

War of 1812, Upper Canada War Loss Claims Numerical Index

Compiled by Fred Blair
Published January 28, 2017
Copyright Fred Blair

Introduction

The Collections Canada, War of 1812, Board of Claims and Losses documents are online at

<http://www.collectionscanada.gc.ca/microform-digitization/006003-110.02-e.php?q2=33&interval=50&sk=0&&PHPSESSID=nf5gb8qjdi09u45qfhi78sl726>

War loss claims were initially made during or just after the war. As there were different commissions for losses to the British, the Americans, and Indians aiding both armies, a claimant may have made two or more separate claims. These claims were usually filed together but there was also a register of certificates supporting claims and pages were sometimes misfiled with other people's claims.

There were insufficient funds available to pay the claims immediately after the war and claims had to be resubmitted in 1823. Claims were rejected for a number of reasons, including fraud and lack of evidence. Agents were sometimes hired to appeal rejections or to facilitate the claim process. Carpenters, and other tradesmen, and merchants sometimes certified the value of lost items. Because of the delays in recompense some families were left destitute for over ten years after their loss.

The ideal war loss claim included details for who, what, when, where, why, and how the loss occurred. However, many claims lacked some these details. Some documents were illegible or difficult to read. The claim registers in the collection were sometimes incomplete, illegible, or contained transcription errors. An effort has been made in the indices below to correct those problems.

Even when documents were legible, determining who made the claim was not always easy because names were spelled phonetically and it was not unusual to find two or more different spellings for a surname on the same page. The first name for each claim below was usually the claimant. The claimant may also have been a widow, an heir, or an agent for the deceased's estate. Additional names in these indices were generally principal witnesses to the loss or related events. The names of character references for the claimant and appraisers for the value of the loss have not been regularly included.

Most claims also indicated who was responsible for causing the loss. The more detailed claims may even record the name, rank, and regiment of the person involved. There was limited space in the indices below for a lot of detail and claims were only categorized here as caused by the allies or the enemy. Losses to Indians aiding either side were not indicated.

Some claims lacked a detailed list of what was lost while others gave detailed itemized lists of the contents of a stolen trunk or a burnt house. Generally, losses to the enemy were for property taken or destroyed. For the allies, the list of losses also included lost pay or payment for rent or goods delivered. Things lost included buildings, bridges, boats, merchandise, crops, livestock, trees, building materials, tools, household goods, food, clothing, books, currency, and many other items.

Rather than an exact date for a loss, there may have been no date given, just the year, or just the month or season in a particular year. This information is included in some of the indices below but where there were multiple losses on different dates only the years may have been recorded.

Another problem was discovering where the loss occurred. Most claims were indexed with the place where the claimant was living during the war but some were indexed with the place where the claim was submitted, the place where the claimant was living after the event, or the place where the loss occurred. Claims for losses were sometimes registered in major towns like York and Niagara because the claimant had travelled there from another community to have his claim prepared and submitted. A number of families moved during or after their loss and the claimants sometimes gave their place of residence at that time rather than where they were living when the loss occurred. An effort was made to use the claimant's place of residence at the time of the event in the indices below.

Why and how a loss occurred would have helped the commissioners determine the validity of the claim but this information was sometimes lacking as well. A number of interesting stories were reported by witnesses to some of the events.

Rather than repeating the microfilm number for every claim the last two digits of that number were given with the first page of each claim. As an example, the claim starting on Microfilm t-1126, page 163 was abbreviated to 26-163. The last page of the claim was the page before the first page of the next claim. The claim after 26-163 was on 26-171, so the last page of 26-163 was page 170. Where claims papers were mixed with other claims, the first and last pages of each claim were recorded.

Partial Index to Microfilms t-1122 to t-1144

Volumes	Records	Microfilm and page numbers	
4357	Index (Claims 1 to 365 and 1874 to 2055)	t-1122	22-47
4358	Registers (Claims 365 to 1121 and 1116 to 1874)	t-1122	-363
3728-3731	Military Boards hearing claims	t-1122	364-
	File 1: Niagara, 1813-1814	t-1122	366-394
	File 2: Fort Wellington, 1815, Abstracts	t-1122	395-418
	File 3: London District, 1815, Abstracts	t-1122	419-
	File 4: Kingston, 1815, Abstracts	t-1122	
	File 5: Western District, 1815-1816, Abstracts	t-1122	
	File 6: York, 1815-1816, Abstracts	t-1122	773-844
3728	File 1, Niagara 1813-1814 Militia Claims March 25, 1813	t-1122	366-394

Number	Claimant	Microfilm-Page
1	Capt. John Hardy, 3 rd Lincoln	22-366
2	Capt. Wm. Applegarth, 2 nd York	
3	Capt. John Applegarth, 2 nd York	22-367
4	2 nd York officer's pay	
5	2 nd York officer's lodging	
6	Ben. Rickard	
7	John Bonnet	
8	John Ryckard, Grantham	
9	Capt. James Cooper, 2 nd Lincoln	
10	2 nd Lincoln	
11	2 nd Lincoln	
12	Capt. David Bastido, 2 nd Lincoln	22-368
13	Frances T. Lowell, St. David's, Niagara	
14	James Cannover	
15	Geo. Cougher	
16	Wm. Tacer	
17	John Darby	
18	Geo. Winterbottom	22-368
19	Isaiah Brown, St. David's, Niagara	22-369
20	Wm. Wilson	22-368
21	Peter McCallum	22-369
22	Walter Tedrick, 4 th Lincoln	

23	John Clendennan	
24	Geo. Anger	
25	Thos. Howell	
26	Thos. Howell	
27	James Rogers, Queenston	22-370
28	John Daly	
29	John Hoover	
30	Ben. Hoover	
31	Daniel Hoover	
32	Lieut. O'Reilly, 2 nd York	
33	Geo. Johnston	
34	Capt. John Secord	22-371
35	Col. Andrew Bradt	
36	Capt. Sam. Ryckman, 2 nd York	
37	Lieut. Wm. Powers	
38	David Lawrence	
39	Adj. John Clark	
40	Assa Land	
41	Peter Lawrence	
42	Henry Young, Barton	
43	Mjr. Wm. Robertson, 1 st Lincoln	22-372
44	Pay Master John Symmington	
45	Amos Deacon	
46	Joseph Brown	
47	Hosias Bacchus, Thorold	
48	Capt. Thos. Butler	
49	Capt. Thos. Butler	
50	Surgeon James Muirhead	22-374
51	Capt. Abel Cameron, Lincoln Artillery	
52	Luke Carrol	
53	James Bunting, St. David's, Niagara	
54	Isiah Osmer, Grimsby	
55	David Gardner, Saltfleet	22-375
56	Sam. Thompson	
57	Abel Land, Barton	
58	Daniel Secord, Niagara	
59	John Woolman, Niagara	
60	Gilbert Fields	
61	James Cummins & James Macklem	
62	Capt. Hardy, 3 rd Lincoln	22-376

63	Capt. Wm. Applegarth, 2 nd Lincoln	
64	John Misener	
65	Moses Doan	
66	Lieut. Jacob J. Ball, Prov. Artillery	
67	Qtr. Mstr. James Roberston, 3 rd Lincoln	
68	Wm. D. Millar	
69	Lieut. Atkinson, 2 nd York	
70	Thos. Lundy,	22-378
71	John Pettit, Saltfleet	
72	McKam & McEwen, Niagara Town	
73	Private Robt. Kerr, 5 th Lincoln	
74	Wm. H. Lee, Talbot	
75	John Hill	
76	Donald/Daniel Rose, Queenston	22-380
77	Abraham Hoi	
78	James Henry, Clinton	
79	Sam Street Jr., Stamford	22-381
80	Wm. Vanderlip	
81	Sam. Hatt	22-380
82	Gilbert King +	22-381
83	John Secord, Niagara	22-382
84	Crowell Wilson, Crowland	
85	Israel Burtch, Louth	
86	John Yeigh, Burford	
87	Adam Congle, Clinton	
88	John Fralick Sr., Stamford	
89	Asa Flint, Willoughby	22-383
90	Adj. John Clark, 4 th Lincoln	
91	Capt. Henry Buchner, 3 rd Lincoln	
92	1 st Lincoln lodging	
93	Adj. Lafferty	22-384
94	Capt. Thos. Butler, 4 th Lincoln	
95	John McMicking	
96	Grant Kerby	
97	Nathan Caswell, Chippawa, Stamford	22-385
98	Capt. James Kerby, Prov. Artillery	
99	Private Joseph Phinney, 3 rd Lincoln	
100	Private Daniel Casswell, Lt. Dragoons	22-386
101	Ajd. Andrew Rorback, 2 nd Lincoln	
102	James Secord, Queenston	

103	Thos. Cummings, Chippawa, Stamford	
104	Capt. John Muirhead, 3 rd Lincoln	22-388
105	Edward Dunfield, Stamford	
106	Calvin Cook, Stamford	
107	Stephen Brown, Stamford	
108	Juothlam Casswell, Chippawa. Stamford	
109	Geo. Whitehead	
110	Fred. Ashlach	
111	Thos. Chase, Chippawa, Stamford	22-389
112	Sgt. John MacIntosh, 3 rd Lincoln	
113	Joshua Peu, Chippawa, Stamford	
114	Geo. A. Ackhart	
115	Pay Master Street	22-390
116	Corp. Wm. Jeffect, 41 st Regt.	
117	Christopher Bouchner, Stamford	
118	David Berger, Bertie	
119	Christian Ricely	
120	Private Patrick Gershan, 41 st Regt.	22-391
121	Capt. John Decow, 2 nd Lincoln	
122	2 nd Lincoln officer's pay	
123	Peter Plato	22-392
124	Dennis Kerby, 41 st Regt.	
125	John Hier, Niagara	
126	John Putman, Bertie	
127	Capt. John Baxter, 3 rd Lincoln	22-393
128	Andrew Miller, Bertie	
129	John Hare, Bertie	22-394
130	Abraham Secord, Niagara	

Volumes

3729 Rough Drafts

3730 Correspondence related to claims, 4 files 1815-1824

3731 Later correspondence, 1825-1848

3232-3737 Assorted Indexes, registers, and schedules (3737 rough drafts)

3732	File 1 Index and Registers	t-1124	88-134
	Alphabetical register		106
	File 2 Registers by	t-1124	135-
	Class 1, Div. 1, damage by British troops		
	Class 1, Div. 2, damage by Indians		
	Class 1, Div. 3 , damage from transporting		

Class 2, damage done by the enemy

Class 4, damage done by Indians attached to British troops

Numerical Civilian Claims Index t-1126 32

Claims document index below starting at page 1140

3738-3739 File 3 Claims and Settlements, Alphabetical t-1126 163-1138

Mostly claims for losses to the enemy

Name, Township or Town Microfilm-Page Date & Party

Additional names were some of the principal witnesses to the events.

Geo. A. Ackert/Eckard, Grantham	26-0163	1813 allies
Wm. Aitken, Sandwich	26-0171	Oct. 1813 enemy
Daniel Alguire, Cornwall	26-0173	allies
Wm. Allen	26-0177	
Jeremiah Anderson, Charlottesville	26-0179	1812 allies
Gideon Van Arnam, Augusta	26-0183	Feb. 17, 1813, enemy
David D. Jones, ditto		
William Everts, ditto		
Charles Asken/Askin	26-0185	Oct. 1812 enemy, allies
Geo. F. Ault, Williamsburgh	26-0187	Nov. 10, 1813 enemy
Nicholas Ault, ditto		
Christian Bouck, ditto		
Mary Axford, Woodhouse	26-0192	Oct. 22, 1812 allies
Isaac Baker, Crowland	26-0195	Oct. 18, 1814 enemy
William Cook's Mills		
Levi Bancroft, Osnabruck	26-0197	Nov. 10, 1813 enemy
Charles Barnhart, Fredericksburg	26-0199	Feb. 15, 1813 allies
Joshua Anderson, ditto		
John Peters, ditto		
Antoine Barron, Malden	26-0203	Feb. 1814 enemy
Stephen Barlow, Charlotteville	26-0205	May 16, 1814 enemy
Samuel Ryerson, ditto		
William Ryerson, ditto		
Marg. Bastedo, Stamford	26-0207	July 12, 1814 enemy
Eliz. Batchellor/Bachelor, Charlotteville	26-0210	enemy
William S. Shaff, Woodhouse		
Levi Douglass, ditto		
John Bauman/Bowman, Thorold	26-0213	July 1814 allies
Adam Beam, Bertie	26-0216	Oct. 10, 1814 allies

Jonathan Baker, ditto		
Benjamin Baker, ditto		
Christian Bachman, ditto		
Antoine Bellperche, River R...	26-0220	July 1812, 1815 enemy
Pierre Bouffar, ditto		
Antoine Bruillielle, ditto		
Mary Bentley, Westminster	26-0222	Aug. 7, 1814 enemy
William Norton, ditto		Oct. 20, 1813 allies
Nathaniel Townsed, ditto		
Ira Billing, Ernest Town	26-0226	allies
Oliver Lamkins, ditto		
Etienne Bissonette, Malden	26-0229	Sept. 1813 allies
Joseph Bissonette, River Raisin	26-0231	Apr. 28, 1813 allies
William Elliott, ditto		
Daniel Blain, Barton	26-0233	1813, 1814 allies
John Bonnet, Woodhouse	26-0236	enemy
Albert Berdan, ditto		
Peter Walker, ditto		
Jean B. Bonvouloie, Sandwich	26-0239	1812, Oct. 1813 allies & July 1812 enemy
Nath. Bornham, London Dist.	26-0245	
Daniel Bowen, Bertie	26-0248	July-Nov. 1814 enemy
Hannah Boyer, Cornwall	26-0250	Nov. 11-13, 1813 enemy
Capt. Andrew Bradish, 2 nd Leeds	26-0253	1812-1813 enemy
Wm. Brickman, Amherstburg	26-0255	1814-1815 allies
Rynard Brickman, ditto		
William Warnemaker, ditto		
Daniel Bristol, Cornwall	26-0259	Apr. 1813 allies
John Millen, ditto		
Harmonas Cryderman, ditto		
Donald Browne, Baldoon, Dover	26-0262	Aug. 1812 allies
Horatio Brunson, Cornwall	26-0264	Aug. 11-13, 1813 enemy
Samuel Wilson, ditto		Nov. 1813 enemy
Nathaniel Emerson, ditto		
Elijah Buck, Hamilton	26-0268	Oct. 1813 allies
Thankful Williams, ditto		Apr. 20, 1814 allies
John Farmer, ditto		
John Buckborough, Beverly	26-0274	Dec. 1814 allies
Phillip Will, ditto		
Marg. & Thos. Burnet, Kingston	26-0276	

Joseph Ferris, ditto		
Thos. Graham, ditto		
John Burnett, ditto		
Harriett & Thos. Burnham, Haldimand	26-0284	Fall 1814 allies
Wm. Burnham, ditto		
Jacob Choate, Hope		
David Burtch, Mount Pleasant	26-0288	Nov. 6, 1814 enemy
Fred. Yeoman, ditto		
Thos. Perrin Jr., ditto		
Israel Burch, Louth	26-0291	enemy
Peter Bradt, ditto		
Jacob Earnest, ditto		
Adam Burwell, Bertie	26-0294	Aug. 14, 1814 allies Sept.-Oct. 1814 enemy Apr. 28, 1813 allies
Joseph Cady, Southwold	26-0299	Aug. 16, 1814 enemy
John Barber, ditto		
James Gurnsey, ditto		
Luvas Campeau	26-0302	Jan. 12 & Apr. 14, 1812 allies
John Campbell, Cornwall	26-0304	Nov. 1813 enemy
John Campbell, St. David's, Niagara	26-0308	enemy
John Campbell, Stamford	26-0310	1814 enemy
Sam. Cap..., Niagara	26-0312	1813 enemy
James Carl, Oxford	26-0314	Nov. 5, 1814 enemy
James Carral, London Dist.	26-0316	allies
Jacob Carns, Matilda	26-0320	Nov. 7-8, 1813 enemy
Peter Carson, Grantham	26-0322	May 27, 1813 enemy
Walter Clendenin, Gainsborough		Oct. 12, 1813 enemy
Solomon Moore, Louth		
Sam. Carson, Dunwich	26-0325	Aug. 16, 1814 enemy
John Parker, ditto		
Thos. Henley, ditto		
R. Cartwright, Kingston	26-0328	allies
Thos. Cartwright, ditto		
Joseph Caverly, Thurlow	26-0331	Jan. 1813 allies
Jonathan Horton, ditto		
Eili Benedict, ditto		
Richard Chapfen, Ancaster	26-0334	1813 allies
James Chapel, Burford	26-0338	Oct. 1813 allies
Ephraim Munson, ditto		

Reuben Dayton, ditto		
A. Chesley	26-0341	Nov. 1813 enemy
Jonathan Mills Church, Elizabethtown	26-0343	1813 enemy
Joseph Clement, Niagara	26-0345	Sept. 1813 allies
John Cline, Grimsby	26-0348	June 4-8, 1813 enemy
John & Mary Clow, Stamford	26-0350	July 1814 enemy
Jonathan Cole, Elizabethtown	26-0352	July 14, 1814 enemy
Jonathan Tulford Jr., ditto		
George Cole, ditto		
John Coleman, Beverly	26-0354	Oct. 1814 allies
George Buckborough, ditto		
Lieut. Stephen Collins, Augusta	26-0356	Aug. 1812 allies
David D. Jones, ditto		
Wm. Cook, Niagara Dist.	26-0360	Nov. 1813 enemy
Edward Cooper, Niagara	26-0362	July 1814 enemy
James Covell, Elizabethtown	26-0368	1814-1815 allies
Wm. Robinson, ditto		
Adiel Sherwood, ditto		
Jeremiah Cranmer, Yarmouth	26-0372	Oct. 11, 1814 enemy
R. Hooker Lee, ditto		
John Marlatt, ditto		
Nich. Cramer/Kramer, Nelson	26-0374	Dec. 1813 allies
Lynus Peck, ditto		Mar. & June 1814 allies
William Kramer, ditto		
Aaron Nelson, ditto		
Peter Smith, ditto		
John Crandell, Thames River	26-0380	Mar. 1814, May 1815 allies
Jacob Crow, Willoughby	26-0382	Aug. 1814 allies
Joshua Cudney, Niagara	26-0384	July 15, 1814 enemy
John Kerlin, ditto		
James Cudney, ditto		
Ann Haines, ditto		
David Cunningham, Town of York	26-0392	July 1812 allies
Thos. Curtis, Yarmouth	26-0396	enemy
Jeremiah Cranmer, ditto		
Jeronimus Rapelje, ditto		
Jonathan Daily, Elizabethtown	26-0399	Feb. 1813 allies
Abraham Clark, ditto		
Thos. Bryan, ditto		
William Daily, ditto		

Amasa Wood, Augusta		
Samuel Randolph		
Daniel Daverne, Kingston	26-0406	Sept. 3, 1814 allies
Peter Davy, Ernestown	26-0416	allies
John Deforest/D. Forest, Stamford	26-0419	1814 enemy, allies
Ellis Dennis, Woodhouse	26-0421	May 15, 1814 enemy
Jonathan Austin, ditto		
Nathan Mann, ditto		
Guillaume Desgardin, Peeks Creek	26-0424	Sept. 1813 allies
Dr. Noah Dickson, Town of Cornwall	26-0426	Nov. 10-12, 1813 enemy, allies
Joseph Doan, Louth	26-0429	allies
Amos Dodge, Grand River	26-0431	Nov. 7, 1814 enemy
Wm. Dorman, Town of Niagara	26-0434	1812-1813 allies, enemy
John Duval, Niagara	26-0444	enemy
Joseph Duplessier, Sandwich	26-0447	Sept. 1813 allies
Baptiste Dute, Town of Niagara	26-0449	enemy
Catherine Eamon, Osnabruck	26-0453	Nov. 10, 1813 enemy
Asahel Slevins		
Hugh Earl, Kingston	26-0455	allies
John Eggleston, Town of Niagara	26-0462	1813 enemy
Ernestown Academy, Ernestown	26-0466	allies
John Everitt	26-0468	allies
Oliver Everts, Augusta	26-0471	Oct.-Dec., 1812 allies
John Fairman, Sophiasburgh	26-0474	Feb. 24, 1815 allies
Andrew Huffman, ditto		
Samuel Munro, ditto		
Daniel Way, Pickren (Pickering)		
Wm. Farewell, Whitby	26-0478	allies
John Burk Sr., Darlington		
Samuel Burk, ditto		
John Ferguson, Kingston	26-0480	1812-1814 allies
Nath. Fields, River Thames	26-0488	1814 enemy
		Oct. 1813 allies
Christian Fink, Glanford	26-0493	Jan. 11, 1814 allies
Thos. Choate, ditto		
Nathaniel Crowell, ditto		
Finnamore, Niagara	26-0497	1813 allies & enemy
James Fitchett, near Kingston	26-0499	Mar. 1815 allies
Peter Flumerfelt, Louth	26-0502	summer 1814 allies
Henry Smith, ditto		

William Ousterhout, ditto		
Wm. Fonger, Ancaster	26-0504	allies
James Becraft, ditto		
Rynear Hunt, ditto		
Daniel Forbes, Bertie	26-0507	allies
James & Hugh Freel, Niagara	26-0510	July, 1813 enemy
Sam. Cox, ditto		
Wm. Parker, ditto		
John Cox, ditto		
John Egleson, ditto		
Christian Risely, ditto		
Wm. Powell, ditto		
John Putman, ditto		
Daniel Forbes, Bertie	26-0516	
Christian Risely		
Wm. Powell		
John Putman		
Geo. Friend, Gosfield	26-0517	1814 enemy
Edmond Frost, Charlotteville	26-0519	Nov. 8, 1814 enemy
John Butler, Woodhouse		
Zebulon Landen, Windham		
Catharine Gable, Stamford	26-0523	1814 enemy
Walter Galbreath, Port Talbot, Dunwich	26-0525	Aug. 16, 1814 enemy
John Pearce, ditto		
Walter Story, ditto		
Geo. Gallinger, Cornwall	26-0528	Dec. 1814 allies
Peter Eamer, ditto		
Henry Selimser, ditto		
Michael Gallinger Jr., ditto		
Abel Gates, Kingston?	26-0532	June 4 & Nov. 30, 1814 allies
Thos. Milton		
Edward Walker		
Jean B. Gerard, Amherstburg	26-0535	1813-1814 enemy
Lewis German, Grimsby	26-0537	fall 1812 allies
Abel Gilbert, Sydney	26-0540	Aug. 1814 allies
Ben. Gilmore, Grantham	26-0542	Sept. 1814 allies
John Grant, Elizabethtown	26-0544	Dec. 1814 allies
John Robinson, ditto		
Henry Jones, Brockville		
Charles Jones, ditto		

Milly Gregory, Delaware	26-0547	Aug. 1, 1813 allies
Ethen Allen		Feb. 1814 enemy
Daniel Springer		
John Meek		
Done Griffith, Dundas	26-0552	Sept. 1814 allies
Joseph Darby, ditto		
Ezra Griffith, Westminster	26-0555	fall 1814 enemy
John Adell, ditto		
Caleb Groat, Clinton	26-0557	June 3, 1813 enemy
Sam. Gurnsay/Guernsey, Dunwich	26-0560	Aug. 16, 1814 enemy
John Barber, Southwold		
James Best, ditto		
Andrew Hansel Jr., Thorold	26-0562	July 16, 1814 enemy
David Harkman/Hartman, Town of Niagara	26-0564	1813 enemy, allies
Christopher Harlsaugh, Oxford	26-0566	July 1, 1813 allies
Calvin Martin, ditto		
John Carrall, ditto		
John Young, ditto		
John Hassey, Stamford	26-0570	Dec. 29, 1813 allies
Jacob Hay, Osnabruck	26-0572	allies
Marg. Haze, Johnstown Dist.	26-0576	1814 allies
Jabez Landers, Young Dist.		
Hannah Landers, ditto		
James Henry, Clinton	26-0579	allies
James Henry Jr., ditto		
Wm. Herrington, Oxford	26-0588	1814 enemy
Gideon Bostwick, Dorchester		
Charles Hill, Bertie	26-0591	Sept. 1814 enemy
Henry A. Hill (Mohawk), Wentworth Co.	26-0593	Oct. 1813 allies
Stephen Douglas, ditto		
Richard Cockrell		
Richard Hill, Grimbsy	26-0597	Oct. 14, 1812 allies
John Hodgkinson, Grantham	26-0599	1813 enemy
Ezra Holton, Gananoque, Leeds	26-0601	July 1814 allies
Matthew Norton		
Elenor Hoople, Osnabruck	26-0609	Nov. 10, 1813 allies
William Morgan		
Daniel Hoover	26-0612	1812 allies
John Horn, Town of Niagara	26-0614	May 27, 1813 enemy
Philip House, Clinton	26-0617	Oct. 1813 enemy, allies

John House, ditto		
John Hunter, Town of York	26-0619	Apr. 27, 1813 enemy
Colin Drummond, ditto		
Hugh Howard, ditto		
Wm. Hutchins , Colchester	26-0622	
Etienne Bissonett		
Paulite Janes, Sandwich	26-0625	Oct. 1813 enemy
Fred. Star Jarvis, 2 nd York	26-0628	1814 allies
Amos Jerome, Glanford	26-0633	Apr. 15, 1815 allies
Asahel Jones		
Edward & Susanna Jessup, Prescott	26-0635	
Capt. Wm. Jones, 2 nd Leeds, Prescott	26-0638	July 19, 1813 allies
Wm. Johnston, Southwold	26-0641	Dec. 1, 1813 allies
Robt. Burwell, ditto		Nov. 1814 enemy
John Nevill, ditto		
David & Elenor Kilborn, Elizabethtown	26-0645	allies
Joseph Kilbourn Sr., Delaware	26-0648	Sept. 4, 1814 enemy
Ben. Woodhull, ditto		
Timothy Kolbourn, ditto		
Wm. Kindrey, Thorold	26-0651	July 6, 1814 allies
Francois La Ballaine, Sandwich	26-0653	Sept. 1813 allies
Francois La Benitan/Balain Sandwich	26-0656	enemy
Charles Lafor..., Sandwich	26-0658	Sept. 1813 allies
Peter Lampman Sr., Niagara	26-0660	enemy
Nath. Landon, Burford	26-0662	1812-1813 allies
John Evans		
Lebius Gardner		
Widow Lee (Coloured), St. David's, Niagara		
Timothy Street	26-0668	July 16, 1814 enemy
Henry Leger/Sege, Crowland	26-0670	July 1814 allies
Mary Leighton, Niagara	26-0672	enemy, allies
Charles Rolls, ditto		
Andrew Liddle	26-0676	1813-1814 allies
James Covell		
Joseph Caston Jr.		
Matthew Link, Osnabruck	26-0678	1815 allies
Capt. Duncan Fraser		
Jacob Sipes, Beverly	26-0683	fall 1813 allies
John Macarty Sr.		
Augustin Langeutians, River Thames	26-0685	Oct. 1813, 1814 enemy

Marg. Loughlin, Niagara	26-0687	May 27, 1813 enemy
Mark McAuly	26-0690	July 1813 enemy
John McCall, Woodhouse	26-0692	June 29 to Aug. 6, 1812 allies
Ann McDonnell, Niagara	26-0694-0696	May 27 to Dec. 13, 1813 enemy
	26-0699-0701	
Marguerette McGregor, Sandwich	26-0697-0698	Oct. 1813, 1815 enemy
	26-0702	
Angus McIntosh, Sandwich	26-0704	1814
Gabriel Godfrey		
Jean Baptiste Beaugrand		
Alexander McLean, Elizabethtown	26-0707	Oct. 8, 1814 enemy
John McLean, ditto		
Henry McLean, ditto		
Mary MacLean, Baldoon, Dover	26-0711	July 1812 allies
Peter McMicking, Stamford	26-0713	1813, 1814 enemy
Colin McNabb, Town of Niagara	26-0715	1813 enemy
Andrew Mallory	26-0718	1813 allies
Andrew & Samuel Whitney		
Jacob Markelley Sr., Williamsburgh	26-0720	Nov. 1813 allies, enemy
Geo. Markelley/Merkley, Williamsburgh	26-0722	Nov. 1813 allies, enemy
Daniel Martin, Niagara Town	26-0724	July 1813 enemy
John Martin, Sandwich	26-0726	Sept., Oct. 1813 allies
Thos. Martin, Sandwich	26-0729	July 12 to Aug. 24, 1812 allies
Methodist Meeting House, Matilda	26-0732	allies
Jacob Coons, ditto		
John Van Camp, ditto		
Michael Ault, ditto		
Michael Corman, ditto		
Thos. Merritt, Niagara	26-0742	June 27, 1812 allies
John Merrimore Jr., River Thames	26-0744	Nov. 16, 1814 enemy
		Sept. 26, 1814 enemy
Sam. Millard, London Dist.	26-0746	Nov. 6, 1815 enemy
David Miller, Mount Pleasant	26-0748	Nov. 6, 1814 enemy
Thos. Perrin Sr. & Jr.		
John Wagstaff	26-0751	
Robt. Monro, Charlotteville	26-0753	Nov. 18, 1814 to May 18, 1815 allies
Anderson Montross, Charlotteville	26-0755	Nov. 8, 1814 enemy
Robt. & Wm. Henderson, ditto		
Silas Montross, Charlotteville	26-0758	Nov. 1814-1815 allies
William Hutchison		

Joseph Ryerson		
James Moody, Sandwich	26-0761	Aug. 16, 1812 allies
Adam Moot, Clinton	26-0763	July 25, 1814 enemy
Robt. Monro	26-0765	1813 allies
Jeremah Anderson		
Joseph Nadeaux, Town of York	26-0767	Apr. 27, 1813 enemy
Neil Palmer, Yonge	26-0769	allies
Abel Wing		
George C. Mitchell		
Julien Parent, Sandwich	26-0771	Sept. 1813 allies
Dr. Luther Parker, Oxford & Delaware	26-0775	Oct. 1, 1814 allies
Anthony Searls, Oxford Militia		1812-1814 allies
Jean Baptiste Parre, Sandwich	26-0785	Sept. 1813 allies
		May 1814 & Jan. 1815 enemy
John Patterson & Co., Kingston	26-0793	Nov. 6, 1814 enemy
Alexander McDonell, ditto		
Henry W. Wilkinson, ditto		
James Swyers, ditto		
Etienne Pacquet/Paquet, River Thames	26-0800	April 1814 allies
Obadiah Pettit, Southwold	26-0802	Nov. 11, 1814 enemy
Moses & John Nevill, ditto		
Jean Baptiste Pillette, Sandwich	26-0805	Sept.-Oct. 1813 allies
Francois Beaugrand, ditto		
Caleb Piper, Oxford	26-0808	1814 allies
L. Carrel, Queenston, Niagara	26-0810	Oct. 12, 1813 - July 12, 1814 enemy
David Claus		
Daniel Place, St. David's, Niagara	26-0812	enemy
Thos. James Plunknett, Town of York	26-0814	1813
Jordon Post Jr., Town of York	26-0823	Oct.-Dec. 1813 allies
		Aug. 1, 1813 enemy
Lieut. Daniel Spilman, Prov. Artillery	26-0827	allies, enemy
Thos. Powis, Town of Niagara	26-0829	Dec. 10, 1813 enemy
Stephen Pritchard, Niagara	26-0832	July 17 to Oct. 9, 1813 allies
		enemy
Rueben Rice, Townsend	26-0834	Nov. 1814 enemy
Josiah Proctor, Cramahe	26-0836	Feb. 16, 1814 allies
John B. Rabbie, 2 nd Lincoln	26-0846	Mar. 20, 1813 allies
Henry Ramsey, Willoughby	26-0848	1814 allies
John Ramsier, Stamford	26-0850	allies
Andrew Heron		

Geo. Rathwall, Willoughby/Bertie	26-0852	Aug.-Dec. 1812 allies
Geo. Reass/Reece, Pelham	26-0854	July 1814 allies
Baptiste Reaume, Amherstburg	26-0857	Jan. 1813 allies Sept.-Oct. 1813 allies
Geo. Reid, Williamsburg	26-0859	Nov. 9-11 1813 enemy
Christian Bouck/Bueck, ditto		
Geo. Reece, Pelham	26-0863	1814 allies
Daniel Swazy, ditto		
John Rice, Bertie	26-0866	
John Rice, Malden	26-0868	Sept.-Oct. 1813 enemy
John Rice, Bertie	26-0870	allies
Jean B. Robidoux, Sandwich	26-0872	Aug.-Sept. 1812 allies Sept. 1813 enemy
Josephine Robidoux, Sandwich	26-0876	1813 allies, Sept. 29, 1813 enemy
Dr. James Robinson, Kingston	26-0880	1812-1813 allies
Eliz. Robison/Robinson, Kingston	26-0884	1815 allies
Joseph Rochleau, Sandwich	26-0892	Sept. 1813 allies
John Rogers	26-0894	allies
Cornilous Benly		
Freeman Burly		
Henry Root, Clinton	26-0896	Nov. 1813 enemy
James Rounds, Burford	26-0898	Mar. 7, 1814 enemy Nov. 5, 1814 enemy
Henry Lester, ditto		
Sam. Allen, ditto		
Henry Rutt/Rutt	26-0901	Dec. 1813 allies
James Russell Sr., Kingston	26-0903	May 1814 allies
George Scougale, ditto		
Thos. Hardie, ditto		
Zach. Rykert, Grantham	26-0906	allies, enemy
Edward Sayer, Town of Amherstburg	26-0910	Oct. 11, 1813 enemy
Stephen Seburn, Stamford	26-0919	enemy, July 30, 1813 allies
James Secord, Louth	26-0925	May 27, 1813 enemy
Moses Secord, Charlotteville	26-0928	allies
Silas & John Secord, ditto		
Henry & Mary Seger, Crowland	26-0931	June 11, 1813 enemy
Wm. Sells, Woodhouse	26-0933	enemy
Daniel McQueen, ditto		
Nathan Mann, ditto		
Wm. Shackelton, Ancaster	26-0936	fall 1814 allies
John Cornell/Cornwall, ditto		

