

PUBLIC ARCHIVES OF CANADA
MANUSCRIPT DIVISION

ARCHIVES PUBLIQUES DU CANADA
DIVISION DES MANUSCRITS

Dalhousie, George Ramsay, ninth Earl of

MG 24, A 12

Finding Aid No. 399 / Instrument de recherche no 399

Compiled by Michèle Corbett,
Pre-Confederation Section,
in 1976.

Compilé par Michèle Corbett,
Section des Archives antérieures
à la Confédération, en 1976.

TABLE OF CONTENTS

	<u>Pages</u>
Introduction	ii
Inventory Description	iii
Microfilm Shelf List	1-2
Typescript Shelf List	3-4
Article entitled the <u>Dalhousie Muniments in the Scottish Record Office (Archives, Volume V, No. 26, 1961)</u>	5-13
Catalogue of papers relating to Nova Scotia, 1816-1820 Canada, 1820-1828 with a few papers, 1789-1828	14-66

INTRODUCTION

The Dalhousie papers consist of two parts: a microfilm copy of Section three and transcripts of selected items both taken from originals in the Scottish Record Office, Edinburgh.

The typescripts are described in a calendar printed in the PAC Report for 1938, Appendix II, pages 1-175. The calendar is supplemented with an index. A shelf-list of the transcripts is included in the finding aid.

Finding Aid No. 399 is composed of the description of the Dalhousie papers on microfilm, which was prepared at the Scottish Record Office at the time of filming. Reel numbers are included in the listing. The microfilm shelf list which supplements this description also identifies the portions of the papers which were not included on the film.

INVENTORY DESCRIPTION

MG 24 DALHOUSIE, George Ramsay, ninth Earl of (1746-1839). Army Officer.
A 12
Transcripts, 1746-1839, ~~17 cm~~ ^{1.7 m}. Microfilm, 1789-1839, 15 reels, A-525 to 538 and A-581. Finding Aids: No. 399 and the Public Archives of Canada Report for 1938, Appendix No. 11, pages 1-175.

George Ramsay, ninth Earl of Dalhousie (1746-1839) was appointed Lieutenant-Governor of Nova Scotia in 1816 after serving at Waterloo and in the Revolutionary and Peninsular Wars. From 1819 to 1828 he was Governor-in-Chief of Canada and in 1829 he was appointed Commander-in-Chief of India.

The Dalhousie papers consist of two parts: a microfilm copy of Section three (the Canadian Section of the papers of Lord Dalhousie) and transcripts of selected items both taken from originals in the Scottish Record Office, Edinburgh. The microfilms were received in 1961 and 1963.

Finding aid no. 399 is a descriptive list of the Dalhousie papers on microfilm and Appendix No. 11 of the Public Archives of Canada Report for 1938 pages 1-175 is a calendar of the papers followed by an index to the calendar.

Canadian documents, 1789-1839 (microfilm, reels A-525 to 538 and A-581.)

Civil and military letterbooks, 1816-1828 (reel A-525).

Most correspondence is addressed to Lord Bathurst and R. Wilmot Horton.

Plans and related documents concerning townships in Upper and Lower Canada and of the Rideau Canal, n.d., 1824 (reels A-525 and A-526).

Correspondence and memoranda, 1789-1834 (reels A-526 to A-532) relating to Lord Dalhousie's administration of Nova Scotia and Canada.

Subject files, 1812-1839 (reels A-532 to A-538 and A-581), concerning civil and military administration, foreign relations, Indians, economic affairs, etc.

Selected documents, 1746-1836. Transcripts, ~~17 cm~~ ^{1.7 m}.
Selections from the correspondence and papers of Lord Dalhousie, 1746-1836, almost all of which are included in the more extensive microfilm copy.

MICROFILM SHELF LIST

- A-525 Dalhousie, George (1) Bound Volumes 1816-28
Ramsay, Ninth Earl Nos. 1-8a
of
- A-526 Dalhousie, George (1) Bound volumes, 1816-28
Ramsay, Ninth Earl Nos. 8b-9
of (2) General series of letters, memoranda
etc., 1789-1839
Nos. 10-26
- A-527 Dalhousie, George (2) General series of letters, memoranda
Ramsay, Ninth Earl etc., 1789-1839
of Nos. 27-34 (cont'd)
- A-528 Dalhousie, George (2) General series of letters, memoranda
Ramsay, Ninth Earl etc., 1789-1839
of No. 34 (cont'd)
- A-529 Dalhousie, George (2) General series of letters, memoranda
Ramsay, Ninth Earl etc., 1789-1839
of No. 34 (cont'd)
Nos. 35-44 (Missing)
Nos. 45-85 (No. 63 filmed after 85)
Appendix No. 59 see reel A-581
- A-530 Dalhousie, George (2) General series of letters, memoranda
Ramsay, Ninth Earl etc., 1789-1839
of Nos. 86-145
- A-531 Dalhousie, George (2) General series of letters, memoranda
Ramsay, Ninth Earl etc., 1789-1839.
of Nos. 146-201 (cont'd)
- A-532 Dalhousie, George (2) General series of letters, memoranda,
Ramsay, Ninth Earl etc., 1789-1839
of Nos. 201-241
(3) Papers concerning Public Finance and
and Commerce, 1812-29
Nos. 242-268
- A-533 Dalhousie, George (3) Papers concerning Public Finance and
Ramsay, Ninth Earl Commerce, 1812-29
of Nos. 269-311
(4) Papers concerning relations with the
U.S.A., 1819-28
Nos. 312-323
(5) Military and Naval Papers, 1813-30
Nos. 324-390
- A-534 Dalhousie, George (5) Military and Naval Papers, 1813-30
Ramsay, Ninth Earl Nos. 391-429
of
(6) Papers concerning agriculture, forestry
and communications, 1815-28
Nos. 430-466
(7) Ecclesiastical Papers, 1818-28
Nos. 467-478

- A-535 Dalhousie, George (7) Ecclesiastical Papers, 1818-28
Ramsay, Ninth Earl Nos. 479-497
of
- (8) Papers concerning education, 1818-28
Nos. 498-505
- (9) Papers concerning Indians and the
Indian Department, 1817-28
Nos. 506-514
- (10) Addresses, 1817-28
Nos. 515-534 (cont'd)
- A-536 Dalhousie, George (10) Addresses, 1817-28
Ramsay, Ninth Earl Nos. 534-539
of
- (11) Personal journals, papers and accounts
of the Earl of Dalhousie, 1816-36
Nos. 540-548
- A-537 Dalhousie, George (11) Personal journals, papers and accounts
Ramsay, Ninth Earl of the Earl of Dalhousie, 1816-36
of Nos. 549-578
No. 571 - No sketches enclosed with one
of the letters from Mrs. E.F. Hale,
dated April 5 and June 5, 1824
- A-538 Dalhousie, George (11) Personal journals, papers and accounts
Ramsay, Ninth Earl of the Earl of Dalhousie, 1816-36
of Nos. 578-611
- (12) Miscellaneous printed papers, 1819-1833
Nos. 612-613
Nos. 614-648 (missing) for Nos. 613 to
648 see reel A-581
- (13) Notes etc. on Printed works
Nos. 649-673 (Missing) for No. 648 to
No. 673 see A-581
- (14) Maps and Plans, 1822-39
Nos. 674-675 (missing)
Nos. 676-680
- A-581 Dalhousie Papers Appendix A, no. 59
Nos. 613 to 673

TYPESCRIPT SHELF LIST

Note: The lists included in the volumes describe the papers in chronological order and follow the order of the records in the Scottish Record Office, which explains why certain volumes do not contain any lists. Furthermore these lists are published in the Public Archives Report for 1938, p.1-175.

<u>Scottish Record Office Edinburgh</u>	<u>PAC Volume No.</u>	<u>List available</u>	<u>Date</u>
Vol. 1	1	list	1746-1815
" 2, pt. 1	2	list	1816-1819
" 2, pt. 2	3		1819
" 3, pt. 1	4	list	1820
" 3, pt. 2	5		1820
" 3, pt. 3	6		1820
" 4, pt. 1	7	list	1821
" 4, pt. 2	8	list	1821
" 5, pt. 1	9	list	1822
" 5, pt. 2	10		1822
6	11	list	1823
" 7, Pt. 1	12	list	1823
" 7, pt. 2	13		1823
" 8, pt. 1	14	list	1824
" 8, pt. 2	15		1824
" 9, pt. 1	16		1824-1825
" 9, pt. 2	17		1825
" 10, pt. 1	18	list	1825
" 10, pt. 2	19		1825
" 11, pt. 1	20	list	1826
" 11, pt. 2	21	list	1826
12	22	list	1827
" 13, pt. 1	23	list	1827
" 13, pt. 2	24		1827
" 14, pt. 1	25	list	1827
" 14, pt. 2	26		1827
" 15, pt. 1	27	list	1827
" 15, pt. 2	28		1827
" 16, pt. 1	29	list	1828
" 16, pt. 2	30		1828
" 16, pt. 3	31		1828
" 17, pt. 1	32		1828

<u>Scottish Record Office Edinburgh</u>	<u>PAC V PAC Volume No.</u>	<u>List available</u>	<u>Date</u>
Vol. 17, pt. 2	33		1828
" 18, pt. 1	34	list	1829
" 18, pt. 2	35		1829
" 19	36	list	1830
" 20, pt. 1	37	list	1831
" 20, pt. 2	38		1832-1838
" 21, pt. 1	39		1829
" 21, pt. 2	40		1829
" 22	41	list	1823-1828
" 23, pt. 1	42	list	1792-1828
" 23, pt. 2	43		
" 24	44	list. Documents transferred to Library and Map Division	1819-1831

ARCHIVES

Vol. V

No. 26

Michaelmas 1961

THE DALHOUSIE MUNIMENTS IN THE SCOTTISH RECORD OFFICE

BY P. GOULDESROUGH

THE lack of county or regional record offices in Scotland has resulted in the deposit in the Scottish Record Office in Edinburgh of many groups of local or private archives which would in England find a natural home in a county record office. Among the most interesting and important of such private collections are the muniments of the earls of Dalhousie deposited by the present earl. In this case at least it is perhaps as well that only a central repository is available. The divided nature of the specifically Scottish material in the collection would make it a bone of contention between the record offices of Angus and the Lothians, if such existed. It also contains much material of a national rather than a local character.

The Dalhousie collection consists in fact of the muniments of two notable Scottish families, the Ramsays, earls of Dalhousie, and the Maules, earls of Panmure. The first close connection between them came with the marriage in 1726 of George, Lord Ramsay, eldest son of the sixth earl of Dalhousie, to Jean, second daughter of Harry Maule of Kelly, titular earl of Panmure. James, fourth earl of Panmure, had forfeited the title by his part in the Jacobite rebellion of 1715. He was wounded at Sheriffmuir, but later escaped to France. The family fortunes of the Maules were restored by William, son of Harry Maule of Kelly, who became a general in the army. He bought back most of the forfeited Panmure estates and was created an Irish peer under the title of earl of Panmure of Forth. This peerage, however, became extinct on his death unmarried in 1782 and the Panmure estates eventually passed to his nephew, William Ramsay, second son of the eighth earl of Dalhousie. William Ramsay changed his name to Maule and was created Baron Panmure in 1831. His eldest son, Fox Maule, succeeded to this Panmure title in 1852 and to the title of earl of Dalhousie in 1860 on the death without male heirs of the tenth earl and first marquis of Dalhousie. The estates of Dalhousie and Panmure (and with them the muniments) were thus combined under one ownership.

A typical Scottish family collection will contain, among other legal papers, the early titles to the family lands and the estate papers (factors' accounts, rentals, tacks or leases, etc.) created by their administration. It may include court books of a baron or regality court. Some papers will usually reflect the part taken in local affairs by members of the family as heritors and commissioners of supply. Surviving family correspondence may be of considerable interest for local history. Often, also, a quality of national interest is given to the collection by one or more individuals who held positions of official, commercial or military importance. Even when their official papers have not remained in private hands, as they frequently do, their private correspondence forms an archive of national significance.

That quality is particularly important in the Dalhousie muniments. The first

earl of Panmure was a close associate of Charles I. The fourth earl raised a regiment for the Pretender in the '15. A connection by marriage brings to the collection the papers of Brigadier General John Forbes, who commanded the expedition against Fort Duquesne in 1759. The ninth earl of Dalhousie commanded a division in the Peninsula and was successively governor-in-chief of Canada and commander-in-chief in India. The tenth earl, created a marquis in 1849, was one of the most famous of the governors-general of India under the Company. Before going to India he had been vice-president and then president of the Board of Trade during the great era of railway building. Fox Maule, who united the two titles in his person, was secretary for war during the Crimean War. At an earlier period, as under-secretary at the Home Department, he had been particularly concerned with Scottish affairs. The last public figure to appear in the collection is the twelfth earl of Dalhousie, an admiral in the navy, who commanded on the South-East coast of South America station in the 1860s.

In the present arrangement of the collection these groups of semi-public records take first place, starting with a miscellaneous section of those not suitable for inclusion in any homogeneous group. An unexplained 'stray' among these is a letter from Queen Mary to an unnamed supporter in Scotland written from Bolton shortly after her flight to England. A number of papers on public affairs covering the period 1621 to 1657 must have belonged to Patrick Maule, first earl of Panmure. These are mostly copies, but the few originals include three letters from the English parliament to the king in June 1647. (Maule's private notebook also describes Charles I's movements up to his arrival in Carisbrooke.) Among the few Jacobite papers of James, fourth earl of Panmure, is a return of his regiment of foot during the '15. The military career of William Maule, earl of Panmure of Forth, also contributes a few papers. These include two cash notebooks (1742-48) showing his personal expenses on campaign, payments for subsistence of his company and remittances by soldiers. The devotion of William Maule, Baron Panmure, to the statesman after whom he named his eldest son accounts for a group of subscription-lists, toast-lists and other papers in connection with dinners held from 1801 to 1818 to mark the birthday of Charles James Fox.

The papers of Brigadier General Forbes form the earliest homogeneous public group (1748-59). These came into the possession of the Dalhousie family through James Glen, governor of South Carolina, Forbes's cousin and executor. Glen's niece married the eighth earl of Dalhousie. There are a few of Glen's own papers, including his letter-book as governor for 1746 to 1752. Forbes himself was adjutant-general in America before being given the independent command of the southern colonies in March 1758. In that capacity he led the expedition which captured Fort Duquesne (Pittsburg). His varied correspondence includes letters from several colonial governors and from Colonel George Washington.

The papers of the ninth earl of Dalhousie while on active service in the French wars are not a very large group. His personal journals cover three campaigns. The first is the campaign in Holland from August to October 1799, the second the Egyptian campaign of 1800 to 1802, in which he commanded the 2nd Foot (Queen's Royal Regiment), the third the Walcheren expedition of 1809. After service in various districts at home he took command of the seventh division in Spain and during the invasion of France. Among the few documents surviving from this period are two order-books of the division (October 1812-June 1814).

and a series of orders addressed to the divisional commander in 1813. From 1814 until his death in 1838 Lord Dalhousie was colonel of the 26th Foot (Cameronians) and his regimental papers include a printed volume of standing orders in 1820.

The Canadian papers of the ninth earl cover his terms of office as lieutenant governor of Nova Scotia (1816-20) and governor-in-chief of Canada (1820-28). His personal journals cover the whole period. His official letter-books are arranged so as to divide his correspondence on civil subjects from that on military ones. They are supplemented by many unbound letters and copies. Among his chief correspondents are the colonial secretaries and under-secretaries, Sir James Kempt, who followed Lord Dalhousie both at Halifax and Quebec, Sir Peregrine Maitland, lieutenant governor of Upper Canada, Chief Justice Sewell and Herman W. Ryland. In addition to the general series of letters and memoranda there are smaller groups concerning such matters as public finance and other economic questions, relations with the United States, military, naval and ecclesiastical business, education and the Indian department. The maps include three volumes of plans of townships and a folder of plans of the Rideau Canal. From Canada the ninth earl went to India as commander-in-chief until 1832, but his Indian papers are of the routine character one would expect. They again include a personal journal.

The two most important public figures in the history of the family are the tenth and eleventh earls. Their careers largely coincide in time. Fox Maule, second Baron Panmure, only succeeded to the earldom on the death without male heirs of the tenth earl and first marquis in 1860, when the marquise became extinct. Fox Maule was the first to attain public office. As under-secretary at the Home Department from 1835 to 1841 he was chiefly concerned with the exercise of crown patronage in Scotland. A small group of his papers relate to university business, particularly the appointment of regius professors. The main bulk of them, however, deal with church patronage. In addition to many papers on general ecclesiastical policy, particularly the hotly-debated non-intrusion question, there is correspondence about presentations to ninety parishes up and down the country. One wonders if Maule's wide experience of the working of the patronage system helped to make him one of the few members of any noble family to support the Free Church at the disruption of 1843.

Fox Maule went out of office with Melbourne and Dalhousie served in Peel's administration as vice-president and then president of the Board of Trade, 1843 to 1846. His main concern was with the railway department, which was dealing with the railway boom, but many of his papers refer to other concerns of the Board, particularly overseas trade. The statistics contained in them go back in some cases to the seventeenth century. An out-letter book covers the period from August 1843 to September 1845. In the many unbound letters the most frequent correspondents include Peel, Gladstone, Major General Pasley, inspector-general of railways, and J. S. Lefevre, one of the joint assistant-secretaries at the Board of Trade.

Dalhousie in turn went out of office with the fall of Peel's government in 1846 and Fox Maule became secretary at war. He held the office until 1852, but Lord Aberdeen did not recall him after the short interval of tory rule in that year. But when Palmerston replaced Aberdeen in January 1855 Lord Panmure (as he now was) returned to the War Office and was the minister directly

responsible for the conduct of the remainder of the Crimean campaign. From 1849 to 1852 and from 1855 to 1858 he was a member of the Cabinet. The papers which represent Maule's first term at the War Office are necessarily of a rather routine character. They naturally include some letters from Wellington during his last few years as commander-in-chief. There are also a number of letters from Earl Grey, then colonial secretary. The Crimean papers of 'the bison' (as Florence Nightingale called him) are of course an important group, but many of these have been published in *The Pamunre papers* (edited Douglas and Ramsay, 1908), which also covers the period from the end of the war to the fall of Palmerston in 1858.

