	The command of the troops.	1344-1347

000066

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Goldie, Col. G. Leigh	15 July, 1838	Letters. Enclosed: copies of J. J. Snodgrass to Goldie, 5 July; Snodgrass to Capt. Bloom- field and to Capt. Farmar, 5 July.	1348-1351
"	28 July, 1838	Invitation to dance.	1384-1385
"	15 Sept., 1838	Command of troops. Enclosed: copies of correspondence with officers in Halifax, 24 June-5 Sept., 1838.	1452-1469
"	19 Sept., 1838	Sir Colin Campbell's trip to St. John; refuses invitation to Fredericton while Sir Colin is there; Capt. Harvey's health.	1474-1477
"	19 Oct., 1838	Capt. M. Richmond.	1565-1567
"	1 Nov., 1838	His troops & their orders.	1610-1613
"	6 Nov., 1838	Movement of his regiment.	1634-1637
"	16 Nov., 1838	Transport of the 11th Reg't.	1662-1666
"	18 Nov., 1838	Transport of his Reg't.	1673-1677

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Goldie, Col. G. Leigh	1 Dec., 1838	Transport of the 11th Reg't to Quebec.	1704-1706
"	8 Dec., 1838	Movement of the 11th Reg't to Quebec.	1723-1726
Gosford, Sir Archibald Acheson, 2nd Earl of	13 June, 1837	Situation in Lower Canada; Papineau; troops.	286-290
"	16 July, 1837	Situation in Lower Canada; Maine boundary question; Papineau; Felton's death.	321-325
"	18 July, 1837	Maine boundary dispute; Lord Glenelg's despatch; 83rd Reg't; Papineau.	336-341
"	(14) Aug., 1837	Post Office Department; Maine dispute; Papineau.	365-367
"	19 Sept., 1837	E. S. Greeley & Maine dispute; Papineau.	447-451
"	10 Oct., 1837	Maine boundary question; Papineau; Sir John Caldwell.	464-468
"	14 Nov., 1837	Situation in the province & troop movement.	546-553
"	19 Nov., 1837	The 43rd Reg't; the state in Lower Canada; warrants for rebels.	565-567

000067
Pages

000068

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Gosford, Sir Archibald Acheson, 2nd Earl of	21 Nov., 1837	Reinforcements; boundary dispute; affairs in Lower Canada.	580-584
"	25 Nov., 1837	Reinforcements; events in Lower Canada.	585-589
"	5 Dec., 1837	Capt. Tryon; events in Lower Canada.	638-642
"	11 Dec., 1837	Troops to Lower Canada; rebels.	657-659
"	19 Dec., 1837	Troop movements; rebels in Lower Canada; events in Upper Canada.	696-700
"	26 Dec., 1837	Troop movement; events in Upper Canada.	714-716
"	30 Dec., 1837	Arrival of the 43rd Reg't; situation with Mackenzie in U. C.	740-743
"	2 Jan., 1838	Capt. Samuel Tryon; American help to Mackenzie; situation in Lower Canada.	748-755
"	9 Jan., 1838	Troops sent from New Brunswick; rebels in U. S.; Mackenzie; burning of the CAROLINE; Capt. Tryon.	776-783
"	13 Jan., 1838	His health after a fall; his leaving Quebec; situation in Lower Canada.	788-795

000069

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Gosford, Sir Archibald Acheson, 2nd Earl of	16 Jan., 1838	His recall; successor, Sir John Colborne.	829-833
"	27 Jan., 1838	His return to England.	866-870
"	30 Jan., 1838	Situation with ultra- English party in L. C.; his return to England; Sir John's son.	883-888
"	6 Feb., 1838	What he would have done in L. C.; his trip home.	909-914
Harvey, Sir John (draft to Sir Colin Campbell)	—	Command of the troops in N. B.; boundary question.	20-23
" (copy to Gov. of Maine)	10 Sept., 1837	Ebenezer S. Greeley; Maine-New Brunswick dispute.	431-438
" (draft to Sir Colin Campbell, withdrawn)	9 July, 1837	Lt. Col. Booth & Town Sergeant White.	317-320
" (draft, to Thomas Baillie)	26 Jan., 1838	Publication & dedication of map of N. B.	863-865
" (copy to Lord Glenelg)	17 April, 1838	Actions of Maine in disputed territory.	1186-1189
" (to Sir John Colborne)	25 May, 1838	Troops to protect Maine-New Brunswick border.	1258-1261
Harvey, Sir John	18 July, 1838	draft inspection report of 65th Reg't.	1352-1366