Robt. Sheaver/Shaver, London	26-0939	Sept. 1813 allies
Lieut. Jonathan Austin, 2 nd Norfolk		
Eliza Phillips Sheehan, York	26-0943	allies
Eliz. Sheleberger, Stamford	26-0946	1813-1814 enemy
Robt. Skelley, Clinton	26-0948	May 27 & Oct., 1813 enemy
Bryant Wade, ditto		
Stephen Shattler/Shetler, Malden	26-0950	Nov. 7-8, 1813 enemy
John Shipman, Yonge	26-0953	Aug. 1, 1813 enemy
Archable McLean		
Garret Smith, Yarmouth	26-0956	Nov. 11, 1814 enemy
Henry Emery, ditto		
Jeremiah Cranmer, ditto		
Joel Smith, Grantham	26-0958	Mar. 25-30, 1812 allies
Patrick Smith, Kingston Town	26-0960	allies
John Cumming, ditto		
John Kerby, ditto		
Hiram Shafford	26-0964	spring 1813 allies
John Sparksman, Fort George	26-0967	Feb. 24 to June 24, 1815 allies
Lewis Stanley, St. David's, Niagara	26-0972	July 1814 enemy
Adam Stevens, 4 Mile Creek, Niagara	26-0975	allies
Garret Stevens	26-0978	enemy
Andrew Stuart, Kingston	26-0981	allies
John Kirby, Town of Kingston		
Lawrence Herckmer, ditto		
Charles Stewart, Gosfield	26-0985	Feb. 1814, Feb. 1815 enemy
Robt. Stewart, Bertie	26-0987	enemy
John Steffens/Stevens, Bertie	26-0989	July 14, 1813 enemy
John Wintermute, ditto		Nov. 12, 1812 & Sept. 1814 allies
Wm. Carter, ditto		
Robt. Stuart, Bertie	26-0998	Feb. 1815 allies
Daniel Sturges, Grantham	26-1000	1813, 1814 allies
James Summers, Thorold	26-1002	Jan. 23, 1815 allies
Israel Sweaza, ditto		
John Summers, ditto		
Geo. Swiner, River Thames	26-1005	Oct. 4, 1813 allies
John Sypps/Lypps, Colchester	26-1007	Feb. 1814 enemy
Henry Sypps/Lypps, Colchester	26-1010	Feb. 1814 enemy
Edmund Teeple, Oxford	26-1013	enemy
Sam. Templer, Ancaster	26-1015	spring 1815 allies

Rich. Bawtinhymer, ditto		
Maria Thompson, St. David's, Niagara	26-1018	1814 enemy
Lewis Stanley		
Wm. Thompson, Toronto	26-1020	July 22, 1814 enemy
Wm. Thorn, Grimsby	26-1022	June 6-9, 1813 enemy
Robt. Nelles, ditto		
Oliver Thornton, Bertie	26-1024	Oct. 1814 enemy
John Bowen, ditto		
Henry Hershey, ditto		
Matthew Tisdale, Charlotteville	26-1028	Nov. 8, 1814
John Davis, Woodhouse		
Mathias Steel, ditto		
John Troyer, Sandwich	26-1030	July 17, 1812, Jan.-Feb. 1813 enemy
James Underwood, Oxford	26-1033	Aug. 28, 1814 enemy
Freman Burdick, ditto		
Barnabas Flanagan, ditto		
Jacob Upper, Stamford	26-1036	Sept. 1, 1813 allies
Wm. Wager	26-1040	Feb. 19, 1815 allies
James Phillips		
Jesse Vancleaff		
Robt. Hubbs, Hallowell		
Jacob Upper, Stamford	26-1045	Oct. 8, 1813 allies
Charles Anderson		
Henry Walker, Woodhouse	26-1047	enemy
Wm. Walker, Clinton	26-1050	June 11 to Oct. 10, 1813 allies
Thos. Walker, Grimsby		
Stephen Walter/Chelter, Elizabethtown	26-1054	Mar. 8, 1813 enemy
Anan Warner	26-1057	Jan. 6, 1815 allies
Geo. Warner, Osnabruck	26-1065	Mar. 1814 allies
Henry Steenhaugh		
Asa Waterhouse, Thorold	26-1071	1812-1813 allies, enemy
James Wattler, Woodhouse	26-1076	May 15, 1814 enemy
Wm. Park, ditto		
Jonathan Austin, ditto		
Wm. Wills, Augusta	26-1079	1812 allies
Joseph Wheaton, Grantham	26-1083	1813 allies
James Whitten, Niagara	26-1085	May 27, 1813 enemy
Matthew Cathline		
John H. Wilkins, Ancaster	26-1087	1814 allies
Barnette Shaver, ditto		

James Garner, ditto		
Jacob Wilkinson, Thorold	26-1089	June 1812 allies
Lieut. John Williams, Chatham	26-1091	1812-1813 allies
River Thames, Kent Militia		1813 enemy
Ann Williams		
Samuel Stanford		
James H. Wilson, Darlington	26-1103	Sept. 7, 1814 allies
John Pickle, ditto		Nov. 8, 1814 allies
Waterman A. Spencer, ditto		
Jane Wilson, Ancaster	26-1108	Nov. 1814 allies
Wm. Richards, ditto		
Richard Wilson, Etobicoke	26-1110	Dec. 1813 allies
Wm. Thompson, Toronto		
Thos. Marygold, ditto		
Jebediah Wing	26-1113	1814 allies
John G. Borden, Yonge		
Niel Palmer, ditto		
Gabriel Wright, Queenston, Niagara	26-1118	allies, enemy
James Wright	26-1120	Feb. 1815 allies
Wm. Wright, Marysburg		
Henry Bird, ditto		
Sam. York, Yarmouth	26-1128	Nov. 11, 1814 enemy
Jeronimus Rapelje, ditto		
Henry Young, Grantham	26-1131	Mar. 17 to Apr. 1, 1813 allies
Robt. Young, Kingston	26-1134	Dec. 1, 1813 allies
(list of labourers repairing gun boats)		
Last page	26-1138	

Volume 3740

t-1126 to t-1140

Number, Name, Township or Town Microfilm-Page Date & Loss
Additional names were principal witnesses to the events.

1	Joseph & Ann Adams, Niagara	26-1140	enemy, allies
1a	Peter Ball	26-1144	winter 1814 allies July 1813 enemy
2	Thos. McCormick, Queenston, Niagara		
	Robt. Grant	26-1149	1813-1815 allies
	John Warren Jr.		
	Wm. Dunbar		

	Edmond Defield		
	Lieut. Col. Robt. Nichol		
	Robt. Gough, Queenston		
	Thos. Dickson		
3	Wm. Wright, Gibraltar Point, Bertie	26-1172	1814 allies
	Lieut. Col. Thos. Battersly, GLI		
	Surgeon Grant Powell		
4	Ann Waggoner/Mattice, East. Dist.	26-1183	Nov. 1813 allies, enemy
5	Wm. Dickson, Town of Niagara	26-1185	Apr. 28, 1813 allies
	John Egleson		Dec. 1813 enemy
	Alex. Gardner		
	Geo. Young		
6	Alex. McDonell, Niagara		
7	James Crooks, West Flamborough	26-1262	enemy
8	Wm. and James Crooks, Niagara	26-1265	June 5, 1812 enemy
			May 27, 1813 enemy
9	Benjamin Holmes, Niagara	26-1271	Dec. 10, 1813 enemy
10	Sam. Cassidy, Niagara	26-1282	allies, enemy
11	John Powell, Niagara	26-1288	May 27, 1813 enemy
12	James Crooks, West Flamborough	26-1305	May 27, Aug., Dec. 11, 1813 enemy
	Ann Butler, Town of Niagara		allies
	Catharine Hartman		
	James Muirhead, Grantham		
	Thos. Butler, ditto		
12	John Secord, Niagara	26-1338	1813 enemy, 1814 allies
13	Wm. Emery, Niagara	26-1341	enemy
14	Charles & Rosanah Fields, Niagara	26-1344	enemy, allies
15	John D. Servos, Niagara	26-1357	June 3 & Oct. 30, 1813 enemy
	Wm. Robbins		July 26 to Oct. 9, 1813 allies
	Daniel Sturgis		July 15, 1814 enemy
	Arch. Pickard		1815 allies
	Abraham Collard, Niagara		
	John Whitmire, Niagara		
	Geo. Reauseau, Ancaster		
	John Hicks (slave?)		
16	Mary McBride, Niagara	26-1369	June 29 to May 27, 1813 allies
	John Monro, ditto		Dec. 10, 1813 enemy
	Alex Rogers, ditto		1814 allies
17	Joseph Grenette, York	26-1378	Apr. 27, 1813 enemy
18	Thos. Douglas, East Gwilliamsbury	26-1384	Apr. 27, 1813 enemy

19	George & John Ball, Niagara	26-1386	
20	Peter Ball, Niagara	26-1389-1391	1813
21	Geo. Lawe, Niagara	27-0023-0026	1813 allies, enemy
	John T. Lawe	27-0108-0109	
21a	Wm. Gilkinson, Hoople's Creek, Prescott		
	Elenor, Cathrine, & Ann Stuart	27-0027-0107	Nov. 11-12, 1813 enemy
	Wm. Loucks	27-0108-0109	Sept. 14-30 & Oct. 3-24, 1812 allies
22	Bernard & Hannah Frey/Fry, Niagara	27-0110	allies
23	George & Elizabeth Cockell/Coughell, Niagara		
		27-0119	1813 allies
			Oct. 1812 allies
24	George Adams, Grantham	27-0127	Oct. 1813 enemy
	Charles Ingersol, ditto		June 27, 1813 allies
	Amos McKinny, ditto		
	Isaac Swayze, Louth		
	John Clark, ditto		
25	Capt. John Willson, Markham	27-0140-0145	Apr. 27, 1813 enemy
	Thos. Hamilton, ditto	27-0149-0153	
	Peter Vanderburgh, ditto		
25a	John Willson Niagara	27-0146-0148	enemy, allies
26	John Witmire, Niagara	27-0154	July 16 to Oct. 10, 1813 allies
	Daniel Sturges		Oct. 1813 enemy
	Wm. Tinlin		
	Abraham Secord		
	John J. Law		
27	John Fletcher, Grantham	27-0160	Sept. 1814
	Geo. Read Jr.		
28	James Covenhoven/Conover, Grantham		
	Jacob Darby, ditto	27-0165	Sept. 18 & Oct., 1813 allies
	Samuel Hodgkinson, ditto		Jan. 14, 1814 allies
	Thos. Hodgkinson		
	Lieut. Starr Jarvis, Wagon Mstr.		
29	Sam. Jones, Grantham	27-0180	Oct. 1813 allies
	James Covenhoven, ditto		June 29 - July 20, 1813 allies
	Sam. Hodgkinson		
30	Titus Finch, Charlotteville	27-0193	May 16, 1814 enemy
	James Russell, ditto		
	John Kern, ditto		
	Jeremiah Finch, Oxford		
	Joseph Miller, Charlotteville		

31	Thos. Deary, Town of York Joseph Burrows, West Flamborough John Farmer, Hamilton	27-0204	Apr. 27, 1813 enemy Oct. 1, 1814, enemy
32	Mary Hartney/Marshall, York	27-0243	Apr. 27, 1813 enemy
33	Patrick Hartney, York	27-0249	Apr. 27, 1813 enemy
34	Jacob Clock, York Wm. Stoutenburgh, ditto	27-0253	Apr. 27, 1813 allies
35	Patrick Strange, York	27-0258	Apr. 27, 1813 enemy
36	James Odell Roch, York	27-0268	allies
37	Robert Brown, Grantham David Secord, Niagara George Adams, Gratham	27-0281	June-July, 1813 allies
38	Jacob Darby, Grantham John Darby, ditto James Cunowver (Conover?), ditto	27-0287	1813, allies
39	John Robertson, Grantham Abraham Hosteter, ditto George Read, ditto Wm. Facer, ditto Amos McKinney, Cornet, Prov. Dragoons	27-0295	1813, allies
40	Joseph Carroll, York Wm. Carroll, York Thos. Carroll, York	27-0304	1812-1813, allies and enemy
41	John Best, Charlotteville Oliver Mabee, ditto Richard Lanning, ditto	27-0313	Nov. 8, 1814 enemy
42	John Decow, Thorold John Angleman, ditto Peter Weaver, ditto	27-0319	May 27, 1813 allies Oct. 11, 1813 enemy
43	Cornelius Anderson, York Richard Lippincott	27-0327	Mar. 22, 1814 allies
44	James Cushman, Niagara, 4 Mile Creek John Willson, Niagara John McFarland, ditto Wm. Duff Miller, Town of Niagara	27-0335	1813 allies
45	John Ashbridge, York Jonathan Ashbridge, York Thos. Hamilton, Town of York Thos. Simpson, York Parker Mills, York	27-0341	Aug. 1813 enemy

46	Richard Beasley, Barton Henry Beasley, ditto Thos. McCormick Major Titus Simons John K. Simons	27-0343	June 1813–Sept. 1815 allies Sept. 6, 1814 enemy
47	Jacob Markle, Toronto John Ingersoll	27-0383	Aug.-Sept., 1814 allies
48	Sarah Ingersoll, Toronto Jacob Markle, ditto Thos. Ingersoll Sr. Thos. Ingersoll Jr.	27-0385	allies
49	Richard Woodruff, St. David's, Niagara Margaret Clements, ditto Josiah Brown, ditto	27-0391	July 15, 1813 allies Oct. 10, 1813 enemy July 18, 1814 enemy
50	David Secord, St. David's, Niagara Richard Woodruff, ditto Josiah Brown, ditto	27-0402	1813 allies July 18, 1813 enemy
51	John Lawrence, Niagara Andrew Heron John Young's estate	27-0415	1813-1814 allies & enemy
52	Geo. Lawrence, Niagara, 4 Mile Creek Fred. Markle	27-0426	1813 allies & enemy
53	Fred. Markle, Niagara, 4 Mile Creek Mary Stevens Geo. Lawrence	27-0433	allies & enemy
54	James Cooper, Stamford John McMicking, ditto John Clow, ditto Daniel Cooper, Niagara	27-0441	1813-1814 enemy
55	George Shaw, St. David's, Niagara David Clow, Niagara Adam Brown, ditto	27-0462	1813-1814 enemy
56	George J. Ryerse, Woodhouse Samuel Ryerse Thos. Bowlby Wm. Wilson John Backhouse Joseph Ryerson	27-0468	allies, May 15, 1814 enemy

	Edward P. Ryerse		
57	Alex. Gardner, Town of Niagara	27-0499	allies, enemy
58	John Secord Sr. & Jr., Niagara	27-0509	1812-1813 enemy
	Elijah Secord, Barton		
	James Crooks, West Flamborough		
	Samuel Casady, Town of Niagara		
	Alex. Stewart, ditto		
	Shine Westfield, ditto		
59	Daniel Secord, Town of Niagara	27-0524	enemy
	John P. Clement, Niagara		
60	John Grier, Town of Niagara	27-0534	1812-1813 enemy
	Daniel Sturgis, Niagara		
61	Wm. McKean, Town of Niagara	27-0556	enemy, allies
	John McEwen, ditto		
	Andrew Heron, Niagara		
	Geo. Winterbottom, Town of Niagara		
62	Alex. MacKee/MacKie, Town of Niagara		
		27-0577	enemy, allies
63	Surgeon James Muirhead, Town of Niagara		
		27-0591	enemy
64	Ann Butler, Niagara	27-0600	July, 1813 allies
	Capt. John Norton		
65	Catherine Forsyth, Town of Niagara	27-0612	1813 enemy, allies
66	Rev. John Burns, Niagara	27-0619	1813-1814 enemy
	Jane Burns		
67	Andrew Heron, Town of Niagara	27-0626	1814 enemy
	Thos. McCormick, ditto		
	Wm. McKean, ditto		
	John LaVal, Niagara		
	Gilbert Anderson, ditto		1813 allies
	Mary Heron		
	Eliz. Lawe		
	Peter Ball, Niagara		
68	Thos. Merritt, Town of Niagara	27-0692	1813 allies, July 1814
	Jacob TenBroeck		Dec. 1813 enemy
	Nathaniel Mandigo (Coloured), Town of Niagara		
69	Daniel Sturges, Niagara	Missing	
70	Jane & Francis Waddel, Town of Niagara		
		27-0718	1813 enemy
	Robt. Waddel		

	Wm. McKean, Town of Niagara		
	John Wray		
71	Charles Koune, Town of Niagara	27-0732	Aug. 24, 1813 enemy
	Eliz. Clench		
	Robt. Kerr		
72	James Durand, Stamford	27-0742	allies
	Joseph Shafer, Barton		
73	Jean B. & Marg. Rousseau, Ancaster	27-0750	1813-1814 allies
	Geo. Rousseau, ditto		
74	Benjamin Mead, Woodhouse	27-0757	May 14, 1814 enemy
75	David Copperthwaite, Woodhouse	27-0763	May 18, 1814 enemy
	Richard Mead, ditto		
76	John & Lydia Evans, Town of York	27-0770	allies
	Thos. Ridout		
77	Aaron Adairs, Niagara		
78	John Emery, Niagara	27-0775	allies, 1813 enemy
	Geo. & Jane Keefer, Niagara		Dec. 9, 1813 enemy
79	Timothy Street, St. David's, Niagara	27-0790	
80	Isaac Vrooman, Stamford	27-0800	Nov. 1814
	John Bansier, Gainsborough		
81	Ezekial Foster, Burford/Townsend	27-0804	1814 allies
			Nov. 1814 enemy
82	Philip Beemer, Townsend	27-0814	enemy
83	Jacob Langs Sr. & Jr., Ancaster	27-0820	1813-1814 allies
84	John Robins, Windham	27-0826	Nov. 7, 1814 enemy
	James Best, Townsend		
	Obadiah Petitt, ditto		
	Ben. Johnston, Windham		
85	Neil Lamont, Markham	27-0832	enemy
86	Sam. McMurray, Town of York	27-0836	1813 allies
87	Lieut. John Williams, Western Dist.	27-0842	1812-1813 allies
88	Humphrey Watters, Town of Niagara	27-0844	1813 enemy
89	Nath. Hughson, Barton	27-0850	1813-1814 allies
	Angus McAfee		
	Robt. Hughson		
90	Andrew Cook, Ancaster	27-0855	1814 allies
	Wm. Shafer, ditto		
	Wm. Fonger, ditto		
91	Benjamin Johnson, Saltfleet	27-0860	1813 allies

	Stephen Jones, ditto		
92	Joshua Leach, Town of York	27-0864	Apr. 27, 1813 enemy, allies
93	Joseph Kendrick, York	27-0870	allies
94	Joseph Jones, Barton	27-0876	Apr.-May 1814 allies
	Jane Depew		
	John McMullin		
	John Eaton, Barton		
95	Jacob Erb, Moravian Town	27-0883	Oct. 5, 1813 enemy
	Joseph Ebby		
	Peter Erb		
	John Break, Waterloo		
96	George Barnes, Maulden/Amhersburgh		
		27-0892	Oct. 5, 1813 enemy
97	Cassel Cores, Niagara	27-0900	enemy, allies
98	Joseph Brown, Niagara	27-0909-918	Dec. 1813 allies, enemy
		27-0921-0922	
99	Adam Brown, Niagara	27-0907-0908	allies, enemy
	John J. Brown, ditto	27-0919-0920	
	Solomon Vrooman, ditto		
100	James Tinlin Sr., Niagara	27-0923	Oct. 1, 1813 enemy, allies
101	Wm. Smith, York	27-0926	Aug. 1, 1813 enemy
102	Robt. Biggar, Saltfleet	27-0931	1813-1815 allies
	Wm. Smith		June 26, 1812
	Ben. Johnson		
	John Barefoot (Native)		
	James Biggar		
	Peter Springsteed		
	Eliz. Jones		
	Michael Brady		
	Thos. Claus (Native)		
	Gilbert Johnson		
	Stephen Jones		
	Seth White		
103	Guy C. Wood, Cornwall	27-0962	Nov. 12-13 1813 enemy
104	Andrew Nelles Jr., Grand River	27-0970	Aug. 1, 1812, Oct. 1813 allies
	Henry Nelles		Nov. 6, 1814 enemy
105	Jacob Weegar, Williamsburg	27-0988	Nov. 9, 1813 enemy
	Henry Weegar. ditto		
106	Thos. Merigold Sr., Toronto	27-0993	1814 allies
107	Isaac & John Vrooman, Niagara	27-0998	1814 allies

	Henry Swarts, London		
108	Hannah & Arch. Pickard, Niagara John Cain	27-1004	1813-1814 allies
109	Ben. Pickard, Niagara	27-1008-1015 27-1050-1051	Oct. 1813 enemy, 1813 allies
110	James Bunting, Louth Solomon Markle Mary Mathews	27-1016	Oct. 13, 1812, 1813-1814 enemy
111	Francis Brock, York	27-1031	1815 allies
112	Amos Stafford, Nelson	27-1037	July 25, 1814 enemy
113	James Baby, Sandwich Etienne & Francis Levernois Baptiste Reossell Louis Leduc	27-1042-1049 27-1052	July 19, 1812 enemy 1813 enemy, allies
114	Sam. Garnsey, Dunwich	27-1077	enemy
115	Morris & Leonard Sovereign, Townsend	27-1080	Nov. 7, 1814 enemy
116	Job Lodor, Townsend	27-1089	Nov. 7, 1814 enemy
117	Wm. Lottridge, Saltfleet Joseph Jones	27-1099	May 11, 1813 enemy 1812-1815 allies
118	Charles Depew Sr., Barton Edward Turner, ditto Freeman Green, Saltfleet	27-1110	1813 allies
119	Henry Trout, Bertie Capt. Wm. Powell, ditto	27-1118	1812-1814 allies, 1813 enemy
120	John Sovereign, Nelson Henry & Wm. Groote	27-1137	1813-1814 allies
121	Robert Sovereign, Nelson	27-1141	Apr. 1814 allies
122	Seth Bradshaw, Niagara	27-1145	allies, Dec. 1813 enemy
123	Daniel Crosthwaite, Barton	27-1153	allies
124	Angus McAfee, Barton Robt. Hughson Robt. Reynolds Abel Land, Barton	27-1162	Aug. 20, 1814 allies
125	Robt. Kerr, Niagara	27-1170	allies May 27 & Dec. 10, 1813 enemy
126	Wm. J. Kerr, Niagara/Louth John L. Williams Fred. W. Sanderson Lodowick Haines, Louth	27-1175	1812-1814 allies, 1813 enemy

127	Angus McIntosh/Mackintosh for NWC, Sandwich	27-1199	Oct. 1813 allies, 1813 enemy
128	North West Company Sandwich	27-1215	Oct. 6, 1813 enemy
	Angus McIntosh		1812 enemy
	John R. Williams	27-1217	Oct. 9, 1812 enemy
	Alex. McIntosh		
	Mary McIntosh		
	Henry Hunt		
	Jean Baptiste Beaugrand		
129	Henry Lester, Burford	27-1243	Nov. 6, 1814 enemy
130	Levi Mayhew, Nelson	27-1248	1813-1814 allies
	Peter Thomas, ditto		
131	Isaac Ryan, Niagara	27-1254	1813 enemy
	Larkin Farish		
132	John Secord, Niagara	27-1260	July-Dec. 1813 enemy
	John Bessell, ditto		
	Courtland Secord		
132	James & Hugh Street, Niagara	Missing	
133	Michael Berninger/Billinger, Niagara		
		27-1272	1813-1814 allies, enemy
134	Daniel Martin, Town of Niagara	27-1280	1813
135	Wm. Robbins, Niagara	27-1282	July 1813 enemy
136	Michael House, Willoughby	27-1288	Sept. & Nov. 1814 allies
			1813-1814 enemy
137	Jean B. Beaugrand, Detroit	27-1298	Oct.-Nov. 1812 allies
	John Wilson		
138	Abraham Secord, Niagara	27-1306	July 1813 enemy
	Courtland Secord		
139	George & John Buckburrough, Beverly		
		27-1311	
140	Philip Will, Beverly	27-1313	Oct. 1814 allies
141	Isaac Bloddell, Beverly	27-1318	1814-1815 allies
142	John Smith, Ancaster	27-1322	Oct. 1814 allies
143	Peter Teeple, Oxford	27-1326	Aug. 30, 1814 enemy, 1813 allies
144	George Nichols, Oxford	27-1338	Nov. 5, 1814 enemy
145	Jane & John Jones, Town of Niagara		
		27-1345	allies, Dec. 10, 1813 enemy
146	Joseph House, Dorchester	27-1359	1813 allies, Jan. 26, 1814 enemy
	Capt. McGregor, Kent Militia		
147	Henry Reynolds, Dorchester	27-1364-1365	Oct. 9, 1813 allies

		28-0022	
148	Seth Putnam, Dorchester	28-0024	Oct. 1813, Nov. 1814 allies Aug. & Nov. 1814 enemy
149	Wm. Reynolds, Oxford	28-0033	July 1814 allies
150	Gardner Myrick/Merrick, Oxford	28-0038	Aug. 1814 enemy
151	John Sanders, Niagara	28-0046	July 1814 allies, Dec. 1813 enemy
152	Robt. Gowie, Sandwich/Ancaster	28-0054	July-Aug. 1812, 1813 enemy
	Vital Demouchelle, Sandwich		
	Francois Beniteau, ditto		
	Jean Baptiste Beniteau, ditto		
	Marie Therise Bison, ditto		
	Louis Normanden, ditto		
	Andre & Agathe Beniteau, ditto		
153	William Markle Sr., Ancaster	28-0070	1813-1814 allies
	Richard Hatt		
	Robt. Kerr		
154	Philip Sovereign, Trafalgar	28-0076	1813-1814 allies
155	Wm. Ribbel/Ribble, Trafalgar	28-0080	1813-1814 allies
156	James Hinton, Trafalgar	28-0084	Apr. 1813 enemy at York 1813-1814 allies
157	John Eggleston/Eagleson, Town of Niagara		
	Larkin Ferries, ditto	28-0097	1814 allies, 1813 enemy
158	Garrett & Eliz. Slingerland, Niagara	28-0106	allies, 1813 enemy
159	Larkin Farish/Ferris, Niagara	28-0118	allies, 1813 enemy
	Barbara Weaver, ditto		
	John Wagstaff	28-0134	Dec. 1813 enemy
160	Thos. Lucas, Nelson	28-0136	fall 1814 allies
161	Jacob Hedley Kemp, Amherstburgh	28-0141	allies, 1813 enemy
	John Branum, ditto		
	Capt. Wm. Caldwell		
162	Gilbert Shaw, Barton	28-0151	1813 allies
163	Robt. Hamilton, Queenston, Niagara	28-0155	1813-1815 enemy, allies
	Mary Shaw, Niagara		
	John Smith, ditto		
	Anne Fennemore, Queenston, Niagara		
	John Warren Jr., Niagara		
	Wm. Robertson, ditto		
	Wm. Lyons, ditto		
	Robt. Miller, ditto		
	Jane Kerby		

	Nancy/Agnes Robertson		
	Geo. Kerby		
	Lieut. Wm. L. Crowther, 41 st Regt.		
	Mary Campbell, Niagara		
164	Wm. Robertson, Queenston, Niagara	28-0170	enemy, 1813-1815 allies
	Nancy Robertson, Stamford		
	Nancy Biggar, ditto		
165	John Hawn, Town of Niagara	28-0203	enemy
166	Joseph House, Ancaster	28-0206	Oct. 1 & 10 & Nov. 1, 1813 allies
	James Deforest, ditto		
167	Wm. Chisholm, St. Catherines, Grantham		
		28-0212	1813-1814 allies, 1815 enemy
168	Wm. Wiley, Grantham	28-0254	allies
	Robt. Brown, ditto		
	John Robinson, ditto		
169	Samuel Hedges, Nelson	28-0266	
170	Crispus Trowbridge/Strobridge, Ancaster		
		28-0268	1814 allies
171	Joseph Proctor Jr., Yonge	28-0274	1814 enemy
172	John Proctor, Yonge	28-0278	
173	Count Joseph-Genevieve de Puisaye, Niagara Dist.		
		28-0280	allies
174	Eliz. Campbell, Town of Niagara	28-0293	Dec. 10, 1813 enemy
	Ben Holmes, ditto		
175	Edward Campbell, Town of Niagara	28-0305	Dec. 10, 1813, enemy
	Ben Holmes		
176	John & Jane Jordan, Town of York	28-0311	Sept. 1813 – July, 1814 allies
177	Major Cornelius Thompson, Grantham		
	Fred. Thompson, ditto	28-0316	July 12 – Oct. 13, 1813 allies
	Wm. Thompson, ditto		June 8 – Nov. 19, 1813 enemy
	Rebecca Thompson, ditto		
178	George Gibson Sr., Presquile	28-0336	July 1, 1814 enemy, 1813 allies
	John Young, Ameliasburg		
179	Wm. Putnam, Dorchester	28-0361	Nov. 1, 1814 enemy
	Gardner Merrick		
180	Marg. Clement	28-0365	
181	Rebecca Allison/Chrysler, St. David's, Niagara		
		28-0367	1814 enemy, 1813-1814 allies
182	Jacob Lutz, St. David's, Niagara	28-0374	July 1814 enemy
183	Christian Rysley, Bertie	28-0381	1812-1814 allies

184	Wm. Peek, Pickering Wm. Spencer, ditto	28-0393	1813-1814 allies
185	David Parker, Grimsby	28-0399	May 1813 enemy, Oct. 1814 allies
186	John Monro, Town of Niagara Jane Ostrander, Stamford	28-0404	enemy
187	Zach. Galloway, Town of York	28-0410	1812-1814 allies
188	Joseph Kitchen, Charlotteville	28-0413	Nov. 8, 1814 enemy
189	Robt. Shearner, Charlotteville	28-0418	enemy
190	Daniel McCall, Charlotteville	28-0420	Nov. 7, 1814 enemy
191	Jacob Fight/Fite, Rainham	28-0428	Aug. 6, 1812 allies Sept. 1814 enemy
192	Joseph Walker, Woodhouse	28-0452	Nov. 8, 1814 enemy
193	Capt. Abraham A. Rapelje, Charlotteville Jonathan Austin, ditto	28-0459	May 14, 1814 enemy
194	Wm. Bird, Woodhouse	28-0468	Nov. 8, 1814 enemy
195	Jacob Lemon, Woodhouse Joseph Woolley Sr., ditto	28-0475	Nov. 8, 1814 enemy
196	Rev. Daniel Freeman, Woodhouse Joseph Lemon	28-0485	Sept. 1, 1812 allies
197	Solomon & Fanny Quick, St. David's, Niagara Wm. Woodruff, ditto	28-0494	1813 allies, enemy
198	Catherine Lowell, St. David's, Niagara	28-0508	July 17, 1814 enemy
199	John Stevens, St. David's, Niagara Fanny Quick, ditto	28-0514	allies, July 14, 1814 enemy
200	Solomon Hyatt, Stamford Jane McKerlie, ditto Morris Derrick, Binbrook	28-0519	1814 enemy, allies
201	Wm. Chrysler, Niagara	28-0530	Dec. 1813 allies, July 1814 enemy
202	David Clow, Stamford Henry Hoshal	28-0535	enemy, July 6, 1814 allies
203	Cornelius Lambert, Niagara	28-0548	Nov. 27, 1813 enemy Aug. 1 & Dec. 1813 allies
204	Andrew Templeton, Ancaster Ensign James George, 1 st Lincoln John Clark	28-0557	allies
205	William Bates, Nelson Augustus Bates, ditto	28-0567	June 1812 – May 1815 allies
206	Isaac Smith, Ancaster	28-0578	1814-1815 allies
207	Wm. Smith, Ancaster	28-0583	1814 allies