The most important section of public papers in the whole collection is also the largest in bulk, taking up almost a fifth of the shelving occupied. These are Lord Dalhousie's papers as governor-general of India, an office to which, though a tory, he was appointed by Russell in 1848. Many of the most important of these have been bound up in a series of 118 volumes. According to the preface to *The Dalhousie-Phayre correspondence* (edited Hall, 1932) this arrangement was Dalhousie's own work after his return from India. The arrangement is as follows, the out-letters in each case being of course in the form of copies:

- 1848-56 Miscellaneous letters to and from the governor-general (18 vols., each with index of persons).
- 1848-56 Governor-general's minutes (25 vols., each with index, and one volume of general index).
- 1848-56 Military minutes (8 vols., each with index).
- 1848-55 Letters to and from the India Board (10 vols.).
- 1848-55 Letters to and from the directors of the East India Company (5 vols.).
- 1848-52 Letters from Sir Henry Lawrence (2 vols.).
- 1848-49 Letters to and from Lord Gough, commander-in-chief (2 vols.).
- 1848-49 Letters to and from Major Mackeson, governor-general's agent with Lord Gough (2 vols.).
- 1848-49 Letters to and from Sir Frederick Currie, resident at Lahore (2 vols.).
- 1848 Copies of miscellaneous letters to India and Europe (1 vol., with index of persons).
- 1849-56 Copies of miscellaneous letters to India (10 vols.) and Europe (5 vols.) (each vol. with index of persons).
- 1849-56 Letters from John Lawrence (3 vols.).
- 1849-56 Copies of letters to Lahore, mostly to the Lawrences (4 vols.).
- 1849-55 Copies of letters to the Presidency of Bengal (4 vols., each with index of persons).
- 1849-50 Letters to and from Sir Charles Napier (2 vols.).
- 1850-56 Letters to and from Sir William Gomm, commander-in-chief (6 vols.).
- 1852-56 Letters from Major Phayre, commissioner in Burma (2 vols. Many of these, with Dalhousie's replies, have been published in *The Dalhousie-Phayre correspondence*, edited Hall, 1932).
- 1852-53 Letters to and from Major General Godwin, commander-in-chief in Burma (2 vols.).
- 1854-56 Copies of letters to governors and lieutenant governors (2 vols., each with index of persons).

The remaining unbound papers have now been arranged in a general series of letters and memoranda and particular series covering different aspects of the administration. Even here, however, there are signs of Dalhousie's own arrangement. A series of 2,900 letters in 27 bundles has been provided with an index of persons. From this arrangement the letters of some important correspondents

have been removed, presumably in preparation for binding. These correspondents include Colonel Sykes, a director of the East India Company, Major General Fraser, resident at Hyderabad, Colonel Low, agent in Rajputana and later resident at Hyderabad, Lieutenant General Littler, deputy governor of Bengal, J. Thomason, lieutenant governor of the North-West Provinces, and Rear Admiral Lambert in Burma. The despatches from the secret committee of the directors of the East India Company are also specially arranged in seven annual folders. Dalhousie's personal journals, however, remain in the hands of the family.

Dalhousie himself realised what interest his Indian records would arouse. He clearly wished to have them in good order, but was equally determined that a suitable interval should elapse before they were consulted. In his will he anticipated the present practice with important official records by laying it down that no access should be given to his papers until fifty years after his death. A postscript is added to his imperial papers by a small group referring to his offices as captain of Deal Castle (1843-47) and lord warden of the Cinque Ports (1853-60). Dalhousie succeeded Wellington as lord warden and Queen Victoria insisted that he retain the post despite his absence in India. A large number of these papers are concerned with the volunteer regiments of the Cinque Ports in 1859 to 1860.

The last section of semi-public records represents the careers of the twelfth and thirteenth earls, both of whom served in the navy. The period covered is from about 1830 to 1869. Admiral George Ramsay, twelfth earl, was commander-in-chief on the South-East coast of South America station from 1866 to 1869, where his flagship was H.M.S. *Narcissus*. Most of the volumes and papers in the section refer to this period. Among the records of Admiral Ramsay's earlier service are log-books of H.M. Brig *Pilot* (1838-42), H.M.S. *Alarm* (1849-52) and H.M.S. *Fury* (1853-57). The papers of Commander J. W. Ramsay, thirteenth earl, include log-books of H.M.S. *St. George* (1862-63), H.M.S. *Firebrand* (1863) and H.M.S. *Raccoon* (1864-66). Among the charts and maps is a map of the Paraguayan fortifications at Humaita besieged by the Argentine-Brazilian forces in 1868.

The remainder of the collection is more typical of the muniments of a Scottish family, but one section in particular supplements the special groups already mentioned. This is the general correspondence, which includes many semi-official letters, especially in the nineteenth century. The correspondence of the four Scottish earls of Panmure is rather fragmentary. One letter shows that even so devoted a royalist as Patrick Maule, first earl, declined to lend £1000 to the Scottish Estates for the prosecution of the Second Civil War in 1648, giving as an excuse the destruction already caused on his Angus lands. The correspondence of the fourth earl includes a letter written from Darien in December 1698. Although there have survived 145 letters from Margaret, countess of Panmure, to her husband after his exile, her own much more voluminous correspondence includes only two letters from her husband, both dated 1722. Among her other correspondents are Lady Nairn, the exiled marquise of Tullibardine and Lord George Murray. A considerable amount of Harry Maule of Kelly's correspondence also remains. Before the '15 it is much concerned with Jacobite politics and includes groups of letters from the earl of Mar, George Lockhart of Carnwath, Andrew Fletcher of Salton and Lord Palmerino. Even after Maule's return from exile in 1719 a group of letters and

papers dated 1721-22 are concerned with opposition to the Peerage Bill. The correspondence of Harry Maule's son William, latterly Lord Panmure, is mostly taken up with electioneering and patronage.

It is not until late in the eighteenth century that any large groups of correspondence appear on the Ramsay side of the family. The letters of the ninth earl of Dalhousie are mostly of a personal or business nature, but the correspondence of both the marquis of Dalhousie and Fox Maule is considerable in volume and varied in nature. All the marquis's letters received or sent while he was in India are placed with his Indian papers, but his general correspondence includes references to the circumstances of his appointment and letters from and about India after his return. Among his correspondents before going to India are Peel, Dean Ramsay, Wellington, Charles Arbuthnot, Gladstone and Lord John Russell. Subjects touched on during this period include elections, ecclesiastical affairs (Dr. Chalmers of the Free Church corresponded with him), freemasonry, Scottish prisons, the gauge question on the railways and political matters generally. One of Dalhousie's most regular correspondents during his whole adult life was Sir George Couper, latterly comptroller of household to the duchess of Kent. His letters to Couper have been published in *The private correspondence of the Marquis of Dalhousie* (edited Baird, 1910).

The correspondence of Fox Maule is the largest group in this section. It is also particularly difficult to distinguish from his official correspondence in particular posts, as many of his correspondents continued to write while he held different offices or was out of office altogether. During the 1830s and 1840s several Scotsmen corresponded with him regularly on political subjects. These include John Cuninghame (latterly Lord Cuninghame), Alexander Currie, advocate, Lord Abercromby, Sir James Gibson-Craig, Andrew Rutherford, M.P. (latterly Lord Rutherford) and A. Murray Dunlop, advocate. Others who wrote during the same period were Lord Melville, Charles Gore, Lord Melbourne and Lord Normanby. But a number of public men continued to write until the end of Maule's active career and in some cases after it was over. Such correspondents include James Abercromby, Speaker of the House of Commons (latterly Lord Dunfermline), Edward Ellice, M.P., Sir Benjamin Hawes, Sir George Grey, Sir Charles Wood (latterly Lord Halifax) and the marquis of Dalhousie, most of whose letters are from India. Lord John Russell's many letters are largely concerned with Maule's first period at the War Office. Palmerston and the duke of Cambridge continued to write after Lord Panmure had left it for good. His active membership of the Free Church is reflected in correspondence which includes letters from Dr. Chalmers, Dr. Candlish and Dr. Buchanan. In his last years Gladstone consulted with him on Scottish appointments.

The Panmure lands lie mostly in Angus and the Dalhousie lands in the Lothians. As a result these are the areas to which most of the remaining parts of the collection refer. The original barony of Panmure lies near Carnoustie and the Maules did not extend their possessions much beyond it before the seventeenth century. Patrick Maule, first earl, began the period of expansion by his acquisition of the barony of Brechin and Navar and the abbacy and lordship of Arbroath. This expansion continued throughout the century until most of the coastal lands between Dundee and Lunan Bay were included in the Panmure estates. One part of these acquisitions, the barony of Kelly or Auchterlony, was made over immediately by the fourth earl to Harry Maule, his younger brother.

Another multiplying portion had been added in 1663 in the form of the barony of Balhelvie and other lands north of Aberdeen. In 1714 the barony of Edzell and Glenesk was added to the family's holdings in the north of Angus, only to be forfeited almost at once, along with all the other lands, after the '15.

The surviving titles to these Pannure lands go back in every case to a date well before their acquisition by the Maules. They are thus sources for the history of the families who were their earlier owners. The Strachans of Carnyllie, for example, held that barony of the Maules from the fourteenth to the seventeenth century. The Auchterlonies were succeeded in the ownership of Kelly by the Irvines of Drum and then by the Maules. The writs of Edzell and Glenesk illustrate the history of the Lindsays for more than a century before the estate passed to the fourth earl of Pannure as their principal creditor. The Pannure writs in general, however, do not include many early charters. Only seven original documents date from before the fourteenth century and a fifteenth- or sixteenth-century date is more usual for the earliest writ of a particular series. Many of the earlier charters have been printed, not always with complete accuracy, in John Stuart's edition of Harry Maule's *Registrum de Pannure* (1874).

The Dalhousie lands formed a much smaller estate. They originally consisted chiefly of the baronies of Dalhousie and Carrington in Midlothian and the barony of Foulden in Berwickshire. It was not until 1777 that any major addition was made to them. In that year Elizabeth, countess of Dalhousie, succeeded to her uncle, James Glen, formerly governor of South Carolina, in the lands of Longcroft and others near Linlithgow. This acquisition has added to the Dalhousie muniments the titles and other papers of the Glens of Longcroft and the Edwards from whom they acquired the Linlithgow lands in the early-eighteenth century. Of all these Dalhousie titles, however, only three documents are of an earlier date than the sixteenth century.

The estate papers resulting from the administration of the Pannure and Dalhousie lands form another large section of the collection. As in the case of the titles, the Pannure documents make up by far the larger proportion of the total. Unlike the titles, however, few of these papers date from before the Maules' own ownership of the lands concerned. Yet the seventeenth-century factors' accounts are a fine series. For the original Pannure lands of Pannure, Downie and Carnyllie they are continuous from 1612 to 1714. The other lands come into the series as they are acquired. The charge side of each account includes a complete rental. The discharge side, in addition to the various payments normally made by the agent of a large landowner, includes such items as payments for the maintenance and outfitting of the Covenanted armies and Cromwell's army of occupation. Most of the factors' accounts, of course, come to an end in 1715, but those for Harry Maule's lands of Kelly continue without a break. Two volumes in the collection belong to the administration of the Pannure and other forfeited estates bought and leased out by the York Buildings Company. These volumes were bought in a shop in the Canongate of Edinburgh about 1834 by Andrew Jervise, author of *Memorials of Angus and the Mearns*, and presented to the marquis of Dalhousie.

The series of tacks or leases illustrates the conditions on which the tenants held their lands. These too usually break off in 1715, but the same does not apply to the household papers and the accounts of the grieves who managed the demesne lands. Even after the forfeiture the Maules succeeded in maintaining their occupation of Pannure House and Brechin Castle as tenants, so their more

domestic records continue unbroken. A special section of the estate papers deals with the building of Pannure House, begun in 1666 under the supervision of John Milne, the king's mason.

The estate papers for the whole Pannure group of lands start again after the buying back of most of them by William Maule in 1763. There are some breaks in the series of factors' accounts in the late-eighteenth and in the nineteenth century, but it is still a longer and less broken one than that of the Dalhousie and Linlithgow accounts, which only starts about the middle of the eighteenth century and, with the exception of some overseers' accounts, does not extend beyond the 1820s. The loose estate papers of the Lothian lands cover a longer period. The Dalhousie accounts and papers contain interesting information on coal production in the later eighteenth century and on the expenses of a lord high commissioner to the General Assembly of the Church of Scotland (the eighth earl) in the 1770s.

As influential landowners both the Maules and Ramsays took a considerable part in local administration and members of both families were at times elected as members of parliament. In this field also the Pannure element in the collection outweighs the Dalhousie. A large number of these local papers are concerned with the electoral activities of William Maule, earl of Pannure of Forth, who represented Angus from 1735 to 1782. The importance of a single vote for the unreformed House of Commons can be seen in a series of bulky decrees of the Court of Session in the 1760s (some of which were reversed on appeal to the House of Lords), each concerning the right of a single name to appear on the roll of freeholders. The marquis of Dalhousie (then Lord Ramsay) had an efficient electoral organisation in East Lothian in 1836-37 which has left printed lists of voters in each district, each list having a map attached. (Lady Edith C. Broun Lindsay has recently published extracts from his diaries during this campaign.)¹ In the nineteenth century most of the papers in this group deal with militia and volunteer organisation in Angus.

In addition to county business the Maules were closely involved in the affairs of some of the Angus burghs. Naturally this was particularly the case with regard to Brechin. They had the right to nominate one of the bailies (another was at one time nominated by the bishop) and the town council submitted lists of names for their choice. They also usually deputed to their bailie the office of justiciar and constable of the burgh. Still another jurisdiction that they exercised was over the local fishings as justiciars of the waters of North and South Esk. Their connection with other burghs was less close, but there are some papers relating to Arbroath, Montrose and Dundee. Two protocol books dated 1613-27 contain copies of instruments drawn up by a town clerk of Arbroath.

The influence of Harry Maule of Kelly can be seen at many points throughout the collection. The many original documents which do not concern the families of Maule or Ramsay were probably acquired by him. These include many of the charters of the abbey of Holyrood (published by the Bannatyne Club in 1840) and some of those of the nunnery of North Berwick (published by the same Club in 1847) and of the abbey of Inchaffray (published by the Scottish History Society in 1908). The earliest of the other miscellaneous charters dates from the reign of William the Lion. In addition to individual documents Harry Maule obtained possession of three cartularies which were later published by the Bannatyne Club. These are the registers of the church of St. Giles, Edinburgh

¹ *Transactions of East Lothian Antiquarian and Field Naturalists' Society*, viii (1906), pp. 46-60.

(published in 1859), of the bishopric of Brechin (1856), and of the priory of St. Andrews (1841). Maule seems to have had these volumes and documents for copying and then to have retained the originals. His copies of the cartularies still survive at Brechin Castle but several volumes of miscellaneous transcripts have not been rediscovered. But they undoubtedly contained copies of some of the originals still surviving in the collection, as can be seen from a volume in the 'Society of Antiquaries' Collection in the Scottish Record Office. This volume, entitled *Cartae Parvie*, contains nineteenth-century copies of Harry Maule's transcripts. He also had numerous transcripts and notes made from the public records of Scotland. In 1729 and 1730 he employed Alexander Tait to make copies (in three volumes) of the transcripts of public and private records originally made in the early-seventeenth century by the first earl of Haddington and now preserved in the National Library of Scotland. Maule's private accounts show that Tait was paid 4d. sterling per sheet for this work. (A volume recently examined in the Register House contains work by this same copyist for Alexander Boswell, Lord Auchinleck, father of the biographer and diarist.) Harry Maule's chief interest was apparently in record sources, but he may also be responsible for the presence in the collection of a fine late-fifteenth-century copy of Fordun's *Scotichronicon*.

Harry Maule was not, however, the only member of the family with historical or antiquarian interests. Robert Maule, commissary of St. Andrews, wrote a history of the family in 1611, the original manuscript of which has survived in the collection. There is also his work entitled 'De antiquitate gentis Scotorum' written in the following year. Patrick, first earl of Panmure, has left a short biography of William Wallace.

From this short account of the Dalhousie muniments it will be clear that their main interest lies in the material on public affairs in the nineteenth century. This applies particularly, of course, to the marquis of Dalhousie's carefully-arranged Indian papers. But in other directions also they are much more than the typical records of a Scottish landed family. Harry Maule's antiquarian collection is unique. The early charters of the Maules and the seventeenth-century estate papers both form series which are outstanding examples of their kind.

DALHOUSIE PAPERS

Catalogue of papers relating to

Nova Scotia, 1816-1820

Canada, 1820-1828

with a few papers, 1789-1839

[Record]

Originals in the Scottish Registry Office,

Edinburgh

28.

From SRO 3245
Inventory of Dalhousie
Muniments (copy). *B*

Section 3

Papers of the 9th Earl of Dalhousie as Lieutenant Governor of Nova Scotia (1816-1820) and Governor-in-Chief of Canada (1820-1828), 1789-1839.

(1) Bound Volumes. 1816-1828

1-3. 1816-1828

Copies of letters on civil subjects from the Earl of Dalhousie, a large proportion being to Earl Bathurst, the Colonial Secretary and R.W. Horton, Under-Secretary. (Indexed to April 1820; with list of contents thereafter.)

1. 1816, November 2-1824, February 17
2. 1824, July 5-1825, November 10
3. 1825, September 17-1828, January 29
(With copies of 4 letters to Earl Bathurst from Sir Francis Burton dated 1824-1825.)

4-6. 1816-1828

Some copies of letters on military subjects from the Earl of Dalhousie. (Indexed.)

REELS

4. 1816, November 2-1820, April 21 (Indexed)
5. 1816, October 31-1828, March 18
(Including list of contents.)
6. 1820, October 27-1828, August 14
(Including list of contents.)

A-525

7. 1824, October 10-1825, July 11

Copies of letters to the Earl of Dalhousie from Earl Bathurst and R.W. Horton. (Including table of contents.)

8. N.D. and 1824

Volumes (3) of plans of townships. (Indexed.)