000070

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Harvey, Sir John (draft to ___)	18 Sept., 1838	His confidential report on the 65th.	1470-1473
Hazen, Robert F.	11 Dec., 1837	Address from St. John.	660-664
"	20 March, 1838	Mayoralty of St. John and his election to this.	1047-1048
Head, Sir Francis Bond	6 March, 1838	Loyal addresses. Enclosed: resolutions & transmittals of these resolution of House of Assembly, U. C. 8 & 13 Feb. 1838.	1015-1021
Hewetson, William	13 Nov., 1837	State of the road to Lower Canada; movement of the 43rd Reg't & provisions for it.	537-541
"	3 Dec., 1837	Movement of troops.	627-630
"	21 March, 1838	Movement of officers to Fredericton.	1069-1072
Holland, F. G.	16 Nov., 1837	His petition for relief.	559-560
Hurdis, John L.	26 March, 1838	His appointment as Collector of Customs at St. John, N. B.	1105-1108
Jackson, Sir Richard Downes (copy, to Lord John Russell)	16 Jan., 1840	Disputed territory with Maine.	2176-2184

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Jacob, Rev. Dr. Edwin	24 Feb., 1838	Investigation of the term "normal".	977-979
"	20 March, 1838	Payment of salary to Archdeacon; examinations; Library Committee of King's College.	1049-1052
"	21 March, 1838	King's College affairs.	1065-1068
"	28 March, 1838	Books for King's College; Sir Howard Douglas's letter.	1125-1128
"	31 March, 1838	Reinstatement of William Black to mayoralty of St. John.	1137-1139
"	10 April, 1838	Elementary school books.	1167-1169
"	19 Sept., 1838	Affairs at King's College; Sir John's son's attendance at school & church.	1478-1482
"	11 Oct., 1838	Subject for the Douglas Medal; wife's health.	1532-1535
"	17 Oct., 1838	New Edition of Provincial Statutes; professor David Gray.	1556-1560
"	20 Oct., 1838	His private letters in official bag.	1568-1575

000071

000072
Pages

<u>From</u>	<u>Date</u>	<u>Subject</u>	
Jacob, Rev. Dr. Edwin	23 Oct., 1838	His private letters; Sir John's son, C. W. Harvey.	1580-1584
Johnston, Hugh	22 Nov., 1838	Article written by "Peter Skinner".	1682-1684
Kemble, William	13 Nov., 1837	Events of the uprising in Lower Canada.	542-545
"	27 Nov., 1837	Events in Lower Canada.	605-607
"	3 Dec., 1837	Col. Wetherall's attack on St. Dennis.	619-626
"	12 Dec., 1837	Rebellion in Lower & Upper Canada; Miss Harvey's marriage.	673-676
"	26 Dec., 1837	Events in Upper Canada & Lower Canada; original plans of rebels in L. C.	720-723
"	16 Jan., 1838	Mackenzie & the Americans on Navy Island; situation in Lower Canada; the recall of Sir Francis Bond Head & Lord Gosford.	823-828
"	6 March, 1838	Schools; departure of Lord Gosford & induction of Sir John Colborne; American frontiers.	1011-1014