208	Robt. Donaldson, Niagara	28-0587	1813-1814 allies, 1813 enemy
209	Lot Tisdale, Ancaster	28-0596	1813-1814 allies
210	Isaac Horning, Ancaster	28-0601	allies
211	John Cleaver, Nelson	28-0605	1812-1813 allies
212	Samuel Boyd, St. David's, Niagara	28-0611	allies, enemy
213	Sam. Bunting, Town of Niagara	28-0621	Dec. 6, 1812 & 1813 enemy
214	Thos. & Jane Bunting, St. David's, Niagara	28-0629	July 18, 1814 enemy
215	John & Mary Bunting, St. David's, Niagara	28-0634	July 17, 1814 enemy
216	Peter Bowman, Thorold/Louth David Secord	28-0644	enemy, May 27-30, 1813 allies
217	Joseph & Frances Page, Niagara	28-0664	1813, 1814 allies, enemy
218	Edmund Horton, Niagara	28-0675	enemy
219	Peter Thompson, Stamford	28-0684	allies, 1814 enemy
220	Archibald Thompson, Stamford Samuel Montgomery, ditto	28-0693	July 11-20, 1814 enemy
221	Andrew Rorback, Stamford	28-0699	enemy
222	Charlotte Carmichael, Stamford Peter Thomspson, ditto	28-0704	July 11-25, 1814 enemy
223	James Thompson, Stamford John Thompson, ditto	28-0711	July 11-22, 1814 enemy
224	Joseph Burrow/Borris, East Flamborough John Farmer, Hamilton	28-0719	Oct. 1, 1814 enemy
225	Thos. McMicking, Stamford	28-0730	July-Aug. 1814 enemy
226	Robt. & Sarah Taylor, Stamford Andrew Rorback, ditto	28-0736	July 11-25, 1814 enemy
227	Presbyterian Congregation Church, Niagara	28-0745	1813 enemy
228	Thos. Powis, Niagara	28-0760	Dec. 10, 1813 enemy
229	Inhabitants of York, York	28-0773	1813 allies
230	Rev. Robt. Addison, East Flamborough & Niagara	28-0779	1813 & June 1815 allies May 1813 enemy
231	Dennis Fitzgerald, 41 st Reg., Niagara & Fort Erie	28-0798	Nov. 21, 1812 enemy May 27, 1813 enemy
232	Lieut. Daniel O'Reilly, Stamford John Chisholm, East Flamborough	28-0807	May 28, 1813 allies 1813-1814 allies
233	Patrick McCabe, Queenston, Niagara		

		28-0778	(misfiled page)
	John McCabe, ditto	28-0817	1812-1815 allies
234	Capt. James Givins, York	28-0839	April 27, 1813 enemy
235	James Secord Sr., Queenston/St. David's, Niagara		
	Fanny Moral (Coloured)	28-0846-0855	Oct. 13, 1812, allies, enemy
236	John Caster, West Flamborough	28-1013-1017	1813-1814 allies
237	Jacob Cochonour, West Flamborough		
		28-1006	1813-1815 allies
238	Andrew Kitchen, Ancaster	28-1002	Apr. 1814 allies
239	John Rosebrugh, West Flamborough	28-0997	1813-1814 allies
	Jacob Cochenour		
	Adam Cramer, West Flamborough		
240	Jacob Serarus, West Flamborough	28-0993	1813-1815 allies
	John Castor		
241	James Morden, West Flamborough	28-0990	spring 1814 allies
242	Ann Howell, West Flamborough	28-0987	1814 allies
243	John Showers, Ancaster	28-0982	Dec. 1814 allies
	Edward Ryckman, West Flamborough		
244	George Castor, Barton	28-0976	1813 allies
245	Daniel McQueen, Woodhouse	28-0971	enemy
246	Wm. Jarvis, Niagara	28-0962	1814 allies, enemy
247	Robt. Campbell, Town of Niagara	28-0933	May 27, 1813 enemy
	John Baldwin		1812-1813 allies
	Margert Hurst, Town of Niagara		Oct. 13, 1812 enemy
	Wm. McKean, ditto		
248	Eliz. Thompson, Town of Niagara	28-0912	enemy, 1813 allies
	Robt. Campbell, ditto		
249	John & Catherine Brant, Nelson	28-0906	1813-1814 allies
	Michael & Henry Grote, ditto		
	Augustus Bates, ditto		
250	Dr. Robt. Richardson, Amherstburgh	28-0899	1814-1815 enemy
251	Thos. Dugay/Didie, Amherstburgh	28-0894	Aug.-Sept. 1813 allies
	Jonathan Hailly		
	Jean Bapt. Meloche		
252	Alex. & Wm. Duff, Amherstburgh	28-0886	enemy
253	Jean B. Lelonge, Amherstburgh	28-0878	1814-1815 enemy
254	John McFarland Jr., Niagara	28-0862	Mar.-Apr. 1813 enemy
			July-Sept. 1814 allies
255	Margery Miller, Town of Niagara	28-0857-0861	enemy
	Geo. Lawe		

256	Alex. & Jemima Stewart, Town of Niagara	28-1019	1813-1814 enemy
257	Geo. & Catherine Winterbottom, Niagara	28-1023	1813-1814 enemy
258	John Small, Town of York	28-1030	allies, 1813 enemy
	John Thomson		
259	Marg. Darby, Grantham	28-1040	1813, Dec. 1814 enemy
260	Col. Matthew & Sarah Elliot, Malden/Amherstburgh		
	James Steward	28-1046	Sept. & Oct. 5, 1813 enemy
261	Capt. Wm. Mills, Malden/Amherstburgh	28-1077	1813-1815, enemy, allies
	James Gordon		
	John & James McGregor, Sandwich	28-1110	
	Paul Leduc		
	Richard Pattinson		
	Robt. Reynolds		
262	Richard Pattinson/Patterson, Sandwich		
	James Allan, ditto	28-1130	1812-1813 enemy
	Augustin Roy, River Thames		
	Antoine Reaume, Sandwich		
263	Robt. Innis, Malden/Sandwich/Grand River		
	Angus McDonald	28-1182	1813-1814 enemy
	Andrew Brown		Dec. 7, 1814 allies
	Joseph Dusault		July-Aug. 1813 allies
	R. Clark		
264	Sophia Hainer, Grantham	28-1209	Dec. 1813 enemy
265	St. Catherine's Church, Grantham	28-1213-1221	1813-1814 allies
266	John P. & Magdalene Rattlemilller/Radelmuller, Vaughan/Town of York	29-0022	Apr. & Aug. 1813 enemy
			May 4, 1813 enemy
267	Henry Bostwick, Woodhouse	29-0027	May 14, 1814 enemy
	John Bostwick		
268	Mary F. Donovan, Malden	29-0036	Sept. 1812 allies
	Abraham Redgraves		
269	Wm. Terryberry, Barton	29-0044	1813-1814 allies
270	Richard Harris, Grantham	29-0051	June 6, 1813 enemy
	Fred. A. Goring		
271	George Ironside, Amherstburgh	29-0059	Oct. 1813 enemy
	Timothy Murphy		
272	Sandwich Church, Sandwich	29-0070	enemy

	Wm. Hands, ditto		
	James D. Little, ditto		
273	Susanna McGregor, Sandwich	29-0083	Sept. 1813 allies
	Louis Amelim		
274	Wm. Hare, Dundas, West Flamborough		
	Jacob & John Huffman, ditto	29-0090	1813-1815 allies
275	John Friesman, Niagara	29-0099	May 18, 1813 allies
			Sept. 13, 1814 allies
276	James Rogers, Town of Niagara	29-0105	Dec. enemy, 1812-1814 allies
277	James Forsyth, East Flamborough	29-0130	1813-1814 allies
278	David Morden, West Flamborough	29-0135	1813-1815 allies
279	Capt. John Dennison, 3 rd York, York	29-0139	enemy, 1814-1815 allies
280	John McLean, Hamilton	29-0145	Oct. 1, 1814 enemy
	Elias Jones		
281	Thos. Bell, Talbot Settlement	29-0158	March 1814 enemy
	Russell Baldwin		
282	Eliz. Andrews, York	29-0166	Apr. 27, 1813 enemy
283	Joseph Snyder, Waterloo	29-0169	Oct. 5, 1813 enemy, 1814 allies
	Christian Snyder Jr., ditto		
284	Jacob Bechtel, Waterloo	29-0177-0180	Oct. 5, 1813 enemy
	John Break, ditto	29-0183-0184	
285	Frederick Harnen, Waterloo	29-0181-0182	1814 allies
		29-0185	
286	Gerhard Wieler, Waterloo	29-0187	Oct. 5, 1813 enemy
287	Henry Warner Sr. & Jr., Waterloo	29-0191	Oct. 5, 1813 enemy
288	Joseph Wismer, Waterloo	29-0201	Oct. 5, 1813 enemy
289	John Mucklehone, Stamford	29-0213	1814 enemy, allies
	Wm. McClellan		
	Laurence Lemon, Stamford		
	Christopher Burt, ditto		
290	Andrew Van Every, West Flamborough		
	John Keagy, ditto	29-0219	Dec. 25 allies
	Geo. Haines, ditto		
291	John Sherich/Shiray, Waterloo	29-0222	Oct. 5, 1813 enemy, Feb. 1813 allies
292	Sam. Betzner, Waterloo	29-0236	Oct. 5, 1813 enemy
293	Philip Bleam, Waterloo	29-0243	Oct. 5, 1813 enemy
294	George Bechtel, Waterloo	29-0250	Oct. 5, 1813 enemy
295	John Bricker, Waterloo	29-0258	Oct. 5, 1813 enemy
296	Henry Lamb, Waterloo	29-0267	Oct. 5, 1813 enemy
297	Christian Richard, Waterloo	29-0274	Oct. 5, 1813 enemy

298	Peter Erb, Waterloo	29-0283	Oct. 5, 1813 enemy
299	Jacob Snyder Sr., Waterloo	29-0291	Oct. 5, 1813 enemy
300	Joseph Ebby, Waterloo	29-0300	Oct. 5, 1813 enemy
301	Abraham Been, Waterloo	29-0309	Oct. 5, 1813 enemy
302	Cornelius Pannebecker, Waterloo	29-0311	Oct. 5, 1813 enemy
303	Geo. Weaver, Beverly Philipp Main, ditto	29-0315	1814 allies
304	Joseph Cornell, Beverly Adam Main, ditto	29-0320	allies
305	James Thomas, Niagara	29-0330	1813 allies
306	Jordan Post, Town of York	29-0334	Apr. 27, 1813 enemy
307	Charles Gesso, Town of Niagara	29-0336	enemy
308	George Fonger, East Flamborough	29-0346	1813-1814 allies
309	Ralph Hunt, Ancaster	29-0352	1814 allies
310	Wm. Parnall, Grantham Wm. Westover, ditto	29-0358	1813 enemy, 1814 allies
311	Geo. Hartsell Sr., Grantham Geo. Havens, ditto	29-0364	Nov. 1813 enemy
312	Wm. Westover, Grantham	29-0369	1813-1814 allies
313	John Cain, Niagara	29-0377	1813-1814 allies
314	Everett Scott, Niagara	29-0386	July 11 & 22, 1814 enemy
315	Capt. James Wright, Marysburg	29-0390	Apr. 12, 1813, 1815 allies
316	Major Slater, Niagara James Thomas	29-0410	July-Aug. 1813 allies
317	Joseph Haines, Niagara Levi Haines, ditto Edward Vandelip, ditto	29-0414	1813 allies
318	John Boise, Niagara	29-0431	allies
319	Jacob Boise, Niagara James Cushman, ditto	29-0435	July 1814 allies
320	Peter & Catherine Ernest, York	29-0445	fall 1814 allies, enemy
321	Sherman Hyde, Townsend	29-0454-0456 29-0457-0458	Nov. 7, 1814 enemy
322	Leonard Clows, Townsend	29-0451-0453 29-0457-0458	Nov. 7, 1814 enemy
323	John Levell, Niagara Charlotte Fuller, ditto	29-0459	1813-1814 enemy
324	Ralph Clench, Niagara Joseph Haines, ditto Capt. Thos. Butler, ditto	29-0462	1814 allies, 1813 enemy

325	Alex. Rogers, Town of Niagara Capt. Alex Hamilton	29-0475	enemy, allies
326	Henry Warren, Bertie Cyrenus Hall, ditto John Baxter, ditto Charles Hill, ditto	29-0507	Aug. 3, 1813, 1814 enemy 1812-1814 allies
327	Wm. Underwood, Oxford Abigail Scofield	29-0528	Aug. 28, 1814 enemy
328	Sam. Andrews/Andruss, Ancaster Wm. B. Vanevery, ditto	29-0539	Oct. 1814 allies
329	Elias Jones, Hamilton Thos. Ward, ditto John Spencer, ditto John Kelley, Haldimand John Farmer	29-0548	1813-1814 allies Oct. 1, 1814 enemy
330	Geo. Forsyth, Town of Niagara	29-0570	allies, 1813-1814 enemy
331	John Coleman, Beverly	29-0588	
332	Capt. Jonathan Williams, Woodhouse	29-0590	1814 enemy
333	Arnoch Monette/Moneth, Niagara Harman Slingerland, ditto	29-0598	1813-1814 allies, 1813 enemy
334	Alex. McDonell, Town of York Wm. Lee, ditto	29-0608	1814 allies
335	Grant Powell, Town of York John Beckie, ditto	29-0612	Apr. 27, 1813 enemy
336	David Kribbs, Barton	29-0618	1813-1815 allies
337	Peter Hess, Barton	29-0623	1813-1814 allies
338	Jacob Rymal, Barton David Kribbs, ditto Peter Hess, ditto	29-0628	Jan. 1813 allies
339	Sam. Hess, Barton	29-0634	1813-1814 allies
340	John Bouck/Bouk, Thorold Geo. Miller, ditto	29-0640	July 13, 1814 enemy June 26, 1813 allies
341	Geo. Miller, Thorold	29-0647	July 13, 1814 enemy Sept. 26, 1813 allies
342	Barton Presbyterian Church, Barton	29-0656	1813-1814 allies
343	Joseph Shafer, Barton	29-0662-0663 29-0666-0668	spring 1814 allies
344	Henry Drean, Town of York Wm. Chisholm	29-0664-0665 29-0669-0688	Oct. 1, 1813 enemy

345	John Clement, Niagara	Missing	
346	Daniel Moore, Stamford	29-0689	July 10, 1814 enemy
347	Mary Adams, Stamford	29-0700	July 10, 1814 enemy
348	Jonathan & Azubah Haiger, Thorold	29-0704	Oct. 6, 1813 allies
349	Joseph & Catherine Robinson, Stamford		
	Ann Bastedo, ditto	29-0706	July 10, 1814 enemy
350	Freeman Burdick, Oxford	29-0715	Aug. 28 & Nov. 5, 1814 enemy
351	Isaac Burdick, Oxford	29-0728	Nov. 5, 1814 enemy
352	Jacob Wood, Oxford	29-0732	Nov. 5, 1814 enemy
353	Willard Sage, Oxford	29-0740	Nov. 5, 1814 enemy
	Luther Haskins		
354	Wm. Buell, Brockville, Elizabethtown		
	Truelove Butler, Elizabethtown	29-0749	allies
	Richard Carle, ditto		
	John Hause, ditto		
355	Stephen Jarvis, York	29-0780	1812-1815 allies
356	John Baldwin, Niagara & York	29-0789	1813 enemy & Apr. 27, 1813
357	Jacob Van Alstine, Grantham	29-0805	Nov. 1813 enemy, July 1814 allies
358	Capt. Geo. Benson Hall & Angelique Hall, Malden		
		29-0813	1813 enemy, 1814-1815 allies
359	John Heddon, Louth	29-0823	July 1814 allies
	Wm. Hagerman, Glanford		
	Marg. Gregory		
	Anne Burtch		
	Jesse Thomas		
360	Hugh & Jane McPhee, York	29-0834	Aug. 1, 1813 enemy
361	John McKay, Town of Niagara	29-0844	Dec. 10, 1813 enemy
	James Rogers		
362	Jacob Upper, Thorold	29-0849	1813-1814 enemy, 1812-1813 allies
363	Augustus Bates, Nelson	29-0856	1813-1814 allies
	John Brant		
364	John Crawford, Howard	29-0863	1814 enemy
	John Coll		
	Alex. Wilkinson, Mersea		
	Thos. Bell, ditto		
365	Daniel Will, Nelson	29-0880	1813-1815 allies
366	Shubal Park, Stamford	29-0887	1814 allies
367	Eliz. Morden, West Flamborough	29-0892	1813-1815 allies
368	Wm. Nelson, Nelson	29-0900	1813-1814 allies
369	Wm. Kent, Saltfleet	29-0904-0911	1813 allies

	Isaac Swayze, Niagara	29-0915-0918	
	Count De Puisey	29-0912-0914	1813-1814 allies
370	Philip Snyder, Gainsborough	29-0919	1815-1815 allies
371	Morris Lawrence, Town of York	29-0927	1813-1814 allies
372	Daniel Nettleton, Prescott	29-0936	1813-1815 allies
373	John Soper, Grantham	29-0956	July 1, 1813 enemy
374	John Pettit, Grantham	Missing	
375	Nathan Mann, Dover, Woodhouse	29-0963	May 15, 1814 enemy
	Francis Beaupre, Charlotteville		
376	Francis Beaupre, Woodhouse	29-0971	May 15, 1814 enemy
377	Adam Lampman, Dover, Woodhouse		
		29-0977	allies, May 15, 1814 enemy
378	Henry Medcalf, Woodhouse	29-0985	May 14 & Nov. 8, 1814 enemy
379	Samuel Williams, Woodhouse	29-0995	May 14, 1814 enemy
380	Abraham Dayton, Elizabethtown	29-1000	1812 allies, Nov. 1813 enemy
	Capt. Reuben Sherwood		
381	Peter Buck, Bertie	29-1025	Nov. 1814 allies
382	John Muma, Ancaster	29-1033	1814 allies
	Sam. Muma, Beverly		
	Abner Everitt, Ancaster		
383	Sam. Muma, Beverly	29-1037	1814 allies
	James Blayney, Ancaster		
384	Sgt. Wm. Lowe, Niagara	29-1042	Nov. 1813 enemy
	Eliz. Eagleston, Town of Niagara		
385	Sam. Green, Stoney Creek, Saltfleet	29-1050	1813-1814 allies
	Augustus Jones		
	Isaac Corman		
	Jeremiah Springsteen		
	Charles Moore		
	Margret London		
	James McDavid		
386	Wm. Fleming, Amherstburg	29-1056	enemy, allies
	John Robinson, ditto		
	Lieut. Thos. Caldwell, 1 st Essex		
387	David Kikendall, Barton	29-1063	Sept. 1814 allies
388	Richard Springer, Barton	29-1067	Oct. 1814 allies
389	Edward Shaver, Prescott	29-1072	Oct. 27, 1813 allies
390	Adam P. Shaver, Matilda	29-1076	Oct. 1812 allies, Nov. 8, 1813 enemy
391	Paul Cripps, Stamford	29-1085	July 8-24, 1814 enemy
392	John Harris, Grimsby	29-1093	Nov. 1813 enemy

	Wm. P. Snyder, ditto		
393	Adam Green, Stoney Creek, Saltfleet	29-1100	Oct. 14 – Dec. 6, 1813 allies
394	Isaac Corman, Stoney Creek, Saltfleet	29-1104	1813 allies, June 5, 1813 enemy
395	Fred. Hintner/Hinttener, Matilda Eliz. & Mary Hintner	29-1109	Nov. 7-8, 1813 enemy, 1812 allies
396	Conrad Shaver, Matilda Eliz. & Marg. Shaver James Lenox	29-1119-1124	Nov. 8, 1813 enemy
397	Capt. Michael Ault, Matilda John Ault	29-1115-1118 29-1125-1126	Nov. 7, 1813 enemy
398	John P. Shaver, Matilda Susana Shaver	29-1127	Nov. 8, 1813 enemy
399	Philip Shaver, Matilda Elder Fredrick Cathrine Shaver	29-1131	Aug. 15, 1813 allies
400	Jacob P. Shaver, Matilda Nancy Parlow	29-1139	Nov. 8, 1813 enemy
401	Jacob Dulmage, Matilda Capt. Michael Ault Aurila Dulmage	29-1143	Nov. 8 1813 enemy
402	Wm. Franks, Williamsburgh	29-1147	Nov. 10-11, 1813 enemy, allies
403	Peter Fetterly, Williamsburgh	29-1153	Nov. 9-11, 1813 enemy
404	Fred. Keeler, Matilda Peggy Keeler Catey Crobar	29-1158	Nov. 7-8, 1813 enemy
405	Ezekiel Cudney Sr., Niagara	29-1163-1166 29-1176	allies
406	James Cudney, Niagara	29-1167-1175 29-1177	1813 allies
407	Jacob Markle, Williamsburgh	29-1179	Nov. 9-11, 1813 enemy & allies
408	Capt. Geo. Merkley, Williamsburgh	29-1181	Nov. 9-11, 1813 enemy & allies
409	Geo. Brouse, Matilda	29-1191	Nov. 1814 allies Nov. 8, 1813 enemy
410	John & Mary Green, West Flamborough	29-1198	1813-1814 allies
411	Sgt. John Hazleton, 100 th Reg., Amherstburg	29-1203	enemy
412	Mjr. Sikes Tousley, 1 st Oxford, Oxford		

		29-1208	Apr. 29 & Aug. 29, 1814
413	Edward Brady, Stoney Creek, Saltfleet		
		29-1215	June 7, 1813 enemy
414	David Cudney, Niagara	29-1219	1813 allies
	John Whitmire		
	Daniel Sturges		
	Capt. John D. Servos, 1 st Lincoln		
415	Robt. McDougal, Detroit	Missing	
416	Peter Shaver, Matilda	29-1233	Nov. 8, 1813 enemy
	Looney Sheaver		
	Mary Brouse		
	Nancy Parlou		
	Orilla Dulmage		
	Conrad Shaver		
417	David Burkholder, Barton	29-1270	June – July, 1814 allies
418	John Snider, Barton	29-1275	1814-1815 allies
419	John Forsyth, Barton	29-1279	1813-1814 allies
420	Thos. Derickson, Windham	29-1283	Nov. 8, 1814 enemy
421	Peter Thomas, Nelson	29-1289	May 1814 allies
	Levi Mayhew		
422	Geo. Young, Town of Niagara	29-1293	1813 enemy
423	John and James McGregor, Sandwich/Amherstburg		
		29-1300	1812-1814 allies, enemy
	Edward Hazels		Oct. 3, 1813
	Isaac & Ann Dolsen		
	Wm. McCrae, Raleigh		
	Alex. McGregor, Town of Amherstburg		
424	Peter Swartz, Saltfleet	29-1398	1813-1814 allies
425	David Hotrum, Barton	29-1404	allies
426	Robt. Jupiter (Coloured), Niagara	29-1410	1813 enemy
427	Ebenezer Jones, Saltfleet	29-1413	allies
428	Rice Honeywell, Prescott	29-1422	allies
429	Michael Cook Sr., Williamsburgh	29-1432-1440	Nov. 9-11, 1813 enemy
430	John Cook, Williamsburgh	30-0022	Nov. 9-11, 1813 enemy
	Michael Cook, ditto		
	Peter Weaver, ditto		
431	Andrew Snyder, Williamsburgh	30-0030	Nov. 9-11, 1813 enemy
	Peter Weaver, ditto		
	Cornelius Leg, ditto		
432	Wm. Hands, Sandwich	30-0037	Aug. 10, 1813 allies, 1813 enemy

	Jean Baptiste Parre, ditto		
	Jean Baptiste Leduc, ditto		
433	Sandwich College, Sandwich	30-0050	1813-1815 enemy & allies
	William Hand, ditto		
	Abraham Unsworth, ditto		
434	Alex. Pringle, Sandwich	30-0058	July 11, 1812 enemy, 1813 allies
435	John Hartford, Cramahe/Haldimand	30-0074	June-Oct., 1813 allies
	James Richmond		
436	Peter Weaver, Williamsburgh	30-0086	Nov. 9-11, 1813 enemy
437	Cornelius Legg, Williamsburgh	30-0093	Nov. 9-11, 1813 enemy
	Adam Snyder		
438	Sam. & David Robertson, Williamsburgh		
	Evea Sipes	30-0098	Nov. 7-8, 1813 enemy
439	Andrew Kinnaly/Kimmerly, Kingston		
	Stauts Sager Jr., Richmond	30-0103	Oct. 20, 1813 enemy
	Thos. Smith, ditto		Schooner Betsy
440	James Schofield, Cornwall	30-0139	Nov. 11-12, 1813 enemy
	Isaac Sheck		
	Hiram Schofield		
441	Hannah Hill, Beaver Dams, Thorold	30-0144	Oct. 11 & 28, 1813 enemy
	John Angleman, Thorold		
	Jeremiah Hill, ditto		
	Eliz. Weaver, ditto		
442	John & Finlay Malcolm, Burford	30-0151	Nov. 7, 1814 enemy
	Haggae Westbrook		
	Charles Sayles		
	Geo. Winegarden		
443	John Malcolm, Burford	30-0155	Nov. 7, 1814 enemy
	Haggae Westbrook		
	Charles Sayles		
	Geo. Winegarden		
	Wm. Lymburner		
	Wm. Tyler		
444	John Malcolm Burford	30-0160	Nov. 7, 1814 enemy
	Haggae Westbrook		
	Charles Sayles		
	Geo. Winegarden		
445	John Malcolm & Finlay Malcolm Jr., Burford		
	Amos Sturges	30-0162	Nov. 7, 1814 enemy
446	John Depew Jr., Barton	30-0177	Nov. 20, 1813 allies

	Jane & Catharine Depue		
447	James Gage, Saltfleet Asahel Davis, Nelson Augustus Jones Wm. Davis	30-0183	Oct. 1813 – June 1814, allies June 5 & 6, 1813, enemy
448	Capt. Thos. Humbertson, York	30-0199	June 27, 1813 enemy, 1814 allies
449	David McPherson, Niagara Robert Donaldson Thos. McPherson James Cutney John Bradt	30-0201	1813 allies, 1814 enemy
450	Alex. & Marg. McIntosh, Johnston Alex. Campbell	30-0209	Nov. 1814 allies
451	Wm. & John Applegarth, East Flamborough Lieut. Alex. Ferguson Jacob & Martin Middagh	30-0218	1813-1814 allies
452	Capt. Thos. & Theresa McKee, Sandwich Wm. Peck, Raleigh Geo. Ward Thos. Walden, Amherstburgh Wm. Searl Stephen More Augusten Roy Pierre Plante, Sandwich Eliz. McDonel, ditto Antoine & Laurent Reaume, ditto Wm. Wilkinson, ditto	30-0228	1812-1813 allies, enemy
453	Marg. Hernbrow, Sandwich	30-0267	allies, enemy
454	Jean Baptiste Parre, River St. Clair Wapouse Morass, ditto Joseph Laforge, ditto	30-0272	1814 allies, 1813-1814 enemy
455	Chrisostome Pagot/Pajote, Sandwich Ignace Coichois/Cocais, ditto Antoine Bondy, ditto	30-0282	1813 allies
456	Jean Baptiste Leduc, Sandwich Louis Reaume, ditto	30-0292	Sept. 27, 1813 allies Oct. 1813 enemy
457	Richard Beasley, Barton Henry Beasley	30-0302	1813-1814 allies Sept. 6, 1814 enemy
458	John Chisholm, East Flamborough Henry Beasley	30-0312	Sept. 6, 1814 enemy

459	Joseph Southworth, Williamsburgh Cornelius Leg, ditto Andrew Snyder, ditto	30-0318	Nov. 9-11, 1813 enemy
460	Jean Baptiste Baby, Sandwich Pierre Reaume, ditto	30-0324	1812-1813 enemy
461	Thos. Rene Boucher de Boucherville, Amherstburgh Louis Lesperance, Sandwich Jean Baptiste Meloche, ditto	30-0337	1813 enemy
462	Wm. Nelles, Grimsby Abraham & Robt. Nelles John Noalty/Nolty, Grimsby John A. Nelles, ditto	30-0374	June 4, 1813 enemy Sept. 1814 allies
463	Abraham Nelles, Grimsby Wm. Nelles, ditto Thos. Topping, ditto John L. Nelles Henry Wm. Nelles, Grimsby	30-0389	allies
464	Christopher Culp, Clinton Jonas Culp Francis Postal	30-0405	May 29, 1813 allies
465	Jacob Culp, Clinton Philip Smith Jonas Culp, Clinton	30-0409	May 29, 1813 allies
466	Wm. Shearman/Sherman, Barton John Aikman Jr., ditto John Land, ditto	30-0417	allies
467	Qtr. Mstr. Nathaniel Ball, Clinton	30-0422	July 25, 1814 enemy
468	Reuben Dayton, Burford Rufus Johnson Hugh Grayham/Graham Wm. Bowen Richard Cockvile Joshua Chapell, Burford John Evens/Evans, ditto Jacob Yeigh	30-0428	allies
469	Geo. W. Whited/Whitehead, Bertie John Putman, ditto Wm. Powell, ditto	30-0439	July 4, 1814 enemy
470	John Yeigh, Burford Adam Yeigh, ditto	30-0446	Nov. 15, 1814 allies Nov. 5, 1814 enemy

	James Beach, ditto		
471	Geo. Rouse, Burford Sam. McAlister, ditto Henry Lester, ditto Sam. Miller, ditto	30-0452	Nov. 5-6, 1814 enemy
472	Adam Yeigh, Burford Reuben Dayton, ditto Jacob Yeigh	30-0456	Nov. 5, 1814 enemy
473	Levi Lawrence, Burford Susan Sage Henry Lister Abner Decow, Burford	30-0459	1813-1814 allies
474	Sam. Miller, Burford	Missing	
475	Henry Beamer Sr., Louth John Clark, Adj. Gen. Militia Christopher & Philip Beamer	30-0472	May 28, 1813 allies
476	Noah Force, Burford Keziah & Sarah Force, ditto	30-0479	Nov. 1, 1814 allies
477	Stephen Douglas, Burford Wheeler Douglas	30-0483	Nov. 5, 1814 enemy
478	Fred. Ashbough Sr., Bertie John Hershey, ditto	30-0488	Nov. 1812 & Mar. 1814 allies Mar. 1814 enemy
479	James Tinlin Sr., Town of Niagara	30-0494	Dec. 10, 1813 enemy, 1812-1814 allies
480	Anne & Walter Roe, Sandwich Walter J. Roe, ditto Francis Pratt, ditto	30-0500	enemy
481	Francis Sr. & Isabel Pratt, Sandwich Theodore & Francis Jr. Pratt, ditto Ignas Cockway	30-0505	1813-1814 enemy
482	Francis Pratt Jr., Sandwich Dominique Pratt, ditto	30-0514	1813-1814 enemy
483	Ernestown Presbyterian Church, Ernestown Peter Daly, ditto	30-0519	1815 allies
484	Noah Fairchild, Charlotteville Daniel McCall, ditto Jacob Bayard, ditto	30-0526	Nov. 8, 1814 enemy
485	Ephraim G. Mitchel, Charlotteville James Crane, ditto Jacob Bayar, ditto	30-0531	Nov. 8, 1814 enemy

486	James Crane, Charlotteville Jacob Bayar, ditto Sam. Brown, ditto	30-0536	Nov. 8, 1814 enemy
487	Joseph A. & Eli Keeler, Cramahe Ephraim Farrar Reuben Scott Benoni Stitson/Stilson	30-0540	1813-1814 allies
488	Col. Wm. Fraser, Matilda	30-0553	allies
489	Capt. Peter Drummond, Prescott Capt. Thos. Fraser	30-0558	allies
490	Daniel Showers, Ancaster John Hess, ditto	30-0574	Oct.-Nov. 1813 allies
491	Geo. Ward, Camden Wm. Crandall, Howard Joseph Preager James Flemming Joshua Cornwell James Burns James Edwards Michael Gordon, Howard Thos. Dowling Wm. & Margaret Ward	30-0584	Oct. 8, 1813 allies 1813 allies
492	John Cornwall/Cornell Sr., Ancaster/Amherstburgh John Ronan Jean Baptiste LeClaire Wheeler Cornwall Jacob Quant, Howard	30-0624	1813 allies 1813-1814 enemy
493	Henry Casselman, Williamsburgh Peter Davis, ditto John Hanes, ditto	30-0641	Nov. 10-11, 1813 enemy
494	Sam. Fritz, Louth Francis Postele Capt. Wm. H. Merritt	30-0650	1813 allies
495	Philip Mosher, Augusta Thos. Doyle Silas Mosher Wm. Slater	30-0656	1812-1814 allies
496	Robt. McDougall, Sandwich Lambert Parrant	30-0664	Sept. 1814 enemy
497	Wm. Gage, Ancaster	30-0670	July 1812 allies