(a) Upper Canada (showing lots bought from Government by the Canada Company).

(b) and (c) Lower Canada (showing Crown and Clergy Reservations etc.).

9. 1828, May 5

Folder containing 36 plans and abstract of the estimated expenditure of the Rideau Canal, signed by Lt. Col. John By.

A-526

(2) General series of letters, memoranda etc. 1789-1839.

10. 1789-1790

Extract from dispatch from Mr. Secretary Grenville to Lord Dorchester, Governor-in-Chief, copy of letter from Chief Justice Smith to Lord Dorchester, and extract from letter to the Colonial Minister from Lord Dorchester, all concerning constitutional changes in Canada.

11./

Section 3

11. 1807
Abstracts of instructions to Sir James Craig [Governor of Canada] as to granting of land. ✓
12. N.D.
Note of twenty-one year lease in 1809 of part of the King's Wharf to the late Hon. J. Muir. ✓
13. 1812, March 8
Copy (1827) of letter (in French) to Sir George Prevost, [Governor-General], from Mr. Henri of La Prairie, concerning the undermining of public affairs by the Roman Catholic clergy. ✓
14. 1814
Outline of a memorandum by Chief Justice Sewell on the interests of England and the British N. American Provinces, comments being added by the Earl of Dalhousie in 1821. ✓
15. 1816, June 8
Copy of letter to Major-General Wilson from J. Fletcher and memorandum concerning the police force of the city of Quebec and the means of improving it. (With covering letter from Fletcher, dated 10 December 1821.) ✓
16. 1816-1818
Letters (3) to the Duke of Buccleuch from Lord Dalhousie. ✓
17. 1816 and 1821
Copy of Memorandum by Angus Shaw and letter from J. Halkett concerning arrest of the partners of the North West Company by Lord Selkirk on a charge of aiding Indians in an encounter at Red River, which resulted in the death of Mr. Sample and others. ✓
18. 1816-1822
Letters (9) from Sir John Sherbrooke, [Governor-in-Chief of Canada until 1818]. (With enclosure and copy of reply.) [See also No. 59.] ✓
19. 1816-1826
Notebook containing names of men recommended or having letters of introduction to Lord Dalhousie and of their respective patrons, with comments. ✓
20. 1816-1827
Letters and copies of letters between Lord Dalhousie and Earl Bathurst, the Colonial Secretary. (With enclosures - 58 papers in all.) [See also No. 59.] ✓
21. 1816-1829
Letters and copies of letters concerning patronage and recommendation. (With enclosures - 132 papers in all.) ✓
22. 1817, February 7
Letter from Henry Cogswell, in Halifax, concerning a proposed report on grants of land in Nova Scotia. ✓
23. 1817, February 13 and N.D.
Speeches (2) by the Earl of Dalhousie on meeting and proroguing the Council and Assembly of Nova Scotia and addresses (3) to the Earl by these bodies, including one on the encouragement of future settlers. ✓

Section 3

A-526

- 24. [1817]
Digest of all the Acts of Parliament to 57 Geo. III inclusive, relating in any way to governors of colonies. ✓
- 25. 1817 and 1818
Letters (2) from Admiral Pickmore, Governor of Newfoundland, concerning a fire in St. John's and provisions sent to relieve want. ✓
- 26. 1817-1828
Letters and copies of letters between Lord Dalhousie and Judge James Stewart in Nova Scotia. (~~With enclosure - 12 papers in all.~~)

A-527

- 27. 1817-1830
Letters and copies of letters between Lord Dalhousie and Sir James Kempt, [Lieutenant Governor of Nova Scotia until 1828 and Lord Dalhousie's successor as Governor-in-Chief of Canada], many concerning Dalhousie College. (With enclosures - 151 papers in 2 bundles.) [See also No. 59.] ✓
- 28. 1818, February 5 - March 27
Speeches (2) by the Earl of Dalhousie on opening and closing the session of the Assembly of Nova Scotia and addresses (4) by the Council and Assembly, including one requesting no change in the Militia Laws and one relating to distressed persons. ✓
- 29. 1818, February 20
Letter to Edmund Livingston from Isaac Todd, in Bath, describing the conditions and leading men of Lower Canada. ✓
- 30. 1818, July 31
Notes on Earl Bathurst's dispatch in answer to Sir John Sherbrooke on the report of the committee of the Assembly [of Lower Canada] on the Civil List. ✓

A-527

- 31. 1818 and 1820
Letters (2) from Sir James Cockburn. (With enclosure.) ✓
- 32. 1818-1820
List of official correspondence of the Duke of Richmond, Mr. President Monk and Sir P. Maitland. ✓

A-528

- 33. 1818-1822
Letters (5) from Richard John Uniacke in Nova Scotia concerning personal matters and some public affairs, including charitable endowments made to educational institutions in British North America, now in the United States.
(With draft letter [from the Chief Justice] suggesting that such a request be applied to Kings College at Windsor.) [See also No. 59.] ✓

A-528
to
A-529

- 34. 1818-1837
Letters and copies of letters between Lord Dalhousie and Andrew W. Cochran, Civil Secretary in Quebec. Cochran's letters of the period 1824-5 are written from London. (With enclosures - 135 papers in 2 bundles.) [See also No. 59.] *microfilmed after*

A-528

- 35. 1819, February 11 - April 17
Speeches (2) by the Earl of Dalhousie on opening and closing the session of the Assembly of Nova Scotia and addresses (2) by the Assembly and Council.
- 36. /

Section 3

36. 1819, April 22
Copy of opinion by the Attorney General that the legislative constitution of Nova Scotia, should be adapted for the establishment of an Executive Council.
37. [1819], July 3 and 5
Report by Deputy Commissary General Clarke on the means of transporting the Earl of Dalhousie and his suite to Upper Canada.
38. 1819, December 22
Letter from Chief Justice J. Monk, in Quebec, concerning the opening of the session of the Provincial Parliament.
39. 1819
Memoranda (2) on the proposed consolidation of the two offices of Provincial Secretary and Private Secretary [Lower Canada].
40. 1819 and 1820
Letters (2) from Admiral Griffith, in Bermuda. [See also No. 59.]
41. 1819-1822
Letters and copies of letters between Lord Dalhousie and Col. J. Ready, in Quebec. (12 papers.) [See also No. 59.]
42. 1819-1824
Letters and copies of letters between Lord Dalhousie and Major Gen. Sir Peregrine Maitland, Lieutenant Governor of Upper Canada. (24 papers.) [See also No. 59.]
43. 1819-1829
Letters and copies of letters between Lord Dalhousie and Lieut. Col. (latterly Sir John) Harvey in Quebec and London. (16 papers, inc. prospectus for a Junior United Services Club.) [See also No. 59.]
44. 1819-1829
Letters and copies of letters between Lord Dalhousie and Chief Justice J. Sewell concerning patronage and political and legal affairs. Sewell's letters of the period 1826-7 are written from London. (With enclosures - 37 papers in all.) [See also No. 59.]
-
- 34/ See page 20
45. 1820, January 1
List of land grants in Nova Scotia passed since 1 January 1819. (With note of the total quantity of land granted since 1749.) ✓
46. 1820, February 10 - 12
Speech by the Earl of Dalhousie on opening the Assembly of Nova Scotia and addresses (2) to the Earl by the Council and Assembly. ✓
47. 1820, March 28
Letter to the Chief Justice [of Nova Scotia] from S.B. Robie [Speaker of the Assembly], concerning the choice of testimonial to be given to Lord Dalhousie by the House of Assembly.
Copy of letter from Lord Dalhousie choosing star and sword, endorsed.
48. 1820, April 13 - 18
Copy of two letters to the Speaker of the House of Assembly [of Nova Scotia] and the President of the Council from the Lord Dalhousie refusing the testimonial voted him by the House, because the House had/ ✓

A-528

A-529

Section 3

had passed over several leading measures submitted to it.
(With letter in reply from the Speaker, enclosing extract from the Journals.)

Copy of letter to J.W. Jeffray, collector of customs, Halifax, endorsed.

49. 1820, May 26
Letter from J.W. Nutting in Halifax concerning his office of Clerk of the Crown and Prothonotary. [See also No. 59.] ✓
50. 1820, June
Letter from Captain A. Fanshawe, describing a mishap to the "Newcastle" going down the St. Lawrence. ✓
51. 1820, July 17
Copy of letter to Mr. Vassal de Monviel, Adjutant General of Militia, concerning his request for a seat on the Legislative Council. ✓
52. 1820, August 15
Letter from C. Douglass Smith, Lieutenant Governor of Prince Edward Island, concerning an address by the Lower House of his Assembly.
(With printed copy of his speech to the Assembly at the closing of the session.) ✓
53. 1820, August 19
List of members of the House of Assembly [of Lower Canada] ✓
54. 1820, September 3
Letter from Sir Robert Milnes, concerning his wish to sell some lands in Lower Canada granted to him by the Government. ✓
55. [1820 December 3]
Memorandum of a conversation with Judge Perrault on topics relating to the Executive Council. ✓
56. 1820, December 17 and 18
Copy of two letters to the Chief Justice and Speaker of the House of Assembly proposing that the Speaker be ex officio a member of the Executive Council. ✓
57. 1820
Memorandum on the report by Taschereau on the district of Gaspé. ✓
58. 1820 and 1821
Speeches (2) by the Earl of Dalhousie on opening and closing of the Assembly of Lower Canada. ✓
59. 1820-1824
Papers (60) each containing copies of two or more letters from Lord Dalhousie. [For index of correspondents see Appendix A.]
See Appendix on vol A-581
60. 1820-1827
Memorandum of answers given by Mr. Philomen Wright to questions relating to the settlement of Hull, three letters and note from Wright and statement of land business in Hull. [See also No. 59.] ✓
61. 1820-1832
Letters (5) from H. Binney in Halifax concerning Nova Scotian topics. ✓
62. /

Section 3

62. 1821, January 8
Copy of letter to Bishop Macdonnell of Glengarry concerning occupation of land in settlements with or without authority. ✓
63. 1821, January 16-May 28
Memorandum book of the results of an enquiry by the Earl of Dalhousie into the state of the several North American British provinces, particularly their revenue, militia, roads, system of land-granting, and laws. *(microfilmed after no. 85)*
64. [1821] January 18
Memorandum of the opinion of the Chief Justice on several public questions, including the attitude of parliament to the civil list. ✓
65. 1821 [c. January]
Memorandum of proposed legislative measures. ✓
66. 1821, March 29
Memorandum concerning the executive council and matters of public revenue. ✓
67. 1821, [April 3 or post]
Memorandum criticising the Surveyor General's plan. ✓
68. 1821, May
Memorandum on proposed new settlements in the district of Gaspé to make a line of communications to New Brunswick and Nova Scotia. ✓
69. 1821, June 14
Letter from G.W. Featherstonhaugh, in New York State.
[See also No. 59.] ✓
70. 1821, June 14
Report [by Thomas Taschereau] on the settlement of La Nouvelle Beauce, begun about 1766. (With memorandum.) ✓
71. 1821, June 15 and August 27
Two letters from Robert Lamond, in Glasgow, on the subject of emigration.
(With copy of letter to Henry Goulburn.) ✓
72. 1821, October 3
Letter from the Duke of Hamilton concerning emigrants from the county of Lanark. ✓
73. 1821, December
Two memoranda, one concerning a debate in 1742 in the House of Commons on a motion of censure of the Lords for rejecting a bill the other giving the Earl's reasons for not revealing parts of Royal Instructions to his House of Assembly, both relating to demands of the Assembly. ✓
74. [?1821]
Observations [by A.W. Cochran] on the Indemnity Bill for 1819. ✓
75. 1821 and 1822
Speeches (2) by the Earl of Dalhousie on opening and proroguing the Assembly of Lower Canada. ✓
76. ✓

Section 3

76. [1821 and 1823]
Three lists of canoe men. ✓
77. 1821 and 1823
Letters (2) from Archibald Campbell in Quebec, one in favour of a bill for establishing a Register Office, the other returning a letter from Chief Justice Sewell concerning inconvenience to masters of ships at Quebec. ✓
78. 1821-1823
Letters (4) to the Earl of Dalhousie from Rev. I. Temple, at Dalhousie Castle and Harrow, tutor of Lord Ramsay, one concerning Dalhousie College and provision of Bibles for Red Indians. [See also No. 59.] ✓
79. 1821-1824
Letters (3) from H. Pooley, in Halifax, the first concerning his plans of the harbours in Nova Scotia.
80. 1821 and 1825
Two letters from [Principal] Baird in Edinburgh, thanking the Earl for donations to the museum and library and asking him to accept an honorary LL.D. [See also No. 59.] ✓
81. 1821 and 1827
Letters and copies of letters concerning speculative purchase by Capt. Le Breton of land at Richmond Landing in the township of March required for the use of Government. (5 papers.) ✓
82. 1821-1827
Letters and copies of letters between Lord Dalhousie and Herman W. Ryland concerning patronage, the Jesuits' Estates and position of the Roman Catholic Church. (With enclosures - 18 papers in all, including covering letter from A.W. Cochran on returning one of Ryland's letters.) ✓
83. 1822, January 31
Confidential memorandum to Col. Ready that those in official situations will be expected henceforward to support the government in Council or Assembly on every occasion. ✓
84. [1822, February 6]
Return of the appropriation of land in the new townships on the Ottawa River in Upper Canada. ✓
- A-529 85. 1822, February
Memorandum, addressed to the Earl of Dalhousie, proposing a union of Upper and Lower Canada. ✓
63. See page 33.
86. N.D.
Paper-bound book of extracts from the Minute Books of the Board of Commissioners of the Jesuits' Estates in Lower Canada, 1800-1820. (With memorandum thereon to Col. Ready by the Earl of Dalhousie, dated 4th April 1822.) ✓
- A-530 87. [1822] May 5
Copy of letter to Sir Gilbert Salter concerning the bad behaviour of the Assembly. ✓
88. 1822, September 20
Duplicate letter from Lieut. Col. Cookburn, D.Q.M.G. in Quebec, reporting on the district of Gaspé. ✓
- 89./

Section 3

89. 1822, November
Memorandum of remarks on the report of the Legislative Council of Lower Canada on the formation of an auxiliary land board. (With copy of the report, dated 7 November 1822, and extract ordinance of the Council regulating fees.) ✓
90. [1822] November 23
Extracts from two letters from the Earl, concerning the proposed union of the two Canadas. ✓
91. 1822, December 1 and 1823, January 5
Memorandum of matters requiring the action of the Legislature. ✓
92. 1822, December 3 and 15
Memorandum on the conduct of Mr. Marshall and Col. Ready. ✓
93. 1822, December 15
Letter from Archibald McNab of McNab in Williamstown, saying that he has found the broad sword of Prince Charles Edward Stewart, which he wishes to present to the King. [See also No. 59.] ✓
94. 1822
Memoranda (7) on the territorial divisions of Lower Canada, the authority of the Lieutenant Governor, the distance of the townships from the courts of justice, revenue from crown reserves, the townships of Frampton, the newspapers published at Quebec and Montreal and a report on the penitentiary system of the United States. ✓
95. 1822-1823
Letters (5) and drafts of letters (3) concerning appointment of the editor of a new "Quebec Gazette". ✓
96. 1822-1825
Letters (11) from Sir Francis Burton, concerning political and other public matters in Canada and the dispute (1825) over Burton's request to receive part of the Governor-General's salary. (With copy of letter to Burton.) [See also No. 59.] ✓
97. 1822-1831
Letters (10) from John Richardson, in Montreal and Quebec, concerning the Le Chine Canal and politics generally. (With 8 enclosures.) [See also No. 59.] ✓
98. 1822-1832
Letters (9) from William Smith, in Quebec, son of the late Chief Justice Smith. (With 2 memoranda.) [See also No. 59.] ✓
99. 1823, January 11 and N.D.
Two speeches by the Earl of Dalhousie on opening the Assembly of Lower Canada. ✓
100. 1823, January 17-March 12
Memorandum on miscellaneous business, including the administration of justice, Mr. Bruce (from Dundee) of the Custom House, and Judge Ferrault. ✓
101. 1823, February 26
Letter from Dr. Hackett concerning his salary as health officer (the legislature not having passed the civil list.) (With copy of reply.) ✓
- 102./

Section 3

102. 1823, February 28
Report to the Earl of Dalhousie by the commissioners for the adjustment of land claims in the inferior district of Gaspé. ✓
103. 1823, March 6 and 12
Copies (2) of opinions by N.F. Uniacke, the Attorney General, G. Vanfelson, the Advocate General, and A.W. Cochran on escheat of granted lands on which no improvements have been made. ✓
104. 1823, April 9-November 28
Letters (4) from John Caldwell, the Receiver General, concerning the remedy of the evils in his office and his suspension therefrom.
(With copy of reply to last letter and extract from letter to Caldwell from Mr. Davidson.) [See also No. 59.] ✓
105. 1823, April 22
Memorandum of a conversation with Justice Fletcher, chairman of the Quarter Sessions. ✓
106. 1823, May 17-December 6
Correspondence with Ward Chipman concerning his assumption of the administration of the government of New Brunswick. (4 letters from Chipman, 2 copies of letters to him and 2 copies of letters between Chipman and Earl Bathurst.) ✓
107. 1823, August 14 and 16
Extract minutes of the executive council of Lower Canada concerning a committee report on the Receiver General.
(With covering letter.) ✓
108. 1823, September 1
Letter from Capt. Dickson in Quebec reporting unfavourably on some newly arrived Irish settlers. ✓
109. 1823, September 3
Letter to Col. Darling from A.G. Douglas concerning the Jesuits' Estates.
(With copy of letters to G. Bailand, secretary, from A.G. Douglas, dated 9 April-June 1823, a letter [to Lord Dalhousie] from William Smith and an estimate for re-establishing the forges at Batiscon.) ✓
- 110. 1823, September 20
Copy of letter to Col. Gore concerning Mr. Young. ✓
111. 1823, October 14
Letter from Judge A. Caron in Paspébiac, concerning that district. [See also No. 59.] ✓
112. 1823
Memoranda (3) on the government of Lower Canada, Canadian agriculture and trade and the need to establish the authority of the inferior magistrates. ✓
113. 1823 and 1824
Letters (2) from Commodore Bainbridge in Philadelphia and Boston. ✓
114. 1823-1824
Letters (4) from W.B. Coltman, in Quebec, concerning the Receiver General and accepting a seat on the Council. ✓
[See also No. 59.]
115. ✓