000073
Pages

<u>From</u>	<u>Date</u>	<u>Subject</u>	
Kemble, William	20 March, 1838	Lord Durham's appointment; the people Lord Gosford had recommended for Councillors; situation in Lower Canada.	1053-1056
" (partial letter)	10 April, 1838	Rebels in Upper Canada; Capt. Harvey's recovery; Sir Francis Bond Head; weather in Quebec; Special Counsellors of L. C.; Lord Durham; death of Stayner's mother-in-law, Mrs. Sutherland.	1163-1166
"	4 Nov., 1838	Lord Durham's departure; situation in Canada; Civil Secretaryship for Sir John Colborne.	1614-1619
Kirby, Major R. M.	21 April, 1839	Letter from Major General Scott.	1760-1761
Krudall, E. V.	7 June, 1838	Claim against New Brunswick Land Co.; Sir Francis Bond Head; his next survey.	1281-1282
Lamb, Thomas	18 Jan., 1841	Petition for increase in salary as light house keeper.	2886
Lancaster Mill Co.	1 Feb., 1841	Petition for a drawbridge over the Numquash River.	2896-2897

000074
Pages

<u>From</u>	<u>Date</u>	<u>Subject</u>	
Lane, A.	4 Feb., 1838	Position for his son, John Hamilton Lane.	895-898
Langevin, Rev. Antoine	20 Dec., 1837	Payment as Indian missionary; Rev. Dalord at Fredericton; 2nd missionary at Madawaska; cutting wood.	701-706
"	5 Dec., 1838	Petition from settlers of Madawaska for permission to cut logs on lands.	1714-1719
LeCouteur, J.	21 Feb., 1838	Sending one of his books on wheat; the late resurrection in Canada; union of the Canadas.	973-976
Lombard, E. H.	3 Feb., 1838	The release of E. S. Greeley.	892-894
McKinny, Doyle	11 Jan., 1838	Family news; events in Upper Canada; service under Sir John in late war.	784-787
MacLauchlan, J. A.	15 Dec., 1837	The 43rd Reg't.	688-691
"	28 Dec., 1837	The 85th Reg't & its arrival in Quebec.	732-735
"	12 June, 1838	Settlers within the disputed territory.	1283-1286

000075
Pages

<u>From</u>	<u>Date</u>	<u>Subject</u>	
Maclauchlan, J. A.	27 Feb., 1839	Disputed territory; actions of Governor of Maine; his actions in the disputed territory.	1733-1747
Madawaska	30 Sept., 1837	Printed address of loyalty of French inhabitants with Sir John Harvey's answer.	461-463
Maxwell, Col. A.	18 July, 1840	Visit of the Governor General to St. John.	2510-2520
Miller, Edward W.	3 Feb., 1838	The release of E. S. Greely.	889-891
Moore, Thomas William	29 March, 1838	Despatch forwarded to H. S. Fox.	1132-1133
Mudge, Richard Z.	9 Sept., 1839	Boundary commission & Dwyer.	1966-1969
"	2 July, 1840	Survey by James Featherstonhaugh & Lt. Broughton; Lt. Broughton; boundary dispute; report; personal matters.	2493-2500
Northumberland Co. Justices of the Peace	3 Feb., 1841	Petition for jail in Chatham.	2898-2901
Owen, Capt. W. F. W.	22 March, 1838	His legal persecution; political state of Charlotte Co.	1073-1075

<u>From</u>	<u>Date</u>	<u>Subject</u>	000076 <u>Pages</u>
Parks, Gorham	18 Sept., 1837	Maine-New Brunswick dispute.	439-441
"	26 Dec., 1837	Map of Maine-New Brunswick.	717-719
Peters, Charles Jeffery	5 June, 1837	Arrest & detention of Ebenezer S. Greeley. Enclosed: copy C. J. Peters to John F. W. Winslow, 5 June, 1837 ordering arrest; J. J. Peters to Capt. James MacLaughlin 5 June, 1837 to issue new warrant for arrest of Greeley.	272-280
"	30 March, 1838	A letter written to Sir John.	1134-1136
"	9 April, 1838	The lowering of his income as Attorney General.	1161-1162
Pringle, Major G.	27 Jan., 1838	Report of the march from N. B. to Quebec.	817-874
Rankin, Robert & Co.	30 Dec., 1840	Petition for return of money paid by master of the brig CAROLINE when stowaways found on board.	2854-2857