	Capt. Israel Dawdy, ditto		
498	Wm. Gage, Stoney Creek, Saltfleet	30-0675	1813 allies
	Richard Beasley		
	Daniel Lewis, Saltfleet		
	Samuel Nash, ditto		
499	Augustus Jones, Saltfleet	30-0686	1813 enemy & allies
	John Springsteed, ditto		
	Seth White, ditto		
	Abraham Snook, ditto		
	Stephen Jones, ditto		
500	Methodist Church, Stoney Creek, Saltfleet		
	August Jones, ditto	30-0700	1813 allies
	James Gage, ditto		
501	John & Mary Palmer, Willoughby	30-0709	allies
502	James & Margaret Oliver, 49 th Reg., Niagara		
	Margaret Stevenson	30-0715	May 27, 1813 enemy
503	Mjr. Richard Hatt, Ancaster	30-0720	1813-1815 allies
	Lieut. Alex. Ferguson, Ind. Dept.		1812-1813 enemy
	Sam. Dynes, Ancaster		
	Peter Desjardins, ditto		
	James Blaying, ditto		
	Richard Beasley		
	Asahel Davies, Nelson		
	Lieut. John Brant, Ind. Dept., ditto		
	Capt. John Chisholm, 2 nd York		
	Wm. Bates		
	Robt. Runchey, Louth		
504	Manuel Overfield, Dundas, Ancaster	30-0743	1813-1814 allies
	Peter Desjardins, Ancaster		
	James Maule, West Flamborough		
505	Peter Desjardins, Ancaster/Niagara/Barton/West Flamborough		
	Jesse Lowell	30-0751	1812-1815 allies
	John Sutton, West Flamborough		
	Peter Jones, Barton		
	John Depew Jr., ditto		
	Jacob Cochenour, West Flamborough		
	Samuel Hess, Barton		
	Wm. Hare, West Flamborough		
	Thos. Strickland, Ancaster		
	Manuel Overfield, Dundas, West Flamborough		

506	Israel Dowdy, Dundas, Ancaster Joseph House, ditto Lot Tisdale, ditto	30-0763	1813-1814 allies
507	Capt. Daniel Rapelje, Yarmouth Geo. Lawrence, ditto Thos. Mathews, Dunwich Wm. H. Lee, Yarmouth Thos. Curtiss, ditto	30-0766	Sept. & Nov. 1814 enemy
508	John Smith Jr., Glanford Wm. & Samuel Smith, Ancaster John Thomas John Bowman	30-0774	1812-1814 allies
509	Lieut. Col. Robt. Nichol, Woodhouse Matthew Steel, ditto Francis Beaupre	30-0778	May 15 & Nov. 8, 1814 enemy
510	Moses Clark, Howard Joshua Cornwall, Camahe	30-0813	1813-1815 enemy
511	Dr. John Johnson Lafferty/Lefferty, Willoughby/Stamford Lieut. Charles Anderson, Stamford Thos. Dickson Jerothman Caswell, Chippawa, Stamford James Cummings Crowell Willson Alex. Stewart, Town of Niagara	30-0819	1812, 1813, July 5, 1814 allies 1813-1814 enemy
512	Peter Jones, Barton Capt. James Durand, 5 th Lincoln Charles Depew John Depew, Barton Isaac Lowell, ditto	30-0855	1812, Sept. 1814 allies
513	Abraham Snook, Saltfleet Augustus Jones	30-0862	1813 allies & enemy
514	Wm. Tindale Slater, Mountain John Slater David Brown Alex Mills Jr. Wm. Wells, Augusta Thos. Parker, Elizabethtown	30-0870	1813 allies
515	James O'Brien/O'Bryan, West Flamborough James J. Morden, ditto	30-0888	Nov. 1813 allies
516	John Talbot & James O'Brien/O'Bryan, West Flamborough		

	Daniel McDonell	30-0892	1813-1814 allies
517	Harcar Lyons, East Flamborough Wm. Hare James Blayney Peter Desjardins	30-0897	1813-1815 allies
518	Geo. Playter & John Scadding, York Lieut. John S. Kitson, Royal Engineers	30-0902	spring 1814 allies
519	Quetton St. George, Town of York	30-0913	Apr. 27-28, 1813 enemy June 8, 1814 enemy, allies
520	Wm. W. Baldwin, York	30-0929	Quetton St. George's executor
521	Wm. Dunbar, Queenston, Niagara John McGlashan Peter Thompson, Glanford Charlotte Carmichael, Queenston	30-0934	1814 enemy
522	Thos. Clark, Queenston, Niagara Thos. Dickson, Queenston Robt. Grant, ditto Wm. Wynn, ditto Wm. Dunbar Sam. Street, Stamford Thos. Cummings, Chippawa, Stamford Robt. Grant, Queenston	30-0944	1812-1814 allies, enemy
523	Thos. Clark & Sam. Street, Stamford Thos. Cummings, Chippawa, Stamford James Macklem, ditto John Wilson, Ancaster Robt. Kirkpatrick, Chippawa, Stamford Robt. Nichol John Vrooman, Stamford Lieut. John Smyth, Royal Eng. Jonathan Conklin Nathan Caswell Thos. Dickson Capt. Sam. Romelly, Royal Eng. Jacob Crow Isaac Smith Wm. Crooks, Grimbsby Robt. Randall	30-0980	1813, July, 1814 enemy
524	Sarah Long (Coloured), York Ely Playter, 3 rd York	30-1033	allies

525	Joseph Nelles, Mount Pleasant, Townsend		
	Andrew & Wm. Nelles, ditto	30-1041	Oct. 1813 allies
526	Capt. John Haviland, Townsend	30-1048	Aug. 29 & Oct. 24, 1814 enemy
	Ben. & Sarah Haviland		
	Joseph Pall		
527	Capt. John McGregor, River Thames	30-1058	1812-1814 enemy, 1813 allies
	Angus McDonald		
	Thos. Crow, Raleigh		
528	James McGregor, River Thames	Missing	
529	Jacob Hacket, East Flamborough	30-1070	1813-1814 allies
	Catherine Dennis, ditto		
530	John Wilson, Saltfleet	30-1075	1813 allies
	Wm. Crooks, Grimsby		
	Russell Crosby, Markham		
n/a	Duncan Cameron	30-1083	enemy
531	John L. Smith, Beverly	30-1086	Sept. 20, 1814 allies
	Fred. Kintner		
	Capt. Richard D. Fraser, Prov. L. Dragoons		
	Geo. Wallrath		
532	Jean Baptiste Gerome/Jerome, River Raisin		
	Robt. Reynolds	30-1097	Jan. 23, 1813 allies
	Thos. Caldwell		
	Capt. Wm. Elliott, 1 st Essex		
533	Daniel Stewart, Petit Cote, Sandwich		
	Francis Caldwell	30-1106	1813, 1815 allies, Oct. 1813 enemy
	Eliz. McDonald, Petit Cote		
	Laurent & Joseph Reaume, Sandwich		
	Abraham Redgrave, ditto		
534	Wm. McCrae, River Thames	30-1118	Oct. 4, 1813 allies
535	Wm. Aglor, Stamford	30-1153	July 1814 enemy, Oct. 1813 allies
	Charles Anderson, ditto		
536	Paul Averill, Grand River	30-1162	Oct. 1813, Nov. 1814 allies
	Sam. Averill, ditto		
	John Beverly, ditto		
537	Christian Almost/Almas, Ancaster	30-1167	1813-1815 allies
	John Almas, ditto		
538	Henry Almas, Ancaster	30-1170	1813-1814 allies
	Geo. Book, ditto		
	Joseph Lawrason, ditto		
539	Pierre Antaillia, Sandwich	30-1176	July-Aug. 1812 enemy

540	Chrisustem Antaillia, River Canard	30-1180	Sept. 1813 allies July-Aug. 1812 enemy
541	Andre Antaillia, River Canard Andre Anten	30-1184	Sept. 1813 allies Aug. 1812 enemy
542	John Arnold, River Thames Thos. Talbot Capt. Wm. Shaw	30-1192	1812-1813 allies
543	Louis/Lewis Arnold, River Thames Moses Bingham John Arnold	30-1197	Sept.-Oct. 1813 allies & enemy
544	Louise Amelin, Amherstburg Lt. Francis Caldwell, 1 st Essex Jean Baptiste Rouleau, Amherstburg	30-1206	1813 enemy, 1812-1813 allies
545	Christopher Arnold, River Thames Lieut. Henry Medcalf, 2 nd Norfolk Lieut. John McGregor Capt. James L. Basden, 89 th Reg.	30-1216	1813-1814 allies & enemy
546	Gustavus Arevison, Amherstburg Adj. Felix Troughton	30-1239	1812-1813 allies, 1813 enemy
547	Thos. Alexander, Stamford	30-1258	July 1814 enemy
548	Hugh & Susannah Alexander, Stamford Edward Hunt Martha & Andrew Rorbach, Stamford Benjamin Willson, ditto	30-1261	1813-1814 enemy
549	Frederick Arnold, River Thames	30-1282	Oct. 5, 1813, Sept. 1814 enemy
550	Ezra & Hannah Barnum, Barton Capt. John Hall Matthew Lowry Abel Land, Barton	30-1284	1812-1813 & 1815 allies
551	James Biggar, Ancaster	30-1298	allies
552	Peter Bowman, Ancaster Peter J. Kelley	30-1305	allies
553	Geo. Book, Ancaster Henry Almas, ditto John Book Jr., ditto	30-1311	1813-1814 allies
554	John Book, Ancaster John Kelley, ditto Geo. Book, ditto	30-1315	1813-1814 allies
555	John Buckborough/Buckberry, Ancaster		

	Philip Will, ditto	30-1323	1813-1815 allies
	Cornelius Conner, ditto		
556	Abraham Baker, West Flamborough Thos. Morden	30-1331	1813-1814 allies
557	Joseph Barteau Sr., Sandwich	30-1333	1813 enemy
558	Joseph Bouffar, Sandwich	30-1342	allies
559	Gabriel Bondy, Sandwich	30-1346	Sept. 1813 allies, 1812 enemy
560	Jean B. Bouffar, Sandwich	30-1350	1814 enemy, Sept. 1813 allies
561	Pierre Bouffar, Sandwich	30-1354	Sept. 1813 allies
562	Adam Brown, River Canard Wm. Donnehue, Malden Adam Jr. & Sam. Brown Sam. Saunders, Malden	30-1356	July 1812, Sept-Oct. 1813 enemy July 1812 allies
563	Charlotte Brown, River Canard	30-1385	July & Sept. 1813 allies Oct. 1813 & 1814 enemy
564	Laurent Bondy, Sandwich	30-1392	Sept. 1813 & Oct. 1814 enemy 1813 allies
565	Jean Baptiste Brisbois, Malden	30-1396-1401	Sept. 1814 allies, 1814 enemy
566	Gabriel Boissie, Amherstburg	31-0022	Sept. 1813 enemy
567	Pierre Beniteau, Sandwich	31-0024	Sept. 1813 & Jan. 1814 enemy
568	Jacque Beaudoin, Malden	31-0026	1814 enemy, 1813 allies
569	Antoine Bouffar, Sandwich	31-0030	1812-1813 allies, 1813-1814 enemy
570	Jean Baptiste Beniteau, Sandwich	31-0038	1812-1813 enemy
571	Joseph Bartheaume Jr., Sandwich Louis Vellair Tripolite Janise	31-0042	July-Sept. 1812 enemy
572	Antoine Bezere, River Canard Charles Reneau, Sandwich	31-0047	Aug. 1813 allies
573	Simon Bergeson, Sandwich	31-0053	Sept. 1813 allies, Feb. 1814 enemy
574	Jacques Belleperch, Sandwich	31-0057	Oct. 1813 enemy
575	Jacque Bezere, Sandwich	31-0061	1813 & 1815 allies
576	Joseph Blackburn, River Thames	31-0063	1813-1814 allies
577	Robt. Blackburn, River Thames	31-0065	Oct. 1814 allies
578	James Blackburn, River Thames	31-0068	Oct. 1813 allies
579	David Baxter, Bertie Michael Singer Joseph Harper, Bertie Mathais Haun, ditto	31-0071	July-Nov. 1814 enemy
580	Thos. Pettit, Saltfleet John Beamer	31-0081	enemy, 1812-1813 allies

	John Applegarth		
581	Capt. John Baxter, Bertie Wm. Davis, ditto Catherine Zarez James Brown, Bertie	31-0096	July-Nov. 1814 enemy Aug. 6 & Sept. 28, 1814 allies
582	James Baxter, Bertie Silas Carter, ditto Wm. Davis, ditto	31-0105	Oct. 22, 1814 enemy
583	Enos Bunnell, Grand River John Gentle Daniel Hawley, Grand River	31-0110	1813-1814 allies
584	John Byer, Willoughby	31-0120	Sept. 1814 & May 1815 allies July & 1814 enemy
585	Sam. Brown, Charlotteville James Crane, ditto James Brown, ditto	31-0130	Nov. 8-9, 1814 enemy
586	John Barber, Southwold James Watson, ditto James Best, ditto	31-0135	Aug. 16 & Sept. 1814 enemy
587	John Bemer Sr., Townsend Jabez Culver/Collver, ditto Philip Bemer, ditto Eliz. Bemer, ditto	31-0150	Nov. 7, 1814 enemy
588	Martin Boughner, Windham Joseph & Alex. Boughner, ditto Peter Boughner, ditto	31-0156	Nov. 8, 1814 enemy
589	Qtr. Mstr. Sgt. John Bell, Charlotteville Enoch Moore, ditto Joseph Reagh, ditto	31-0163	Nov. 8, 1814 & May 27, 1813 enemy
590	Josiah Brown, St. Davids's, Niagara David Secord, ditto Richard Woodruff, ditto	31-0174	enemy, allies
591	Stephen Barber, Niagara Thos. Clark Sam. Street	31-0197	summer 1814 enemy
592	Alex. Brown, East Flamborough Isaac Walton, ditto Henry Putman, ditto	31-0202	1813-1815 allies
593	Wm. Bowen, Bertie Jacob Wintermute, ditto	31-0207	1814 allies

	Henry Putman, ditto		
594	Joshua & Mary Bennett, Stamford James Bennett Isaac Howey, Stamford Sarah Silverthorn, Mount Pleasant	31-0214	1813 allies
595	John Bessey Jr., Grantham Henry Young, ditto James Newkirk, ditto David Bessey	31-0221	July 1813 allies
596	David Bessey, Grantham James Newkirk, ditto John Bessey Jr., ditto	31-0226	allies
597	John Bender, Stamford Thos. Bradly, 49 th Regt. Charles Anderson, Stamford Philip Bender Ezekiel Forsyth, Willoughby Eliz. Shannon, Stamford	31-0230	1813-1814 enemy 1813 & 1815 allies
598	Wm. Brown, Stamford Mary-Ann Mory, ditto Sgt. John Patterson, 49 th Regt.	31-0243	1814 enemy & allies
599	Bender, Stamford Lanty Shannon John Bender, Stamford Philip & Wm. Bender Elijah Johnson, Chippawa, Stamford	31-0250	1813-1815 allies, 1813-1814 enemy Oct. 13, 1813 enemy
600	John Burch, Stamford	31-0274	1814-1815 allies
601	Alex. Ferguson, Louth Robt. Runchy, ditto Wm. J. Kerr	31-0281	June 1813 enemy
602	Jacob Benner, Bertie John Edsole, ditto Abraham Johnson, ditto Jacob & Philip Benner, ditto Peter Plato, ditto Ben. Troup, ditto	31-0285	1814 allies, 1813-1814 enemy
603	Charles Jones, Brockville Henry Jones Duncan Carly	31-0300	1812 allies
604	Henry Jones, Brockville, Elizabethtown		

	James Schofield, Cornwall	31-0308	Nov. 12-13, 1813 enemy
605	Adam Brown, Grantham	31-0319	Oct. 12, 1813 enemy
606	Stephen Brown, Stamford	31-0321	enemy
607	Leuit. Abraham Bowman, Stamford	31-0323	June, 1813 & July 1814 enemy
	John Freleigh, ditto		1814-1815 allies
	John & Peter Bowman, ditto		
608	Adam & Mary Bowman, Stamford	31-0331	July 1814 enemy
	Andrew Roback, ditto		1812-1813 allies
	Mary & Gilbert Bastido, ditto		
609	Capt. David & Eliz. Bastido, Stamford		
	Gilbert Bastido, ditto	31-0340	allies & enemy
	Geo. & Peter Hoover, ditto		
610	Geo. Bauman/Bowman, Thorold	31-0353	1813 enemy
	Fred. Bouke, ditto		
611	Fred. Bouk/Bauk, Thorold	31-0357	1814 enemy
	Thos. Dickson, Queenston, Niagara		
612	Christopher Boughner/Buchner, Stamford		
	John Buchner, ditto	31-0361	allies
	Geo. Marlatt, Thorold		
613	David Berger, Bertie	31-0377	enemy
	John Hershey, ditto		
614	Robt. Brooks, Stamford	31-0380	allies, 1814 enemy
	Isaac & Cooper Brooks, ditto		
615	Capt. John Chisholm, East Flamborough		
	Asahel Davis, Nelson	31-0388	1813-1815 allies
616	Geo. Chisholm, East Flamborough	31-0391	1813-1814 allies
	Geo. King, ditto		
617	Daniel Cummings, West Flamborough		
	Isaac Smith, ditto	31-0395	1813-1815 allies
618	Ben. Collard, Niagara	31-0401	Dec. 24, 1813 allies
	Robt. Lambert, ditto		
	Elijah Collard, ditto		
619	Preserved Cooley, Ancaster	31-0405	1813 allies
	James Wilson, ditto		
	Joseph Berry, ditto		
620	Wm. & James Crooks, Niagara	31-0413	allies
	Geo. Read		
621	Elijah Collard, Niagara	31-0416	July 1814 enemy, 1813-1814 allies
	Ben Collard, ditto		
	Robt. Lambert, ditto		

622	Noah Cook, Lundy's Lane, Stamford		
		31-0419	Oct. 1 1814 to June 1, 1815 allies
623	Jonathan Coswell, Chippawa, Stamford		
		31-0425	1812-1814 allies
624	Haggai Cook, Stamford	31-0436	1814 enemy & allies
	Capt. Robt. Grant, 2 nd Lincoln		
	Catharine Durham		
	Thos. Willson, Stamford		
	Louis Durham, ditto		
625	Peter Creger/Greagor, Bertie	31-0443	Sept. 1814 allies
	Conrad Johnson, ditto		
	Wm. Creger, ditto		
626	John Clendenning, Grantham	31-0453	1813-1814 allies
	James & Peter Dittrick, ditto		
	Walter Dittrick		
627	Duncan & Eliz. Clow, St. David's, Niagara		
	David Secord, ditto	31-0460	May 29, 1813 enemy
	Richard Woodruff, ditto		July 17, 1814 enemy
628	Matthew/Mathias Cairns/Carns/Carne, Stamford		
	Andrew Barns, ditto	31-0470	July 10, 1814 enemy
	James Cooper, ditto		Oct. 11, 1814 allies
629	Lieut. Seth & Martha Cook, Stamford		
	Eliz. Lundy, ditto	31-0487	enemy, allies
630	Jonathan Conklin, Stamford	31-0495	July 1814 enemy
	John Wilson, Bridgewater		1813-1814 allies
	John Hardy, Stamford		
	Thos. Doan, ditto		
	Thos. Reavely, ditto		
	Robt. Dennison/Denneston, ditto		
	Thos. Millard, ditto		
631	Lydia & Joseph Corwin, Stamford	31-0511	July 8 & Oct. 28, 1814 enemy
	Ben. Corwin, ditto		
	Anna Hosmer		
632	Thos. Cummings, Willoughby	31-0518	1812-1815 allies
	James Cummings		July 22-24, 1814 enemy
	Robt. Kirkpartrick, Stamford		
	Samuel Street, ditto		
	Lieut. Col. Thos. Clark, 2 nd Lincoln, ditto		
	Jacob Fight, Rainham		
	Isaac Swayze, Niagara		

633	Wm. Crooks, Grimsby Robt. & Abraham Nelles, ditto David Cargill, ditto	31-0601	allies, June 5, 1813 enemy
634	Silas Carter, Bertie Asa Oliver, ditto James & Wm. Baxter, ditto Amasa Mathers, ditto Zemry Oliver, ditto Joseph Smith, ditto Lieut. Col. Warren, 3 rd Lincoln	31-0614	1813-1814 enemy, 1813 allies
635	Calvin Cook, Lundy's Lane, Stamford James Pew, Stamford	31-0627	Oct. 1814 – June 1815 allies
636	Charles Anderson, ditto Noah & Calvin Cook, Crowland Richard Yokum, ditto	31-0632	Oct. 17, 1814 enemy
637	Ezekiel Cudney Jr., Niagara Geo. B. Lawrence, ditto Ferris Cudney	31-0637	1813 allies
638	Aaron Crane, Stamford Qtr. Mstr. Nicholas Belair, 97 th Regt. Edward Hunt, Stamford Peter Trumble, Thorold	31-0643	summer 1813 enemy 1813-1815 allies
639	John Collard, Niagara Peter Lampman, ditto Henry Hoshal, Stamford	31-0664	1813 & July 22, 1814 enemy
640	John Cullver, Townsend John Heath, ditto Wm. Gillaspy, ditto Darius & John Mark Culver, ditto Timothy Culver	31-0677	Nov. 7, 1814 enemy
641	John Chambers, West Flamborough Oren Grant, Ancaster Ebenezer Blair, ditto John McCarter, Nelson Wm. Triller, ditto James J. Morden, West Flamborough Patrick Chambers, ditto	31-0693	1813-1814, Dec. 1814 allies
642	Geo. Calvert, Nelson Wm. McKay, ditto	31-0708	1813-1814 allies
643	Jabez Culver/Collver, Windham	31-0712	1814 allies

	John & Phillip Beamer, Townsend		
644	Peter Case, Dundas, West Flamborough		
	Daniel Green	31-0719	1813-1814 allies
645	Simon Crosby, Woodhouse	31-0722	allies, Nov. 1814 enemy
646	Christian Carn, Matilda	31-0726	Nov. 7, 1813 enemy
	Leaster Semple		
	Fred. Shular		
647	Timothy Collver, Townsend	31-0728	Nov. 1813 allies
648	Louis Druilliard, River Canard	31-0730	1812-1813 allies, Feb. 1814 enemy
649	Vitaille Dumouchelle Sr., Sandwich	31-0738	Sept. 1813 allies, 1812-1813 enemy
	Andrew Peltier, ditto		
	Peter Reaume, ditto		
650	Joseph Druilliard, Amherstburg	31-0747	Sept. 29, 1813 & 1814 enemy
651	Wm. Desmond, River Thames	31-0749	Oct. 1813 allies
652	Vincent Dessrucal	31-0751	Jan. 1814 enemy
	Thos. Dugay, Amherstburg		
	Gabriel Bossis		
	Andrew Deroche		
653	Matthew & John Dolson, River Thames		
	Joseph Blackburn, ditto	31-0753	Sept. 30, 1813 allies 1812-1814 enemy
654	Thos. Duchesne, Sandwich	31-0760	Sept. 1813 enemy & allies
655	Pierre Dufour, Sandwich	31-0764	Sept. 1814 enemy
656	Jacob Dolsen, River Thames	31-0767	Oct. 1813 enemy
657	Daniel Dolsen, River Thames	31-0769	Oct. 1813-Sept. 1814 enemy
658	John Day, Grand River	31-0775	allies
	Solomon Day		
	Crisbos Stroberge		
659	Jean Dauphin, River Thames	31-0778	Sept. 1813 enemy & allies
660	Angelic Dragon, River Thames	31-0784	1814 enemy, Oct 1, 1813 allies
661	Isaac Dolsen, River Thames	31-0788	Oct. 2, 1813 allies, May 1814 enemy
662	Francois Dufour, Sandwich	31-0792	Sept. 1813 allies
663	Andre Derousselle, Raleigh	31-0794	Oct. 1813 allies
	Pierre Labadie, Sandwich		
664	Asahel Davis, Nelson	31-0801	Oct. 1813-June 1814 allies
	Ralph Morden, ditto		
	Wm. Grote		
	Capt. John Chisholm, 2 nd York		
665	James Askin, Sandwich	31-0805	1813 allies, Sept. 1814 enemy
	Louis Lesperance, ditto		

666	Jean Baptiste Bernard, Amherstburg	31-0817	Sept. 1813 enemy
667	Pierre Girard, Sandwich	31-0821	July-Aug. 1812 enemy, 1812 allies
668	Prideaux Girty, Malden	31-0825	Sept. 16, 1814 enemy Aug.-Sept. 1813 allies
669	Jonathan Hartley, Malden	31-0831	June-July & Sept. 16, 1813 allies
670	Jean Baptiste Le Clair, Amherstburg	31-0839	Sept. 1813 & Jan. 1814 enemy
671	Fred. Strobeck, Delaware	31-0843	allies, 1814 enemy
	Gideon Tiffany, ditto		
	Bradderck Chappel, ditto		
	Capt. Wm. Caldwell		
672	Louis Vizina, Malden	31-0855	enemy
673	Wm. Caldwell, Amherstburg	31-0862	Sept. 27, 1813 enemy
	Jean Baptiste Leclair		
	Prideaux Girty		
	Antoine Campeau		
	David Kemp		
	Francis Caldwell		
674	Robt. Crow, River Thames	31-0905	Sept. 1813 allies
675	Thos. Crow, River Thames	31-0908	Oct. 1813 & 1814 enemy Oct. 1813 allies
676	Joseph Cadet, Maidstone	31-0912	Sept. 1813 allies
677	Charles Senior Campeau, Sandwich	31-0914	Aug. 1812, Oct. 1813 enemy Sept. 1813 allies
678	Pierre Cozavant, Sandwich	31-0922	1813 allies & enemy
679	Jean Baptiste Campeau, Sandwich	31-0928	1813 enemy
680	Loius Campreau, Sandwich/River St. Clair		
	Wm. Jones	31-0933	1812-1815 enemy, Jan. 1813 allies
681	Nathan Caswell, Stamford	31-0945	1814 allies
	James Cummings		
682	Richard Chapin, Willoughby	31-0954	1812-1813 allies
	James Cummings, ditto		
	George Wilmine, ditto		
683	John & Catherine Chisholm, Niagara	31-0960	enemy & allies
	Isabella McMicking, Stamford		
	Ann Spencer, ditto		
	Geo. Chisholm		
684	Wm. Chrysler, River Thames	31-0967	Oct. 1813 allies
685	Jean Baptiste Charboneau, Sandwich		
	Josette Peltier, Town of Sandwich	31-0971	allies & enemy
	Chrisostome Pajot, ditto		

686	Thos. Alex. Clark, Amherstburg John Martin, Sandwich Adam Brown, River Canard Joseph Douilliard, Amherstburg John Clark, River Canard	31-0980	Oct. 1813, 1814 enemy Sept. 1813 allies
687	Charles Cloutier, Sandwich	31-0991	Sept. 29, 1813, 1814 enemy 1813 allies
688	Peter Colerick, Willoughby	31-0995	July 1814 enemy
689	John Conke, Thorold Jacob Upper, ditto John Wilkison, ditto Robt. Wilkerson, ditto	31-0997	1812-1814 allies Oct. 12 & Nov. 3, 1813 enemy
690	Andrew Gage, Barton Lewis Horning, ditto John Depew, ditto	31-1004	allies
691	John Coll, River Thames Ann/Nancy Coll	31-1017	1814 enemy
692	Timothy Desmond, River Thames John Gordon	31-1019	1812, Oct. 1813, 1814 enemy
693	Wm. Davis, Saltfleet Geo. Bradshaw	31-1025	1812-1814 allies June 5, 1813 enemy
694	Joseph Darby, Barton Benony Cornell	31-1042	Sept. 1814 allies
695	Wm. Coll, River Thames	31-1044	1814 enemy
696	Ann Cornwall, River Thames	31-1047	Feb. 1814 allies Aug. & Feb. 1814 enemy
697	Ben. Cornwall, Grand River Henry Cornwall, ditto Joseph Paul Priscilla Joiner	31-1051	Oct. 1813 allies
698	Joshua Cornwall, River Thames Lemuel Sherman Daniel Crow Christopher Arnold	31-1059	Aug. 3 & Oct. 5, 1813 allies Oct. 7, 1813, 1814 enemy
699	Nicholas Cornwall, River Thames Michael Gordon, Howard Mary Budd	31-1084	Oct. 7, 1813 allies Aug. 1814 & Jan. 1815 enemy
700	Joseph Cotte, Sandwich	31-1096	May-June 1813 allies
701	Jean B. Couzineau, River Canard	31-1098	Sept. 1812 allies, 1812 enemy
702	Thos. Cummenford, River Thames	31-1102	June 1814 allies

703	Daniel Dolsen, River Thames	31-1104	Sept. 1813 allies
704	Catherine Dennis, East Flamborough Jacob Hacket, ditto	31-1106	Sept. 1813 & June 1814 allies
705	Wm. B. Knight, River Thames	31-1108	Oct. 1814 enemy
706	Joseph Eberts, River Thames Wm. Baker, Amherstburg	31-1110	July 1812 & Oct. 1813 allies July 1812, 1813 enemy
707	David Deamud, Bertie	31-1118	Sept.-Oct, 1814 enemy
708	Solomon Day, Grand River John Day, ditto Gordon Chapin, ditto	31-1123	1813-1814 allies
709	John Davis, Wyndham Wm. Park, Woodhouse Nathan Mann, ditto	31-1126	enemy
710	Wm. Drake, Woodhouse Wm. Park, ditto Jonathan Austin, ditto Francis Beaupre, Vittoria	31-1131	May 14, 1814 enemy
711	Joseph Durham, Town of Niagara Catherine Field, Niagara Henry Brown, ditto	31-1136	July 1814 enemy, 1813-1814 allies
712	Martin Dorshimer, Stamford James Cooper, ditto John Knox, ditto	31-1147	July 1814 enemy
713	Thos. & Mary Doan, Stamford Jonathan Conklin, ditto	31-1156	May 1813 & July 1814 enemy
714	Jeremiah Durham, Grantham Mary & Catharine Durham, ditto Wm. Robertson, Stamford	31-1162	Oct. 1813 & 1814 allies June 1813 enemy
715	Jacob Dettrick, Grantham John Clendennan, ditto James Dettrick, ditto	31-1171	allies
716	Edward Durham, Stamford Lanty Shannon, ditto Haggai Cook, ditto	31-1177	July 1814 allies, enemy
717	Daniel Dodge, Oxford	31-1184	1813 allies
718	Jacob Darby, Ancaster John Kitchen, ditto	31-1190	fall 1814 allies
719	Wm. Davis, Bertie John Baxter, ditto	31-1193	Oct. 1814 enemy
720	Alex. & Marg. Douglas, Bertie	31-1201	Nov. 28, 1812, 1814 enemy

			1813-1814 allies
721	Thos. McCrae, River Thames	31-1212	1812-1813 enemy
	Wm. McCrae, ditto		Oct. 4, 1813 allies
722	David Quick, River Thames	31-1216	Feb. 1814 enemy
723	Joseph Parent, Sandwich	31-1220	1812-1813 allies
	Mjr. Gen. Henry Procter		
	Jean Baptiste Baby, Sandwich		
	Wm. Hands, ditto		
724	Rev. Jean Baptiste Marchand, Sandwich		
		31-1232	July-Sept. 1814, 1812-1814 enemy
725	Wm. Lacey, Stoney Creek, Saltfleet	31-1248	June 6, 1813 enemy, Oct. 1813 allies
	Mathias Barber, Saltfleet		
726	Edward Brady, Stoney Creek, Saltfleet		
	Sam. Sweazy	31-1252	1812-1813 allies
727	Jean Baptiste Ouillette, Sandwich	31-1257	Sept. 1813 allies, 1813 enemy
	Joseph Ouillette		
728	Laurent Reaume, Sandwich	31-1276	Oct. 1813 enemy, 1813 allies
	Eliz. Mc Donald, ditto		
729	Fred. Ashbough, Barton	31-1271	1813-1814 allies
	Philip Cline		
730	John Hershey, Bertie	31-1273	1813 allies, 1813-1814 enemy
731	Vitaille Demouchelle Jr., Sandwich	31-1279	1813 enemy
732	Joseph Druilliard Jr., Sandwich	31-1281	1812-1814 enemy
733	James Boyle, River Thames	31-1283	Oct. 1813 allies
	Daniel Crow		
734	Wm. Everitt Sr., River Thames	31-1291	1813 enemy, 1812-1813 allies
	Capt. John Hall		
	John Landon		
	James Fleming		
	Hannah Everitt		
735	Wm. Everitt Jr., River Thames	31-1307	1812-1813 allies
	Richard Jackman, Chatham		
	Ann Everitt		
736	Adam Everitt, River Thames	31-1317	Oct. 1813 & May 1815 allies
			Oct. 1813 enemy
737	Jean Baptiste Ebert, Sandwich	31-1321	Oct. 1813, 1814 enemy
			Sept. 1813 allies
738	John Eaton, Saltfleet	31-1325-1327	Dec. 1813-Apr. 1814 allies
	Joseph Jones, ditto		
739	Abner Everitt, West Flamborough	32-0022	Sept. 1814 allies