Section 3

115. 1823-1825
Letters and copies of letters concerning the formation of the Quebec Literary and Historical Society. (With list of members dated 1826 - 6 papers in all.) ✓
116. 1823-1826
Letters (5) from M.H. Percival at the Custom House, Quebec, the last being from Philadelphia. (With enclosure and copy of letter to Percival.) [See also No. 59.]
117. 1823-1827
Letters and copies of letters between Lord Dalhousie and R. Wilmot Horton, formerly R. Wilmot, Colonial Under-Secretary. [See also No. 59.] ✓
118. 1823-1827
Letters (5) from Justice J. Fletcher in Sherbrooke. (With enclosure.) [See also No. 59.] ✓
119. 1823-1828
Letters (4) from Joseph Bouchette, Surveyor-General in Quebec. (With 4 enclosure, inc. extracts from correspondence dated 1817-1818 concerning the U.S. boundary.) ✓
120. 1823-1828
Letters (5) from James Guthbert in Berthier. [See also No. 59.] ✓
121. 1823-1832
Letters to Lord Dalhousie, A.W. Cochran and Col. Ramsay from Robert Christie in Quebec. (With enclosures - 27 papers in all.) ✓
122. 1824, February 12
Copy of Correspondence concerning an attack on an American named Studson at Stanstead Plain and negligence of the militia officers and magistrates. ✓
123. 1824, February
Memorandum on a conversation with Mr. Crawford, a resident of Gaspé. ✓
124. 1824, May 8
Memorandum by the Earl on his declining a public farewell dinner. (With 3 newspaper cuttings.) ✓
125. [1824], May 29
Copy of letter to Mr. Valliere expressing approval of his conduct as Speaker of the Assembly. [See also No. 59.] ✓
126. 1824, June 1
Letter from General Lewis Grant at Government House, Bahamas, concerning West Indian affairs. ✓
127. 1824, June 5
Letter from Matthew Bell, in Quebec, asking for a seat on the Executive Council. ✓
128. [1824, June 5] *Uniache*
Letter from H.F. Uniache [the Attorney General], concerning unanimity among the officers of government. ✓
- 129./

Section 3

129. 1824, June 6
Copy of letter to be sent at the discretion of Sir Francis Burton to the Attorney General and Advocate General of Lower Canada asking them to stand for election to the House of Assembly. (With copy of replies.) ✓
130. 1824, August 20
Copy of letter to Adam Gordon, concerning the Health Officer at the Port of Quebec. [See also No. 59] ✓
131. 1824, September 4 and 28
Copies of three letters to Frederick Grigg and R.W. Horton concerning Grigg's application to be Receiver General. (2 papers.) ✓
132. 1824, September 9-December 1
Correspondence (1 letter, 9 copies) with Lt. Col. Cockburn, Lt. Col. Harvey, Sir H. Taylor and John Galt, concerning the Canada Company, the Earl declining to be Vice-President thereof and declining his sanction to the appointment of Cockburn and Harvey as commissioners to fix the price of lands in Upper Canada. ✓
133. 1824-1825
Letters (3) and memorandum from Peter Burnet in Britain concerning the Canada Company and settlement. (With copy of reply refusing a grant of land.) ✓
134. 1824-1826
Letters (2) from John Simpson, concerning politics in Lower Canada. (With copy of letter to Simpson, copy of the estimate of expenses of the civil government of Lower Canada for the year October 1824-October 1825, and several newspaper cuttings.) ✓
135. 1824-1827
Letters (5) from J. Hale [the Receiver-General], on miscellaneous public and personal topics. [See also No. 59.] ✓
136. 1824 and 1827
Letters and copies of letters between Lord Dalhousie and the Duke of Wellington, the first concerning the U.S. claim to Rouse's Point. (With enclosure - 7 papers in all.) [See also No. 59 and sub-sec. (5).] ✓
137. 1824 and 1828
Letters (2) from William Kemble in Quebec concerning the press. ✓
138. 1824-1828
Letters (3) from S.G.W. Archibald, Speaker of the Nova Scotia Assembly, on personal and public topics. (With copy of letter to Archibald.) ✓
139. 1824-1828
Six letters from James Crawford, in New Richmond and Quebec, mostly concerning the district of Gaspé. (With presentment by the grand jury at New Carlisle.) ✓
140. 1824-1828
Letters (10) from Lieut. Col. William Marshall, mostly from Perth, Upper Canada, Two letters dated 1827 are written from London concerning the emigration committee. (With 6 enclosures, inc. list of families in Huntly, Ramsay, Lanark, Pakenham and Goulbourne in 1828 and papers concerning a public library for Dalhousie.) ✓
141. ✓

Section 3

141. 1825, February 28/
Copy of letter to Sir Francis Burton from Earl Bathurst, at Downing Street, refusing his request for half the salary of the Governor-in-Chief, during the absence of the Earl of Dalhousie. ✓
142. 1825, May 31
Memorandum on the objections to the Canada Corn Bill in the debate in the British Parliament. ✓
143. 1825, August 10
Letter from A.W. Cochran enclosing copy of letter to Adam Gordon concerning the non-entering in the Civil Secretary's office of two government dispatches relating to the civil list. ✓
- A-530 144. 1825, October 9
Letter from [Sir] Thomas Cochrane, in St. Johns, concerning Mr. Cochran of Halifax. ✓
145. 1825, October
Memorandum concerning Sir Francis Burton and the Earl's salary during his absence in Britain. ✓
-
146. 1825, November 16
Letter to Jean Thomas Taschereau from Mr. Ferguson Winter in Quebec, concerning the district of Gaspé. (In French) ✓
- A-531 147. 1825, [November 16 or post]
Note of documents dated 1822-25 relating to the District of Gaspé. ✓
148. 1825, November 23
Letter from John Howe in Halifax, concerning the extension of postal communications. ✓
149. 1825, December 1
Observations by A.W. Cochran on the work of Mr. Ryland's department. ✓
150. 1825
List of letters received by the Earl during the year. ✓
151. 1825
Memorandum concerning the comment by Mr. Richardson on his defeat in the Legislative Assembly over the appropriated revenue.
152. 1825
Notes (4) of Acts of Parliament 6 Geo. IV cap. 59, 64, 73 and 75 - Feudal rights in Lower Canada, importation of wheat, regulation of trade in the British North American possessions, the Canada Company. ✓
153. [c. 1825]
Return of the population of the Bay of Chaleurs. [Gaspé] ✓
154. 1825 and 1827
Letters (2) from W.B. Fleton in London. ✓
155. 1825 and 1827
Letters (2) from Peter Turquand [Commissary General], the first from Quebec concerning his annual account current for 1824 and discussing local politics. ✓
- 156./

Section 3

156. 1825-1827
Correspondence (in part copied) between the Earl of Dalhousie, Sir Francis Burton, Earl Bathurst and R.W. Horton, with a memorandum by Dalhousie and inventory thereof, concerning the relations of Sir Francis Burton with the Assembly of Lower Canada, the passing of the Appropriation Bill in the absence of Lord Dalhousie and the behaviour of Sir Francis following thereon. (30 papers) ✓
157. 1825-1828
Letters (14) from Lieut. Col. McGregor in Montreal, London and Cork. (With 9 enclosures.) ✓
158. 1825-1828
Letters and copies of letters between Lord Dalhousie, J.C. Fisher, the editor, and others concerning the "Quebec Gazette". (22 papers.) ✓
159. 1825-1828
Letters (15) from Sir Howard Douglas, Lieut. Governor of New Brunswick and Earl Howe concerning problems of that province, particularly the question of the boundary between New Brunswick and Maine, and including the land-sale scheme, defence, transport and the Colonial Office. (With 6 copies of letters to Douglas and 3 copies of correspondence dated 1827 with Enoch Lincoln, Governor of Maine, concerning arrest of an American named John Baker at Madawaska.) ✓
160. 1825-1832
Letters (6) from Judge Brenton Halliburton in Halifax. (With copies of letter to and letter concerning Halliburton.) ✓
161. 1826, January 5
Memorandum on the Jesuits' Estates. (With list of lands and acreage belonging to the late order of Jesuits.) ✓
162. 1826, February 15 and 21
Two copies of letters to Mr. Papineau and Mr. Valliere respectively, inviting them to private explanations of Lord Dalhousie's parliamentary intentions. ✓
163. 1826, March 2
Letter to A.W. Cochran from William Bell in Quebec concerning a report by the Commissioners for the administration of the Jesuits' Estates. ✓
164. [1826, April]
Speech to the Legislative Council and the Assembly, closing the session. ✓
165. 1826, May-June
Letters (6 - two from Herman W. Ryland) and copy of letter concerning Ryland's dismissal as a commissioner for the Jesuits' Estates. (With 4 enclosures.) ✓
166. 1826, July 11
Copy of report of the committee of the Council [of Nova Scotia] to whom the regulations which have been adopted in Upper Canada for granting lands were referred. ✓
167. 1826, July
Two memoranda on Earl Bathurst's dispatch of 6 May 1826 and Sir Francis Burton's letter, concerned with Burton's intrigues [during the Earl's absence from Canada.] ✓
- 168./

Section 3

168. 1826, August 28
Memorandum concerning the nomination of an associate to Mr. Ferrault in the office of prothonotary. ✓
169. 1826, November 5
Letter from Donald McGregor in St. Andrews, seeking a place in Canada to settle 20 or 30 families of highlanders. ✓
170. 1826, November 10
Memorandum on Earl Bathurst's dispatch of 26 August, relating to Sir Francis Burton. ✓
171. 1826, November 10
Memorandum concerning the printing in the 'Quebec Gazette' (in April 1826) of a confidential paper containing arguments in favour of the Bill of Supply in 1825. (With newspaper cutting.) ✓
172. 1826, November 10
Copy of letters to Sir Herbert Taylor and Viscount Melville from Lord Dalhousie offering himself as a candidate for the governorship of Edinburgh Castle. ✓
173. 1826, November 12
Private memorandum commenting on the report and evidence of the committee on emigration, May 1826. ✓
174. 1826
List of letters [received by the Earl of Dalhousie] ✓
175. 1826 and 1827
Copy of letter to Capt. Cardew, in St. Helens, concerning Alexander McFarlane, the gardener there, and letter from McFarlane. ✓
176. 1826-1827
Letters (3 -one from Capt. John Franklin) concerning Franklin's land expedition in search of a North-West Passage. (With list of 4 voyageurs recommended by Franklin.) ✓
177. 1826-1828
Correspondence (5 letters and an opinion) of John K. Welles in Sorel ten accounts and three receipts relative to the Seignior of Sorel and notebook index of concessions in the terrier of the Seignior of Sorel. ✓
178. 1826-1828
Letters (6) from Moderick MacKenzie in Terrebonne. ✓
179. 1827, January 25 and 28
Copy of two letters to the Attorney General and R.W. Horton, concerning instructions on the conduct of the Parliament of Lower Canada. ✓
180. 1827, January 29 and April 2
Letters (2) from Alexander G. Buchanan, in London, concerning conversations with R.W. Horton and Col. Cockburn on emigration. ✓
181. 1827, February 3-24
List of messages sent to the Legislative Council and House of Assembly [of Lower Canada] during the session. ✓
182. ✓

Section 3

182. 1827, February 20
Memorandum on the French-Canadian law binding notaries public to secrecy and its dishonourable effect concerning mortgages. ✓
183. 1827, March 14
Letters (2) from David Ross, K.C., in Montreal, concerning office. ✓
(With letter from J. Stewart at the Treasury concerning Mr. Ross.) ✓
184. 1827, March 28
Memorandum on the behaviour of several disappointed candidates for a vacancy on the Bench caused by the death of Judge Perrault. (With list of the members of the Bar.) ✓
185. 1827, March 28
Memorandum on the appointment of a natural son of a Captain Thomas as clerk in the ordnance [in Quebec]. ✓
186. 1827, April 4 and 9
Letters (2) from Lieut. Col. Cockburn in Halifax. (With copy of letter to Cockburn from R.W. Horton with instructions as commissioner for reception of emigrants in the Maritime Provinces.) ✓
187. [1827, April 20]
Memorandum on the expediency of again proposing to the Assembly of Lower Canada to grant a Civil List for the King's life or for some definite period. ✓
188. 1827, July-August
Letters and copies of letters between Lord Dalhousie and Viscount Goderich, the Colonial Secretary, mostly concerning control of revenue. (With enclosures and covering letter - 9 papers in all.) ✓
189. 1827, August 7
Letter from Admiral Sir Isaac Coffin in London, criticising Mr. Callbeck's appointment as a magistrate at the Magdalene. ✓
190. 1827, September 4
Letter from Mr. Stuart in Montreal concerning the prosecutions for election offences at Montreal and perjuries at Sorel. ✓
191. 1827, September 28
Observations by David Chisholme on the choice of the Speaker of the Lower House. (With covering letter.) ✓
192. 1827, October 12
Copy of two letters to Viscount Goderich and Sir H. Torrens from the Earl, requesting a year's leave of absence. ✓
193. 1827, November 19
Memorandum on the report by the Attorney General on his proceedings at the Court of Oyer and Terminer at Montreal. ✓
194. 1827, November 20
Copy of speech [by the Earl] prepared for the meeting of the legislature. ✓
195. 1827, December 28
Duplicate letter from Mr. Hill, at the Treasury, declining the Earl's application for reimbursement of travelling expenses. ✓
- 196./

Section 3

196. 1827
Memorandum on the speech by Burke on the conciliation of America in 1775 as applicable to the present government of Canada. ✓
197. 1827 and 1828
Letters (2) from George R. Young (son of "Agricola") in Halifax, concerning the letters of "Scaevola" on the financial difficulties of Lower Canada. (With newspaper cutting.) ✓
198. 1827-1828
Indictments for libel in the Courts of Oyer and Terminer and General Jail Delivery and of King's Bench, Montreal, three against Jocelyn Waller and Ludger Duvernay and one against James Lane. ✓
199. 1827-1828
Letters and copies of letters between Lord Dalhousie and William Huskisson, Colonial Secretary. (With memorandum - 17 papers in all.) ✓
200. 1827-1829
Papers (16) concerning the Wolfe and Montcalm Monument at Quebec. (With 2 wooden scales.) ✓
201. 1827-1830
Letters and copies of letters to and from Samuel Gale with ~~other papers concerning the administration of Montreal and his~~ visit to London in 1828-9 to consult with government. (19 papers.) ✓
- A-531
202. 1828, January 1
Memorandum on regulations for land grants. (With two newspaper cuttings.) ✓
- A-532
203. 1828, January 12 and 13
Memorandum by the Earl and observations (3) thereon by Major General Darling, R.I. Routh and Judge Kerr concerning the rate of exchange of bills for British money. (With letter from Darling.) ✓
204. 1828, January 24
Observations by J. H[ale] on the Court of Appeals. ✓
205. 1828, February 1
Letter from Henry Graham, in Quebec, expressing a wish to return home. ✓
206. 1828, February 1
Observations answering the criticisms in a petition to the King by certain electors in Montreal in accusation of Lord Dalhousie as Governor-in-Chief. ✓
207. 1828, March 6-8
Four papers containing copies of letters (6) to John Richardson, Sir James Kempt, the Duke of Wellington, W. Huskisson (2) and Archibald Campbell of Blythwood from the Earl of Dalhousie concerning the proposed date (September 1) of his departure from Canada and the possibility of having to defend his conduct as Governor. ✓
208. 1828, March 23
Memorandum on the Attorney-General's report on the courts of justice at Montreal, Three Rivers and Quebec. ✓
209. [1828 March]
Observations upon the various clauses of a petition of the counties in the district of Montreal and Three Rivers, attacking the Governor-in-Chief. ✓
- 210./

Section 3

210. 1818, May 11
Letter from Archibald Campbell of Blythwood in London, concerning a conversation with Mr. Huskisson and his being on the Canada Committee. ✓
211. 1828, May 22 - October 6
Letters (3) from Sir John Gore, in Datchet, concerning the appointment of Mr. Dominic Daly. (With copy of letter in reply.) ✓
212. 1828, May 28
Letter from General Coffin in Portage, describing his journey in the woods. ✓
213. 1828, May
Memorandum containing copy of letter, dated 20 July 1809, to H.W. Ryland from P.R. de St. Ours, concerning an address to the King, petitioning for the removal of the then Governor. ✓
214. 1828, June 18
Letter from Mr. Leprohon, commissary of transport at Montreal, concerning the usefulness of his department. (In French) ✓
215. 1828, June-November
Letters and copies and drafts of letters between Lord Dalhousie and Sir George Murray, Colonial Secretary. (18 papers.) ✓
216. 1828, August
Memorandum on speeches in the House of Lords on the Catholic question. ✓
217. 1828, September 6
Copy of report to Sir George Murray upon the province of Lower Canada. (With covering letter from A. W. Cochran.) ✓
218. 1818, September 6
Letter from Lieut. Col. E.A. Les. de Bellefeuille, in Quebec, concerning remarks derogatory to the Earl made by Major Laforce and Mr. Vallieres. ✓
219. 1828, October 1
Extracts from letters to Col. Ramsay from A.W. Cochran and Robert Christie, both in Quebec, concerning the report of the select committee on Canadian affairs. ✓
220. 1828, October 2
Letter to Col. Ramsay from C.R. Ogden in Montreal concerning the report of the Canada Committee, particularly relating to the indictments against Waller and others. ✓
221. 1828, October 27
Observations on several aspects of the administration of Lower Canada, made to Sir James Kempt, upon his assuming the government of Canada. ✓
222. 1828 [November]
Draft observations addressed to Sir George Murray, by Lord Dalhousie on perusing the report of the Committee of the House of Commons on Canadian affairs and the evidence on which is was founded.
(With two separate observations on the evidence of Mr. Gale and of Mr. Ellice and four notes.) ✓
- 223./