000077

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Robertson, Alexander	10 Sept., 1839	Petition for return of duties on goods destroyed by fire of 17 Aug. in St. John.	1970-1972
Robinson, Beverly	11 Dec.,	Box of plate; wine.	24-27
Robinson, William H.	_____	Troop movement to Lower Canada; situation in Lower Canada; fuel rations.	28-32
"	_____	Use of Cape Breton steamer at Shediac.	33-35
"	_____	Accounts; despatch from Sir Colin Campbell; blanket straps.	36-39
"	_____	Despatch to Sir Colin Campbell; wine; Couglas Clarke.	40-44
"	_____	Bills on exchange market; borrowing money.	45-49
"	_____	Gerard L. Harvey's health; soldier's provisions.	50-57
"	_____	Leggins for the soldiers; health of friends.	58-65

000078
Pages

<u>From</u>	<u>Date</u>	<u>Subject</u>	
Robinson, William H.	_____	Gerard Harvey's health; payment to soldiers; his own chance of promotion.	66-72
"	_____	Payment of Teamsters of the 1st Division of the 43rd; his own service; accounts.	73-80
"	_____	Sir Colin Campbell & party; Major Head.	81-82
"	_____	Shower bath desired by Sir John; transport of soldiers.	83-89
"	_____	Trip to Carleton, St. John Co; transport of troops.	90-93
"	_____	£100 for 43rd Reg't; visit to Fredericton.	94-97
"	_____	Transport of the 65th Reg't.	98-105
"	_____	State of roads; movement of guns, waggons & men; arrival of men.	106-113
"	_____	Orders for the 43rd Reg't to march overland to Canada; clothing needed for men.	114-117

000079
Pages

<u>From</u>	<u>Date</u>	<u>Subject</u>	
Robinson, William H.	—	Accommodation for visit; Price's promotion.	118-122
"	—	Accounts for Temiscouata road; 11th Reg't; transport to Quebec.	123-132
"	—	The 11th Reg't; clothing requisitions; Gerard Harvey's health; Lady Campbell's death.	133-140
"	—	Payments for teams; transport of the guns.	141-143
"	—	James Healy; living places for the troops; his promotion.	144-148
"	—	Allowance to soldier's wives left behind; leave of absence for Inglis.	149-157
"	—	Arrival of ships; temperature; 11th & 65th Regt's.	158-164
"	—	Effect of weather on the 65th Regt's move.	165-168
"	—	Return of the NOVA SCOTIA and MAID OF THE MIST; men waiting for the frigates.	169-174

000080

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Robinson, William H.	_____	Gerard Harvey's health; 65th Reg't at Shediac.	175-178
"	_____	Forwarding letters; movement of the 43rd Reg't; Sir Archibald Campbell's allowances; Gerard Harvey's pay & allowances.	179-183
"	_____	Claret; 43rd Reg't; Mrs. Stevens.	184-186
"	_____	Account for teams; 65th Reg't; weather.	187-193
"	_____	Distribution of money to wives; troop movement.	194-198
"	_____	Trouble in Lower Canada; troop movement; half-pay; bath for Sir John.	199-206
"	_____	The 34th & 65th Reg'ts; arrival at St. John; stock of provisions.	207-212
"	_____	Wife Elizabeth's health; visit of the Bensons.	213-218
"	_____	Transport of the guns; accounts; 65th Reg't.	219-224
"	_____	Tent flooring; matches; weather.	225-230