740	John Ellis, Mount Pleasant, Grand River		
	Wm. & John Sturgis, ditto	32-0024	Nov. 6, 1814 enemy
	Henry Ellis, ditto		
	Jesse Millard, ditto		
741	Allan Ellis, Grand River	32-0034	Nov. 6, 1814 enemy
742	Henry Ellis, Grand River	32-0037	Nov. 6, 1814 enemy
	John Ellis		
	Amos Sturgis		
743	Francis Elsworth, Bertie	32-0044	Nov. 10, 1813 & Oct. 2, 1814 enemy
	Joseph Harper		
744	John Edsall, Bertie	32-0059	Oct. 1814 enemy
745	John File, Grand River	32-0071	Oct. 1813 allies
	James Powers		
	Ben. File		
746	Lieut. Ben. Fairchild, Niagara	32-0078	enemy, allies
747	James Forsyth, River Thames	32-0082	Oct. 1813 enemy
748	Charles Durocher, Sandwich	32-0084	Aug. 1813 allies
749	Charles Dufour, River Canard	32-0086	Sept. 1813 allies
750	Peter French, River Thames	32-0089	Oct. 1813 & Feb. 1814 allies
751	Charles Fortier, Amherstburg	32-0094	Oct. 5, 1813 enemy
	Charles Arthur Smith		
752	Michael Fox, Gosfield	32-0102	May 1814 enemy
753	Jonas Fox, Gosfield	32-0104	Aug. 1814 enemy
754	Wm. Forsyth/Forsyth, Sandwich	32-0106	Aug. 16, 1812 allies
	Lieut. Col. Thos. Nichol		Aug. & Sept. 1813 allies
			Feb. 1814 enemy
755	Wm. Forsyth, Stamford	32-0121	Oct. 12-14, 1813, 1814 enemy
	Edward Daffield, Queenston, Niagara		1813-1815 allies
	Lieut. Charles Anderson, Prov. Drivers		
	David Davis, Willoughby		
	Hamilton Graham, ditto		
756	James Fleming, Aldborough	32-0135-0140	1813-1814 enemy, 1813 allies
	Capt. John Norton	32-0148-0158	
	Barbery & Dolley Fleming, Aldborough		
	Dolly Shaw, Chatham		
n/a	Charles Thompson	32-0141-0147	1813-1814 allies
757	John Hanes, Williamsburg	32-0159	Nov. 11, 1814 allies
	Christian Bouck, ditto		Nov. 9-10, 1813 enemy
	Peter Fetterly, ditto		
758	John Fox, Niagara	32-0168	Oct. 1812 allies

	Thos. Dickson		May 1813 enemy
759	Henry Fonger, East Flamborough Wm. Laing	32-0175	Oct. 1813-June 1814 allies
760	Jones Fortner, Beach Woods, Stamford James Fortner, ditto	32-0178	Aug. 1814 allies
761	John Fralick, Stamford Adam Fralick, ditto	32-0183	July 13, 1814 enemy
762	Laurence Furry, Wainfleet	32-0188	Sept. 28, 1814 enemy
763	John Gentle, Sandwich Wm. McCrea, Raleigh	32-0193	Sept. 1813 allies & enemy
836	Stephen Jones Sr.	32-0196	(Misfiled)
764	Francis Goring, Niagara	32-0205	July 1814 allies, June 9, 1813 enemy
765	Samuel Glasgow, Stamford Thos. Clark Capt. James Macklem, 2 nd Lincoln Mjr. John Martin, 100 th Regt. Eliz. Glasgow, Stamford Jacob Brackbill, Crowland Isaac Smith, Middleton	32-0208	July 7, 1814 allies, enemy May 27, 1813 allies
766	Wm. Garner, Thorold	32-0223	May 27, 1813 enemy
767	Smith Griffin, Grimsby John Harris, ditto Isaiah Griffin, ditto Philip Shavelier, ditto	32-0225	Nov. 1812 allies
768	Thos. Ginac/Giniac Sandwich Jacque Girard, ditto	32-0232	Oct. 1813, 1814 enemy
769	Jean Baptiste Ginac/Giniac, Sandwich Francis Bouffar, ditto	32-0238	Sept. 1813 allies July 1812 & Aug. 1814 enemy
770	Anne Graham, Bertie James Brown, ditto Abraham Johnson, ditto	32-0246	Sept.-Oct. 1814 enemy & allies
771	Joseph Grondin, Malden	32-0255	Sept. 26, 1813 allies Sept. 1813 enemy
772	Peter Goveraux, Malden	32-0261	1813 enemy
773	Julie Galernaux, Malden	32-0264	1814 enemy
774	John Green Jr., Stoney Creek, Saltfleet	32-0267	Nov. 1813 allies
775	James Girty Jr., Gosfield	32-0272	Apr. 26, 1814 enemy
776	Freeman Green, Stoney Creek, Saltfleet		

	Wm. Green, Saltfleet	32-0274	Nov. 6, 1813 allies
777	Marg. Green, West Flamborough	32-0279	Oct. 1814, Jan. 1, 1815 allies
	David Van Every, ditto		
	Sampson Howell Jr., ditto		
778	Michael Gordon, River Thames	32-0281	Aug. 1812 enemy
	Capt. Wm. Shaw, Kent Militia		
779	John Gordon, Howard/River Thames	32-0284	Oct. 6-7, 1813 enemy
	Pringle Huble		Oct. 4, 1813 allies
	John Coll		
780	Charles Grondin, Sandwich	32-0289	Sept. 1813 allies, 1812 enemy
			Sept. 29, 1813, 1814 enemy
781	Ebenezer Goodhue, Ancaster	32-0295	1814-1815 allies
	John Kitchen Jr., ditto		
782	Michael Groat (Coloured), Nelson	32-0298	fall 1813 allies
	Ebenezer Guire (Coloured)		
783	Thos. Ghent, Nelson	32-0303	Nov. 1813, June 1814 allies
	Capt. James Morden, 2 nd York, ditto		
	Nicholas Kerns Jr.		
784	Wm. Green, West Flamborough	32-0305	Sept. 18, 1813 allies
	John & Daniel Green, ditto		
785	John Green Jr., West Flamborough	32-0311	Aug. 10, 1814 allies
	Jacob Cochenour, ditto		
786	Daniel Green, West Flamborough	32-0313	fall 1813-1814 allies
	Peter Case		
787	Ensign Jacob Gander, Willoughby	32-0315	Oct. 17, 1813 & July 8, 1814 enemy
	John Byers, ditto		1813-1814 allies
	Ben. Hershey, ditto		
	Capt. Robt. Campbell, 2 nd Lincoln		
	Lieut. John McClellan, ditto		
788	John Garner Sr., Ancaster/Stamford	32-0335	1813-1815 allies, 1813-1814 enemy
	Jessy Williams		
789	Jacob Crane, Charlotteville	32-0341	enemy, June 1814 allies
	James Crane, ditto		
	James Brown, ditto		
790	Jean Baptiste Boismier, Sandwich	32-0348	Oct. 1812 enemy
			June-July 1813 allies
791	James Corbin, Niagara	32-0354	July-Aug. 1813 enemy
			May 1813 allies
792	Alex. Cameron, Niagara	32-0357	May 1813 enemy
	Catharine Pawling, ditto		

	Andrew Butler, ditto		
793	Effy Baker, Malden	32-0364	enemy, 1813 allies
794	Stephen & Lydia Peer, Stamford	32-0372	July 10, 1814 enemy
	Lydia Barker		Sept. 1, 1814-Mar. 1, 1815 allies
	John Misener, Stamford		
	Susan Skinner, ditto		
	Hugh Haggerty, ditto		
795	Leonard Blackburn, River Thames	32-0382	Oct. 1813 allies & enemy
	Wm. Jones		
796	Catherine Hainer, Grantham	32-0387	1813 allies
	John Clendennan, ditto		
	James Dittrick, ditto		
797	Marg. Hainer, Grantham	32-0396	1813 allies
	Walter Clendenning, ditto		
	Robt. Dittrick, ditto		
	Walter Dittrick		
	John Clendennan		
798	Robt. Hodgkinson, Grantham	32-0403	June 25, 1813 allies
	Cherikee		
	Lawrence Carsen, Clinton		
799	Jacob Haines, Grantham	32-0409-0412	1813 enemy
	Peter Hunsinger	32-0415-0420	
	John Haines		
n/a	Geo. Hainer, Grantham	32-0413-0414	June 26, 1813 allies
	John Clendennan		
	Jacob Dittrick		
800	Peter Hogeboom, Barton	32-0421	Oct. 1813 enemy
	Thos. Clark		
	John Wilson, Ancaster		
	Jonathan Conklin, Stamford		
	Cynthia Street, ditto		
801	Charles Hibbard/Hibbert, Bertie	32-0431	June 1813 enemy, 1813-1814 allies
	Andrew Miller, ditto		
	John Laur, ditto		
802	Lewis House, Willoughby	32-0442	Oct. 16, 1814 enemy
	Michael Houx, ditto		Oct. 3, 1814 allies
	Harmonious & Lewis House, ditto		
803	Ben. Hardison Sr., Bertie	32-0449	Aug. 1, 1813 enemy
	John Warren, ditto		Nov. 12, 1812 enemy
	Wm. K. Smith, ditto		Nov. 27 allies

804	Ben. Hardison Jr., Bertie John Warren, ditto Henry Trout, ditto	32-0470	Aug. 1, 1813 enemy
805	Ben. Hershey, Willoughby	32-0480	July 7 & Oct., 1814 enemy Aug. 1814 allies
806	Peter Haun, Bertie Joseph Harper, ditto David Baxter, ditto Jacob Willson, ditto	32-0484	July-Oct. 1814 enemy 1813 allies
807	Matthias Haun, Bertie Joseph Harper, ditto David Baxter, ditto	32-0493	enemy, July-Nov. 1814 allies 1812-1813 allies
808	Richard Howey, Burford James Bennett, ditto Eliz. Omstead Capt. Thos. Perrin	32-0510	Nov. 1813
809	Henry Hoshal, Stamford David Clow, ditto Ben. Middaugh, ditto John Cook, Grantham Geo. Shaw, St. David's, Niagara	32-0516	July 1814 enemy
810	Capt. John Hardy, Newport, Willoughby/Stamford John Vrooman, Stamford Henry Ribbel Patience Leech Joseph Oldfield, Stamford Aariah Lundy, ditto Thos. Clark	32-0525	allies July 7, 1814 & Oct. 1813 enemy
811	Geo. Hoover, Stamford Stephen & Wm. Seburn, ditto Peter Hoover, ditto Marg. Medaugh, ditto John Shutterberg, ditto	32-0553	July 13-14, 1814 enemy
812	Joseph Hilts, Louth	32-0556	July 16-18, 1814 allies
813	John Heath, Townsend Jacob Clows	32-0572	enemy
814	Wm. Henderson, Charlotteville Col. Joseph Ryerson, 1 st Norfolk	32-0574	Nov. 8, 1814 enemy
815	Robt. Henderson, Charlotteville John Bell, ditto	32-0581	Nov. 8, 1814 enemy

	Wm. Henderson, ditto		
816	Ephraim Hopkins, West Flamborough	32-0585	1813-1815 allies
817	Joseph Hopkins, West Flamborough	32-0596	July 20, 1813, 1814 allies
	Geo. Ironside		
	Clarkson Freeman		
818	Samson Howell, Ancaster	32-0607	Aug. 1814 allies
	Moses H. Howell, ditto		
819	David Hager Sr., Clinton	32-0611	enemy
	David Hager Jr.		
820	Daniel Henry, Ancaster	32-0615-0621	allies
	Christian Henry, ditto	32-0628-0630	
820	Peter Haun, Bertie	32-0622-0627	allies
	John Warren		
	Sgt. Daniel Cassavar		
	Ed. Sheppard		
821	Thos. Hammill, Ancaster	32-0631	1813-1814
822	Jacob Hess, Ancaster	32-0637	1813 allies
	Peter Hess, Barton		
823	Daniel Hawley, Grand River	32-0643	Oct. 1813 allies
	Othniel Phelps, ditto		
	Charles Hawley, ditto		
n/a	Enos Bunnell, Grand River	32-0649	
	Daniel Hawley, ditto		
	David Phelps, ditto		
824	Joseph Heaslett/Heslip, River Thames		
	John Reynolds	32-0650	enemy, Oct. 1813 allies
825	King Hancehaw, Raleigh	32-0663	Oct. 1813 allies
826	Sarah Holmes, River Thames	32-0673	Oct. 5, 1813, Feb. 28, 1814 enemy
827	Robt. Hamilton, Queenston, Niagara	32-0679	allies, enemy
	W.D. Miller		
	James Macklem, Chippawa, Stamford		
828	Abraham Johnson, Bertie	32-0713	1813-1814 enemy
	Peter Woolever, ditto		
	Henry Hershey, ditto		
829	Richard Vanhuser, Bertie	32-0718	1813 enemy, 1814 allies
	Peter Plato, ditto		
	Francis Foreman, ditto		
	Abraham Johnson, ditto		
	Christopher Woolever, ditto		

	Philip Benner, ditto		
830	James Johnston/Johnson, Bertie John James Harris, ditto	32-0730	Aug. 1813 enemy
831	John Johnston Sr., Stamford Christopher Birt/Burt, ditto Wm. Johnston, ditto Eliz. Smoke, ditto	32-0748	July 10, 1814 enemy
832	Wareham Johnson, Stamford James Lyons, ditto	32-0758	July 25, 1814 allies, enemy
833	John Jay, Stamford Ann Dunfield/Fields, ditto Eliz. Sigsby/Sixbe, ditto Eliz. Mecklehone, ditto Mary Ann Wright, ditto Robt. Brooks, ditto	32-0775	1814 allies 1813 & July 12, 1814 enemy
834	Peter Jackson, Grand River Adam Heather, ditto	32-0781	Nov. 6, 1814 enemy
835	Ebenezer Jones Jr., Barton Andrew Gage, ditto Stephen Jones, ditto	32-0784	allies
836	Stephen Jones Sr., Stoney Creek, Saltfleet Reuben Lester Seth White Stephen Jones Jr. Edward Brady Philip Jones	32-0786 32-0196-0204 (misfiled)	1812-1813 allies
837	George Ingles, Barton John Kribs, ditto John Geo. South, ditto	32-0802	June & Dec. 1814 allies
838	Stephen Jones Jr., Saltfleet	32-0804	June 5, 1813 enemy
839	Francis Jubanville, Sandwich	32-0806	allies, enemy
840	Hypolite Janise Jr., Sandwich Alexis Drouillard, ditto	32-0810	Sept. 1813 allies, 1813 enemy
841	Geo. Jacobs, Sandwich	32-0815	Sept. 1813 allies, 1812-1815 enemy
842	Abigail Anger, Bertie	32-0826	June 6, 1814 enemy
843	Ezra Hawley, Grand River Isaac Monroe, Ancaster Henry Hawley	32-0832	1813-1814 allies
844	Christian Hershey, Bertie	32-0835	1814 allies
845	Jacob Killman Sr., Stamford	32-0842	July 1814 enemy

846	Christian Hershey, Willoughby	32-0848	July 7, 1814 enemy
847	Geo. Kirby, Niagara	32-0850	fall 1814 enemy
848	John Kelley, Ancaster Geo. & Adam Book, ditto	32-0859	1814-1815 allies
849	John Knox, Stamford John McKerlie, ditto Martin Dorshimer, ditto Sam. Montgomery, ditto	32-0863	1814-1815 enemy
850	John Kamp, Niagara Simon Kemp, ditto	32-0875	1813-1814 enemy, July 1813 allies
851	John Kitchen Jr., Ancaster Jacob Darby, ditto	32-0885	1814-1815 allies
852	Ben. Lavallee, Sandwich	32-0889	Sept. 1813 allies Oct. 11, 1813, 1814 enemy
853	Mary Sparbeck, Niagara	32-0893	allies
854	Charles Lesperance, Sandwich	32-0897	Oct. 1813 & Dec. 1814 enemy Sept. 1813 allies
855	Pierre Lesperance, Sandwich	32-0903	1812-1813 enemy
856	Julian Labute/La Bute, Sandwich Pierre Viller de St. Louis, ditto	32-0908	Sept. 1813 allies, Oct. 1813 enemy
857	Jean Baptiste Labadie/La Badie, Sandwich	32-0917	Oct. 1813 enemy, Sept. 1813 allies
858	Pierre Labadier, Sandwich	32-0923	Sept. 28, 1813 allies
859	Simon Leduc, Sandwich	32-0926	1813
860	Augustin Langlois, Sandwich	32-0928	Oct. 8, 1813 enemy
861	Nicholas Langlois, Sandwich	32-0930	Oct. 1813 enemy
862	Antonia Langlois, Sandwich	32-0932	Oct. 1813 enemy
863	Wm. Lightford, Town of Harwich, River Thames Wm. Ward	32-0934	Nov. 1814 enemy, Oct. 5, 1813 allies
864	John Lipscomb, River Thames Sgt. John Higgins, 41 st Regt. Richard Cochrell	32-0942	Sept.-Oct. 1813 allies
865	Wm. Loake, Bertie	32-0949	1814 allies
866	John Lawr/Laur Sr., Bertie Andrew Miller, ditto Wm. Bowen, ditto	32-0951	Sept. 1814 enemy, 1814 allies
867	Ruben Lambert, St. David's, Niagara Cornelius & John Lambert, Niagara	32-0960	1813 allies, May 31, 1813 enemy
868	Laurence Lemon, Stamford Lieut. Charles Anderson, Wagon Master	32-0970	1814-1815 allies, 1813 enemy

Corp. James Hall, 19th Light Dragoons
 Qtr. Mstr. Nicholas Belair, 97th Regt.
 Jacob Killman Jr., Stamford
 John & Jacob Lemon, ditto
 869 Sgt. Mjr. Thos. Lundy, Stamford 32-0988 allies
 Lanty Shannon, ditto Oct. 13, 1813 & 1814 enemy
 John Misener, ditto
 John McMicking, ditto
 Stephen Brown, ditto
 Lieut. Col. Thos. Dickson, 2nd Lincoln
 Capt. James Fitzgibbon
 870 Fred. Lampman, Stamford 32-1001 May 27-28, 1813 allies
 Abraham Lampman, ditto
 Jacob Garner, ditto
 John Clow, ditto
 871 Wm. Lundy Sr., Stamford 32-1010 1814 enemy, 1814-1815 allies
 Catharine Lundy, ditto
 872 Zebulon Landen, Woodhouse 32-1014 Nov. 8, 1814 enemy
 Squiers Millard, ditto
 Geo. Silverthorn, ditto
 Wm. Culver, ditto
 Joseph Woolly Sr., Malahide
 873 Abraham Lampman, Stamford 32-1022 1813 allies
 John Upper Sr., ditto
 Jacob Garner, ditto
 Lieut. Charles Anderson, Prov. Drivers
 874 Jacob Long, East Flamborough 32-1025 1813-1814 allies
 James Mordan
 Susanna Flemming
 875 Mary Hathaway, Willoughby 32-1029 Oct. 1814 enemy
 876 John Jackson, St. David's, Niagara 32-1031 allies, enemy
 David Secord, Niagara
 Duncan Clow, ditto
 877 Hugh Haggerty, Stamford 32-1040 1813-1814 enemy, 1814 allies
 Adj. David Thompson, 2nd Lincoln
 James Thompson Sr., Stamford
 Stephen Haggerty, ditto
 Capt. James Macklem, 2nd Lincoln
 Capt. John Baxter, 3rd Lincoln, Bertie
 878 John Kelly, Thorold 32-1057 1813-1814 allies

879	Peter Lee (Coloured), Town of Niagara Wm. Thompson (Coloured?), Niagara John Delay (Coloured?), ditto James, Humphrey, & Clarissa Waters (Coloured?)	32-1062	May, 1813 enemy, allies
880	John Little, Colchester Wm. Little	32-1071	1814 enemy
881	John La Marsh, Gosfield	32-1076	Aug. 1814 enemy
882	Alexis & Angelique Langlois, Sandwich Antoine Laferte	32-1078	June & Sept. 1813 allies Oct. 1813 & Feb. 1814 enemy
883	Paul Le Duque/Duke, Sandwich Dominique Le Duc, ditto	32-1094	Oct. 1813 enemy
884	Louis Labady, Sandwich	32-1098	Oct. 1813 enemy
885	Alexis Lafferte, Amherstburg	32-1100	Apr. 1814 enemy
886	Abraham Lebar, Nelson	32-1108	Nov. 1813, May 1814 allies
887	Miller Lawrason, West Flamborough Thos. Lawrason, ditto Geo. Hains, ditto	32-1110-1111 32-1120-1121	1813-1814 allies
888	Lawrence Lawrason, Ancaster Thos. & Joseph Lawrason, ditto	32-1112-1119	1813-1814 allies
889	Wm. Laing, East Flamborough Henry Fonger, ditto	32-1122	Oct. 1813-June 1814 allies
890	Ephraim Land, Barton Daniel McAfee John Aikman	32-1125	June 1813-Feb. 18, 1814 allies
891	Isaac Lowell, Barton John Depew	32-1131	fall 1813-May 1814 allies
892	Wm. Lyons, Niagara John Clark, Louth Robt. Hamilton, Niagara John Wilson, ditto Robt. Miller, ditto Mary Hamilton, ditto Robt. Grant, ditto	32-1135	July-Aug. 1814 allies May 27, Oct., & Nov., 1813 enemy
893	Edward Lafferty, West Flamborough	32-1145	1814 allies
894	Sam. McKerlie, Stamford John McKerlie Stephen Brown	32-1149	Oct. 1813 enemy
895	Ben. Middough, Stamford Sam. Boyd, ditto	32-1155	July 23, 1814 enemy

	James Middough, ditto		
896	John McMicking, Stamford John McKerlie, ditto Ben. Thompson, ditto John Lenox/Lennox, ditto	32-1162	1813 enemy, 1814 enemy & allies
897	Martin McLellan, Niagara John Willson, ditto Andrew Burns, Grantham Stephen Brown, Niagara John McLellan, Stamford Eliz. McLellan/Thompson, Niagara	32-1169	1813 enemy
898	John McIntosh, Lundy's Lane, Stamford	32-1178	1812-1814 allies
899	Thos. Millard, Stamford Sarah Phelps, ditto	32-1183	July 1814 enemy
900	John McLellan, Stamford Wm. Coan Robt. Denneston Wm. Dickson Sam. Street John & Eliz. Thompson, Niagara Wm. McClellan, Thorold	32-1188	1812-1814 allies & enemy
901	John Misener, Stamford	32-1201	1814-1815 allies
902	Peter May, Grantham James & Wm. May	32-1209	1813, July 1814 allies
903	Sgt. Richard Moon, Bertie	32-1218	allies
904	Andrew Miller, Bertie Charles Hibbard, ditto John Lawr, ditto	32-1225	1813-1814 allies, 1814 enemy
905	John Miller, Willoughby	32-1236	July 5 & Oct. 14-16, 1814 enemy Sept. 9 & Dec. 1812, 1814 allies
906	Ben. Merrithew, Grantham	32-1243	allies
907	James Mitchell, Dover, Charlotteville John Bell, Charlotteville Henry Berwick, ditto Wm. Raymond, Bayham Daniel McQueen, Woodhouse	32-1246	1813-1814 enemy
908	John Morningstar, Willoughby Michael & Harmonius House	32-1256	Aug. & Oct. 1814 enemy 1812 & 1814 allies
909	John Misener, Woodhouse	32-1265	Nov. 7-8, 1814 enemy

	Thos. Marr, ditto		
	Charles Hannan, ditto		
910	Sam. McAlister, Burford Stephen R. Douglas	32-1271	1814 allies
911	Thos. Morden, Dundas	32-1275	fall 1813 allies
912	Sam. Morden, Dundas Sam Case	32-1278	1813-1814 allies
913	James J. Morden, West Flamborough Wm. Nevills, ditto	32-1280	1813-1814 allies
914	Moses Morden Jr., West Flamborough Eliz. Morden	32-1282	fall 1813-spring 1814 allies
915	Alex. Markle, West Flamborough Abner Everitt Jr.	32-1284	1813-1815 allies
916	Capt. James Morden, Nelson Nicholas Jr. & Jacob Kerns, ditto Asahel Davis, ditto	32-1287	Nov. 1813-June 1814 allies
917	Ralph Morden, Nelson	32-1290	Nov. 1813-June 1814 allies
918	John W. McIntyre, Ancaster Thos. Wilson, ditto	32-1293	allies
919	Sam. Markle, West Flamborough Adam Cramer, Barton Wm. Rymal, West Flamborough	32-1303-1309	Oct. 20, 1814 & Sept. 15, 1815 allies
920	Barney Markle, Ancaster James Markle, ditto	33-0022	Nov. 1813, May 1814 allies
921	Jean Marie Meloche, Sandwich	33-0026	1813-1814 allies
922	Robt. McCormick, Nelson John Ryckard, Grantham Edwin Secord, ditto	33-0028	July 1814 allies
923	Jean Baptiste Meloche, Sandwich	33-0031	Sept. 1813 allies
924	Andre Marentet, Sandwich Dominique Renan, ditto	33-0037	Oct. 1813 enemy, 1813 allies
925	Thos. Martin, Sandwich	33-0043	Aug.-Sept. 1813 allies
926	Louis & Archange Meloche, Sandwich	33-0045	July-Aug. 1813 allies
927	Joseph Monforton, Sandwich	33-0055	Sept. 12, 1813, 1814-1815 enemy
928	Antoine Meloche, River Canard, Sandwich	33-0057	Sept. 1813 allies, Feb. 1814 enemy
929	Antoine Monass, Sandwich	33-0065	Sept. 1813 allies
930	Dominic Marantete, Sandwich	33-0067	Oct. 10, 1813 enemy
931	Francois Marantete, Sandwich	33-0069	Sept. 1813 allies

932	Louis Marie, Sandwich	33-0073	Oct. 12, 1813 enemy
933	Jean Baptiste Mireau/Mereaux, River Rusham		Sept. 1813 allies
		33-0075	Sept. 1813 allies, 1813-1814 enemy
934	Toussaint Maisonville, Sandwich	33-0082	1812-1813 allies
935	Angus McDonald, Malden	33-0090	enemy
936	Peter Malot, Mersea	33-0093	Jan. 1814 enemy
937	Alex. MacKenzie, Malden	33-0095	Aug. 1812 allies
			June 27, 1814 enemy
938	Charles Morin, River Recekam?, Sandwich		
		33-0101	1813 allies, Oct. 1813 enemy
939	Wm. & Hannah Mickle, Amhersburg/Malden		
		33-0108	1813 enemy
940	Francois Meloche, Amherstburg	33-0115	Oct. 1814 enemy
941	Joseph Mayeux, Sandwich	33-0119	Oct. 1813, 1814 enemy, 1813 allies
	Nicholas Parent, ditto		
942	Alex. Maisonville, Amherstburg	33-0126	July 1812, 1813 allies
	Joseph Eberts, Chatham		
	Thos. Caldwell		
	Pierre/Paule Laframboise		
943	Jane Miller, River Thames	33-0136	Oct. 1813 allies
944	John Messimore Jr., River Thames	33-0138	Oct. 7, 1813 allies
945	Alex. McKenzie, Amherstburg	33-0140	Oct. 1813 enemy
	Alex. Maissonville, ditto		
946	Allan McDonald, Baldoon, Dover	33-0146	enemy
947	Daniel McPerson, Baldoon, Dover	33-0149	July 1814, Jan. 1815 enemy
			Aug. 1812, Feb. 1814 allies
948	Angus McDonald, Baldoon, Dover	33-0153	Feb. 1815 enemy, July 1813 allies
			July 20, 1812 enemy
949	Lauchlin McDougall, Baldoon, Dover		
		33-0159	July 1812 allies
			Jan. & Feb. 1815 enemy
950	Hector McDougall, Thames	33-0163	1814 enemy
951	Hector McDonald, Baldoon, Dover	33-0165	Mar. 6 & Sept. 6, 1814 enemy
			Feb. 1815 enemy
952	John McDonald, Baldoon, Dover	33-0167	Jan. 18 & Mar. 6, 1814 enemy
			Oct. 1813, Feb. 1815 enemy
953	Arthur McIntosh, Thorold	33-0171	June 1814 allies
	Isaac J. Van Aletine		
954	Jane McKerlie, Stamford	33-0176	1813, July 1814 enemy

	Nancy Robertson, ditto		
955	Solomon Moore, Louth Solomon Moore Jr., Pelham	33-0181	1813, 1814 enemy
956	James Macklem, Chippawa, Stamford Geo. Milmine, ditto James Cummings, Willoughby	33-0188	allies, July 6, 1814 enemy May 30-31 & June 6, 1813 enemy
957	James Newkirk, Grantham David & John Jr. Bessey, ditto Mary Merrine, ditto	33-0195	1813-1814 allies
958	Wm. McCartney, Oxford David Graham, ditto Wm. Herington, ditto Wm. Teeple, ditto	33-0200	Oct. 9, 1813 allies
959	Sgt. Mjr. Wm. Nevills, West Flamborough James J. Morden, ditto	33-0213	Oct. 1813, Oct. 1814 allies
960	Henry Neff, Willoughby David Deamud Wm. Bitner, Bertie Harmonus House, Willoughby	33-0217	Sept. 1814 enemy & allies
961	Israel Olds, Woodhouse Jonathan Austen M.C.	33-0221	enemy
962	Joseph Oldfield, Stamford	33-0228	Oct. 1814 allies
963	Wm. Ousterhout, Louth James Bunting, ditto James Clark, ditto Henry, James, & John Osterhout, ditto	33-0232	Nov. 1813 enemy, allies
964	Francois Ouilliette, Sandwich	33-0240	Oct. 1813, Sept. 1814 enemy
965	Sam. Osborn, River Thames	33-0242	Feb. & Dec. 1814 enemy
966	Isa Oliver, Bertie Joseph Smith, ditto Silas Carter, ditto	33-0247	July-Oct. 1814 enemy
967	Charles Ouillette, Sandwich	33-0252	July 1812, Sept. 1813 enemy
968	Charles Pougette, Amherstburg Antane Pougette, ditto	33-0254	winter 1813 enemy
969	Albert French, Cornwall Ben. French, ditto Evan Roys, ditto	33-0258	Nov. 11-13, 1813 enemy
970	Andrew Ostrander, Stamford Matthew & Louis Warner, ditto Jane Ostrander, ditto	33-0263-0265 33-0268-0270	July 10, 1814 enemy

	Lois Warner, ditto		
971	Simon Meloche, Petite Cote, Sandwich		
		33-0266-0267	Aug. & Sept. 1, 1813 allies
		33-0271-0273	Oct. 1813, Feb. 1814 enemy
	Alexis Langlois	33-0274	1813
972	John Putman, Bertie	33-0275	1813 enemy
	John & Peter Laur, ditto		1812-1814 allies
973	Antoine Pagot, Sandwich	33-0297	July-Aug. 1812 enemy
974	Thos. Otway Page, Bertie	33-0299	Sept. 27 & Oct. 10, 1814 enemy
	Christian Brandyman, ditto		July 1812 allies
	Joseph Harper, ditto		
	John Warren, ditto		
975	Robt. Pew, Stamford	33-0304	Oct. 1813 allies, July 1814 enemy
	Lieut. Charles Anderson, Wagon Master		
	Wm. Aiglor, Stamford		
	Marg. Pew, ditto		
976	Wm. Pew, Stamford	33-0312	1813 allies
	Lieut. Charles Anderson		
977	Wm. Powell, Bertie	33-0319	Nov. 1812, Sept. 1814 allies
			June 19 & Aug. 3, 1813 enemy
978	Jean Baptiste Petre, Sandwich	33-0325	Oct. 1814 enemy
979	Richard Park, Townsend	33-0332	Nov. 30, 1814 enemy
	Job Lodor, ditto		
	James Shoff, ditto		
980	Edward Parsons, River Thames	33-0337	Oct. 1814 enemy
981	John Peck, River Thames	33-0339	Oct. 1813, 1814 enemy
982	John Quick Jr., Colchester	33-0343-0344	Oct. 1813, Feb. 1814 enemy
983	John Quick, Colchester	33-0341-0342	Sept. 16, 1814 enemy
984	Jacob Peer, West Flamborough	33-0345	Nov. 1813 allies
	Jacob Dale, ditto		
985	Thos. Perrin Sr. & Jr., Mount Pleasant		
	Fred. Yeoward, ditto	33-0347	Nov. 6-7, 1814 enemy
	David Burtch, ditto		
	Andrew Nelles, ditto		
	John Heather, ditto		
986	James Pattens, Ancaster	33-0363	Feb. 1814 enemy
	David Drake, ditto		
987	Elijah Phelps, Queenston, Niagara	33-0365	May 28, 1813 enemy
	Adam Brown, Grantham		1812-1815 allies
	Geo. Shaw, Queenston, Niagara		

Isaac Swayze
 David Secord, St. David's, Niagara
 John Smith, Grantham
 James Cooper, Niagara

988	Capt. Wm. Park, Woodhouse Thos. Bowlby, ditto	33-0386	Nov. 7, 1814 enemy
989	Silas H. & Clarissa Prior, Barton Daniel & Elam Eaton, Burford	33-0391	allies
990	Francois Petrimoule, Sandwich	33-0401	Oct. 1813 enemy
991	Joseph Pellitte, Sandwich	33-0403	allies
992	Alexis Perant, Sandwich	33-0406	Sept. 1814 enemy
993	Louis Parre, Sandwich	33-0410	allies
994	Edward Page (Coloured), Malden Sam. Thomas London & Phoebe Harris (Coloured)	33-0412	Oct. 1813 enemy
995	John Parker, Dunwich Sam. Carrson, ditto Gilman Willson, ditto	33-0417	Aug. 16, 1814 enemy
996	Thos. Reynolds, Amherstburg Ebenezer Reynolds, Colchester Robt. Reynolds, Amherstburg David Kemp, ditto Denis Delisle, ditto	33-0422	enemy
997	Joseph Renaux, Belle River, Sandwich	33-0433	Oct., Sept. 29, 1813, Oct, Sept. 19, 1814 enemy
998	Edward Ryckman, Barton Mary Land John Springer	33-0442	1813-1814 allies
999	George Ramble, West Flamborough Jacob Dale	33-0444	1813 allies
1000	Donald/Daniel & Jane Rose, Queenston, Niagara Eunice Rose, Stamford John Knox, ditto Peter & Alex. Rose, Niagara John McKerlie, Stamford	33-0447	June 1813, July 1814 enemy 1812, March 1814 allies
1001	Marie Louise Robert, Sandwich	33-0459	Sept. 1813 allies
1002	Francois Roy Jr., Amherstburg	33-0461	1814 enemy
1003	Geo. Rowe, Stamford	33-0463	Oct.-Nov., 1814 allies, enemy
1004	Wm. Rolls/Rowles, Stamford	33-0470	1814 allies