Section 3

223. 1828, December and 1829, January 28
Journal containing drafts of two letters by Lord Dalhousie to Sir George Murray concerning the report of the Committee of the House of Commons on the affairs of Canada and the future government of that province. ✓
224. 1828-1829
Letters (5) from Judge Kerr, in Quebec, concerning the political situation in Lower Canada. (With copy of letter to Kerr.) ✓
225. 1828-1829
Letters and copies of letters between Lord Dalhousie and Robert W. Hay, Colonial Under-Secretary. (19 papers.)
226. 1828 and 1833
Letters (5) from John Galt in Quebec, Guelph and London concerning schemes of colonization. (With 2 copies of replies.) ✓
227. 1829, January
Memorandum respecting the omission of certain J.P.s from the new Commission of the Peace for the districts of Quebec, Montreal and Three Rivers, raised in the report of the Canada Committee. (Two copies, one with appendices attached.) ✓
228. 1829, February 15-20
Copy of three letters, one to Sir George Murray, two to R.W. Hay, forwarding observations by Mr. Gale on the Canada Report, a request by Chief Justice Sewell for a grant of land and a report by the manager of the Jesuits' Estates. ✓
229. 1829, March 12
Two copies of protests by members of the Legislative Council against the Supply Bill. ✓
230. 1829 and 1830
Letters (2) from James H. Kerr in Quebec, the second describing political events throughout the parliamentary session. ✓
231. 1829-1830
Memoranda (15) on Canadian affairs. ✓
232. 1831, June 25
Copy of letter from Lord Dalhousie addressed to the editor of the "Quebec Mercury", sent to Andrew Cochran for delivery, denying ever having paid anyone for writing on his behalf. ✓
233. 1831-1832
Correspondence (2 copies and 1 letter) with Viscount Howick, Colonial Under-Secretary concerning a speech made by Howick, implying that the Earl was guilty of illegal conduct in his administration of Lower Canada. [Of. No. 645] ✓
234. 1832, July 28
Letter from Edward Bowen, in Quebec, concerning his claim for compensation for the office of French Translator of which he was deprived in 1825. (With copy of correspondence thereon, 1825-1829.) ✓
235. 1832 and 1833
Letters (2) from Joseph Lancaster in Montreal and Captain Dickson in Quebec, both concerning an election riot in Montreal on 21 May 1832 and the arrest of Lt. Col. McIntosh and Captain Temple of the 15th regiment. (With statement of defence of the action taken by the magistrates and military officers.) ✓
236. /

Section 3

236. 1833, March 27-June 4
Three letters, one from Matthew Bell in Quebec, two from C.A. Hagerman, Solicitor-General of Upper Canada, in London, concerning the political state of Lower Canada and Hagerman's visit to Britain. ✓
237. 1833, May 30 and June 1
Two copies of letters to A.W. Cochran and Frank Primrose in Quebec, forwarding copies of a correspondence with Viscount Howick concerning a speech by him. ✓
238. 1839, February
Notes of excerpts from letters and parliamentary reports, 1826-1838, relative to the defence of the Earl of Dalhousie's administration in Lower Canada. ✓
239. N.D.
Memoranda by Mr. Simpson on the administration of justice in Lower Canada, recommending a redivision of counties with court houses and inferior courts in each. (With memorandum on appointment of sheriffs.) ✓
240. N.D.
Draft of a circular, containing advice and information for settlers, to be delivered on board vessels carrying emigrants. ✓
241. N.D.
Draft of two forms of communication by the Governor-in-Chief to the Houses of the Legislature. ✓

(3) Papers concerning Public Finance and Commerce. 1812-1829

242. 1812⁹, September 10
Copy of report to Sir George Prevost by the Executive Council on the accounts of the late and the present Receiver General. ✓
243. 1816, December 31-1817, December 31
Memoranda of payments and revenue of the province of Nova Scotia, 1809-16, and two statements of the revenue of the District of Halifax, 1816 and 1817. ✓
(With note of imports, subject to duty, into the port of Halifax, 1812-16, and note of current state of revenue, 20 February 1817.) ✓
244. 1817, August 13
Report by Richard John Uniacke, [Attorney General of Nova Scotia] on a memorial by William Bowie and Stephen Wastie De Blois of Halifax commission merchants, against certain customs regulations. ✓
(With 3 letters and 1 copy of a letter.)
245. [1817]
Memorandum concerning the salary of Mr. Howe, post-master at Halifax. ✓
246. 1817, January 1-1818, January 1
Three monthly estimates of sums required by the several government departments at Halifax.
(With note of several monthly total estimates, November 1816-January 1818.) ✓
247. 1819, January 2
Abstract of bills of exchange drawn upon the agents for the province of Nova Scotia in London for the payment of salaries to the/

Section 3

the officers of government etc. for the period 1st July-31st December 1819.

(With list of provincial payments, 1st October-31st December 1818.) ✓

248. 1819, September 28
Statement of the proceeds and distribution of a quantity of tea, gin, tobacco etc., seized by customs officers at Halifax. ✓
249. 1819, December 7
Explanatory remarks on the annual estimate for the Canadas, for the year ending 24 December 1820. ✓
250. 1819-20
Comparative note of the revenue of the government locks on the River St. Lawrence. ✓
251. 1819-1822
Annual estimates of the public expenditure in the Canadas for the years 1820-1823 inclusive, with correspondence and remarks relating thereto. (12 papers.) ✓
252. 1819-28
Comparative statements (16) of the Quebec Customs revenue. (With threememoranda and a letter.) ✓
253. 1820, June 16
Copy of report by the Executive Council of Lower Canada on the government revenue and expenditure of the province. (With six appendices.) ✓
254. 1820, July 15
Financial statement of the Provincial Secretary's office. ✓
255. 1820, July 22
Letter from A.I. Christie, in Montreal, protesting against a suggested change in the duties on lumber. (Copy of reply endorsed.) ✓
256. 1820
Account of the year's duties collected at the port of Quebec for which any allowance to the collector and comptroller was prohibited. ✓
257. 1820 and 1821
Copies (2) of six-monthly statements of sums required for the salaries of the Protestant Clergy. ✓
258. 1820-1823
Statements (3) of the yearly imports and exports at the port of Quebec and exports at Gaspé and New Carlisle. ✓
259. 1820-1828
Statements (7) of sums required to pay the Protestant and other clergy in the Canadas. (With abstract.) ✓
260. 1821, February 8 and 10
Letter to Hon. James Outhbert from Pliny Moore, in Champlain, concerning the need for a custom-house at La Prairie. ✓
261. 1821, March 27
Resolutions passed by the president, vice-presidents and directors of the Savings Bank, Quebec.
- 262./

Section 3

262. 1821, April 23
Statement of the net account of the revenue collected at the Customs House, Quebec, 1815-20. ✓
263. 1821, April 28
Duplicate letter from George Harrison conveying the Lords of the Treasury's wish that certain proposed new works be postponed. (With note.) ✓
264. 1831, August 10
Copy of Treasury minute on the reduction and alteration of the government establishment. ✓
265. 1821
Digest of the report of the committee of the Executive Council considering which public charges are to be made to local establishments and which to the civil government. ✓
266. 1821
Memorandum of duties under a certain act received in the July quarters 1818-21. ✓
267. 1822, February 5
Statement of the expenses in 1821 of establishments and objects of public charge for the support whereof a supply was asked by the message of the Earl of Dalhousie to the House of Assembly. ✓
- A-532 268. 1823, January 16 and March 6
Letters to A.W. Cochran from W.B. Coltman at the Audit Office concerning the estimate of local expenses and public expenses for 1819-22 not covered by appropriations or indemnity bills. (With 4 financial statements.) ✓
- A-533 269. 1823, January 29
Copy of abstract of claims of Upper Canada upon Lower Canada on account of drawbacks or proportion of duties under agreements. (With copy of remarks thereon by J. Hale, arbitrator for Lower Canada, dated 10 February 1823.) ✓
270. 1823, February 5 and 8
Accounts of the sums paid for the Governor's share of seizures at the ports of Quebec and St. John and of the seizures as yet unsettled, from 5 January 1820 and 5 January 1823. (With memorandum of the King's Share of seizures, and covering letter.) ✓
271. 1823, March 1
Accounts (2) of public expenditure, 1819-22. ✓
272. 1823, March 29
Memorandum on the statement of accounts by Mr. Caldwell, the Receiver General. ✓
273. 1823, April 24
Report of the Council of Lower Canada on the accounts of the Receiver General. ✓
274. 1823, June 10
Memorandum of duties collected at Quebec from 10 May to 10 June 1823. ✓
275. 1823, October 10
Account of seizures made at the Port of Quebec between the 5 January and the 10 October 1823. ✓
276. 1823, December 24
Annual Treasury account at Quebec, from 25 December 1822. ✓
- 277./

Section 3

277. 1823, December 26
Return of tea imported at Quebec from 1810 to 1823. ✓
278. 1823
Memorandum by Sir James Kempt of an opinion of the Chief Justice of Nova Scotia on the application of public money. ✓
279. 1823 and 1824
Current accounts (2) of Dr. Herman W. Ryland, as Treasurer of the Jesuits' Estates for the period 1 May 1823-30 April 1824. ✓
280. 1824, January 24
Copy of minutes of the Legislative Council concerning financial statements by the Quebec Bank, Montreal Bank and the Bank of Canada. ✓
281. 1824, January 30
Estimate of the public expenditure from the military chests in the Canadas, from 25 December 1823 to 24 December 1824.
(With comparative statement of expenditure from these military chests in 1822 and 1823, statement of the amount issued in Canada, on account of the ordinary and extraordinary services of the army from 18 June 1820 to 24 December 1823, and return of pay of establishments in certain departments in Canada, 1821-4.) ✓
282. 1824, March 1
Memorandum concerning government expenditure in Lower Canada. ✓
283. 1824, March 22
Memorandum of two matters of finance to be referred to the Council. ✓
284. 1824, April
Notes on the financial affairs of Lower Canada [? by J. Hale] ✓
285. 1824, December 6
Report to the Lieutenant-Governor of Lower Canada by a committee of the whole Council concerning the payment of the contingent expenses of the legislative bodies. ✓
286. 1824, December 24
Annual Treasury account at Quebec from 25 December 1823. ✓
287. 1824
Memorandum by Mr. Coltman proposing to unify to a certain extent, the offices discharged by the Inspector of Public Accounts and the Committee of Audit in providing the annual financial statements and estimates laid before the legislature.
(With nine numbered appendices, Nos. 1-4 containing the original Royal Instructions relating to the Public Accounts of Lower Canada [1792-96], Nos. 5-8 containing a modification of this original system [1817-18] and No. 9 the request of the Assembly for a statement of the duties of the Board of Audit [1821].) ✓
288. 1824
Note of the annual grants of the British Parliament to the colonial governments for defraying the charges of the civil establishments. ✓
289. 1825, January 19
Copy of letter to R.W. Horton from A.W. Cochran in London concerning the revenue and expenditure of Lower Canada.
(With further observations by Cochran, dated 4 February 1825.) ✓
- 290./

Section 3

290. 1825, October 11
Copy of statement by Mr. Finlay, merchant in Quebec, of the wheat, flour and biscuit exported from that port, 1802-1824. ✓
291. 1825, October 17
Memorandum of the net revenues arising from the Jesuits' Estates paid into the hands of the Treasurer. ✓
292. 1825, October 31
Memorandum on the importation of Canadian wheat into the British market, 1825. (2 copies.) ✓
293. [1825, December 1]
Memorandum by A.W. Cochran concerning the period at which advances on temporary warrants are to be accounted for. ✓
294. 1825
Memorandum on wheat exported from the Port of Quebec since 1815. ✓
295. 1826, February 11
Estimates of the public income and civil expenditure of Lower Canada for the year 1826. (With 3 notes.) ✓
296. 1826, March 30
Memorandum by Mr. Carey in Quebec suggesting that the imperial government might suspend, for a few years at least, the payment to Upper Canada of a proportion of the revenue of Lower Canada. ✓
297. 1826, May 2
Letter from J. Hale in Quebec, reporting on the financial state of the public chest. ✓
298. 1826, August 16
Copy of letter to William Fruing in Paspébiac reducing the duty on timber, as sought in a memorial from the inhabitants of the district of Gaspé. ✓
299. 1826, August
Memorandum of revenue under various acts in Lower Canada as stated in a letter of Mr. Percival, collector of customs. ✓
300. 1826, October 5
Memorandum concerning complaints made by the merchants of Quebec against Mr. Percival, the collector of customs. ✓
301. 1827, March 5
Statement of the funds of the Jesuits' Estates. ✓
302. 1827, March 20
Memorandum submitted for the consideration of the Executive Council concerning the payment of necessary government expenses, not provided for by the Treasury, and suggesting a change in the periods fixed for payment of salaries. (With four schedules of salaries.) ✓
303. 1827, September 29
Duplicate circular letter from T. Frankland Lewis at the Treasury fixing the rate of Treasury bills. ✓
304. 1827, November 8
Note of the state of public monies. ✓
305. ✓

Section 3

305. 1828, May 2
Memorandum by the Earl on papers laid before him by the Committee of Trade at Montreal relating to potash. ✓
306. 1828, May 12
Letter to A.W. Cochran from J. Hale [the Receiver-General], in Quebec, reporting the amount of public money in his care. ✓
307. 1828, September 1
Letter from the Custom House, Quebec, complaining that the importation of rum from the West Indies has fallen owing to increased distillation from local grain. ✓
308. 1828, September 6
Estimate of the revenue and expenditure of Lower Canada for the year 1828. (With copy.) ✓
309. 1829, June 1
Letter from Louis Montilzambert, in Quebec. ✓
310. 182[-]
Form of attestation to the Commissary General's Accounts. ✓
311. N.D.
List of fees taken on grants of land. ✓
- (4) Papers concerning relations with the U.S.A. 1819-1828
[See also Nos. 119, 136 and 159.]
312. 1819
Abstract of a report by a joint committee of both Houses of Assembly of Nova Scotia on the convention lately concluded between Britain and America. ✓
313. 1820-1827
Letters and copies of letters between Lord Dalhousie and James Buchanan, British Consul in New York. (5 papers.) [See also No. 59.] ✓
314. 1821, October 23
Letter from Thomas Barclay, in New York, concerning the carrying into effect of the 4th and 5th articles of the Treaty of Ghent. (With copy of reply.) [See also No. 59.] ✓
315. 1821 and 1823
Two letters from Stratford Canning, in Washington concerning Congress business and the Canadian frontier. [See also No. 59.] ✓
316. 1822, January 8 and 10
Letters (2) from Anthony Barclay, in New York, concerning the boundary between Canada and the United States. ✓
317. 1823, May 6
Copy of letter to John Hale from David Thompson, in Williamstown, explaining why Barnharts Island in the St. Lawrence was adjudged to the U.S.A. ✓
318. 1823, December 30
Letter from Dr. Strachan, in Banff, relating his journey from Nova Scotia via Boston, New York and London, including a meeting with President Adams. ✓
- 319./

Section 3

319. 1825, December 9-31
Copy of official correspondence in London between the government and Hudson Bay House concerning the fixing of a boundary with the U.S.A. west of the Rocky Mountains. ✓
320. 1827, April-September
Letter from Charles R. Vaughan, British ambassador in Washington, introducing Baron de Mareuil, French envoy to the U.S.A., and two letters from Baron de Mareuil. ✓
321. 1828, February 6
Letter from Charles R. Vaughan, British ambassador in Washington, concerning the disputed territory in New Brunswick. ✓
322. 1828, April
Memoranda (4) relating to the boundaries of New Brunswick and Nova Scotia. ✓
323. 1828, May 24
Letter from Andrew Stuart, in Quebec, offering his services to assist in the establishment of the boundary between Lower Canada and New Brunswick and the U.S.A. ✓

(5) Military and Naval Papers 1813-1830

324. 1813 and 1814
Copy of two general orders, the first declaring Captain Archibald Johnson of the Glengary Light Infantry to be a deserter, the second cancelling the first order. ✓
325. 1814-1818
Copies (3) of, respectively, a first certificate of the Royal Military College at Horsham to Lieut. Edward Smith, 70th Regiment of Foot, and two letters concerning Lieut. Smith's military plans and sketches. ✓
326. 1816, August 1-17
Official letters (3) from the Duke of York, Sir Ralph Darling and Viscount Palmerston, instructing the Earl of Dalhousie on his appointment to serve as Lieutenant General upon the staff of the army in British North America. ✓
327. 1816, October 9
Royal warrant authorising George, Earl of Dalhousie, commanding forces in Nova Scotia, to hold courts-martial. ✓
328. 1816
Copy of the survey dated 10 October 1770 of the lands on which the Fort of St. Johns is built.
(Copied from the register of the Surveyor General's Office in Quebec. ✓
329. 1817, July 12
Extract from letter from Sir John Sherbrooke, Governor-in-Chief concerning his right to make appointments to staff vacancies in Nova Scotia, with particular reference to the town majorship of Moose Island. ✓

330./

Section 3

330. 1817-1828
Letters and copies of letters between Lord Dalhousie and Viscount Melville, [1st Lord of the Admiralty, 1812-1827]. (5 papers.) [See also No. 59.] ✓
331. 1818, June 10
Memorandum by George Damarum, in Halifax, on the present value of a soldier's ration. ✓
332. 1818, November 7
Memorandum [by Lt. Col. Harvey] on the defence of the Canadas. ✓
333. 1818, December 24
Memorandum of the quarterly payments for 1818 to the post office for the military departments. ✓
334. 1819, January
Memorandum on papers concerning the conduct of Captain Sir Charles Jones, of H.M. Brig. Harrier, and the death of Mr. Young in the W. Indies. (With letter from Sir David Milne in Bermuda dated 18 December 1818.) ✓
335. 1819, March 1
Copy of letter to Earl Bathurst from the Duke of Wellington, in London, giving his opinions and recommendations on the plans of defence for Canada. ✓
336. 1819, [May 20 or post]
Memorandum of the Duke of Richmond's official correspondence in the office of the Military Secretary, Quebec.
(With memorandum of a confidential report by Col. Harvey to the Duke on the general defences of Canada.) ✓
337. 1819, July 28 and October 2
Letters (2) from Philip Wodehouse, the second from London concerning the naval establishment at Halifax. ✓
338. 1819, October 20-November 10
Official letters (3) from Sir H. Torrens, the Duke of York and the Adjutant General instructing the Earl of Dalhousie on his appointment as Commander of the Forces serving in British North America. ✓
339. [1819]
Copy of five official letters and documents selected from the office of the Chief Engineer for the purpose of framing a general report on the defences of Halifax. ✓
340. [1819 or post]
Memorandum on the office of Assistant Military Secretary. ✓
341. 1819-1820
Letters (3) from Sir Charles Hamilton, [Governor of Newfoundland], two concerning Col. Manners of the 74th Foot. ✓
342. 1819-1824
Letters from Commissioner Robert Barrie at the Naval Yard, Kingston. (With enclosures and copy of reply - 10 papers in all.) ✓
343. 1820, February 24
Memorandum by Col. Darling, Military Secretary, submitting his pretensions to the situation of Deputy Barrack Master General.
Copy of reply endorsed. (With extracts [2] from two letters to R. Lushington concerning Major Blair, acting in that situation.) ✓
344. ✓