000081

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Robinson, William H.	—	Requisition order; mail; heavy baggage of the 43rd Reg't.	231-236
"	—	Gerard Harvey; account for lodging & fuel; his claim for promotion; ship from England.	237-244
"	—	Visit of Sir Colin Campbell.	245-248
"	9 Nov., 1837	Letter for Sir Colin Campbell; provisions for the 43rd Reg't.	533-536
"	17 Nov., 1837	The 85th Reg't; equipment for troops.	561-564
"	20 Nov., 1837	The 43rd Reg't.	568-571
"	6 March, 1838	Possibility of sending another Reg't through; state on American frontier.	997-1000
"	3 April, 1838	Accounts & way of paying them.	1140-1155
"	17 May, 1838	Conditions on the LORD JOHN RUSSELL.	1249-1251
"	31 July, 1838	Blake's complaint as paymaster; the brevet.	1387-1390

000082

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Robinson, William H.	7 Sept., 1838	Sir John's son Gerard; decoration to Sir John, Col. Goldie & Lord Gosford.	1437-1441
"	13 Oct., 1838	Troop movement to Quebec.	1542-1544
"	6 Nov., 1838	Troop transport.	1629-1633
"	10 Nov., 1838	Oliver Goldsmith's action in transporting the troops.	1646-1652
"	18 Nov., 1838	Transport of troops.	1667-1672
"	2 Nov., 1839	Caldwell's mills; cutting timber in the disputed territory; personal matter.	2042-2049
Routh, Randolph Isham (copy, to Wm. Hewetson)	26 March, 1838	Requisitions for service in New Brunswick.	1103-1104
Rowan, Col. William	15 Jan., 1838	Militia affairs. Enclosed; General Order, 2 Dec., 1837 raising militia in Lower Canada. Copy of Gosford to Colborne, 25 Nov., 1837 about militia corps.	796-810
"	24 Aug., 1839	Sir John's son, Frank; an extra A. D. C. for Sir John.	1936-1938

000083
Pages

<u>From</u>	<u>Date</u>	<u>Subject</u>	
Ruxton, Major	3 Dec., 1837	Sir John's son's appointment to the 34th Reg't.	631-633
Saint John Chamber of Commerce	30 Jan., 1841	Petition for reduction of duties on spirits and wines.	2889-2891
Senior, Lt. Col. H.	25 Nov., 1838	Trip of the 65th Reg't from Shediac to Quebec; situation in Quebec.	1694-1698
Sherwood, Joseph T.	28 June, 1838	American establishment of military posts on northeastern Maine frontier.	1303-1307
"	15 Aug., 1838	Maine-New Brunswick boundary.	1411-1413
Shore, George	—	Release of Mr. Greeley; Mr. Lombard's letter.	249-250
Shore, George (to Lt. Henry Harvey)	25 Jan., 1841	Sending a petition.	2887-2888
Simonds, Charles	22 Sept., 1838	Lord Durham's resignation; the N. B. delegation & Durham's plans for the colonies.	1492-1497
Smelt, Lt. Col. William	14 Oct., 1840	Movement of troops.	2668-2672

000084

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Smith, H. Bowyer	10 Nov., 1840	Coasting trade regulations. Enclosed: copy of customs order 3 Oct., 1840	2777-2780
Snodgrass, Lt. Col. J. James	26 Sept., 1840	General Staff in Halifax; headquarters in Fredericton.	2604-2611
"	3 Oct., 1840	Sir Colin's departure; Col. Smelt; troop movements; movement of command.	2637-2649
"	5 Oct., 1840	Troop movement.	2650-2653
"	6 Oct., 1840	Papers sent to Fredericton; troops transferring to colonial regiments.	2654-2658
"	10 Oct., 1840	Military matters.	2659-2667
"	13 Oct., 1840	Military matters.	2673-2681
"	14 Oct., 1840	Military matters.	2682-2689
"	17 Oct., 1840	Military matters.	2690-2698
"	24 Oct., 1840	Troop movement & other military matters.	2704-2715
"	24 Oct., 1840	Military matters.	2716-2719
"	26 Oct., 1840	Military matters.	2720-2728