	Christopher & John Buchner, ditto		
1005	Antoine Parent, Sandwich Antoine Jr., Alexis, & Jacques Parent, ditto	33-0475	1813 enemy & allies
1006	John Rickert, Bertie Wm. Jarvis, ditto John Edsal, ditto	33-0481	Oct. 1814 enemy
1007	Ben. Parent, Sandwich	33-0488	Aug. 1813 allies
1008	Robt. Pike, Dover	33-0492	Aug. 1812 allies
1009	Wm. Read, Grantham Peter Larraway, ditto	33-0494	1813 allies
1010	John Rose, Bertie	33-0498	enemy, Aug.-Sept. 1814 allies
1011	Charles Reneaux, River Canard	33-0509	July-Aug. 1812 allies
1012	John Peck, River Thames John McGregor	33-0511	Sept. 29, 1813
1013	James Powers, Grand River Ralph Johnson Ottmiel Phelps John File, Grand River Catherine Johnston, ditto	33-0523	1813-1815 allies
1014	Antoine Reaume, Sandwich	33-0531	Sept. 1813 allies
1015	Louis Reaume, Sandwich Capt. Thos. Coleman, Cdn. Light Dragoons J.B. Leduc	33-0533	Oct. 1813 enemy, Aug. 1, 1813 allies
1016	John Shipley, River Thames	33-0542	Oct. 1813 allies Oct. 1813, Sept. 1814 enemy
1017	Geo. Sicklesteel, Chatham	33-0546	Oct. 1813 enemy
1018	Pierre St. Louis, Sandwich Capt. Julien Labute, Essex Militia	33-0548	Sept.-Oct. 1813 allies
1019	James Spears, River Thames	33-0554	July 1814 enemy
1020	Geo. Sweener, River Thames Wm. Jones	33-0556	July 30 & Sept. 20, 1813 allies
1021	John Stockwell, Colchester	33-0561	1813-1814 enemy
1022	Wm. Sterling, River Thames	33-0563	Oct. 3, 1813 & Nov. 20 & Jan. 29, 1814 enemy
1023	Louis Villains Jr., Sandwich Louis St. Louis Jean Baptiste Sonillisone, Sandwich Joseph Lamarch, ditto	33-0565	1813 allies, Oct. 1813-1814 enemy
1024	Lemuel Sherman, River Thames	33-0573	Oct. 1813, Mar. 1814 enemy Sept.-Oct. 1813, May 1815 allies

	Geo. Harkley	33-0580	1813 allies
1025	James Stockwell, Colchester	33-0581	Aug. 31, 1813 allies
1026	Wm. Searl, Amherstburg	33-0583	1813, Feb. 15, 1814, 1815 enemy July 24, 1812 allies Jan. 25 & Sept., 1813 allies
1027	Israel Swayze, Thorold Geo. Marlatt, ditto Sam. Hopkins, ditto Wm. Shaw, ditto	33-0598	July 8, 1814 allies
1028	Job & Lydia Skinner, Stamford Haggai Skinner Sr., ditto John Hardey, ditto Noah Cook, Crowland Joseph Oldfield	33-0607	enemy, allies
1029	Daniel Shannon, Stamford Wm. Aiglor, ditto John Bender, ditto Catherine Lundy, ditto	33-0617	1813, July 14, 1814 enemy
1030	Wm. Scarlet, Bertie Henry Tael, ditto Conrad Johnson, ditto	33-0621	Oct. 16, 1814 enemy
1031	Henry Smith, Louth Peter Flumerfelt, ditto Wm. Ousterhout, ditto James & John Smith, ditto	33-0627	fall 1813 enemy
1032	Lanty Shannon, Stamford	33-0633	1814 enemy & allies
1033	Isaac Swayze, Niagara	33-0641	enemy, 1815 allies
1034	Stephen Skinner, Crowland Amos Morris, ditto	33-0644	Oct. 14, 1814 enemy
1035	John Symington, Niagara Wm. & Thos. Dickson, Niagara	33-0650	1813 enemy
1036	Paul Shipman, Grantham Frank Powers, ditto Peter Carson, ditto	33-0667	June 27, 1813, 1814 allies 1813 enemy
1037	Eliz. Skinner, Stamford David Skinner Martha Cook	33-0677	allies, June 1813 enemy
1038	Wm. K. Smith, Grand River	33-0684	allies
1039	Joseph Smith, Blenheim Labbeus Gardner, Burford	33-0690	allies

	Rufus Johnson, ditto		
1040	Ulrick Strickler, Willoughby	33-0694	July 7, 1814, Oct. enemy
1041	John Seagrist, Willoughby	33-0696	Sept.-Oct. 1814 allies & enemy
1042	Louis & Angelique Peltier, Sandwich Francois Drouilliard, ditto	33-0703	Sept. 30, 1813, Oct. enemy July 1814 allies
1043	Ben. Sutton, Stamford John Sutton, ditto	33-0709	July 11, 1814 allies
1044	Wm. B. Sheldon, Barton Albert Ryckman	33-0713	Feb. 1814 enemy
1045	Wynant Williams, Woodhouse Jane & Benjamin Williams Wm. Drake, Woodhouse Wm. Park, ditto	33-0715	May 14, 1814 enemy
1046	David Smoke, Ancaster Geo. Rousseaux, ditto	33-0721	Sept. 1813 allies
1047	Jacob Springsteed, Saltfleet Surgeon W. Robertson, 41 st Regt. Jeremiah Springstead, Saltfleet Wm. Davis Jr., ditto Rachel Springsteed, ditto Bathsheba Harris, ditto	33-0724	June 1813, Dec. 1815 allies
1048	Jean Baptiste Tourneaux, Sandwich	33-0738	July 1812, Oct. 17, 1813 enemy Feb. 12, Mar. 18, Sept. 5, 1814 enemy
1049	John Sturgis, Grand River Hiram Martin, ditto	33-0745	Nov. 6, 1814 enemy
1050	Henry Teal, Bertie Conrad Johnson, ditto Wm. Creger, ditto	33-0750	Sept. 24 & Oct. 15, 1814 enemy Aug. 11 & Sept. 15, 1814 allies
1051	Amos Sturges, Grand River John Ellis	33-0761	enemy
1052	Peter Traxlar, River Thames	33-0764	Oct. 1813 enemy & allies
1053	John Traxlar, River Thames	33-0770	Oct. 1813 enemy
1054	Wm. Sturgis, Grand River Henry & John Ellis, ditto	33-0772	Nov. 6, 1814 enemy
1055	Antoine Trudelle, River Thames	33-0777	Oct. 1813 & Sept. 1814 enemy
1056	Jacob Thomas, River Thames Jared Lindsley	33-0779	Oct. 1813 enemy
1057	Henry Smith, Barton John Daniels	33-0783	1813-1814 allies

	Jacob Smith, Barton		
1058	Amos Smith, Saltfleet Jacob Smith Jr.	33-0786	fall 1814 allies
1059	Wm. Shafer, Ancaster Henry Shafer, ditto	33-0789	allies
1060	Christian Warner, Niagara Elias Smith, ditto Andrew Ostrader, ditto Matthew Warner	33-0795	allies, enemy
1061	Ben. Smith, Ancaster John & David Smith, ditto	33-0805	Nov. 1813, Sept. 1814 allies
1062	Stephen Smith, Ancaster Capt. Peter Bowman, 5 th Lincoln	33-0810	Nov. 1, 1813 allies
1063	Wm. Smith, Saltfleet Jacob Springstead, ditto	33-0812	June 4, 1813 enemy
1064	John Smith, Barton Benjamin Olmsted, Ancaster John Land, Barton Wm. Bates, Nelson	33-0816	Sept. 1813 allies
1065	John K. Simons, West Flamborough	33-0832	July 22, 1814 enemy
1066	Louis Trudelle Jr., River Thames Major Peter L. Chambers Lewison & Allexes Trowdell Wm. Rowe Elesse Wilcox John Boyels Daniel Everet Joe & Thos. Richardson Alex. Trudell Francois Ouillete, Dover	33-0836	Oct. 1813 enemy, 1812-1813 allies
1067	John Smith Benjamin Meddough Geo. Adams David Secord Josiah Brown Capt. John Chisholm, East Flamborough Roswell Stevens	33-0865	1814 enemy, 1812, 1814 allies
1068	Jacques Touranjot, Sandwich	33-0871	Sept. 1813 allies
1069	Michael Traxler, River Thames	33-0873	Oct. 1813 allies
1070	Lieut. Col. Wm. Claus, Niagara		

	Wm. Dickson, ditto	33-0875	May 27 & Dec. 13, 1813 enemy
	James Coffin, ditto		
	John Symington, ditto		
1071	Henry L. Smith, Glanford	33-0890	1814-1815 allies
	Lewis Smith, ditto		
	Jonathan Freeman, ditto		
1072	Earl of Selkirk, Baldoon, Dover	33-0896	July 25, 1812, July 13
	Angus McDonald		& Oct. 28, 1814 enemy
	John Brown		
1073	Eliz. Wright, Town of Niagara		
	Wm. Cook, Niagara	33-0906	May 28, 1813 enemy
1074	Jean B. Valade, Sandwich	33-0910	Sept. 1813 allies
1075	John Sutton, Dundas	33-0912	1813-1815 allies
	Wm. Hare		
	Harcer Lyons		
	Abner Everitt Jr.		
	Wm. Cummins, Nelson		
1076	Wm. Vanderlip, Ancaster	33-0919	allies
	Isaac Fulker, ditto		
1077	Christian Vinecke Sr. & Jr., Willoughby		
		33-0922	July & Oct. 19 & 21, 1814 enemy
			Dec. 1813, Oct. 1814 allies
1078	Jacob Kilman Jr., Stamford	33-0926	1813-1814 enemy
	Laurence Lemmons, ditto		
	John Killman		
1079	David Van Every, West Flamborough		
	Samson Howell	33-0931	Oct. 1813 & Apr. 1814 allies
1080	Solomon Vrooman, Niagara	33-0935	Sept. 1812 allies, enemy
	Daniel Field		
	Joseph Johnson		
	Henry Brown, Niagara		
1081	Edward Vanderlip, Niagara	33-0941	1813 enemy, allies
	John Milton		June 20 – Nov. 1, 1812 allies
	John Monro, Niagara		
	Joseph Hains, ditto		
	James Tinlin Jr., Town of Niagara		
	Jane Jones, ditto		
	John Clement Ball, Niagara		
1082	Philip Tole, River Thames	33-0954	June 1814 & 1815 allies
			Oct. 1813, Aug. 1814 enemy

1083	Ben. Vanatta, Grantham John Rykart, ditto Peter Vanatta, ditto Wm. Riley, ditto Geo. Read, ditto	33-0958	June & Oct. 4, 1813 enemy
1084	Crowell Willson, Willoughby James Cummings, ditto Henry Fitch, ditto Lieut. Abner Owen, 2 nd Lincoln Capt. Charles Askin, ditto	33-0967	July & Oct. 13 & 22, 1814 allies
1085	John Ten Broeck, Dover, Woodhouse Jonathan Williams, Woodhouse Daniel McQueen, ditto	33-0976	May 15, 1814 enemy
1086	James Thompson, Thorold	33-0984	June, Oct. 1813, Jan. 1814 allies 1813 enemy
1087	John Thomas, Beach Woods, Stamford Wm. McLellan, Thorold	33-0986	1813 allies, 1814 enemy
1088	James & Marg. Thompson Sr., Stamford Geo. Shafer, ditto John Silverthorn, ditto Catharine Bald, Thorold John Thompson, Niagara Geo. A. Ball	33-0993	July 9-10, 1814 enemy Nov. 11, 1814 allies
1089	John Showers, Beverly Wm. Wedge, ditto	33-1006	Nov. 1814 allies
1090	Isaac Smith, West Flamborough John Cummins, ditto	33-1008	1813-1815 allies
1091	Jacob Servos, Grantham John Clark, Louth Geo. Adams, ditto	33-1010	June & Oct. 1813 enemy
1092	John Wilkerson, Thorold Jacob Upper, ditto John Couke, ditto	33-1016	Oct. 12, 1813, July 10, 1814 enemy
1093	Robt. Wilkerson, Thorold Jacob Upper, ditto John Couke, ditto	33-1020	Oct. 12, 1813, July 10, 1814 enemy
1094	Wm. Wynn, Queenston, Niagara Adam & Henry Brown, ditto Ben. Barton Joseph Wynne	33-1024	June 1813, July 1814 enemy, allies

1095	Jesse Thomas, Grantham Isaac Swayze	33-1042	May 1814 allies
1096	Denis Shoff, Townsend John Cowel	33-1050	enemy
1097	Geo. Silverthorn, Woodhouse Zebulon Landen, ditto Wm. Silverthorn	33-1055	Nov. 1814 enemy
1098	John Wesbrook, Grand River Anthony & Andrew Wesbrook, ditto	33-1061	Oct.-Nov. 1814 enemy
1099	John W. Weishuhn, Willoughby James A. Weishuhn J. William Weishuhn Catharine Weishuhn Seneca Caswell Elijah Johnson, Chippawa, Stamford Eliz. Skinner Edward Defield, Queenston, Niagara	33-1068	July 1-2, 1813, Jan. 10 & Aug., 1814 Allies, 1814 enemy
1100	David Secord, Yarmouth Wm. Howard, ditto Fred. Eveland, ditto	33-1090-1095	allies, Nov. 10, 1814 enemy
1101	Garret Schram, Grantham Wm. Westover, ditto Eliz. Riley, ditto	34- 0022	1812, 1814 allies
1102	Arch. Thompson Jr., Niagara/Bertie Hugh Rose Ben. Thompson, Stamford Dougal McLachlan, ditto Peter Rose, Niagara James Thompson	34-0026	July 9 & 11-20, 1814 enemy
1103	John Whittle, Gosfield	34-0037	Feb. 1814 enemy
1104	John Smith (Coloured), Queenston, Niagara Wm. Dunbar	34-0042	
1105	Hezekiah Wilcox, River Thames Ezekiel Willcox, ditto	34-0049	Oct. 1813 enemy Oct. 4, 1813 allies
1106	Sam. Street Sr., Willoughby Sam. Street Jr. James Kerby, Queenston, Niagara Crowell Willson, Crowland Isaac Swayze, Niagara Thos. Cummings, Chippawa, Stamford	34-0053	1813-1814 & July 4 & Sept. 22, 1814 allies 1813-1814 & July 26, 1814 enemy

	Thos. Clark, ditto		
	John Miller		
	Joseph Price		
	Mahetabel Street, Thorold		
1107	John G. Seger, Willoughby	34-0080	1813 allies, 1813, Oct. 1814 enemy
	John Wm. Weishuln, ditto		
	James Cummings		
1108	John Wedge, Barton	34-0089	Oct.-Nov. 1813 allies
	Andrew & Thos. Wedge		
1109	Isaac Whiting, Ancaster	34-0093	Oct. 1813 allies
	Matthew Whiting, Grand River		
1110	James Wilkinson, Gosfield	34-0096	July 1814 enemy
1111	John Thompson, St. David's, Niagara		
	Richard Woodruff	34-0098	Dec. 16, 1813 allies
			July 19, 1814 enemy
1112	Francis Wilkinson, Mersea	34-0108	Aug. 1814 enemy
1113	Wm. Walker, Townsend	34-0110	Nov. 7, 1814 enemy
	Isaac Walker		
1114	Christopher Kerne, Oxford	34-0115	1813 allies, Nov. 5, 1814 enemy
1115	John Woolman, Niagara	34-0120	1813 allies, July 1814 enemy
	Naomi Johnston, ditto		
	Ben. Middough, Stamford		
	Barnet & Marg. Ulman/Woolman		
1116	Joseph Wigle, Gosfield	34-0126	Aug. 1814 enemy
1117	Richard Yokom/Yokum, Crowland	34-0128	Oct. 17, 1814 enemy
1118	Eleanor Thomas, Grand River	34-0130	allies
	Wm. K. Smith, ditto		
1119	Alex. Wilkinson, Mersea	34-0140	Apr. 25, 1814 enemy
1120	Philip Wilson, Charlotteville	34-0142	Nov. 8, 1814 enemy
	Alex. & Martin, Boughner, Windham		
1121	Capt. John Wilson, Sandwich	34-0149	enemy
1122	John Wigle, Gosfield	34-0151	Feb. 1814 enemy
1123	Henry Woodruff, St. David's, Niagara		
	David Secord, ditto	34-0153	July 17, 1814 enemy
	Richard Wooduff, ditto		
	Duncan Claus		
1124	John Troup, Bertie	34-0162	Sept. 25-Nov. 1, 1814 enemy
	Henry Hershey, ditto		Aug.-Sept. 1814 allies
	Ben. Troup, ditto		
1125	George Young, Grantham	34-0173	

1126	John Young, Town of Niagara	34-0175	Dec. 1813 enemy
1127	Peter & Mary Warner, Niagara Edmund Horton, ditto Nicholas Smith Jr., ditto	34-0180	July 10, 1814 enemy
1128	Peter Young, Colchester	34-0186	May 1814 enemy
1129	Peter Yockham, Willoughby Ben. Pickard, Louth Jesse Thomas, Grantham	34-0188	May-June 1812, May 1814 allies
1130	Jacob Clows, Townsend John Heath Matthew Massaere	34-0193	enemy
1131	James Wilson, Ancaster Preserved Cooley, ditto Joseph Barry, ditto	34-0195	1813-1814 allies
1132	Christian Warner, Niagara Andrew Ostrander Jr., Townsend	34-0200	1812-1813 allies
1133	Patrick Wilson, Stamford Robt. Pew, ditto Veart Vanwyck, ditto Aaron Crane, ditto Philip Bender	34-0204	1813-1814 enemy
1134	Marg. Notsan/Netson/Notson, River Thames John Nutson	34-0208	Oct. 1813 allies
1135	Phoebe Wanner/Warner, Niagara John Wright, ditto Christian Wanner/Warner	34-0214	July 1814 enemy
1136	Christopher Woolever, Bertie Peter Woolever, ditto Abraham Johnson, ditto Peter Plato, ditto Philip Benner, ditto	34-0219	enemy, 1814 allies
1137	Thos. Willson, Stamford Thos. Willson Jr., Thorold	34-0231	July 1814 enemy
1138	James Wintermute, Bertie James Brown, ditto Wm. Davis, ditto	34-0235	July 10 & Sept. 25, 1814 enemy
1139	John Warren, Bertie Ben. Hardison Jr., ditto Henry Trout, ditto Cyreneus Hall, ditto	34-0242	1813-1814 allies, Sept. 1813 enemy July 3, 1813 enemy

1140	John Wright, Stamford Edmond Horton, ditto	34-0259	July 10, 1814
1141	Abraham Wintermute, Bertie Henry & John Warren, ditto Philip & Peter Wintermute	34-0265	1814 enemy, 1812 & 1814 allies
1142	Christian Zevitz Jr., Wainfleet Andrew Macklem, ditto Eliz. Steel, ditto James Thompson	34-0276	allies, Sept. 23, 1814 enemy
1143	Christian Zavitz Sr., Sugar Loaf, Niagara Capt. John Bostwick, 1 st Norfolk John Warren Ensign John Misener, 2 nd Lincoln	34-0289-0322 34-0350-0351 34-0366 34-0371-0372	Oct. 26-Nov. 20, 1812, 1813 allies Dec. 1813, Oct. 1814 enemy
1144	Ben. Wintermute, Bertie Henry & John Warren, ditto	34-0323-0349 34-0352-0365 34-0367-0370	Aug. 3 & Nov., 1813, 1814 enemy Mar. 25, 1813, Dec. 20, 1812 allies 1812-1814 rent
1145	Robt. Randall, Bridgewater Works, Stamford Harmonius Cryderman James Baker	34-0373	Oct. 11-13, 1813 enemy
1146	Henry Bartley, Trafalgar Jessiah & Samuel Bartley, ditto	34-0379	allies
1147	Mjr. Joseph & Ann Anderson, Cornwall David Sheek, ditto Jeremiah French, ditto	34-0385	Nov. 11-13, 1813 enemy
1148	Jean Baptiste Bouchette, Kingston Cecilia Bouchette/Macon Capt. F.B. Spilsburg Mstr. James McKenzie Surgeon Thos. Lewis Purser J. Marks	34-0392	fall 1813 allies
1149	Christian Burkholder, Barton Wm. Markle Joseph Eby, Block No. 2	34-0413	Oct. 1813 enemy, Moraviantown 1814-1815 allies
1150	James Crowden, Osnabruck Catherine Cline	34-0420	Nov. 12, 1813 allies Nov. 9-10, 1813 enemy
1151	Nath. Baldwin, Gosfield Thos. Talbot John Clark John Fullmer, Mersea	34-0426	allies, Aug. 1814 enemy
1152	Thos. Elliott, Malden	34-0437	enemy

1153	Jacob Eamons, Osnabruck	34-0442	Nov. 12, 1813 allies
1154	John Flanner, Barton? Rodophus Flanner	34-0447	1813 allies
1155	Thos. Smith, Sandwich Francois Petrimouls, ditto Jean Baptiste Dufour, Petite Cote, Sandwich Jean Baptiste Bouffard, ditto Pierre Dufour, ditto Louis Parre/Parry, ditto Paul Drew, ditto Joseph Duilgard, ditto Angelica C. Smith Tilside Ryley Antoine Plante Antoine Bellerende, West Tilbury Pierre Groux, Sandwich Wm. Wilkinson, ditto Joseph Parry/Parre, ditto Thos. Lidivill J. Baptiste Fere Joseph Gilbeau Charles Arthur Smith	34-0460	1812 allies, 1813 enemy
1156	Thos. Fraser, Matilda David Slater, Mountain Wm. J. Slater	34-0587	1813 allies
1157	Thos. Dowlin, Oxford Andrew Westbrook John Askin Tim. Kilbourn Peter Hagarman Archibald McMellens, Westminster Stella Brown	34-0592	Aug.-Oct. 1814 enemy
1158	John Fowler, Burford Col. Bostwick Wm. D. Bowen	34-0603	July 25, 1813, 1813-1814 allies Nov. 6, 1814 enemy
1159	Sewall Cutler, Cornwall John Hoopler, ditto Wm. Miller, ditto Joseph Stoneburner, ditto Peter Waterbury, ditto	34-0626	Nov. 10, 1813 enemy

	Deanah Jacox, ditto		
	David Sheek		
1160	Wm. Culver, Woodhouse	34-0635	allies, Nov. 8, 1814 enemy
	Joseph Woolley, ditto		
	Thos. McLellan, ditto		
	Joseph Culver, ditto		
	Lieut. Col. H. Bostwick		
	Major George C. Salmon, 2 nd Norfolk		
	Capt. Wm. Gordon, ditto		
	Wm. Bird		
	Capt. Henry Medcalf		
	Lieut. Col. Jos. Ryerson, 1 st Norfolk		
	James Graham		
1161	Alex. Burns, Niagara	34-0646	May 1813
	Jane Crooks, West Flamborough		
	Alex. Wood, Town of York		
1162	Thos. Lewis, Sandwich	34-0655	Mar. 1813 allies
	Abraham Unsworth, ditto		
1163	John Aikman, Barton	34-0659	June 1813 allies
	Ephraim Land		
	Alex. & John Jr. Aikman		
1164	Peter Wintermute, Bertie	34-0669	Aug. 1813, Sept. 1814 enemy
	Ens. James George, 1 st Lincoln		1813-1814 allies
	Philip Wintermute, Bertie		
1165	Moses & B. Brewster Brigham, Delaware		
	Capt. Richard Bullock, 41 st Regt.	34-0687	1813-1814 allies
	Capt. John McGregor		Feb. 14, July 16, Oct. 4 1814 enemy
	Frances Baby		
	Lieut. Col. Stewart		
	Lucinda Brigham		
	Fred. Stroback, Delaware		
	Bradder Chappel, ditto		
	Gideon Tiffany		
	Andrew Westbrook		
1166	Capt. Jonathan Nelson, Amherstburg	34-0713	Aug. 1812, Oct. 1813 enemy
	Robt. Jones, ditto		Sept. 1812, Sept. 15-22, 1813 allies
	Robt. Nelson		
	Mjr. Gen. Henry Proctor		
	Jesse Dufour		
	Corp. John Thomson, 41 st Regt.		

1167	Adam Hutt, Niagara	34-0750	July 1814 allies
1168	Haggai & Eliz. Skinner Sr., Stamford		
	Susannah Skinner, ditto	34-0752	1813, Oct. 1814 allies
	Thos. Thomas		Oct. 1813, July 10, 1814 enemy
1169	Michael Huffman, Bertie	34-0760	July 18 & Oct. 25, 1814 enemy
	Geo. Huffman, ditto		
	Zachariah Tael, ditto		
	Thos. Baxter, ditto		
	Nathaniel Beach, Humberstone		
1170	Jacob Huffman, Ancaster	34-0769	1813-1814 allies
	Geo. W. Griggs, ditto		
	John Hare, West Flamborough		
1171	Michael Beach, Humberstone	34-0772	1814 allies
1172	Peter Plato/Blato, Bertie	34-0781	1813-1814 enemy
	John Bowen, ditto		1812 & 1814 allies
	Philip Benner, ditto		
	Cornelius Plato, ditto		
1173	Ensign Francis Crooks, Grimbsy	34-0792	1813-1814 allies, 1813 enemy
	Lieut. Col. Johnson Butler, 4 th Lincoln		
	Lieut. Col. Myers, Fort George		
	Lieut. Robt. Land		
	Gabriel Tens		
	Peter McCallum		
	Capt. Wm. Elliott		
	James Millmine, Grimsby		
	Horace Holmer, ditto		
	Freeman Green		
	Capt. Gideon Frisbee, US army		
	Ralf M. Long, Town of Niagara		
	Capt. Wm. Nelles, 4 th Lincoln		
	Robt. Nelles, 4 th Lincoln		
1174	James Maule, West Flamborough	34-0841	Nov. 1814, Jan. 1815 allies
	Andrew Kitchen, Ancaster		
1175	Presbyterian Church, Stamford	34-0843	1814 allies
	Thos. McMicking		
1176	Henry Murney, Town of Kingston	34-0847	Nov. 12, 1812 enemy
	Geo. Smith, ditto		1812-1814 allies
	Nicholas Morin, ditto		
	John L. Jackson, ditto		
	Thos. Hardie, ditto		

Daniel Allen Adkins, Town of Pittsburgh
 Jacob Vanornem, Kingston
 David Brass, ditto
 Thos. Graham, ditto
 James Ellerbee, ditto
 Geo. Bender, ditto

1177 Gilbert & Elenor Field, Niagara 34-0883 1812-1813 allies, enemy
 Col. Robt. Nichol
 Daniel Field
 Adam Brown, Queenston, Niagara
 Thos. Clark

1178 Amos Manwell, Townsend 34-0909 Nov. 7, 1814 enemy
 John Bray, ditto
 John Barber, ditto

1179 Nath. Fairchild Jr., Westminster 34-0912 July 18, 1814 enemy

1180 Mary Ann Eliz. Bellinger, Gantham 34-0918 May 20, 1813 enemy, 1814 allies
 Wm. Powers
 John Bissell
 David Cudney

1181 Eleanor Bellnap, East Flamborough 34-0923 1814 allies
 Eliz. Hacket, ditto
 Martin Middaugh Jr., ditto

1182 Henry Gallinger, Cornwall 34-0925 Nov. 11-13, 1813 enemy
 John Pescod Sr., ditto
 Rich. Boyer, ditto

1183 Grant & Kerby, Queenston, Niagara 34-0929 1812-1814 allies
 Capt. Robt. Grant, ditto July 22 & 26, 1814 enemy
 Lieut. Col. Thos. Clark, 2nd Lincoln
 Sam. Street
 Robt. Nichol
 Wm. Crooks, Grimsby
 James Cummings, Chippawa, Stamford

1184 Paul Glasford, Matilda 34-0965 Nov. 8, 1813 enemy
 Sarah Grant
 Mary Sipes

1185 Matthew Gray, Osnabrock 34-0972-0978 Aug. 1812 allies
 Ensign Henry Stuart, ditto
 Henry Darning, ditto
 Levi Bunnof, ditto
 Capt. Wm. Morgan

1186	Gabriel Hopkins, East Flamborough Geo. Middaugh, ditto Ephraim Hopkins, ditto	34-0987-998	Nov. 1813, Apr. 1814 allies
1187	Hannah Graham/Haight, Niagara Joseph Haines, ditto David Graham	34-0983-0986	1813 allies, enemy
1188	John Clark, Louth Geo. Adams, ditto Wm. Lyons, Queenston, Niagara Marg. Ball	34-0979-0981 34-0999-1008	May 27, 1813-1814 enemy
1189	Geo. & Sarah Clark, Town of Niagara Geo. Adams, Louth John Clark, ditto	34-1009	Dec. 1813 enemy
1190	Mary, James Wm. Osgoode, & Jane Clark, Town of Niagara Mjr. Gen. Jacob Ten Broeck, 4 th Lincoln John Clark, Louth Geo. Adams, ditto Wm. Lyons, ditto	34-1017	Dec. 1813 enemy Oct.-Dec. 1812 allies
1191	Ozias Buchner, Crowland	34-1026	Oct. 17, 1814 enemy
1192	Aaron Culver, Townsend John Heath, ditto John Widener, ditto Wm. Park, Woodhouse Nathan Mann, ditto Ethen Woodruff, ditto David Culver, ditto McFarland Wilson, ditto Wm. Biggar Matthias Steel, Vittoria Thos. Finch, Charlotteville Eliakim Crosby Fred., Andrew, & Emmanuel Steinhoff Timothy Culver Jeremiah Green John Misener Levi Douglass Dennis Shaw	34-1028	Nov. 1814 enemy
1193	Abraham Hoch/High, Louth	34-1082	July 12-16, 1814 allies
1194	Nath. Hickson/Hixon, Stamford	34-1086	Oct. 13, 1813 enemy
1195	Lewis Haines, Louth	34-1091	Oct. 1813 enemy

	John Segar, ditto		
1196	Lieut. Col. Francis Baby, Sandwich	34-1099	July 12, 1812 enemy
	Louis Villain, ditto		Aug. 17, 1812 allies
	Pierre Reaume, ditto		Oct. 1813 & 1814 enemy
	Joseph Cigna, ditto		
	Francois Pratt, ditto		
	Jean Baptiste Yournens		
	Mjr. Gen. Henry Procter		
	A.B. Woodward		
	Jeremiah Ford, Detroit		
	Brig. Gen. Wm. Hull		
	Alexis Luc Reaume		
	Charles Janette		
	Jean Baptiste & Paul Goyeau		
1197	John Hoople, Osnabruck	34-1128-1132	1813 allies
	John Woodruff	35-0022	Nov. 10, 1813-Apr. 10, 1814
1198	John Davis, Yarmouth	35-0025	Nov. 10, 1814 enemy
	John Lee, ditto		
	Jeronimus Rapelje, ditto		
1199	Prindle Hubbell, River Thames	35-0030	Oct., Nov. 17 & 23, 1813 enemy
			Oct. 1813, Nov. 1814 allies
1200	Christian Sansabaugh, Wainfleet	35-0034	July 25, 1814 allies
	Nathan Caswell, Willoughby		
	James Cummings		
1201	Anthony Lamping, Cornwall	35-0046	Nov. 11-13, 1813 enemy
1202	Jeremiah Kettle, Bertie	35-0052	1814 enemy
	Silas Carter, ditto		
1203	James McDonald, Matilda	35-0059	Nov. 8-9, 1813 enemy
1204	Sam. McDonell/McDaniel, Yonge	35-0064	1814 enemy
	Henry Trickey, ditto		
	James La Rue, ditto		
1205	John McPhee, Osnabruck	35-0075	Nov. 9-10, 1813 enemy
	David Jaycock, ditto		
	Francis Otto, ditto		
1206	Jacob Miller, Willoughby	35-0079	1814 enemy, 1812-1814 allies
1207	John Miller, Bertie	35-0089	1813-1814 enemy, 1812, 1815 allies
	Lewis Palmer, ditto		
	Jacob Miller, ditto		
	John Hardey		
	Capt. Henry Buchner, 3 rd Lincoln		