Section 3

344. 1820, May 30
Statement of contracts entered into for the service of H.M. troops stationed in Nova Scotia, for the period 25 June 1820-24 June 1821.
(With covering letter from Deputy Commissary General, in Halifax, and with five printed tenders.) ✓
345. 1820, June 4
Letter to the Earl of Dalhousie from Lt. Col. James R. Arnold, in Halifax, concerning application for rations [for John Bell, employed in the R.E. Dept.].
(With oath by Bell concerning his service since enlistment in 1757.) ✓
346. 1820, June 18
Statement of the distribution of troops in Canada. ✓
347. 1820, June 22 and July 3
Returns of barrack accommodation in the Canadas and in Quebec. ✓
348. 1820, June 24
Weekly return of sick of the garrison of Quebec. ✓
349. 1820, June 25
Return of the ordnance mounted on the works in the garrison of Quebec and its vicinity. ✓
350. 1820, July and September
Memorandum on Lt. Col. Harvey's record books of correspondence and instructions in the conduct of the war on the frontiers of Upper Canada, 1813-15. ✓
351. 1820, August 29
Printed Royal Warrant authorising new rates of allowance for the clothing of the regular cavalry and infantry. ✓
352. 1820, October 11
Letter to the Deputy Barrack Master General from the Barrack Master in Quebec, describing some detached pieces of ground alluded to in his report of the 16 September 1820. ✓
353. 1820-1827
Miscellaneous returns (5) of the invalids on the establishment of Sorel Asylum [at William Henry].
(With note on the foundation of the Asylum and memorandum.) ✓
354. 1820-1828
Letters and copies of letters between Lord Dalhousie and Sir Herbert Taylor, Military Secretary at the Horse Guards. (23 papers, inc. confidential report on military establishments and local resources dated 1824 and enclosing 9 detailed reports.) [See also No. 59.] ✓
355. 1821, April 14
Letter from Major William Bruce, 37th Regiment, concerning the death of Lieut. De Kavin at Richelieu and the plight of his family.
(With memorandum on behaviour of Lieut. Col. Armstrong and his son.) ✓
356. 1821, May 12
Letter from Major Lynn, in Monte Villiers, France, concerning a board of enquiry on the Barrack Department at Halifax. ✓
- 357./

Section 3

357. 1821, May 17
Return of the Commissariat Establishment of Accounts serving in the Canadas, 1821. ✓
358. 1821, May 21
Copies of letters to Major Bazalgette and Mr. Hyde concerning the barrack department in Nova Scotia. ✓
359. 1821, May 24
Establishment of persons employed in the Adjutant General's Department in the Canadas in the year 1821. ✓
360. 1821, May 26
Return of the Commissariat Establishment [of the Canadas] ✓
361. 1821
Paper-bound observations by Lt. Col. Cockburn, D.Q.M.G., when in attendance on a tour of inspection made by the Earl of Dalhousie to the western frontier of his command.
(With copy of part thereof, and covering letter) ✓
362. 1821⁰
Five returns of proposed establishments for (a) the Royal Engineer Department, (b) the Settling Military Department, (c) the Military Secretary's Department, (d) the Medical Department (e) the Barrack Department, all in the Canadas, for the year 1821. ✓
363. 1822, February 6
Return of men, women and children in the military settlements of Perth, Richmond and Lanark. ✓
364. 1822, August 19
Letter from the Duke of Wellington, intimating a reduction in the establishment of commissariat officers in Canada. ✓
365. 1822-1824
Correspondence with Maj. Gen. Sir Willoughby Gordon, Quarter-Master General, Lt. Col. Cockburn, D.Q.M.G., Lt. Col. Couper and Col. Harvey, concerning proposed replacement of Cockburn. (5 letters, 8 copies.) ✓
366. 1822 and 1828
Letter from James Thompson in Quebec and memorandum on his service in the Engineer Department and Fraser's Highlanders. ✓
367. 1823, January 24
Return of cavalry equipment and brigade harness in H.M. Ordnance Stores at Quebec. ✓
368. 1823, February 22
Weekly return of sick in regimental hospitals in Canada. ✓
369. 1823, February 28-December 20
Letters (2) from Lt. Col. C.R. Forrest, concerning his dismissal as A.D.C. (With copy of reply) [See also No. 59.] ✓
370. 1823, April 8
Distribution return of the companies of Royal Artillery serving in the Canadas under the Command of Lieut. Col. Phillott. ✓
371. 1823, April 14
Abstract of the types of warrants used in the Military Secretary's Office.
(With eight examples.) ✓
- 372./

Section 3

372. 1823, April 22
Copy of letter to Lt. Col. Coupar, concerning the conduct of Lt. Col. Forrest. ✓
373. 1823, August 15
Return of field ordnance of the Royal Artillery in Canada.
(2 copies) ✓
- ✓ 374. [1823], October 10
Copy of letter to Sir James McGrigor, Director-General of the Army Medical Department, requesting that Dr. Draper and Dr. Arthur be retained in Canada. ✓
375. 1823, October 20
Return of desertions from the several corps in Canada between 25 December 1814 and 24 December 1822. ✓
376. 1823, November 11
Return of half-pay officers and Chelsea pensioners in Canada. ✓
377. 1823, December 20
Copy of letter to Captain Hay, concerning his military career. ✓
- ✓ 378. 1823-1828
Letters and copies of letters between Lord Dalhousie and Sir Henry Torrens, Adjutant-General (4 papers). [See also No. 59.] ✓
379. 1824, March 27
Weekly return of sick of the forces in Canada. ✓
380. 1824, September 20
Copy of letter to Lord Fitzroy Somerset, concerning a system suggested for the Barrack Department. ✓
381. 1824, December 16
Copy of letter to Col. Darling from Lt. Col. E.W. Darnford, Royal Engineers, in Quebec, complaining that mining in preparation to build dwelling-houses is highly detrimental to the defences.
(With memorandum of the value of the property required for government service near the Citadel.) ✓
382. 1824, December 23
Letter from Lt. Col. George Taylor in Quebec concerning Neilson's "State Paper".
(With memorandum suggesting the formation of veteran companies from the military out-pensioners.) ✓
383. 1824
List of papers relating to the Military Department. ✓
384. 1824
Ten returns of proposed establishments for (a) the Royal Engineer Department, (b) the Commissariat of Accounts, (c) the Military Secretary's Department, (d) the Commissariat Department, (e) the Quarter Master General's Department, (f) the Deputy Adjutant General's Department, (g) the Medical Department, (h) the Indian Department, (i) the Barrack Department, (j) the Commissaries of Transport, all in the Canadas, for the year 1824. ✓

Section 3

385. 1824 and 1828
Letter from Dr. Grasett, in Quebec, concerning his situation as surgeon to the forces and letter from Sir James McGrigor, Director-General of the Army Medical Department, concerning Dr. Grasett. ✓
386. 1824
Printed regulations, list of subscribers and catalogue of the Quebec Garrison Library. ✓
387. 1825, February 20
Copy of letter to Viscount Palmerston [Secretary-at-War] from Lord Dalhousie, requesting that his A.D.C.'s, Major Huxley and Lieut. Maule, be paid during his absence from Canada. ✓
388. 1825, March 25
Printed circular memorandum by the Adjutant General, ordering the revision of the establishment and distribution of the Infantry of the British Army. ✓
- A-533 389. 1825, December, 5
Letter from Sir Willoughby Gordon in Northumberland concerning the sending of military relief to Canada. ✓
390. 1825 and 1826
Letter from Sir James Carmichael Smyth, and memorandum by Lord Dalhousie on his report on the defence of Canada. ✓
- A-534 391. 1826, June 9
Circular letter from Earl Bathurst, at Downing Street.
(With two printed orders, dated January 1826, concerning the transference to the Ordnance of certain military works and buildings.) ✓
392. 1826, July 4
Copy of letter to Duke of Wellington, recommending a precision lock to be applied to artillery, invented by John McKechney, armourer in the Ordnance Department in Quebec. ✓
393. 1826, September 18
Letter from Admiral Lake in Kingston, announcing his arrival there. ✓
394. 1826, November and December
Letters and papers concerning the suicide of Lieut. Col. Huxley. (7 papers.) ✓
395. 1826, December 2
Return of small arms and ammunition at the Office of Ordnance, Quebec. ✓
396. 1827, February 17
Abstract of obsolete or unserviceable equipment for the arming and equipping of the troops. ✓
397. 1827, February 17
Report of the board of survey, assembled for the transfer of the ordnance stores in Quebec.
(With covering letter to Lt. Col. Foster, acting D.A.G. dated 26 February 1827.) ✓
- 398./

Section 3

398. 1827, April 24
Nominal returns (3) of the Quebec Light Cavalry, the Quebec Volunteer Rifle Company and the Quebec Artillery respectively.✓
399. 1827, May 1
Memorandum on the Militia Law.✓
400. 1827, May 12
Letter to Lt. Col. Foster, acting D.A.G. from Lt. Col. James Cockburn, commanding the Royal Artillery, in Quebec, reporting on the state of ammunition.✓
401. 1827, May 24
Letter from Lord Hill, in London, concerning his brother, Sir Noel Hill, who is likely to be appointed D.A.G. in Canada.✓
402. 1827, July 5 and August 24
Returns of the states of the brigades of artillery in the districts of Quebec and Montreal.✓
403. 1827, August 1
Letter to Lt. Col. Cockburn from A. Dickson, in Woolwich, concerning the need for horses for the artillery in Canada.
(With covering note.)✓
404. 1827, September-November
Letters (4) between various persons concerning the command of the 2nd Battalion, Kent County Militia.✓
405. 1827, October 31
Letter to Col. Ramsay from Major John Davidson in Dundee concerning his complaint against the Rev. Joseph Valee, priest of St. Regis.
(With two affidavits that Valee dissuaded militia men from mustering.)✓
406. 1827, December 24
Return of the troops serving in British North America.✓
407. 1827, December 24
Return of the troops under the command of Col. Nicol, commanding 66th Regiment at Quebec.✓
408. 1827, December 24
Weekly return of the sick of the forces in Lower Canada.✓
409. 1827
Recapitulation of the general return of the militia forces of the province of Lower Canada for the year.✓
410. 1828, January 4
Memorandum by Lord Dalhousie refusing to restore Lieut. Col. Tetu to command of the 2nd Battalion, Quebec Militia.✓
411. 1828, January 14
Weekly return of sick of the forces in Lower Canada.✓
412. 1828, February 9
Letter from Messrs. Hebbert and Hume, in London concerning making of standards and bugles to be presented by Lord Dalhousie to Canadian yeomanry and riflemen.✓
- 413.✓

Section 3

413. 1828, February 18
Letter from Charles Hope [Lord Granton, Lord President of the Court of Session], in Granton, informing of the promotion of his son, Lord Dalhousie's A.D.C., to be a Captain in the 96th Foot. ✓
414. 1828, February 29
Report by Lt. Col. de Martigny, commanding the Surrey Battalion [Militia], on the presence of several of his officers at an assembly called to pass resolutions against the government. ✓
(In French)
415. 1828, April 13
Letter from Mr. de Lery, in Boucnerville, on his appointment to the command of the 1st Battalion, Kent County Militia. ✓
(In French)
416. 1828, May 10 *Louisa*
Newspaper cutting of an anecdote of Wolfe's army, as told by a 96-year-old veteran in Quebec. ✓
417. 1828, May 22
Letter from Captain Charles H. Gauvreau, in Murray Bay, transmitting statements concerning the refusal of an officer of the 1st Battalion, Northumberland County Militia, to obey an order on parade.
(With covering letter to Lt. Col. Vassal de Monviel.) ✓
(In French)
418. 1828, May 26
Return of colours of the embodied militia during the last American War, as now possessed. ✓
419. 1828, June 1
General Instruction by the Earl of Dalhousie to the militia field and staff officers of inspection in summer 1828. ✓
420. 1828, August 8 and 15
Letters (2) from the Rev. Edward Black, in Montreal, concerning rations for 96-year-old Robert Simpson, who took part in the Battle of Quebec. ✓
421. 1828, September 7
Copy of General Order by the Earl of Dalhousie, as commander of the forces, on his departure from Canada. ✓
422. 1828, September 8
Letter to Col. Ramsay from James Thompson, eldest son of Mr. James Thompson, Overseer of Works at Quebec, (born 1732, came to Canada with the Fraser Highlanders in 1758), accompanying the following papers, (a) to (c) narrated by the said James Thompson, senior. ✓
(a) 1758-60. Four anecdotes of General Wolfe's Army, one concerning Captain Montgomery, later General in the American service. ✓
(b) 1787. Particulars of the visit to Quebec of Prince William Henry [Duke of Clarence] ✓
(c) 1818. Narrative of an unsuspected conversation with the Judge of Richmond. ✓
(d) 1828, August 22. Letter to his mother from [Judge] John G. Thompson, son of the said James Thompson, Senior, describing his reception at Carlisle (Gaspé) while on circuit. ✓
(e) Later memorandum describing James Thompson, Senior, with copies of two of the anecdotes in (a). ✓

Section 3

423. 1828, September 8
List of officers on H.M.S. 'Challenger' ✓
424. 1828, September
Petition to the Earl of Dalhousie by the inhabitants of the parish of St. Athanase, seeking the appointment of a captain of militia, the petition being the work entirely of one notary, who has signed all the names to it. ✓
(In French)
425. 1828, December 27
Letter from Sir John Webb, Director General Ordnance Medical Dept. in Woolwich, concerning Assistant Surgeon Chisholm's conduct and wish to retire. Copy of reply endorsed. ✓
426. 1828 [or post]
Two detailed lists of officers of militia dismissed for public political conduct or other causes.
(With appendices.) ✓
427. 1830
Newspaper cutting of an extract from a private letter by General Burgoyne describing the Battle of Bunker's Hill. ✓
428. N.D.
Printed blank commission to a position of command in the militia of Lower Canada. ✓
429. N.D.
Note of the state of the arms fund. ✓
- (6) Papers concerning agriculture, forestry and communications 1815-1828.
430. 1815, June
Report of the state of the roads round the south-west coast of Nova Scotia, i.e. from Digby to Halifax. ✓
Memorandum relative to the route from the entrance of Portage to Fredericton, endorsed. ✓
(With note of the route by which the 104th Regiment marched from Fredericton to Quebec in February 1813 and of routes from Halifax to St. John's, Quebec to Halifax and Memmachie to Halifax.) ✓
431. [1817], March 28
Memorandum by Mr. Black on the White or Yellow Pine and other trees suitable for ship-building in the Maritime Provinces. ✓
432. 1817
Note-book on certain roads in Nova Scotia. ✓
433. 1818 and 1820
Letters (2) from William Cochran, president of the Agriculture Society for the County of Hampshire [Nova Scotia]. ✓
434. 1818-1824
Letters and copies of letters between Lord Dalhousie and John Young ("Agricola") in Nova Scotia concerning agriculture.
(With enclosures - 28 papers in all.) [See also No. 59.] ✓
435. /

Section 3

435. 1819, August
Report on the route from St. John to Fort Cumberland and on the state of the road. ✓
436. 1819, November 22
Letter to Col. Darling, Military Secretary, in Halifax, from Lieut. J.A. Macdonald, in Fredericton, concerning plans for a journey from St. John to the River St. Lawrence. ✓
437. 1819
Note of subscriptions to the La Chine and Chambly Canals. ✓
438. 1820, January 8
Paper-bound letter to the Earl of Dalhousie from John Howe, in Halifax, concerning the improvement of communications between Halifax, Fredericton and Quebec; copies of letters thereon, 1811-1816, included. *Filmed after no. 439)*
439. 1820 and 1824
Lists (5) of plants and seeds sent to Dalhousie Castle, Quebec or Halifax or received or cultivated in the King's Gardens at St. Helens. ✓
438. *See above*
440. 1821, January 10
Return of the various woods likely to be procured on the Niagara frontier.
(With a list of the various kinds of woods to be obtained at or near Amherstburgh.) ✓
441. [1821 q. April]
Memorandum on transport by water between Upper and Lower Canada. ✓
442. 1821, September
List of specimens of various woods growing in Upper Canada, chiefly near Niagara, collected by Captain Vavasour and sent to Dalhousie Castle. ✓
443. 1822, September 5
Statement of progress of the La Chine Canal.
(With financial estimate.) ✓
444. 1822, September 27
Letter to Charles W. Grant in Montreal from Charles Grece there concerning the cultivation of hemp. ✓
445. 1822
Description of route from Sorel to Sherbrooke and St. John's. ✓
446. 1823, July 21-26
Letters and copies of letters between Lord Dalhousie and a committee appointed by the inhabitants of St. John, New Brunswick, for promoting the cutting of a canal from the Gulf of the St. Lawrence to the Bay of Fundy. (6 papers.) ✓
447. [1823, December 26]
Letter to the Commissary General, in Quebec, from John Finlay, applying for the superintendence of the Lachine Canal. ✓
448. 1826, April 25
Letter from George Phillpotts in St. Helens.
(With two letters to him from Henry Corse and T. Porteous, presidents of the Montreal horticultural and agricultural societies, acknowledging/