000085

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Snodgrass, Lt. Col. J. James	31 Oct., 1840	Military matters.	2729-2737
"	4 Nov., 1840	Military matters.	2755-2767
"	7 Nov., 1840	Military matters.	2768-2776
"	5 Dec., 1840	Military matters.	2809-2816
"	9 Dec., 1840	Military matters.	2817-2825
"	12 Dec., 1840	Military matters.	2826-2832
"	16 Dec., 1840	Military matters.	2833-2840
"	21 Dec., 1840	Military matters.	2845-2853
"	6 Jan., 1841	Military matters.	2875-2879
Stayner, Thomas A.	15 Aug., 1837	Postal communication between N. B. & the U. S.	373-376
"	19 Sept., 1837	Mail stage between Fredericton & Woodstock.	445-446
"	10 Oct., 1837	Mail transport between Canada & New Brunswick.	469-472
"	21 Nov., 1837	Conveyance of mail between Fredericton & Woodstock.	572-575

000086

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Stayner, Thomas A.	12 Dec., 1837	Rebellions in Upper & Lower Canada. Enclosed: extract of letter from York, U. C. to Stayner, 4 Dec., 1837.	677-683
"	19 Dec., 1837	Rebellions in Upper Canada & Lower Canada; American sympathy.	692-695
"	26 Dec., 1837	Situation in Upper Canada with Wm. L. Mackenzie; situation in L. C.	724-726
"	9 Jan., 1838	Events in Upper Canada concerning Mackenzie & the Americans; situation in Lower Canada.	770-775
"	16 Jan., 1838	Post communication between Canada & the Lower Provinces; situation in Upper Canada along border; Sir Francis Bond Head's resignation.	834-843
"	23 Jan., 1838	Rebel attack on Amherstburg, U. C. Enclosed: notes on the attack.	854-860
"	30 Jan., 1838	Post connections between N. B. & L. C.; situation in U. C.; Papineau.	875-882

000087
Pages

<u>From</u>	<u>Date</u>	<u>Subject</u>	
Stayner, Thomas A.	5 Feb., 1838	Mail between Quebec, New Brunswick & Nova Scotia; the movement of troops to Quebec; the French Canadians; the union of the two Canadas.	899-908
"	13 Feb., 1838	Lord Gosford's accident; mail route; New Brunswick roads.	945-952
"	20 Feb., 1838	Mail between Fredericton & Halifax; mail between New Brunswick & Quebec; franking in New Brunswick; amendments planned for the post office.	961-972
"	20 Feb., 1838	Mail communication between Canada & the Lower Provinces.	980-983
"	27 Feb., 1838	Report of the Legislative Council of U. C. on State of the Province; Lord Gosford has crossed St. Lawrence.	984-987
"	6 March, 1838	Trouble in Lower Canada; Dr. Robert Nelson's proclamation.	992-996
"	12 March, 1838	U. C. legislative papers.	1032-1035

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Stayner, Thomas A.	13 March, 1838	Mail communication between Canadas & the Atlantic provinces; English packet; what Mr. Howe has done with mail in Halifax; attack of rebels in U. C.	1036-1043
"	27 March, 1838	Mr. Howe's handling of the mail at Halifax; Edward Freer; Sir Francis Bond Head's departure. Enclosed: copy of Thomas Lawrence to Stayner, 8 Jan., 1838, that Howe has been ordered to Fredericton.	1114-1120
"	15 April, 1838	Letters from Sir John; Edward Freer; extra mail to Atlantic Provinces; St. Andrews as a packet station.	1177-1185
"	22 April, 1838	Mail packet from England; mail from Quebec to Lower Provinces.	1222-1225
"	6 May, 1838	Extra mail between Canada & the Lower Provinces; Mr. Howe.	1233-1244
"	22 May, 1838	The finding of mail carriers; Mr. Howe; Lord Durham; Sir George Arthur's proclamation of pardon.	1252-1257