	James Cummings		
1208	Wm. Merrill, Yarmouth	35-0103	Nov. 10, 1814 enemy
	Moses Rice, ditto		
	Fred. Eveland, ditto		
1209	Wm. McCay, Yarmouth	35-0106	1813-1814 allies
1210	Geo. Hamilton, Queenston, Niagara	35-0111	enemy, 1812-1815 allies
	Shubal Park, Wainfleet		
	Thos. Dickson, Queenston, Niagara		
	Thos. Clark		
	Robt. Grant, Queenston, Niagara		
	Jane Kerby, ditto		
	Agnes Robertson, Stamford		
	Lieut. Col. Thos. Deane		
1211	Medad Parsons, Dundas	35-0134	1813-1814 allies
1212	John Pescod Sr. & Jr., Cornwall	35-0138	Nov. 11-13, 1813 enemy
	John Smith, ditto		
	Henry Gallenger, ditto		
1213	James Rouse, Amherstburg	35-0143	1812-1813 allies
	Catherine Tucker, ditto		
1214	John Robertson, Stamford	35-0147	enemy, 1812-1814 allies
	Peter Bastedo, ditto		
	Nancy McKerlie, ditto		
1215	Henry Runyons, Cornwall	35-0159	Nov. 11-13, 1813 enemy
	Jeremiah & Albert French, ditto		
1216	Augustin Roy/Rury/Roi, Malden	35-0165	1813 allies
1217	Frederick Scram, West Flamborough	35-0171	1813-1815 allies
	Eliz. Mismeners/Macmason, ditto		
	David MacManners, ditto		
1218	Capt. Geo. Stuart, Osnabruch	35-0179	Nov. 23, 1812, Nov. 16, 1813
1219	Ensign Henry Stuart, Osnabruch	35-0183	Nov. 10-11, 1813 enemy
	Eliz. Neloner		
1220	Capt. Wm. Smith, Amherstburg	35-0187	enemy, July 9-Aug. 24, 1812 allies
1221	Abraham Unsworth, Sandwich	35-0207	1813 allies, Oct. 11, 1813 enemy
1222	Jacob Smoke, Barton	35-0214	1813-1814
1223	Christian Stroud, Augusta	35-0222	Nov. 6, 1813 allies
	Jacob King		
	Capt. John Kerr, Edwardsburgh		
	Capt. D. Fraser, Prov. Light Dragoons		
1224	John Secord Jr., Mount Pleasant, Grand River		
	David Secord, Grand River	35-0233	Nov. 6, 1814 enemy

	John Ellis, ditto		
	Daniel & John Millard, ditto		
1225	Capt. Ira Schofield, Gananoque, Leeds	35-0245	July 2-24, 1812 allies Sept. 21, 1812 enemy
1226	Abigail Spears, Cornwall A. French, ditto	35-0255	Nov. 11-13, 1813 enemy
1227	Wm. Shaw, York	35-0259	allies, Apr. 28-29, 1812 enemy
1228	Wm. Van Every, Niagara Robt. McKinlay, ditto	35-0568	1812-1814 allies, 1813 enemy
1229	James & Mary Smith, Yonge Mary Graham Mathias Link, Onabruch John Brownall Benoni Polly, Yonge	35-0273	Oct. 16, 1813 allies Nov. 10, 1813 enemy
1230	Jeremiah Tuttle, Prescott	35-0288	allies, Nov. 7-8, 1813 enemy
1231	Asahel Stevens, Cornwall Sewall Cutter, ditto Phillip J. Empy, ditto	35-0295	Nov. 10-11, 1813 enemy Nov. 1813 allies
1232	Robt. Wilkinson, Thorold Capt. Geo. Turney, 2 nd Lincoln	35-0303	1813 allies
1233	Elias Teed, Gananoque, Leeds Thos. F. Howland, ditto Neil McMullan, ditto	35-0309	Sept. 26, 1812 allies
1234	John Whitney, Yonge Edward Patterson, ditto Peter & Samuel Whitney	35-0320	1812-1814 allies
1235	Silas Hopkins, East Flamborough Martin Middagh, ditto	35-0334	June 1814 allies
1236	Ephraim Vanorman, Nelson	35-0338	1814 allies
1237	Caleb Hopkins, Nelson Levi Mayhew	35-0340	1813 allies
1238	Sam. Price, Nelson Joseph Hopkins Geo. W. Griggs, Ancaster	35-0344	1813-1814 allies
1239	Peter Ferguson, Barton Archibald Ferguson, ditto	35-0347	1812 allies
1240	Robt. Nixon, Grimsby	35-0349	June 7, 1813 enemy Sept. 1813 allies
1241	Lieut. Col. Robt. Nelles, Grimsby	35-0351	May 1813, July 1814 allies

	Jacob Nelles, ditto		June 4-8, 1813 enemy
	Wm. Vanatta Sr., ditto		
	Caleb Groat		
	Mjr. Titus G. Simons, 2 nd York		
1242	John S. Teetzel, Grimsby	35-0359	Oct. 20, 1813 enemy Aug. 1814 allies
1243	Jacob Choate, Oxford	35-0361	enemy
	Capt. Jacobert Hall, ditto		
	Abraham Carrell/Carl		
	Briton Brown		
1244	Nicholas Kern Jr., Nelson	35-0368	Nov. 1813-June 1814 allies
	Capt. James Morden, ditto		
	Wm. Hamilton, ditto		
1245	Nicholas Kern Sr., Nelson	35-0371	Oct. 1813-June 1814 allies
	Jacob Kerns		
1246	Geo. Winegarden, Burford	35-0373	Nov. 7, 1814 enemy
	Mjr. Wm. D. Bowen, 1 st Norfolk		
1247	Daniel Hazen, Burford	35-0378	Nov. 7, 1814 enemy
	John Malcolm, ditto		
	Anthony Wesbrook, ditto		
1248	David Crumby, Westminster	35-0384	Nov. 5, 1814 enemy
1249	Ben. Fuller, Burford	35-0387	Nov. 7, 1814 enemy
1250	Geo. Woodly, Burford	35-0389	Nov. 7, 1814 enemy
	Haggai Westbrook, ditto		
	John Malcolm, ditto		
1251	Elijah Hartshorn, Haldimand	35-0394	Nov. 6, 1814 enemy
1252	Wm. Silverthorn, Burford	35-0397	Nov. 5, 1814 enemy
	Abner Mathews		
	Mjr. Wm. D. Bowen, 1 st Norfolk		
1253	Harmonius Dingman, Burford	35-0401	Sept. 20, 1812 allies
1254	Wm. & Robt. Lymburner, Burford	35-0405	Nov. 7, 1814 enemy
	Capt. John & Eliakem Malcolm, ditto		
1255	Ben. Keiter, Burford	35-0410	Nov. 7, 1814 enemy
1256	Wm. Owen, Burford	35-0412	1813 & Nov. 5, 1814 allies
1257	Luther Haskins, Oxford	35-0416	July 1 & Dec. 26, 1813 allies Nov. 5, 1814 enemy
	Daniel Dodge		
	John Young		
	Christopher Hartrough		
	Edward Henrick		
1258	Capt. Alexis La Bute/Labute, Sandwich		

	Pierre Ducharme, ditto	35-0423	July-Aug. 1812, Oct. 1813 enemy
1259	Sam. Allen, Burford	35-0430	Mar., June, & Nov. 6, 1814 enemy
	John Fowler, ditto		
	Henry Lester, ditto		
	Sam. Hull		
1260	Alex. Jackson, Grimsby	35-0439	enemy
	Geo. Morris, Clinton		
	Capt. Wm. Nelles		
1261	Sam. Corwin, Clinton	35-0451	June 8, 1813 enemy
	John Smith, ditto		
1262	Paul Marlatt, Clinton	35-0453	1813 allies
	John Smith, Grimsby		
1263	Henry Beamer, Townsend	35-0455	Nov. 1814 enemy
1264	Sam. Miller, Burford	35-0458	May 18, 1815 allies
	Geo. Rouse, ditto		
	Resiah Force, ditto		
	Joshua Rouse		
	Martin Sherwood		
1265	Alexis Drouilliard, Sandwich	35-0466	Sept. 1813 allies, Oct. 1813 enemy
	Hypolite Jannis		
1266	Charles Sayles, Burford	35-0472	Nov. 7, 1814 enemy
	Haggai Westbrook		
1267	Myrane/Myrana Smith, Burford	35-0475	Nov. 7, 1814 enemy
	John Malcom, ditto		
	Rufus Comney, ditto		
1268	Daniel McIntyre, Grimsby	35-0478	Sept. 1813 allies
1269	Stephen Brown, Stamford	35-0481	1813-1814 allies
	Sam. McKerlie, ditto		July 1814 enemy
	Capt. Andrew Rorbach, 2 nd Lincoln		
	John Willson		
1270	Louis Villains, Sandwich	35-0494	Sept. 1813 enemy & allies
1271	Marg. Hembrow, Sandwich	35-0502	1812-1813 allies, enemy
	John Mears, ditto		
	John White, Malden		
	Mary Sikes		
	Chrisostome Pajot		
1272	Haggai Westbrook, Burford	35-0518	Nov. 7, 1814 enemy
1273	Abraham Marlatt, Clinton	35-0522	June 26, 1813 allies
	Wm. Havens, ditto		
1274	Thos. Dickson, Queenston, Niagara	35-0524	Oct. 13, 1812, 1813-1814 allies

	Robt. Grant, ditto		Oct. 12, 1813 enemy
	Thos. McCormick, ditto		July 11-19, 1814 enemy
	Jacob Upper, Thorold		
	John Warren, ditto		
	Peter & James Thompson, Stamford		
1275	Hannah Secord, St. David's, Niagara	35-0540	1813-1814 allies July 18, 1814 enemy
1276	John & Hannah Clendennan, Grantham		
		35-0550	July 21-22, 1814 allies
1277	Rufus Johnston, Grand River/Burford		
	Lebeus Gardiner, Burford	35-0557	Nov. 6, 1814 allies
	Sam. Allen, ditto		1812-1814 allies
	Wm. Biggar		
	Jacob Steinhoff		
	Amos B. McKenny		
	Moses Nichol		
	Capt. Daniel Springer, 1 st Middlesex		
	Anthony Hollinshead		
	Edward Vanderlip		
	John Reykin		
	Capt. Thos. Coleman		
	Sgt. Thos. Douglas		
1278	Milly Allen, Delaware	35-0610	1814 enemy, 1812-1814 allies
1279	Henry & Catherine Bowen, Richmond		
	Andrew & Henry Kimmerly Jr., ditto		
		35-0614	1814-1815 allies
1280	Jacob Brown, Osnabruck	35-0627	1812-1813
1281	John Clement, Niagara	35-0631	1813-1814 allies & enemy
	Hannah Crysler, ditto		
	Lewis Clement, ditto		
	John Crysler		
1282	Joseph La Trace/Latrace, Osnabruck	35-0639	Nov. 9-12, 1813 enemy
1283	Capt. John McDonell, Prescott	35-0645	Feb. 22, 1813 allies
	Wm. Fraser		
1284	Isabella McNab, Grantham	35-0648	enemy
	John Fletcher, ditto		
1285	Levi Page, Thorold	35-0655	1814 enemy
	Josiah Brown, St. David's, Niagara		
1286	Finlay Malcolm Jr., Burlington	35-0658	Nov. 8, 1814 allies
	Ezekiel Foster		

	Sherman Hyde		
1287	Henry & Susannah Pickel/Pickle John Peters John Pickle	35-0663	Feb. 1815 allies
1288	Peter Rupert, Osnabruck	35-0673	Nov. 9-10, 1813 enemy
1289	Ebenezer Whiting, Town of Niagara/Woodhouse James Secord, Queenston, Niagara Charles & Eliz. Whiting	35-0674	Dec. 10, 1813 enemy
1290	James D. Secord, St. David's, Niagara David Secord, ditto	35-0690	June 1, 1813, Sept. 10, 1814 enemy
1291	Joseph Morin (alias Duplis), Sandwich Jacque Belleperch, ditto	35-0694	1813 enemy
1292	Matthias Steel, Woodhouse James Wattle, ditto Thos. Derickson, ditto	35-0701	May 15 & Nov. 18, 1814 enemy
1293	Alex. Lane, Gainsborough Amos Lane, ditto	35-0709	July 27, 1814 allies
1294	Christian Shoup, Willoughby Ben. & Martin Shoup, ditto Peter Saylor, ditto	35-0714	1814-1815 allies
1295	Edward Griffen, Grimsby Jacob Miree, ditto Robt. Waddel, ditto	35-0723	Nov. 1813 enemy
1296	John Bowen, Bertie Joseph Smith, ditto Henry Hershey, ditto Johnson Gillet, ditto	35-0728	Sept. 24-Oct. 15, 1814 enemy
1297	Alex. Allen, Niagara	35-0741	1813 allies
1298	Joseph Smith, Bertie John Baxter, ditto John Bowen, ditto	35-0749	1814 allies, 1813-1814 enemy
1299	John Drake, Raleigh Ann Dolsen, ditto Andrew Hamilton, Dover Baptiste Faubere Francis Drake	35-0767	Oct. 4, 1813 enemy
1300	Gersham Carpenter, Saltfleet John Lewis, Grimsby	35-0779	Aug. 24, 1814 allies
1301	Augusta La Grave/Lagrave, Belle River, Sandwich Antoine Charron, Sandwich	35-0787	1813-1814 allies & enemy

	Lember & Antoine Labadie, ditto		
	Joseph Reneaux, ditto		
	Ben. La Vallee, ditto		
	Bernandin Louelliem		
	Joachim Reneau		
	Capt. Thos. Coleman		
	James Askin		
	Henry Guiger		
	Louise Cotton		
	Jean Baptiste Amereau, Maidstone		
	Charles & Jacque Charon, ditto		
	Jean Baptiste Labodie Jr.		
	Alexis Seguin		
1302	Hugh Graham, Grand River	35-0859	1813 allies
	Alex. Graham, Burford		
	Jonathan Graham, Dumfries		
	Wm. D. Bowen		
	Rufus & James Johnson		
1303	Joseph Cawthra, York	35-0873	Nov. 1814 allies
	Jonathan Cawthra		
	Reuben J. Kennedy		
1304	Duncan Cameron Jr., Brockville	35-0879	1814 enemy
1305	Duncan Cameron Sr., Edwardburgh	35-0881	allies
1306	Thos. Racey, Niagara/Grand River	35-0884	Nov. 7, 1814 enemy
	John & Mary Fordham, Ancaster		
	Sam. Hatt, ditto		
	Matthew Crooks, ditto		
1307	John Keagey, West Flamborough	35-0895	1813 allies
	Andrew Van Every, ditto		
	Richard Hatt		
1308	Leonard Sovereign, Townsend	35-0900	Nov. 7, 1814 enemy
	Rich. Park, ditto		
	Rufus Downey, ditto		
1309	Ben. Shoup, Willoughby	35-0903	Sept. 1814 allies, 1814 enemy
1310	Geo. & Louise Barnhart, Cornwall	35-0908	Nov. 10-12, 1813 enemy
	John Barnhart		Nov. 15-16, 1813 allies
1311	Fred. Fillman, Ancaster	35-0918	1813-1814 allies
1312	Wm. Jones, River St. Clair	35-0923	allies, enemy
	Henry Berthelet		
	Anselme Petit, River St. Clair		

	Antoine Labadie, Baldoon, Dover		
	Francois X. Cadotte, ditto		
	Louis Leduc, River Rouge		
1313	Thos. Talbot, Port Talbot, Dunwich	35-0943	1813-1814 enemy
1314	Capt. Henry Nelles, Grimsby	35-0949	1812 allies
	Francis Crooks		Oct. 1813, July 25, 1814 enemy
	Wm. Nelles Jr.		
	Nathaniel Bell, Clinton		
1315	Alex. Hamilton, Queenston, Niagara	35-0957	1814 allies, July 1814 enemy
	Wm. Dunbar, Niagara		
	Ann Fennemore, ditto		
	Wm. Chrysler, ditto		
	Henry Warren, Bertie		
1316	Michael Hickey, Bertie	35-0985	
1317	Mahlon Burwell, Port Talbot, Dunwich		
	Thos. Talbot, ditto	35-0988	1814 enemy
	Leslie Patterson, ditto		
	Capt. Daniel Springer, 1 st Middlesex		
1318	David Phelps, Grand River	35-0997	Oct. 1815 allies
	Othniel Phelps, ditto		
	James Powers, ditto		
1319	Abel Land, Barton	35-1006	1813 allies
1320	Henry Near, Bertie	35-1010	May 1813 allies
	Geo. Huffman, ditto		
1321	John Drake, Ancaster	35-1015	Nov. 1814 allies
1322	David Drake, Ancaster	35-1020	Oct. 1813 allies
1323	Nicholas J. Ault, Williamsburg	35-1023	Nov. 10-11, 1813 enemy
1324	Gideon Tiffany, Delaware	35-1032	July 17 & Nov. 2, 1814 enemy
	Bradder Chappel, ditto		1812-1814 allies
	Wm. Schram		
1325	Wm. Foster, Grimsby	35-1044	June 6, 1813 enemy
	Lieut. Peter McCollum		Nov. 1813 allies
1326	Jarvis Thayer, Dunwich	35-1053-1058	Aug. 16, 1814 enemy
	Gillman Willson, ditto		
	Jesse Page, ditto		
1327	Wm. Labby/Lebby, Westminster	36-0022	Aug. 29, 1814 enemy
	Henry Shenich, ditto		Feb. 30, 1815 allies
	Asa Townsend, ditto		
1328	Eli Playter, York	36-0032	Apr. 29, 1813 enemy
	Geo. Playter		

1329	John & Hannah Barber, Townsend	36-0036	Nov. 7, 1814 enemy
1330	Wm. Wiers, Barton	36-0043	July 1814 enemy
1331	Ethan Woodruff, Woodhouse Oliver Grace, Woodhouse Grace Biggar & Co.	36-0046	Nov. 7, 1814 enemy
1332	Conrad Filman, Ancaster	36-0052	allies
1333	John Filman, Ancaster Peter Filman	36-0056	Feb. 6, 1815 allies
1334	Philip Fox, Gosfield	36-0059	Feb. 1814 enemy
1335	Christopher Arnold, Howard Fred Arnold Sam. & John Crawford, Howard	36-0064	Feb. 1814 enemy
1336	Eliz. Arnold, Howard	36-0071	enemy
1337	Joseph Ebberts, River Thames Hugh Alexander	36-0073	Dec. 1813 enemy
1338	John Serens, Baldoon, Dover	36-0080	Mar. 1814 enemy, Aug. 1813 allies
1339	Wm. Baker, River Thames	36-0086	1813-1814 allies
1340	Sam. Culbertson, River Thames	36-0088	July 1812 & Oct. 1813 enemy Oct. 1813 allies
1341	Mark Sterling, River Thames	36-0092	1812-1814 allies, 1813 enemy
1342	Antoine Carmelle, Sandwich	36-0098	1813-1815 enemy
1343	Ben Jones, River Thames Surgeon Wm. Faulkner, 41 st Regt.	36-0101	Oct. 1813 allies & enemy Sept. 20-21, 1813 allies
1344	Joseph Bonhomme, River Thames/Sandwich	36-0110	Oct. 1813 allies
1345	Mylo/Miles Webster, River Thames	36-0112	Oct. 1813 enemy
1346	Eliz. Edwards, River Thames	36-0114	June 1814 allies
1347	Joseph Johnson, River Thames Hinka Burns Henry Quant	36-0118	1813-1814 enemy May 20 & Sept. 20, 1815 allies
1348	John Laird, River Thames	36-0126	Oct. 2, 1813 allies Oct. 4, 1813 enemy
1349	Wm. Bennett, River Thames	36-0130	July-Aug. 1812, Oct. 1813 allies Aug. 1814 enemy
1350	Hypolite Reaume, Sandwich	36-0136	Feb. 1814 allies
1351	Andrew Rose, Ancaster	36-0138	fall 1813 allies
1352	Wm. Van Every, West Flamborough	36-0143	1814-1815 allies
1353	Mickal Van Every, West Flamborough	36-0145	June-Oct. 1814 allies
1354	Joseph Morin/Morrain, Town of Amherstburg		

	Joseph Desou	36-0148	1813 allies
	Francois Roy		
1355	John Askin, Maidstone	36-0154	1814 enemy
	James Askin, ditto		
	Charles Askin		
	Marg. Moreau alias Duplice		
	Lambert Labadie, Sandwich		
	Louis Barthy		
1356	Alexis Gotier/Gotiez, Maidstone	36-0168	1813 enemy & allies
	Francois Cadet, ditto		
	Jean Baptiste Beaulieu, Sandwich		
	Andrew & Francis Lepage, Town of Sandwich		
1357	Timothy Murphy, Sandwich	36-0180	Oct. 1813 enemy, Sept. 1813 allies
1358	Sgt. James Stewart, Baldoon, Dover	36-0186	1812-1815 allies, 1812-1815 enemy
1359	Leonard Scratch, Gosfield	36-0192	1814 enemy
1360	Sgt. Jean B. Constentine, Town of Amherstburg		
	Jean B. Leclair	36-0196	enemy
1361	Pierre Prudhomme, Sandwich	36-0200	Sept. 1813 allies
1362	Geo. Brunner, Gosfield	36-0202	July 1814 enemy
1363	Wm. G. Watson, Sandwich	36-0204	July 12-Aug. 11, 1812 enemy
	Charles Oilliett, ditto		
1364	Wm. Donahough, River Canard	36-0212	Oct. 1813 enemy
1365	Jeremiah Tuttle, Bertie	36-0214	Sept. 25-Oct. 23, 1814 enemy
	Wm. Loake		Sept. 1814 allies
1366	Augustus Bates, Nelson	36-0228	1813-1814 allies
	Asahel Davis, ditto		
	Lieut. John Brant, Indian Dept.		
	Lieut. James Fraser, ditto		
	John Chisholm, East Flamborough		
1367	Martin Alguine, Cornwall	36-0235	Mar. 1815 allies
	Jacob Eamer		
1368	John Julien, River Thames	36-0240	1814 enemy
1369	John Baker, Osnabruck	36-0242	Nov. 10, 1813 enemy
	Joseph Bockus, ditto		winter 1814 allies
	Wm. Campbell, ditto		
	Mayhew Zepper, ditto		
1370	Adam Brown, Thorold	36-0247	May 28, 1813 allies
	Abraham Brown, ditto		Oct. 12, 1813 enemy
1371	Geo. Adams, Grantham	36-0253	1813 allies & enemy
	Wm. & Elias S. Adams		

	Peter Campbell		
	Barnaby Haines, Grantham/Louth		
1372	John Bigger, Saltfleet	36-0262	1813-1814 allies
	Absalom Summers/Sommers, ditto		
	Joseph Biggar, ditto		
1373	David Bouch/Bouck, Williamsburgh	36-0270	Nov. 9-11, 1813 allies & enemy
1374	James Brown, Charlotteville	36-0275	Nov. 8, 1814 enemy
1375	Christian Bouck, Williamsburgh	36-0282	Nov. 9-11, 1813 enemy
1376	John Brown, Charlotteville	36-0291	Nov. 8, 1814 enemy
	James Brown, ditto		
	James Crane, ditto		
1377	John Brass, Gananoque, Leeds	36-0293	Aug. 1814 allies
	Ira Schofield, Bastard		
	Wm. Jones, ditto		
	Henry A. Delametter		
1378	Abraham Canfield, Oxford	36-0317	allies, Nov. 5, 1814 enemy
	Esther Perry, ditto		
1379	Henry Barnhart, Cornwall	36-0323	Nov. 11-13, 1813 enemy
1380	Robt. Clark, Oxford	36-0330	enemy
1381	Antoine Charon, Belle River	36-0334	Aug. 1813 allies
1382	John Chambers, West Flamborough	36-0342	1813-1814 allies
	James Morden, ditto		
1383	John Cook, Williamsburgh	36-0347	Nov. 10-11, 1813 enemy
1384	Michael Cook Sr., Williamsburgh	36-0351	Nov. 10-11, 1813 enemy
1385	John Chrysler, Williamsburgh	36-0355	Nov. 9-11, 1813 enemy
	Geo. Heart, ditto		
	Lucien Mosely, ditto		
1386	Capt. David Curtis, Oxford	36-0364	1812, 1814 allies, 1814 enemy
	Sikes & Arial Tousley/Towsley, ditto		
1387	Ben. Corwin, Stamford	36-0377	1813 allies
	Thos. Cummings		
1388	Abraham Crow, Pelham	36-0387	fall 1813 enemy
	James McLaughlin		
	John Rogers, Gainsborough		
1389	Conrad Dafoe, Osnabrouck	36-0393	winter 1812 allies
	Godfrey Hay		
1390	Wm. Bitner, Willoughby/Bertie	36-0402	1813-1814 allies, 1814 enemy
1391	Charles Dunham, Brockville	36-0415	1813 allies
	Philip Clement		
	Ephraim Dunham		

1392	Luke Carroll, Niagara	36-0422	allies, Oct. 1813 enemy
1393	Barnett Dell Sr., Willoughby Martin Dell Rudolph Sniveley, Crowland	36-0430	July & Oct. 12, 1814 allies
1394	Levi Douglass, Woodhouse	36-0439	Nov. 1814 enemy
1395	Jacob Dale, West Flamborough	36-0445	1813-1814 allies
1396	Geo. Weart, Williamsburgh	36-0449	Nov. 10-11, 1813 allies
1397	Michael Eamer, Cornwall John McDougall, ditto Philip Meyers, ditto	36-0457	Mar. 1814 allies
1398	Lawrence Dingman, Westminster Jeremiah Schram, ditto	36-0462	fall 1814 enemy
1399	Eliz. De Forest, Stamford/Nelson	36-0466	enemy
1400	Philip Empy, Osnabruck	36-0472	allies
1401	Isaac Fuller, Niagara Daniel & Charlotte Fuller	36-0477	enemy, allies
1402	Wm. Empy, Osnabruck	36-0484	allies
1403	James Edwards, River Thames	36-0486	June 1814 allies & enemy
1404	John Dingman, Westminster	36-0492	1813, Aug. 1812 allies
1405	Adam Empy, Osnabruck	36-0499	allies
1406	Philip Fetterly, Williamsburgh	36-0506	Nov. 9-11, 1813 enemy
1407	Jacob Everit, Willoughby Lewis House, ditto John Morningstar, ditto	36-0513	1812-1814 allies
1408	Henry Fitch, Willoughby Crowell Willson, ditto James Cummings, ditto Henry Dell Jr., ditto	36-0520	Oct. 1814 allies
1409	John Gustin, Charlotteville John Bell, ditto Matthew Tindale, ditto Israel Wood, ditto	36-0524	Nov. 9, 1814 enemy
1410	Wm. Francis, Charlotteville Thos. Francis	36-0530	enemy
1411	James Freeman, Woodhouse Daniel Freeman, ditto James Matthews, ditto	36-0537	July 1, 1813 allies Nov. 8, 1814 enemy
1412	Sweet Gardner, Dorchester Silvenis Reynolds, ditto Joseph House, ditto	36-0543	Aug. 28, 1814 enemy

	Peter Teeple		
1413	Paul Huffman, Flamborough Wm. Applegarth Daniel O'Reilly, Wagon Master	36-0550	1813 allies
1414	Wm. & Eliz. Hamilton, Nelson	36-0553	spring 1815 allies
1415	James Hall, Brockville	36-0558	1813-1814 allies
1416	Charles Fisher, Baldoon, Dover	36-0565	July 1812, Oct. 1813, 1814 allies July 25, 1812 enemy
1417	Hannah Griffeth, Beverly Enos Skinner, ditto	36-0571	1814-1815 allies
1418	Godfrey Hay, Osnabruck	36-0575	1812, 1815 allies, 1813 enemy
1419	Ben. Hardison, Bertie Mary Waddel, ditto	36-0585	enemy
1420	James Lundy, Stamford	36-0587	1814 allies
1421	Henry Johnson, Hallowell Silas Hill James Armstrong John Johnson	36-0591	July 24 & Aug. 31, 1814 allies
1422	Geo. Lant, Williamsburgh Capt. Geo. Markle, ditto Phillip Fetterly, ditto	36-0597	Nov. 1813 allies Nov. 10-11, 1813 enemy
1423	Abel Land, Barton Geo. Hughson, ditto Joseph Birney/Burney, ditto Stephen Land, Saltfleet	36-0604	June 28, 1812 allies
1424	Isabella Hill, Town of Niagara Mjr. Geo. Hill	36-0611	Dec. 1813 enemy, allies
1425	Daniel Jones, Elizabethtown John Stuart	36-0619	allies
1426	Cornelius Legg, Williamsburgh	36-0627	Nov. 10-11, 1813 enemy
1427	Isaac Mills, West Flamborough	36-0631	Nov. 1813, July 1814 allies
1428	Hugh McCracken, Williamsburgh	36-0635	winter 1813 allies
1429	Mary & Pierre Labute, Sandwich Pierre Labadie alias Budewhaw, ditto	36-0639	Oct. 1813 allies
1430	Hosea Baker, Yarmouth Wm. Wilcox, ditto Matthew House, ditto Garret Oakes	36-0645	Nov. 10, 1814 enemy
1431	Nathaniel Clendenin, Gainsborough Daniel Clendenin, ditto	36-0650	May 27, 1813 enemy, allies

	Walter Clendenin		
	Peter Carson, Grantham		
1432	Wm. Wilcox, Talbot Rd., Yarmouth	36-0660	Nov. 10, 1814 enemy
	Moses Rice, ditto		
	James Stokes, ditto		
	David Secord		
1433	Peter Anderson, Stamford	36-0667	July 25, 1814
	Wareham Johnson		
	Charles Anderson		
1434	Harmanus House, Clinton	36-0674	June 3, 1813 enemy
	John House, ditto		Jan. 1, 1814 allies
	Marg., Harmanus Jr., & Joseph House, ditto		
1435	Wm. H. Lee, Talbot Rd., Yarmouth	36-0679	Sept. 9 & Nov. 10, 1814 enemy
	Daniel & George Rapelje, ditto		
	Salina Chisholm, ditto		
1436	Harmonius House, Willoughby	36-0685	1813-1814 allies
	Wm. Betner, ditto		Sept.-Oct. 1814 enemy
	Nicholas House, ditto		
1437	Abraham Smith, Charlotteville	36-0693	July & Oct., 1814 allies
	Ephraim C. Mitchell, ditto		
	Francis Legh Walsh, ditto		
	Enoch Moore, ditto		
1438	Hiram Martin, Mount Pleasant, Grand River		
	Wm. & John Sturgis, ditto	36-0698	Nov. 6, 1814 enemy
	Annis Burtch, ditto		
1439	Andrew Macklem, Sugarloaf, Wainfleet		
		36-0709-0710	Sept. 28, 1814 enemy
		36-0712	
		36-0715-0717	
?	Laurence Furry, Wainfleet	36-0711	Sept. 29, 1814 enemy
	Christian Zurtz, ditto	36-0713-0714	
	Andrew Macklem, ditto		
1440	Angus McDougall, Baldoon, Dover	36-0718	1813-1815 enemy
			July 1813, Nov. 1814 allies
1441	Donald McDonald, Baldoon, Dover	36-0724	Aug. 1812 allies
			Sept. 6, 1814 enemy
1442	Enoch Moore, Charlotteville	36-0730	Nov. 8, 1814 enemy
	John Bell, ditto		
	Joseph Reagh, ditto		
1443	Wm. McClellan, Stamford	36-0734	July 1814 enemy

1444	John Murray, Stamford Philip & John Bender, ditto	36-0739	Oct. 13, 1814 enemy
1445	Kenneth McKenzie, Little Bear Creek/Baldoon, Dover	36-0744	1813-1815 allies
1446	Hector Manson, Cornwall	36-0748	Nov. 11-13, 1813 enemy
1447	McKenzie Morgan, Osnabruck Asahel Stevens	36-0753	Nov. 10, 1813 enemy
1448	Geo. Minor/Minard, Westminster Abraham Patrick, ditto John Dingman, ditto	36-0760	1812, Oct. 1813 allies
1449	James Newkirk, River Thames	36-0765	Oct. 1813 allies 1812, Oct. 1813, 1814 enemy
1450	David Mandeville, Yarmouth Garret Smith, ditto Jeremiah Cranmer, ditto	36-0780	Nov. 10, 1814 enemy
1451	John Mino, St. David's, Niagara Evert & Abraham Scott, Niagara	36-0785	Dec. 19, 1813 allies July 1814 enemy
1452	Archibald McNeal, Yarmouth Geo. Lawrence, ditto Jeronimus Rapelje, ditto	36-0789	Nov. 10, 1814 enemy
1453	Wm. & Marg. Miller, Cornwall John Hoople Jr., ditto Phillip J. Empey, ditto John Shannon, ditto	36-0794	Nov. 13, 1813 allies Nov. 9-13, 1813 enemy
1454	Mjr. Wm. Allan, York	36-0810	Apr. 27, 1813 enemy
1455	Sam. Nash, Saltfleet Adam Green Daniel Lewis Augustus Jones Wm. Davis Jr. John Underhill	36-0828	June 6, 1813 allies
1456	Aaron Stringer, Stamford	36-0836	July 1814 allies
1457	Archibald McMillen, Westminster John Wills, ditto Peter Hagerman, ditto Capt. John Wilson	36-0841	1812-1815 allies Sept. 14, Oct. 5, 1814 enemy
1458	Ephraim Reynolds, Yonge	36-0854	Apr. 8, 1813, 1814 allies Sept. 1814 enemy
1459	Ebenezer Reynolds, Colchester	36-0859	July-Sept., 1812 allies
1460	Wm. Richards, Ancaster	36-0869	Nov. 1814 allies