Section 3

acknowledging seeds from India presented by Lord Dalhousie.) ✓

449. 1826, October 26
Letter from John D. McConnell, in Gaspe, concerning a Machine, invented by John McKay, a blacksmith in Pictou, for extracting stumps of trees from the ground.
(With copy of information provided by William Lawson of Halifax, and pencil drawing of the machine.) ✓
450. 1826, November 27
Note of the measurements of a pig at the Chateau St. Louis. ✓
451. 1826, December 30
Copy of report to Sir Howard Douglas, Lieut. Governor of New Brunswick, by James A. Maclauchlan, supervisor of the great road leading to Canada. ✓
452. 1827, January 20
Letter to A.W. Cochran from Charles Sheriff, in Quebec, criticising the government plans for lumbering. ✓
453. 1827, May 4
Letter from Duncan Hay, in Metis, reporting on a road from Metis to Lake Metassidiac. ✓
454. 1827, June 11
Letter from Deputy Assistant Commissary General John Finlay at Lachine enclosing copies of correspondence with Commissary General Routh concerning Finlay's appointment as superintendent of certain canals. ✓
455. 1827, June 26
Memorandum by A.W. Cochran on a report by the Council concerning the cutting of timber. ✓
456. 1827
Statement of stock in Nova Scotia in 1808 and 1827, noting the increase. ✓
457. 1827-1833
Letters and memoranda from Lieut. Col. John By and Lieut. H. Pooley concerning the Rideau Canal. The last letter from Col. By is from Tunbridge Wells. (With associated papers - 27 papers in all.) ✓
458. 1828, August 16
Letter from N.A. Baird, in Montreal, concerning his situation on the Rideau Canal. ✓
459. 1828, August 19
Letter to the Countess of Dalhousie from Mr. Green, concerning specimens of plants from which the Indians procure dye. ✓
460. 1828, November 20
Progress report of works carried on in the Royal Engineer Department at the Rideau Canal, 21 September 1826 - 31 October 1828. ✓
461. 1828, December 22 and 23
Copies (5) of correspondence between John Richardson and C.W. Grant, late Commissioners of the Lachine Canal, and John Neilson, all in Quebec, concerning Neilson's evidence before the Canada Committee relating to the Lachine Canal.
(With/

Section 3

(With two copies of letters to Thomas Frankland Lewis, chairman of the said committee and R.W. Hay, transmitting some more copies, dated 23 and 24 February 1829.) ✓

462. 1828
Catalogue of American trees and plants for sale by R. Oleghorn, nurseryman, Montreal. ✓
463. N.D.
Memorandum on the need for roads, in particular one from Fort Cumberland to Quebec. ✓
464. N.D.
Report on a route from Montreal to Saratoga, should the Earl of Dalhousie wish to visit there. ✓
465. N.D.
Note of journey from Quebec to Lanark to be taken by Peter Bartleman and family. ✓
466. N.D.
Prospectus of the Canada and Nova Scotia Steam Navigation Company. ✓

(7) Ecclesiastical Papers. 1818-1828

467. 1818, June 24
Letter from the Rev. William Black, in Halifax, concerning the report of the Wesleyen missionaries.
(Copy of reply endorsed.) ✓
468. 1819, February 12
Copy of letter to the Rev. George Mountain, rector of Quebec, from Lieut. Col. Harvey, in Quebec, explaining the Duke of Richmond's wishes on some points of divine worship. ✓
469. 1822-1829
Letters and copies of letters between Lord Dalhousie and the (Protestant) Bishop of Quebec. (With memorandum - 9 papers in all.) [See also No. 59] ✓
470. 1823, March 20
Letter from Mr. James Hall, in Lanark, Upper Canada, thanking Lord Dalhousie for his part in promoting a subscription for erecting a church.
(Copy of reply endorsed.) ✓
471. 1823, March 30
Memorandum on the problem of controlling the Roman Catholic Bishop in the placing and removing of inferior clergy. ✓
472. 1823, September 11
Letter from [Monseigneur Flessis] the Roman Catholic Bishop of Quebec, concerning the establishment of Dr. Lartigue in the district of Montreal.
(With memorandum concerning several documents relating to Mons. Flessis.) ✓

473./

Section 3

473. 1823, September 16
Copy of letter to the Rev. Dr. Mearns, Aberdeen, from ministers resident in Canada and in connection with the Church of Scotland replying to queries concerning the population of Canada, their religion, churches and clergymen.✓
474. 1823, October 10
Statistical report of the marriage, baptisms and funerals in the Presbyterian and Episcopalian churches in Montreal, 1810-21.✓
475. 1823, November 25
Pamphlet of observations on a pamphlet entitled "Questions sur le Gouvernement Ecclesiastique du District de Montreal".
(In French)✓
476. 1823-1827
Memoranda and correspondence concerning the Bishop of Telmesse.
(17 papers.)✓
477. 1824, January
Memorandum on the state of the churches in Lower Canada.✓
- A-534 478. 1824, February
Memorandum and notes on the position of the Roman Catholic Church in Canada.✓
-
- A-535 479. 1824, May 1 - 1826, May 25
Printed correspondence between the Bishop of Telmesse and the cure of St. Philippe, concerning the Bishop's visiting that parish and the cures ecclesiastical printing-press.✓
480. 1825, November and December
Papers (8) concerning the death of Monseigneur Plessie, Roman Catholic Bishop of Quebec, and appointment of a successor.✓
481. 1825-1830
Letters (5) from Robert Burns in Paisley, secretary of the Society for promoting the moral and religious interests of the Scottish settlers in the British provinces of North America.✓
482. 1826, October 3
Copy of letter to the Rev. T. Osgood, as agent for the Society for the moral improvement of the Indians and destitute emigrants, declining to grant him an interview.✓
483. 1826 and 1828
Letter from Rev. Mons. Roux, superior of the seminary of St. Sulpice in Montreal, written from Paria, and two copies of a letter to Mons. Roux.✓
484. 1827, March 17
Printed sermon "for Saint Patrick's Day" preached by the Rev. Mr. Macmahon at St. Jacques's Church, Montreal.
(With written note and newspaper cutting.)✓
485. 1827, May 16
Printed copy of letter to R.J.W. Horton, Colonial Under-Secretary, from Rev. John Strachan, D.D.; Archdeacon of York, Upper Canada, enclosing a chart of Episcopal and Presbyterian churches and ministers. (With newspaper cuttings commenting thereon and copy of letter from Thomas Blackwood to Rev. James Harkness, D.D., concerning Dr. Strachan.)✓
- 486./

Section 3

486. 1827, May 20
Letter from the (Roman Catholic) Bishop of Quebec, asking Lord Dalhousie to lay the foundation stone of the seminary at Nicolet. ✓
487. 1827, July 13
Copy of letter to Rev. Robert Alder, in Montreal, concerning the Wesleyan clergy in Canada and the Provincial bill in favour of dissenting societies. (With reply.) ✓
488. 1827, August 15
Copy of letter to the Rev. Mr. Kelly, in Sorel, declining to receive him. ✓
489. 1827, August 24
Copy of letter to the Rev. James Reid, in St. Armand, declining to tour the eastern townships at present. ✓
490. 1827 and [1828]
Letters (2) from the Bishop of Fussala. ✓
491. 1828, February 14
Copy of memorandum from Lord Dalhousie to Rev. J. Harkness, D.D., concerning establishment of the Church of Scotland in Canada and the Crown Clergy Reserves. ✓
492. 1828, March 6
Notes on a speech by Rev. Dr. Strachan, Archdeacon of York, to the Legislative Council of Upper Canada. ✓
493. 1828, May 6 and June 3
Copy of two reports to the Earl by the Council of Lower Canada upon the claims of the seminary of Montreal to the seigniories which once belonged to the seminary of St. Sulpice of Paris. (With draft of covering letter to R.W. Hay, 25 October 1828.) ✓
494. 1828, July 9
Letter to the Col. J. Ramsay, in Quebec, from Thomas Blackwood, in Montreal.
(With a statement, by the Hon. Mr. Richardson, in favour of the claims of the Church of Scotland in the colonies, especially in the Canadas, dated 13 September 1827, remarks thereon by an Episcopalian and a reply.) ✓
495. 1828, August 26
Letter from Joseph Lancaster in Québec, requesting an interview and thanking the Earl for his patronage to British and Canadian schools in Quebec and Montreal. ✓
496. 1828, September 30
Letter from Thomas Coffin in Three Rivers, explaining the silence of the Roman Catholic clergy on the Earl's departure from Canada and concerning the Canada report. ✓
497. 1828, October 14
Letter from I.C. Grant, in Liverpool, concerning the right of the Church of Scotland to a share in the Clergy Reserves, admitted in the report of the committee of the House of Commons. ✓

(S)/

Section 3(8) Papers concerning education. 1818-1828
[See also Nos. 27 and 33.]

498. 1818, June 24 and August 3
Letters (2) from Dr. Andrew Brown, in Edinburgh, concerning education in Nova Scotia, in particular the proposed Dalhousie College and parish schools.✓
499. 1820, May 31
Note concerning the Earl of Dalhousie's subscription to the S.P.O.K.✓
500. 1820 and 1824
Letters (2) from James Millar of the British and Foreign School Society, in London, concerning the Society's plans and work for Canada.
(With 2 printed advertisements for the Society and a resolution on appointing the Earl an honorary member.)✓
501. 1820-1833
Correspondence, mostly between Lord Dalhousie and Michael Wallace, Treasurer of Nova Scotia, concerning the affairs of Dalhousie College.
(With enclosures - 24 papers in all.)✓ [See also No. 59.]
502. 1821, January 9
Letter from the Secretary to the Royal Institution concerning fees on commissions as school-masters.✓
503. 1821, November 5
Report of the special committee of the Educational Society for the district of Quebec to the general assembly at Quebec.
(In French)✓
504. 1822, December 24
Letter from Horatio Gates, president of the British and Canadian School Society in Montreal, describing the progress of the school.
(With printed copy of the resolutions made at a meeting of the Society on 21 September 1822.)✓
505. 1828, February
Observations on memoranda by the Bishop of Quebec and the Royal Institution for a college under the terms of the bequest of the late Mr. McGill.✓

(9) Papers concerning Indians and the Indian Department. 1817-1828

506. 1817, June 2 and N.D.
Letters (2) from William Vaughan, Governor of the New England Company, and Joseph Stonard, both in London, concerning the use of funds by the said Company for the benefit of the Indians in Nova Scotia and New Brunswick.✓
507. 1823, November 25, 27
Copy of two letters to C.W. Grant from John Davidson in Lachine concerning the difficulties of those residing on the St. Regis reservation.✓
- 508.✓

Section 3

508. 1824-1829
Letters and report from Col. (latterly Maj. Gen.) Darling, Superintendent of the Indian Dept., in Quebec (1824-1828) and England (1828-29). (With enclosures and copy of letter to Darling - 43 papers in all.) [See also No. 59.] ✓
509. 1826, November 6
Petition to the Earl of Dalhousie by Pawquawkoman alias Amable Chevalier, an Ottawa Chief, for a pension, explaining that he fought on the British side against the Americans in two wars and that his lands are now American territory. ✓
(In French)
510. 1827, October 5
Report of the proceedings of a Grand Council held with the principal chiefs of the Algonquim, Nississinque, Iroquois and Abenquois tribes at the Government House in the village of Caughnawaga. ✓
511. 1828, July 3 and 4
Copy of minutes of proceedings at a General Council of the Six Nations (Mohawks, Oneidas, Onondagas, Senecas, Cayugas and Tuscaroras) and Delawares, held at the Mohawk village. ✓
512. 1828, August 5-November 28
Letters and copies of letters between Lord Dalhousie, Mrs. Maria Bowes in Montreal, and R.W. Hay, Colonial Under-Secretary, concerning the pensioning off of Sir John Johnston, chief superintendent of the Indian Department, Mrs. Bowes' father, and the request of Major Johnson, her brother, to succeed his father. (With enclosure - 6 papers in all.) ✓
513. 1828, August 17
Memorandum by Major-General J.H. Darling concerning the proposed establishment of the Indian Department. ✓
514. N.D.
Facsimile of part of a MSS. found at the King's Indian Trading Posts on the Labrador coast, this part being a morning prayer, in three forms, two Indian and one a French translation. ✓

(10) Addressees. 1817-1828

515. 1817, December 24
By the Agricultural Society for the County of Hampshire, Nova Scotia, asking Lord Dalhousie to be their patron. ✓
516. [1818]
By the ministers and elders of the Presbyterian Church of Nova Scotia.
[Signed by the moderator.] ✓
517. [1819, October 8]
By the Union Agricultural Society of King's County. ✓
518. 1819, October 29
By the Colchester Agricultural Society. ✓
- 519./

Section 3

519. 1819, November 23
By the Council of Nova Scotia, congratulating Lord Dalhousie on his appointment to Canada. ✓
520. [1819]
By the inhabitants of the town of Halifax, congratulating Lord Dalhousie on his appointment to Canada. ✓
521. 1820, March 9-October 11
Addresses (8) by the inhabitants of Pictou, the House of Representatives, the magistrates of King's County, the inhabitants of St. Mary's, the Halifax Garrison Library (2 copies), the inhabitants of Halifax, the Wesleyan Methodist Missionaries and the Provincial Agricultural Society, on Lord Dalhousie's departure from Nova Scotia. ✓
522. [1820 August]
By the inhabitants of the Perth Settlement on Lord Dalhousie's arrival in Canada. ✓
523. 1820, October 21
By the Committee of the Quebec Agricultural Society with thanks for assisting at their District Exhibition. ✓
524. 1823, June 17-July 31
Addresses (4) by the inhabitants of King's County, Halifax, Colchester and Pictou on Lord Dalhousie's visit to Nova Scotia. ✓
525. 1824, May 10-31
Addresses (3) by the seminary of Montreal, the inhabitants of William Henry and the Quebec Literary and Historical Society on Lord Dalhousie's departure for Great Britain. ✓
526. 1825, September
Addresses (3) by the inhabitants of Montreal, Quebec and Three Rivers, congratulating Lord Dalhousie on his return to Lower Canada. ✓
527. 1825, December 5
By the committee of distribution for the relief of the sufferers by the late calamitous fire in Miramichi, with thanks for help. ✓
528. 1825-1828
Two resolutions (copies) and an address by the Master, Deputy Master and Wardens of the Trinity House of Quebec, proposing the erection of a light-house on the island of St. Pauls. ✓
529. 1826
Addresses (5) by the inhabitants of Paspébiac, the Bay of Gaspé (copy), New Richmond, Pictou and Halifax on the occasion of a visit. ✓
530. 1827, September 29 and circa
Addresses (2) on the occasion of a visit to Bytown and to the townships of Hull and Eardley, all in Upper Canada. (With copy of answer.) ✓
531. 1827, October 4
Copy of answer to a toast at a public dinner in Montreal. ✓
532. 1827, December 10 and 22
Printed copy of address by the inhabitants of Glengary, Upper Canada, expressing their loyalty to the British government and reply by Lord Dalhousie. ✓
- 533./

Section 3

533. 1827

By the leading inhabitants of the parish of Nicolet, asking for Lord Dalhousie's presence at the inauguration of a school. ✓
(In French)

534. 1827-1828

Addresses (23) by the inhabitants of the parish of Berthier and county of Warwick, of the seigniorie of Chambly, of the township of Compton, of Drummondville and the adjoining settlements, of the county of Effingham, of the seigniories of Foucault and Noyan and of Isle Aux Noix, of the county of Glengary, of the townships of Hinchinbrook, Godmanchester and the St. Regis Indian Reservation Lands, of the parish of Laprairie and vicinity of the townships of Leeds, Ireland, Inverness and seigniorie of St. Giles, of the townships of Lochaber and Buckingham, of the city and district of Montreal, of New Glasgow and vicinity (2), of the parish of Nicolet, of Faspesiac, New Carlisle and vicinity, of the city and vicinity of Quebec, of the district of St. Francis (with copy), of St. Patrick's settlement, of the parish of St. Phillips and vicinity, of the townships of Shipton, Melbourn, Kingssey, Durham and the surrounding settlements, of Three Rivers and of the royal burgh of William Henry and its vicinity, expressing approval of the Earl's administration, including his prorogation of the Assembly. (With printed copy of such addresses and 3 unattached lists of signatures). ✓

[Put up in 4 rolls - separate rolls for Three Rivers and Nicolet, Quebec and Montreal.] ✓

535. 1828, March 10

By the Executive Council of Lower Canada upholding the integrity of Lord Dalhousie's administration and condemning the petitions abusing it. ✓

536. 1828, April 15

Printed copy of address from the inhabitants of Faspesiac, New Carlisle and vicinity, expressing the gratitude of the district of Gaspé, and of Lord Dalhousie's answer. ✓

537. 1828, June 13-September 6

Address (12) by the inhabitants of William Henry, of Quebec and vicinity, of Montreal and vicinity, of the town of Three Rivers and of the district thereof, by the Quebec Bible Society, the Literary and Historical Society of Quebec, the Committee of Trade of Quebec, the Grand Lodge of the district of Montreal, the Natural History Society of Montreal, the counties of York and Effingham and the Executive Council of Lower Canada, on Lord Dalhousie's departure. ✓

[Two rolls - Quebec address separate.] ✓

538. 1828, August 28

Poems (2) of farewell to the Earl and Countess of Dalhousie. (With covering a letter from John Martin Collard in Quebec.) ✓

539. N.D.

List of signatures of inhabitants of Dunham, to accompany an address. ✓

(11) Personal journals, papers and accounts of the Earl of Dalhousie 1816-1836

540./

Section 3

540. 1816-1820

Paper-bound daily memoranda-book of business of the Earl of Dalhousie in Nova Scotia. ✓

(With note of speech on laying the foundation stone of Dalhousie College.) ✓

541-550. 1816-1828

Journals of the Earl of Dalhousie.