000088
Pages

000089

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Stayner, Thomas A.	27 May, 1838	Lord Durham's arrival.	1266-1267
"	1 Aug., 1838	Postal communication between Woodstock & Houlton.	1391-1393
"	29 Aug., 1838	Mail communications between Woodstock & Houlton; Lord Durham & the mail.	1417-1424
"	19 Sept., 1838	Sir John's trip to North Shore; delegates to conference; Capt. Harvey's health.	1483-1486
"	25 Sept., 1838	Letters forwarded; Lord Durham; new mail route via Houlton & Woodstock; letters by Sir Francis B. Head.	1505-1511
"	14 Oct., 1838	Lord Durham; situation in Lower Canada.	1545-1550
"	16 Oct., 1838	Sir John's letter to Charles Simonds; escaped rebels in Quebec City; exiled Louis Perrault in Montreal; new mail route to Fredericton.	1551-1555
"	22 Oct., 1838	Sir John's son; Lord Durham; fire at Chambly; state of people in Canada.	1576-1579

<u>From</u>	<u>Date</u>	<u>Subject</u>	000090 <u>Pages</u>
Stayner, Thomas A.	31 Oct., 1838	Lord Durham & his suite; troubles in Canada. Enclosed: copy of a letter from a gentleman of Toronto to Stayner, 24 Oct., 1838.	1597-1603
"	5 Nov., 1838	Road to N. B.; situation at Montreal & in Upper Canada.	1620-1628
"	7 Nov., 1838	Trouble in Canada. Enclosed: extra of the Montreal " <u>Herald</u> ". 5 Nov., 1838.	1638-1640
"	12 Nov., 1838	Rebel action in Lower Canada.	1653-1656
"	19 Nov., 1838	Attack by American sympathizers.	1678-1681
"	26 Nov., 1838	Mail to New Brunswick; the 65th Reg't.	1699-1703
"	1 Dec., 1838	Rebel action at Prescott & other parts of U. C. militia; Quebec - American border; bridge over Rivière du Loup.	1707-1713

000091
Pages

<u>From</u>	<u>Date</u>	<u>Subject</u>	
Stewart, Robert	30 Nov., 1837	P. E. I. proprietors. Enclosed: copy of letters from proprietors about their tenants, 31 May, 1837.	613-618
Sydenham, Charles Pouillet Thomson, 1st Baron	25 Oct., 1839	Correspondence with Sir John; boundary dispute.	2034-2036
"	31 Dec., 1839	Disputed territory & troop movement.	2154-2161
"	27 Nov., 1840	Survey of Temiscouata Seigniory. Enclosed: copy of report of Joseph Bouchette; 19 Nov., 1840 on survey.	2785-2791
Turton, Thomas E. M.	4 Aug., 1838	American sympathy; change in plan for general gov't of B. N. A.	1394-1396
"	25 Nov., 1838	Lord Durham's departure; rebellious outbreak; Sir John's son, George Harvey.	1685-1693
Walcott, S.	18 July, 1837	Relative rank of Legislative & Executive Councillors.	342-343

000092

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
Walcott, S.	25 July, 1837	Rank of Executive & Legislative Councillors. Enclosed: William Smith to Walcott on subject; Herman Witsius Ryland to Walcott, 18 July, 1837 on subject.	349-356
"	22 Aug., 1837	Copy of "Rules & Regulations".	377-378
Ward, _____ (to Capt. Tryon)	_____	Copy of memoir of Sir John.	251-252
Watts, R. N.	15 Feb., 1838	Postponement of Lord Gosford's departure because of fall on the ice.	957-960
Wetmore, Charles P.	17 Jan., 1838	Charts of Bay of Fundy.	848-850
"	10 Feb., 1838.	Survey of Bay of Fundy.	942-944
Whinyates, Capt. Frederick W.	17 March, 1838	Whether he may delay trip to Fredericton.	1044-1046
Wilson, Edward & Joseph	16 Jan., 1841	Petition for return of head money paid on passage of brig THOMAS HANFORD.	2880-2885

000093

<u>From</u>	<u>Date</u>	<u>Subject</u>	<u>Pages</u>
York, Sudbury & Carleton Counties.	9 Sept., 1837	Address from inhabitants on accession of Queen Victoria. Enclosed: draft of Sir John Harvey's reply, 9 Sept., 1837.	393-430