(541) 1816, May - 1818, December ✓

(542) 1819 ✓

(543) 1820 ✓

(544) 1821 ✓

(545) 1822 (With sketch-map of the frontier from Fort George on Lake Ontario to the entrance of Lake Huron.) ✓

(546) 1823-1824 ✓

(547) 1825 ✓

(548) 1826 ✓

(549) 1827 ✓

(550) 1828 ✓

A-536

551. 1816-1829

Notebook containing pencil notes taken from Lord Dalhousie's journal (Nos. 541-550), most of the information concerning James, his youngest son. ✓

A-537

552. 1817-1822

Notebook containing miscellaneous anecdotes, information and quotations, mostly North American in subject. ✓

553. 1818-1829

Letters (8) from Gilbert Salton, a former school-fellow in the Bermudas. ✓ [See also No. 59.]

554. 1820, September 6

Letter from George Child in Halifax concerning a drawing of the troops passing the Douro [in 1809]. ✓

555. 1820, November 8

Letter from J. Burrows in Quebec. ✓

556. 1820, November 21

Petition to the Countess of Dalhousie in the name of a Canadian roe-buck, seeking to join a doe named Caroline in the Countess's service. (In French) ✓

557-559. 1820-1827

Memorandum books of daily business [of the Earl of Dalhousie].

(557) 1820, June 25 - 1823, October 1 ✓

(558) 1823, October 13 - 1825, February 7 ✓

(559) 1825, October 12 - 1827, April 2 ✓

560. 1820-1828

Notes (7) of thermometer readings and weather conditions. ✓

561. 1821, May 12

Receipted account to Col. Taylor by Joseph Cary in Quebec for a canteen. ✓

562. 1821

Notebook containing a few quotations and anecdotes, including one about Norman Uniacke, the Attorney General of Lower Canada and one about William Smith of Quebec. ✓

563. 1821-1823

Miscellaneous accounts (9) to the Earl of Dalhousie or John Gordon [his agent] for goods shipped on board the "St. Lawrence".

(With a note of the quantity of cloth wanted for one year for the six servants in livery.) ✓

564./

Section 3

564. 1822, July 29
Letter from Captain Montresor, in Niagara, concerning an order for two rifles and enclosing two letters to Thomas Dickson on the subject. ✓
565. 1822, October 22
Bond by Lewis Donatti and Mary Carleverim, his wife, in the borough of William Henry, Lower Canada, to the Earl of Dalhousie, under mortgage of the dower due by Paul Carlevarine of Savona in Piedmont in Italy to the said Mary.
(With letter from Donatti in Trieste dated 5 February 1825 and bill of lading for "an Austrian economical camp kettle".) ✓
566. 1822
Poem describing a "court-martial" held on Dr. Strachan at Halifax for kissing a lady. ✓
567. [1822 or post]
Notebook of contents of a library and of books to be obtained. ✓
568. 1823, January 21
Extract from the records of the Barons Club of the resolution that the Earl of Dalhousie be a member. ✓
569. 1824, January 1
Paper-bound catalogue of books belonging to the Earl of Dalhousie in the Castle of St. Louis, Quebec. ✓
570. 1824, March 16
Letter to [Fox] Maule from John Finlay in Lachine, concerning a set of chessmen he has purchased in the United States for the Earl of Dalhousie.
(With an account of his expenses, and a letter from the makers in Philadelphia.) ✓
571. 1824, April 5 and June 5
Letters (2) from Mrs. E.F. Hale, sister of Lord Amherst, one enclosing sketches of Quebec. *no sketches enclosed.*
572. 1824-1827
Letters (4) from Solomon Southwick, in Albany, N.Y., an editor.
(With copy of letter to Southwick.) ✓
573. 1824 and 1828
Letters (2) from Captain H.B. Brewster in the Isle aux Noix. ✓
574. 1825, June 28
Letter from John Linning in Edinburgh, forwarding a book on General Wolfe. ✓
575. 1825, August 20
Personal letter from P. Pownell, late captain Royal Marines at Ham Common. ✓
576. 1825, October
Note of the address of David Gibson in Upper Canada. ✓
577. 1825-1828
Personal account book of Lord Dalhousie. ✓
578. 1825-1831
Letters (43) from Lieut. Col. G. Couper in Halifax (1825-1828), Quebec (1828-1830) and London (1830-1831), mostly concerning Canadian news and settlement of Lord Dalhousie's affairs after leaving Canada.
(With 17 enclosures and copy of reply.) ✓

A-537

A-538

579./

Section 3

579. 1826, May 2
Receipted account by J. James in Quebec, for portraits. ✓
580. 1826, May 18
Receipt by James Whyte in Quebec for money to buy sweatseats in the Barbadoes for the Countess of Dalhousie. ✓
581. 1826, August 30
Letter from Sir H. Turner, in Bermuda, concerning Lieut. Hope of the 96th Foot. ✓
582. 1826 and 1827
Letter and circular from Joseph Bouchette, in Quebec, concerning his publication of a topographical atlas of Lower Canada by counties. (With printed prospectus and note.) ✓
583. 1826-1829
Bound account book of household expenses. ✓
584. [1827, May 8 and June 25]
Letters (2) from Captain Manfred Young, Lord Dalhousie's A.D.C., the second concerning drawings of Canadian scenery and costumes. ✓
585. 1827, August 27
Letter from Sir John Louis, on H.M.S. "Barham" at Halifax, on personal matters. ✓
586. 1827, September 6
Letter from T.W. Charles Moore in New York concerning the forwarding of a packet. ✓
587. 1827, October 5
Letter to Lt. Col. Duchesnay from Jacques Viger, offering to show his collection of drawings of Montreal to the Earl and Countess of Dalhousie. (With formal invitation.) ✓
588. 1827, October 6
Personal letter from Col. Dumont, in St. Eustache. ✓
589. 1827, November 13
Letter from W. Buchanan in Yamaska, acknowledging two drawings of Dalhousie Castle. ✓
590. 1827 and 1828
Circular letter containing the report of the Zoological Society of London and letter from the Secretary acknowledging gift of beavers and a bear. ✓
591. 1828, February 28-June 14
Letters (11) from Maj. Gen. J. Ramsay, brother of the Earl of Dalhousie, at the United Services Club. ✓
592. 1828, June 24-September 1
Letters (9) expressing gratitude and farewell to Lord Dalhousie from Pierre de Boucherville, in Montreal, Lt. Col. Vassal de Monviel, in Quebec, the Protestant and Roman Catholic Bishops of Quebec, I.E. Woolford, in Fredericton, the Rev. Dr. John Strachan, in York, David Chisholme, in Three Rivers, Bishop Alexander Macdonell and Miss Isabella Cochran, in Halifax. ✓

593. ✓

Section 3

593. 1828, August 7
Letter from Rupert I. Cochran in New York concerning likenesses procured from Mr. Hanke.
(With two accounts.) ✓
594. 1828, September 4
Letter to Col. Ramsay from James G. Scott in Montreal, forwarding memorials for the Grand Lodges of England, Ireland and Scotland to be delivered by the Earl of Dalhousie. ✓
595. 1828, September 6
Lord Dalhousie's bank book with the Quebec Bank since January 1826.
(With covering letter and bill of exchange.) ✓
596. 1828, September 20
Financial statement of the sales of articles belonging to the Earl, sold at Quebec 10-16 September 1828.
(With a valuation of furniture at the Castle of St. Louis, June 1828.) ✓
597. 1830, June 28
Letter from Dr. A.F. Holmes, in Montreal, seeking contributions from India for the museum of the Natural History Society. ✓
598. 1830, October 14
Letter from George Manners, in Boston, concerning the forwarding of letters and newspapers. ✓
599. 1831, April 15
Letter from W.S. Skinner in Boston. ✓
600. 1832, May 5
Letter from Frank Primrose, in Quebec, giving Canadian and personal news. ✓
601. 1832, May 20
Personal letter from Lewis Ferrier in Quebec. ✓
602. 1832, August 6
Letter from John Spry Morris in Halifax. ✓
603. 1832, September 8
Personal letter from Major Andrew Patton in York, Upper Canada. ✓
604. 1832, November 7
Personal letter from John Stewart in Quebec. ✓
605. 1833, December 24
Letter from Catharine Crawley in Bryansford, Ireland seeking information about Elizabeth Blackleck, a servant in the Dalhousie household in Canada. ✓
606. 1835, October 1
Letter from George Robertson at the General Register House concerning the flags, banners and insignia being made for the St. Andrew Society of Montreal, some of the painting having been executed by the Herald Painter in the Register House. ✓
607. 1825, November 12
Certificate to the Earl of Dalhousie of honorary membership of the St. Andrew's Society of Montreal. ✓
- 608./

Section 3

608. 1836, February 23

Letter from Charles F. Aylwin, in Quebec, concerning the original record of proceedings of the committee of merchants of Quebec 1787-91 for obtaining a reform in the government of the province, which was put in the care of the Quebec Literary and Historical Society in 1826 and borrowed by Lord Dalhousie.

(With copy of correspondence between Aylwin and Chief Justice J. Sewall thereon, 1826-36.)✓

609. 1836, April 10 and 18

Copy of two letters one to Mr. McGill, in Montreal, acknowledging enrolment as an honorary member of the Sons of St. Andrew in Montreal, one to Charles F. Aylwin, in Quebec, in answer to ✓ No. 608.

610. N.D.

Note of words of two French folk songs.✓

611. N.D.

Library index [by Lord Dalhousie].

(With miscellaneous notes of books and plans.)✓

(12) Miscellaneous printed papers, 1819-1833

[See also under particular sections.]

612. 1819-1834

Miscellaneous Canadian and Nova Scotian newspapers; the Montreal Herald (1), the Free Press (part of), the Weekly Chronicle (2), The Star (5), the Montreal Gazette (2), the Quebec Gazette (part of), La Minerve (1), the Nova Scotia Royal Gazette (part of), the Quebec Mercury (3).✓

613. 182[C December]

Form, giving instructions to the agent for superintending the settlement of a township.

* 614. 1821, February 28

Notebook containing printed report of the commissioners appointed under the act to secure the inhabitants of the inferior district of Gaspé in the possession and enjoyment of their lands (in French and English) and a written report of an exploring party sent from the mouth of the Ristigouche to Metis on the St. Lawrence.

615. [1821]

Letter by "the Author" [Mr. Simpson] to the Legislative Council of Lower Canada, concerning the unnecessarily great expenditure on the administration of justice in that province.

↓ 616-618. 1821-1828

Scrap-books of newspaper cuttings. (With some loose written notes and quotations.)

(616) 1821-1825
(617) 1825-1827
(618) 1827-1828

619. 1822

Newspaper cutting of a census of the population of Lower Canada.

620. 1822

Newspaper cutting of Mr. Sterling's speech in the United State Congress on his resolution concerning the British Parliament's Canada Trade Act.

621./

* 616-618. 1821-1828 missing → 591

Section 3

621. 1823
Newspaper cutting concerning the resources of Michigan and written note comparing them to those of Upper Canada.
622. 1823-32
Bundle of newspaper cuttings on political and other miscellaneous topics.
623. 1824, May 31
Copy of an essay on the juridical history of France as far as it relates to the law of the Province of Lower Canada, read by Chief Justice J. Sewell at a meeting of the Literary and Historical Society of Quebec.
624. 1824
Newspaper-cuttings relating to the financial difficulties of the Canadas.
625. 1824
Copy of the laws and office-bearers of the Quebec Literary and Historical Society, and of an address to the public.
626. 1824
Paper-bound observations by a "British subject" [Judge Brenton Halliburton] upon the policy of relaxing the restrictions now imposed upon the Committee of the North American Colonies.
627. 1825, May
Printed appendix by "Paget" with information and anecdotes, concerning some aspects of the development of Upper Canada.
628. 1825, November
Information by Jean Thomas Taschereau, agent for the township of Granbourne, concerning grants of land in Lower Canada in free and common socage, and advising emigrants on their equipment.
629. 1825
Paper-bound pamphlet containing reflections (by Sir James Carmichael Smyth, bt.) upon the value of the British West Indian Colonies and North American Provinces.
630. 1825-7
Newspaper cuttings (2) of regulations for granting lands in Upper and Lower Canada respectively.
631. 1827, April 30
Bound copy of letter from "Delta" [David Chisholm] to "Senex", attacking a manifesto by a junta of members of the provincial parliament of Lower Canada, the said manifesto being appended.
632. 1827, July
Copy of the "Westminster Review", including an article on Canada.
633. 1828, May 3
Supplement to the "Times", including a report on a debate on Canada.
634. 1828, May 6
Newspaper cutting of the annual report of Montreal General Hospital, showing the large proportion of Irish emigrants among the patients.
- 635./

Section 3

635. 1828, June 28
Copy of the "Albion", published in New York.
636. 1828, September 8
Extraordinary edition of the "Quebec Gazette" containing copies of addresses to Lord Dalhousie and his answers.
637. 1828, November 21
Printed copy of Sir James Kempt's speech to the Provincial Parliament of Lower Canada.
638. 1828
Copy of the letters of "a Nova Scotian" [Judge Halliburton] and of "Scaevola" [George R. Young] on the politics of Lower Canada. (2 copies)
639. 1828-1829
Printed copy of dispatches by Lord Dalhousie to Sir George Murray concerning the report of the Canada Committee. (With appendices.)
640. 1829, March 16
Supplement to the "Montreal Gazette" concerning proceedings in the Legislative Council and resolutions in the House of Assembly.
641. 1829
Memoirs of the administration of the government of Lower Canada by the Earl of Dalhousie (until June 1824.)
642. 1829
Small bound printed book, entitled "The Lower Canada Watchman", by David Ghisholme, autographed by him and dedicated to the Earl of Dalhousie, consisting of a series of political essays originally published in the "Kingston Chronicle", upholding the Earl's policy and attacking Mr. Papineau and his faction.
(With a subsequent essay of the series, dated 1830.)
643. 1831, March
Three printed sets of resolutions, two by Mr. Richardson and Mr. Ryland respectively addressed to the Legislative Council, one by Mr. Bourdages in the Assembly.
644. 1831, November 15
Extraordinary edition of "Quebec Gazette" printing the speech of the Governor-in-Chief on opening the session of the provincial parliament.
645. 1831-1832
Copy of letter from Lord Dalhousie to Viscount Hawick concerning a speech criticising Lord Dalhousie's Canadian administration and of Lord Hawick's reply. (With cuttings from Canadian papers.)
646. 1833, November 12
Memoir of the public situations in Lower Canada held by Judge Kerr.
(With covering letter.)
647. N.D.
Pamphlet containing arguments for and against a union of Prince Edward Island and Nova Scotia.
- 648./

Section 3

648. N.D. Prospectus of a publication entitled "Lower Canada Politics" to be published by the "Montreal Herald".
- (13) Notes etc. on printed works. 1815-1832.
649. 1815
Notes from a "History of Canada" by the Hon. William Smith.
650. 1816
Notes on Mr. Weld's second volume of his travels in North America, 1796.
651. 1816
Notes on a pamphlet entitled "The Colonial Policy of Great Britain" by a British Traveller.
652. 1817, April 28
Extracts from a pamphlet on Louisiana by Talleyrand, submitted to Bonaparte while Consul.
653. 1817, May 30
Extracts from W. Sabatier's MSS. on North America.
654. 1818, March
Notes on "A Journey from Virginia to the Illinois" by Morris Birkbeck, 1817.
655. 1818, August
Notes on a pamphlet by Otis Little, 1748, on Great Britain's North American colonies.
656. 1819, February 6
Extracts from "Hints to Dairy Farmers, being an account of the food and produce of a cow" by Mr. William Cramp, keeper of the house of correction at Lewes.
(With covering letter from C. Milner, in Windsor.)
657. 1819
Notes on comments by Washington Irvine in his "Sketch Book" on English travellers in America.
658. [1819]
Notes on "A Patriotic Call", a pamphlet by the Rev. Gerrish Gray on the present state of Nova Scotia.
659. 1820, May 25 and June 10
Copy of articles in the "Acadian Recorder", reporting the Farewell Ball to Lady Dalhousie and the departure of the Earl for Quebec.
660. 1821
Notes on "History of Massachusetts, 1691-1750", by Hutchinson, Lt. Governor of the province, 1767.
661. 1822, February
Notes (2) on Hume's "Life of James I."
662. 1822, March 19
Notes from the "New York Spectator" on trade at Quebec.
663. /

Section 3

663. 1824.
Notes on a pamphlet, "Resources of Canada" by David Anderson, a merchant in Quebec, published in 1814.
664. 1824.
Notes on "The Present State of England in regard to Agriculture, Trade and Finance" by Joseph Lowe.
665. 1827, April.
Extracts from a pamphlet on free trade by a Mr. Atkinson.
666. 1828, April.
Memoranda (3) on volumes, sent by William Smith, on the state of North America, published in 1755, 1760 and 1820.
667. 1832.
Notes on Mrs. Trollop's book of her travels in America.
668. N.D.
Notes on Dr. Inglis' "Quebec Papers".
669. N.D.
Memorandum on Las Casas' "Journal of the Private Life of Bonaparte at St. Helena, 1816."
670. N.D.
Notes from a "History of Nouvelle France-Canada" by Charlevoix.
671. N.D.
List of newspaper extracts.
672. N.D.
Bound volume of notes on the history of British North America.
673. N.D.
Memorandum criticising Mr. Walsh's defence of Americans.
- (14) Maps and Plans. 1822-1839.
[See also sub-sec. (1).]
674. 1822, April 8.
Sketch-map from Lake Huron to Lake Superior.
- 539 675. [c. 1822]
Plan of part of the country on the south of the St. Lawrence within the Province of Lower Canada, including the new road from the Fief Godfray to the township of Hatley, drawn by William Sax, the examining surveyor.
- ✓ 676. [1822-3 or circa]
Maps (3) one of the city of Quebec, one of the town of Montreal and one of the proposed distribution of lots to be sold on and near the Citadel Hill, Montreal.
677. 1823.
Plans(2) of the houses of Mr. Hall and Mr. Robert Sherrar at New Carlisle.
678. 1826, July.
Sketch-map for ceremony at opening of the Shubenacadie Canal.
- 679./

Section 3

679. 1838-39

Maps (2), compiled by L. J. Hebert and printed at the Quarter Master General's Office, London, the one of the west part of Lower Canada and the east part of Upper Canada, the other of the west and central parts of Upper Canada.✓

680. N.D.

Map of New Brunswick, divided into counties.✓