1461	Francois Reaume, Malden	36-0873	1812, Sept. 1813 allies
1462	Silvanus Reynolds, Oxford	36-0880	Aug. 29, 1814 enemy
	David & Wm. Graham, ditto		Sept. 20, 1813, May 10, 1815 allies
	Willard Sage, ditto		
	Thomas Dowlin, ditto		
	Sweet Gardner		
	Andrew Draper		
1463	Geo. Reed, Williamsburgh	36-0893	Nov. 9-11, 1813 allies & enemy
1464	Moses Rice, Yarmouth	36-0901	Nov. 10, 1814 enemy
	David Secord, ditto		
	Wm. Rice, ditto		
1465	Jacob Ross, Osnabruck	36-0906	Nov. 1813 enemy
1466	Deborah Sayles, Westminster	36-0911	1812, 1814 enemy
	Ezra Griffeth, ditto		
1467	Wm. Rogers, Beverly	36-0917	Apr. 1814 allies
	Thos. & Sam. Hunt, East Flamborough		
	John Cumings/Cummings		
1468	Joseph Reagh, Charlotteville	36-0924	Nov. 8, 1814 enemy
	Enoch Moore, ditto		
	John Bell, ditto		
1469	Jacob Stade, Osnabruck	36-0930	allies
1470	Daniel Springer, Delaware	36-0935	1813 allies
	Gideon Tiffany, ditto		1813, Feb. 1 & Aug. 16, 1814 enemy
	Tim. Kellamn, ditto		
	Capt. Bella Brewster Brigham, ditto		
	Geo. Leutz/Lutz		
	Mahlon Burwell, Southwold		
	Francis Baby, Sandwich		
1471	Lydia Smith, Thorold	36-0953	June 1813 allies
	Hiram & Israel Swayze, ditto		
1472	Robt. Stringer, Crowland	36-0960	Oct. 18-19 & Nov. 6, 1814 allies
	John & Wm. Stringer, ditto		
1473	Jacob Book, Ancaster	36-0967	1813-1814 allies
1474	Jeremiah Schram, Westminster	36-0973	Oct. 10, 1813 allies
	Thos. Pool, ditto		Fall 1814 enemy
	Wm. Schram, ditto		
1475	Joseph & Sarah Smith, Woodhouse	36-0986	Nov. 1814 enemy
1476	Jacob Miller, Ancaster	36-0991	1813-1814 allies
1477	Andrew Snyder, Williamsburgh	36-0997	Nov. 10-11, 1813 enemy
1478	Sam. Shipman, Yonge	36-1002	allies, Sept. 1814 enemy

	Joel Shipman, ditto		
	Jacob & Rebecca Elliott		
1479	Stephen Seaman, Yonge	36-1009	June 1813 allies
	Caleb Seaman		
	James Smyth		
1480	Wm. Biggar, Stamford	36-1017	Sept. 16, 1813 enemy
	James Biggar		July 25, Oct. 1, Nov. 12, 1814 allies
1481	Joseph Southworth, Williamsburgh	36-1022	Nov. 1813 enemy
1482	Henry Shafer, Ancaster	36-1026	winter 1814 allies
1483	Wm. Tolls, Yarmouth	36-1033	Nov. 10, 1814 enemy
	Geo. Lawrence, ditto		
	Archibald McNeal, ditto		
1484	Mayhew Tupper/Tipper, Osnabruck	36-1037	Oct. 1813 enemy
1485	John Upper, Stamford	36-1041	1813 allies
	Abraham Lampman, ditto		Oct. 12, 1813, July 10, 1814 enemy
	Jacob Upper, Thorold		
	Eliz. & Geo. Upper, Niagara		
1486	John Utter, Saltfleet	36-1050	Apr. 9, 1814 allies
	Henry & David Utter		
1487	Henry Trickey, Yonge	36-1054	1813-1814 allies
	James La Rue, ditto		
	Sam. McDonell, ditto		
1488	Jean Baptiste St. Louis Volair, Sandwich		
	Capt. Wm. Smith, 2 nd Essex	36-1059	Aug. 16, 1812, Jan. 22, 1813 allies
			Sept. 1813 enemy
1489	Elijah Vincent, Willoughby	36-1066	1814 allies
1490	Caleb & Marther Seaman Jr., Yonge	36-1071	1813-1814 allies
	Stephen Seaman, ditto		
	Joseph Buck, ditto		
	James Smith, Elizabethtown		
1491	Simeon Washburn, Hallowell	36-1085	1812 enemy
	James Cummings, ditto		
	Willet Jackson, ditto		
1492	John Wright, Oxford	36-1098-1099	1813 allies, Nov. 4, 1814 enemy
	Calvin Martin		
	Edward Hendrick		
1493	Joseph Woolley, Woodhouse	37- 0022	Nov. 8, 1814 enemy
1494	Peter Weaver, Williamsburgh	37-0025	Nov. 10-11, 1813 enemy
1495	Robt. Wilson, Stamford	37-0030	July 8, 1814 enemy
	Laurence Lemon, ditto		

1496	John Wells, Westminster Archibald Miller, ditto Peter Hagerman, ditto	37-0034	Oct. 7, 1814 enemy Sept. 1, 1812, Apr. 2, 1814 allies
1497	Thos. Waugh, Ancaster	37-0041	fall 1814, Jan. 1815 allies
1498	James Young, Carrying Place, Ameliasburgh	37-0045	1813-1815 allies
1499	James Gordon, Niagara	37-0058	May 27, 1813 enemy
1500	John Sparrow, Thurlow Hugh C. Thomson, Kingston Charles Short, ditto	37-0062	July 4, 1812, Dec. 4, 1813 enemy
1501	Adam Fox, Colchester	37-0090	summer 1814 enemy
1502	John Galbreath, Saltfleet Benjamin Johnson	37-0095	1813 allies
1503	John Vankoughnet, Cornwall	37-0099	allies
1504	Marg. Brown, Cornwall	37-0108	1813, Sept. 1814 allies
1505	John Wilson, Thorold	37-0113	June 1814 allies
1506	Peter Woolever, Bertie Henry Hershey, ditto Abraham Johnson, ditto	37-0115	Sept.-Oct., 1814 enemy
1507	John Kelly, Niagara Geo. Morris, Clinton	37-0122	Dec. 1813 enemy
1508	Deborah/Statira Wilson, Niagara Charles Willson, ditto Harriet Doan, Crowland	37-0126	allies, enemy
1509	Henry Weishuhn, Crowland Nathan Caswell, Willoughby	37-0139	Oct. 1, Nov. 30 allies 1813-1814 enemy
1510	Cyrus Soper, Bertie Nicholas & Silas Carter, ditto	37-0146	enemy
1511	Azariah Lundy, Stamford Martha Cook	37-0154	July 1814 enemy
1512	Daniel Shirk, Bertie Michael, Joseph, & Lydia Shirk, ditto	37-0159	Sept. 24, 1814 enemy Sept. 12, 1814 allies Oct. 3 & 10, 1814 enemy
1513	Elias Smith, St. David's David Secord, ditto Richard Woodruff, ditto James Sculthorp	37-0170	July 12, 1814 enemy spring 1813 & 1815 allies
1514	John Sutton, Stamford Ben. Sutton Fred. Smith	37-0179	July 11, 1814 enemy

1515	Eliz. Tame, Niagara John Smith, ditto Thos. Harris, ditto	37-0187	1813 allies
1516	David Secord, St. David's, Niagara Josiah Brown, ditto John Warren	37-0192-0199 37-0201-0206 37-0209-0216	1812, 1814-1815 allies July 20, 1814 enemy
n/a	Aaron Page	37-0200	
n/a	Stephen Secord	37-0207-0208	allies
1517	Ben. Fairfield, Ernestown/Bath, Ernestown John George, ditto Peter Davey/Davy, ditto	37-0217	Nov. 10, 1812 enemy allies
1518	Geo. Keefer, Thorold Amassa Sheldon Capt. Wm. H. Merritt, Prov. Light Dragoons Stephen Medeough, ditto	37-0233	May 28, 1813 allies
1519	Naomi Johnson, Niagara	37-0239	enemy, allies
1520	John Dorshimer, Stamford Jans Cooper, ditto John Knox, ditto	37-0242	1814 enemy
1521	Conrad Dorshimer, Stamford Martin & John Dorshimer, ditto	37-0248	July 1814 enemy, 1814 allies
1522	Wm. Buck, Bertie Peter Buck, ditto Jacob Hoffman, ditto	37-0259	July 13, 1814 enemy
1523	Geo. & Lydia Belts, Willoughby	37-0264	1812-1814 enemy & allies
1524	Anna Cooper, Thorold	37-0272	Oct. 12, 1813 enemy
1525	Christopher Boughner/Buchner Jr., Crowland Joseph Buchner, ditto	37-0275	Oct. 1814 allies
1526	Edward Defield, Stamford Stephen Brown, ditto Christopher Buchner, ditto Maryann Wright	37-0279	Apr. 24-May 19, 1813, 1814 allies May 27, 1813 enemy
1527	Martin Beam, Willoughby Abraham Beam, ditto	37-0293	Sept. 1814-Mar. 1815 allies Sept. 1814 enemy
1528	Jacob Smith, Glanford	37-0301	Apr. 1814 allies
1529	Geo. Lacey, Thorold Jacob Neville	37-0303	allies
1530	Abraham Montross, Grantham Wm. Wiley	37-0306	1813 enemy
1531	Lieut. Richard D. Fraser, Fort Wellington, Prescott		

		37-0311	Feb. 22, 1812 allies
1532	Edward Charles Scarlet, River Thames		
		37-0318	1812-1814 enemy, Oct. 1813 allies
1533	Robt. Thompson, Niagara	37-0322	allies
	Wm. Wilson		Dec. 1813 & July 10, 1814 enemy
	Daniel Rose		
	John Thompson		
1534	Silas Emes, North Gwillimbury	37-0334	1813-1814 allies
	Joel Draper		
	Lewis Fountain		
1535	Charles King, West Flamborough	37-0341	1813-1814 allies
1536	Mary Shaw/Campbell, Queenston, Niagara		
	Wm. Dunbar, Niagara	37-0346	1813 enemy, Dec. 1813 allies
	Ralph Graham, ditto		
	Ben. Thompson, Stamford		
1537	John Binkley, Ancaster	37-0354	1813-1814 allies
1538	John Anderson, West Flamborough	37-0358	1814 allies
1539	Luther Harnden, Haldimand	37-0363	enemy, 1814 allies
	Constable Wm. McDonald		
1540	Ben. Ewing, Haldimand	37-0370	Jan. 24, 1815 allies
	Richard Hare		
1541	Cornelius Bowen, Bertie	37-0378	July 6-Nov, 1814 enemy
1542	Joseph Boughner, Windham	37-0385	Nov. 8-16, 1814 enemy
	Alex. & Martin Boughner		
1543	Wm. Cascadden/Caskaden, Malahide		
	Alex, Caskadden, ditto	37-0395	Nov. 9, 1814 enemy
	Jesse Turrel, ditto		
1544	Harmonius Cryderman, Cornwall	37-0401	allies
1545	Joseph & Susannah Harper, Bertie	37-0407	Sept. 1814 enemy
	Cornelius Bowen		
1546	Simeon Davis, Malahide	37-0413	Nov. 10, 1814 enemy
	Andrew Davis, ditto		
	Daniel McKenny, ditto		
1547	Wm. Hatch, Charlotteville	37-0420	1814-1815 allies
	Silas Montross		
1548	Ben. Baker, Black Creek, Bertie	37-0427	Sept.-Oct. 1814 allies & enemy
1549	Joseph & Eliz. Defields, Talbot Road, Bayham		
	James Gibbons, Bayham	37-0435	Nov. 9, 1814 enemy
	Jesse Turrel, ditto		
1550	Andrus Davis, Yarmouth	37-0442	Nov. 10, 1814 enemy

	Daniel McKenny, Malahide Wm. Teeple, ditto		
1551	Joseph Davis, Malahide Daniel McKenney, ditto Andrus Davis, ditto	37-0447	Nov. 10, 1814 enemy
1552	John Leflar, Saltfleet Jacob Smith Windle Butt	37-0454	Dec. 14, 1813, Sept. 1814 allies
1553	Ebenezer Guire/Guyre, Nelson Nicholas Kerns, ditto	37-0459	1813-1815 allies
1554	George Miers/Mayer, Ancaster Wm. Vanderlip, ditto Stephen Pembleton, ditto	37-0465	
1555	Abraham Marsh, Cornwall	37-0470	Nov. 1813 allies
1556	Noah Millard, Mount Pleasant, Grand River Thos. K. Yeoward	37-0476	Nov. 6, 1814 enemy Aug. 21, 1813 allies
1557	Sam. Westover, Grantham Lieut. Amos McKenny, Prov. Light Dragoons	37-0485	allies
1558	James Markle Jr., West Flamborough Christian & Geo. Muma, ditto John Castor, ditto Wm. Markle Jr., ditto	37-0489	allies
1559	Jesse Terrel/Turrel, Malahide Wm. & Alex. Caskadden, ditto	37-0500	Nov. 9, 1814 enemy
1560	Henry Ribble, Stamford	37-0503	July 11, 1814 enemy
1561	Wm. & Mary Bruce, Town of Cornwall	37-0507	allies
1562	Richard Levins/Livings, Oxford Luther Haskins, ditto	37-0513	Nov. 5, 1814 enemy
1563	Robt. C. Wilking, Carrying Place, Ameliasburgh Ben. Young Sam. H. Sherwood	37-0520	1813-1815 allies
1564	Calvin Martin, Oxford	37-0532	1813 allies, Nov. 5, 1814 enemy
1565	Lieut. Col. Joel Stone, Gananoque, Leeds Elias Teed, ditto Thos. F. Howland, ditto David Jamieson, ditto	37-0542	Sept. 21, 1812 enemy 1812-1814 allies
1566	Catharine Jackson, Town of Cornwall	37-0566	1813-1814 allies

1567	Peter Grant, Charlotteville	37-0570	1813 allies
1568	York Episcopal Church, Town of York		
		37-0574	1813-1814 allies
1569	David Summers, Charlotteville	37-0578	1813-1814 allies
1570	Martha Emes, Williamsburgh	37-0582	1813-1814 allies
1571	Philip Kline/Cline, Ancaster	37-0587	1813 allies
1572	Joseph Merryman/Merriman, South Crosby		
		37-0591	fall 1813 allies
1573	Neil McNair, Talbot Road, Southwold		
	Mahlon Burwell, Port Talbot, Dunwich		
	Alex. Ross, Southworld	37-0599	Sept. 9, 1814 enemy
	John Burwell, ditto		
1574	Mary Story, Port Talbot, Dunwich	37-0611	Aug. 16, 1814 enemy
	Leslie Patterson, ditto		
	Stephen Backus, ditto		
1575	John Wart, Williamsburgh	37-0615	Jan. 30, 1815 allies
	Capt. Jacob Weegar, Dundas Militia		
1576	Louis Lesperance, Sandwich	37-0621	Oct. 1813 enemy, 1813 allies
1577	Joseph Mann, Talbot Road, Yarmouth		
	James Nevill, Yarmouth	37-0627	fall 1814 enemy
	John Marlatt, ditto		
1578	Sam. Smith, Oxford	37-0633	allies
	John Smith Jr.		
	Peter House		
1579	Alex. Ross, Talbot Road, Southwold	37-0639	Oct. 12, 1813 enemy
	Neil McNair, Southwold		Sept. 9 & Nov. 11, 1814 enemy
	David Wallace, ditto		
1580	Thos. Henley, Port Talbot, Southwold		
	John Parker, ditto	37-0644	Aug. 16, 1814 enemy
	Sam. Carson, ditto		
1581	Geo. Lawrence, Yarmouth	37-0647	Nov. 11, 1814 enemy
	Mark Chase, ditto		
	Archibald McNeal, ditto		
1582	Matthew House, Talbot Road, Yarmouth		
	David Secord, ditto	37-0651	Nov. 10, 1814 enemy
	Fred Eveland, ditto		
	Abraham House, Yarmouth		
1583	Leon Ludington, Oxford	37-0656	Oct. 1814 allies
1584	Thos. Matthews, Port Talbot, Dunwich		
	Gilman Willson, Dunwich	37-0662	Aug.-Sept. 1814 enemy

	Mark Chase, ditto		
1585	James Burwell, Talbot Road, Southwold		
	Mahlon Burwell, ditto	37-0670	Aug. 16, 1814 enemy
	Neil McNair, ditto		
1586	John Rogers, Stamford	37-0675	1813-1814 enemy
	Charles Anderson		Oct. 10, 1813 allies
1587	Archibald Burtch, Oxford	37-0679	May 1815 allies
1588	Stephen Backus, Port Talbot, Dunwich		
	Leslie Patterson, ditto	37-0686	Sept. 16, 1814 enemy
	Walter Story, ditto		
1589	Richard McCurdy, Port Talbot, Dunwich		
	Ben. Willson, ditto	37-0692	Aug. 16, 1814 enemy
	John Thayer, ditto		
1590	John Philpot/Fillpot, Southwold	37-0698	Aug. 16 & Sept., 1814 enemy
	Daniel & Sam. McIntire/McIntire, ditto		
1591	Sam. & Daniel McIntire, Southwold	37-0707	Aug. 16 & Sept., 1814 enemy
	John Barber, ditto		
	John Philpot, ditto		
1592	Richard Phillips, Burford/Oakland	37-0713	Nov. 6, 1814 enemy, allies
	Alex. Westbrook		
1593	Joseph Pervoost, Dunwich	37-0723	May 20 & Aug. 16, 1814 enemy
	Mark Chase, ditto		
	Mahlon Burwell		
	Sam. McIntire, Southwold		
1594	Leslie Patterson, Port Talbot, Dunwich		
	John Pearce, ditto	37-0728	1813-1814 enemy
	Walter Story, ditto		
1595	Jesse Page, Dunwich	37-0734	Aug. 16, 1814 enemy
	Gilman Willson, ditto		
	Jarvis Thayer, ditto		
1596	John Pearce, Port Talbot, Dunwich	37-0740	Aug. 16, 1814 enemy
	Leslie Patterson, ditto		
	Walter Storey, ditto		
1597	John Marlatt, Yarmouth	37-0745	Nov. 10, 1814 enemy
	James Nevills, ditto		
1598	John Mitchell, Talbot Road, Southwold		
	Dorothy Mitchell, ditto	37-0751	allies, enemy
	David Wallace, Southwold		
	Peter Dounin, ditto		
1599	James Nevill, Yarmouth	37-0758	Nov. 10, 1814 enemy

	John Marlatt, ditto		
	Wm. H. Lee, ditto		
1600	Geo. Hughson, Barton	37-0765	1813-1815 allies
1601	Burford School House, Burford	37-0771	Nov. 7, 1814 enemy
1602	Wm. Brooks, Dunwich	37-0773	Aug. 16, 1814 enemy
	John Barber, Southwold		
	John Burwell, ditto		
1603	Cornelius Ryckman, Louth	37-0779	Oct. 9, 1813 allies
	Andrew Bradt, ditto		
	Ben. Doan, ditto		
1604	Gilman Wilson, Talbot Road, Dunwich		
	Mahlon Burwell, Port Talbot, ditto	37-0784	Aug. 16, 1814 enemy
	Jesse Page, Dunwich		
1605	Joseph Emerson, Cornwall	37-0789	July 1814 allies
1606	David McKirgan, River Thames	37-0797	May 1814 enemy
			Oct. 3, 1813 allies
1607	John McCarty, Nelson	37-0802	Nov. 1813 allies
1608	John Brown, Baldoon, Dover	37-0806	Oct. 1814 enemy
1609	Christopher Trickey, Lansdowne	37-0810	Sept. 15, 1814 enemy
	John Trickey		fall 1813 allies
	Daniel McNeil		
1610	Daniel McNeal/McNeil, Lansdowne	37-0816	1813-1814 allies
	John & Christopher Trickey, ditto		
1611	John Stiver, St. Catherine's, Grantham		
		37-0818	July 25, 1814 allies
1612	Sam. Ryckman, Barton	37-0823	Aug. 1814 allies
	Simon Bradt, ditto		
	Sam. Marlatt, ditto		
1613	John & Jennet Miller, Cornwall	37-0827	1813 allies, Nov. 11-13, 1813 enemy
1614	Herman Fisher, Clinton	37-0836	May 29, 1813 allies
	Capt. Wm. Nelles, 4 th Lincoln		
1615	John Strange & Co., Kingston	37-0840	Apr. 2-3, 1814 allies
	Daniel Purdy		Nov. 6 & 14, 1814 enemy
	Thos. Graham		
	Alex. McDonell, Town of Kingston		
	Henry W. Wilkinson, ditto		
1616	John & Anna Biard/Byer/Boyer/Bayer, Willoughby		
	Ben. Shoup, ditto	37-0859	1814 allies
	Peter Saylor, ditto		
1617	Eliz. Derenzy, York	37-0865	Dec. 1813, May 1, 1814 allies

	Wm. Allan, Town of York		
1618	Mary & John Warren, Bertie	37-0872	1813-1814 allies
	Ben. Hardison, ditto		Aug. 6, 1813 enemy
	John Warren, ditto		
1619	Augustus Anger, Bertie	37-0887	1814 allies & enemy
	Fred. Anger, ditto		
	Charles Hibbert		
	John Lawr, ditto		
1620	Peter Bradt, Louth	37-0895	1813 allies
	David & Aaron Butler Bradt, ditto		
1621	Jacob Everingham, Willoughby	37-0904	July 1814 allies
	Henry Fitch, ditto		
	John Lemon, ditto		
1622	Wm. & Jane Martin, Clinton	37-0908	allies
1623	John Brownson, Gananoque, Leeds	37-0910	Jan. 1815 allies
	Ezekiel Clayeir, Elizabethtown		
	Anan Warner, ditto		
	Sheriff John Stuart		
1624	Joseph Pouget, Malden	37-0929	Feb. 1814 enemy, 1812-1813 allies
1625	Alex. Fauxville/Fauvel dit Bigras, River Canard		
		37-0939	Jan. 1814 enemy
1626	Martin Middaugh Jr., East Flamborough		
	Rachael McCraney, Trafalgar	37-0943	1812-1814 allies
1627	Nath. Griffen, Grimsby	37-0949	Aug. 17, 1814 allies
	Ezekiel Herrington, ditto		
1628	John Misener, Crowland	37-0959	Oct. 1813 enemy
	Geo. Hilts, ditto		Oct. 22, 1814 allies
	Leonard Misener Jr.		
1629	John Depew Sr., Barton	37-0969	1813-1814 allies
	Ben. Quick, ditto		
1630	Wm. & Rachael Lundy, Stamford	37-0975	1813-1814 enemy
1631	Angus McDonell, Cornwall	37-0983	allies
1632	Russell Olmsted, Ancaster	37-0986	1813-1814 allies
1633	Michael Trayler/Traxler, River Thames		
	Hannah Traxler, ditto	37-0991	Oct. 1813 enemy & allies
1634	Ulrick Strickler, Willoughby	37-0997	Sept.-Oct. 1814 allies
1635	Edward Brady, Stoney Creek, Saltfleet		
		37-1000	1813-1814 allies
1636	Fred. Bouck, Willoughby	37-1005	Nov. 10-11, 1813 allies
	Jacob Garlaugh, ditto		

1637	Geo. Chisholm Sr., West Flamborough Richard Beasley	37-1015	April 1813 allies
	Geo. Chisholm Jr., East Flamborough		
1638	John & Elanor Burch, Stamford Eliz. McCann, ditto	37-1023	Oct. 1813, July 1814 enemy
1639	Jacob Haines, Grantham John & Adam Haynes/Hains, ditto Daniel O'Reilly, Wagon Master David Secord	37-1029	1814 allies Nov. 3, 1813 enemy
1640	John Pettit, Grimsby	37-1043	allies
1641	Fred. Arnold, River Thames	37-1046	1813 allies
1642	Laurent Bondy, Sandwich	37-1053	Sept. 1813 allies
1643	John P. Shaver, Matilda	37-1056	allies
1644	Wm. Nelles, Mount Pleasant, Grand River Andrew & Joseph Nelles, ditto	37-1058	Nov. 6, 1814 enemy
1645	John Felker, Gainsborough	37-1064	enemy
1646	Robt. Cram, Charlotteville Ben. Slater, ditto David Cram, ditto	37-1068	Nov. 8, 1814 enemy
1647	John Carroll Sr., Oxford James, Wm., & Daniel Carroll, ditto	37-1075	March 1813 allies
1648	Geo. Crane, Port Talbot, Dunwich Stephen Backus, ditto Walter Story, ditto	37-1082	Aug. 16, 1814 enemy
1649	John Carl/Carroll, Westminster	37-1095	Aug. 1814 enemy
1650	Aza Townsend, Westminster Jeremiah & Wm. Schram, ditto John Dingman Capt. Wm. Caldwell	37-1100	Nov. 2, 1814 enemy Oct. 19, 1813 allies
1651	Brown & Barden/Borden, Brockville	37-1114	allies
1652	Anselm Foster, Niagara David Secord, ditto Duncan Clow, ditto	37-1118	1813-1814 enemy & allies
1653	Joseph Badgley, Thorold Caleb Swazy, ditto	37-1124-1127	Oct. 1813 allies
1654	Israel Burch, Louth David & Peter Bradt, ditto	37-1146-1156	1813-1814 allies
1655	Antoine Soumander, Sandwich	38-0022	1812 allies
1656	Jean Baptiste Barthe, Pike's Creek, Sandwich	38-0024	Sept. 1813 allies

1657	John Scott, Niagara James Durham, ditto Soloman Vrooman, ditto	38-0028	Oct. 12 1813 enemy enemy, allies
1658	Seth Downs, Gananoque, Leeds Wm. Turner Silas Pearson Jr. Ephraim Webster James Woods Capt. John Howard, 2 nd Leeds Capt. Reuben Sherwood	38-0041	allies
1659	Pierre Lafromboise, Amherstburgh	38-0049	1814 enemy
1660	Antoine Laferte, Sandwich	38-0052	1813 allies
1661	Capt. Wm. Shaw, River Thames John Martin	38-0054	1813-1815 enemy 1812-1813, 1815 allies
1662	Peter Weaver, Grantham Baltus Weaver, Thorold Catherine Decow, ditto	38-0065	Oct. 13, 1813 enemy
1663	Andrew Butler, Niagara John D. Servos	38-0072	enemy
1663	Lieut. Col. Johnson & Susan Butler, Niagara Thos. Butler, Grantham Joseph Walter Butler, Niagara	38-0078	1812-1813 enemy
1664	Joseph Adair, Clinton John Mclean, ditto	38-0089	1813 enemy
1665	Rees Tunis, Ancaster Geo. Binkley, ditto	38-0093	1813-1815 allies
1666	Michael Showers Sr., Ancaster	38-0098	1813-1815 allies
1667	James Martin, Bertie James Graham, ditto Joseph Smith, ditto	38-0104	1813-1814 enemy
1668	John Beemer, Townsend	38-0115	allies
1669	Louis Caderette, Sandwich	38-0118	1813 enemy & allies
1670	Nicholas Lyttle, Colchester	38-0124	Sept. 14, 1814 enemy
1671	Fred. A. Goring, Niagara Hamilton & Caroline Goring, ditto Caroline Lambert, ditto	38-0126	July 12, 1813, July 17, 1814 allies June 6, 1813 enemy
1672	Joseph & Eliz. Price, Willoughby Peter Colerich, ditto Joseph Pettit, ditto	38-0131	July & Oct. 1814 enemy 1812-1815 allies

1673	Frink Powers, Grantham David & Michael Grass, ditto	38-0146	July 1813 enemy
1674	Matthias Cowell, Southwold	38-0150	Sept., Nov. 11, 1814 enemy
1675	Moses Nevill, Southwold Wm. Johnston, ditto Matthias Cowell, ditto	38-0155	Nov. 11, 1814 enemy
1676	Joseph B. Flanagan, Westminster Barnabus & Dorcas Flanagan	38-0160	July 21, 1813, May 12, 1815 allies Nov. 4, 1814 enemy
1677	Joseph L. Odell, Westminster John Odell	38-0172	Aug. 1813 allies
1678	Adolphus Bostwick, Westminster Barnabus & Joseph B. Flanagan	38-0177	1813 allies Nov. 3-4, 1814 enemy
1679	Charles Bondy, Colchester Alexis Laferte	38-0183	1813-1814 enemy, allies
1680	John Alyea, Amherstburg Cotlip Michael	38-0190	Aug. 1814 allies
1681	Charles Morrison, Baldoon, Dover	38-0195	Sept. 1814 enemy
1682	John McKenzie, River Thames	38-0197	Aug. 1812 allies
1683	Nelly/Eleanor Edwards, River Thames	38-0201	1814-1815 allies, Oct. 1814 enemy
1684	Stephen Kasler, River Thames James Dove Lemuel Sherman	38-0207	Oct. 3, 1813 allies Nov., Mar. 2, 1814 enemy
1685	Ephraim Dutcher, Thorold Reuben & Henry Dutcher, ditto	38-0215	allies, Oct. 13, 1813 enemy
1686	Haggai Skinner Sr., Stamford	38-0221	
1687	Andrew & Susannah O'Keefe, Elizabethtown David Kilborne Jonathan Moore	38-0222	allies
1688	James & John Bowlby, Woodhouse Thos. Marr, ditto Charles Hannan, ditto	38-0245	Nov. 8, 1814 enemy
1689	Andrew Banghart, West Flamborough	38-0242	1814 allies
1690	David Cowan, Amherstburg	38-0258	enemy
1691	Gordon Buchanan, Colchester	38-0265	Oct. 1813 enemy
1692	John Ferris, Colchester	38-0267	Oct. 1813 enemy
1693	Lyman Thurston, Bayham Joseph Defield, ditto John Mabee, ditto	38-0269	Nov. 8, 1814 enemy

1694	Thos. Nevills, Bayham Silas & Moses Secord, Charlotteville	38-0278	allies, enemy
1695	Jacob Shirk, Humberstone Philip Wintermute, Bertie Twp.	38-0285	Aug. 1814 allies
1696	Abraham Hershey, Bertie	38-0292	1813-1814 enemy & allies
1697	Mary & John Stickle, Stamford Burroughs Dell, Crowland	38-0299	1814 enemy
1698	Wm. B. Lee, Yarmouth Wm. Toles, ditto John Lee, ditto	38-0303	Nov. 9, 1814 enemy
1699	Charles Benedict, Port Talbot, Dunwich John Pearce, ditto Walter Story, ditto	38-0307	Aug. 16, 1814 enemy
1700	Jacob Hoffman, Bertie Henry Near, ditto Michael Beach, ditto Geo. Huffman, ditto	38-0317	Sept. 14, 1814 enemy July 30, 1814 allies
1701	John Bugbee/Buckbee, Pelham Peter Bugbee, ditto John Smith, Louth	38-0325	fall 1813 allies
1702	Obadiah Dennis, Point Abino, Bertie Ezekiel Dennis	38-0330	May 28, 1813 allies Sept. 24-25, 1814 enemy
1703	Sgt. Abner Everitt, Ancaster Capt. Israel Dawdy, 5 th Lincoln	38-0341	1813-1815 allies
1704	Isaac Fulker, Ancaster	38-0349	1813 allies
1705	Geo. House Sr., Willoughby John House	38-0352	July-Nov. 1814 allies 1814 enemy
1706	Vallentin Kratz, Louth Jacob Clouse, Clinton	38-0360	1813-1814 allies, 1813 enemy
1707	Ensign Robt. Kirkpatrick, Chippawa, Stamford	38-0365	Dec. 1813, June 1814 allies, enemy
1708	John Ostrander, Thorold John Cohoe, ditto Duncan Peterson, ditto	38-0373	June 1813 enemy
1709	Peter Walker, Woodhouse	38-0379	allies
1710	Edward MacMahon, Town of York	38-0381	Apr. 27, 1813 enemy, allies
1711	John Messmore, River Thames	38-0390	Oct. 1814 enemy
1712	Joseph Emerson, Cornwall Harmonas Cryderman Alex. Watson	38-0394	1812-1815 allies

1713	Robt. Biggar, Saltfleet	38-0402	Apr. 8, 1813 enemy
1714	David Hurtman/Hartman/Harkman, Town of Niagara John Harman, ditto Catharine Winterbottom Peter Wheeler	38-0404	
1715	Albert Ryckman, Barton Angus McAfee, ditto Abraham Ryckman, West Flamborough	38-0416	1813 allies
1716	Rufus Pomeroy, Townsend	38-0429	Nov. 7, 1814 enemy
1717	Ezekiel Foster, Townsend	38-0432	allies
1718	Job Loder, Ancaster	38-0435	allies
1719	John Davis, Townsend	38-0438	allies
1720	Peter Hopkins, Thorold Ben. Hopkins	38-0440	1812-1814 allies, 1813 enemy
1721	John Haynes, Grantham	38-0456	Aug. 9 & 28, 1814 allies, enemy
1722	James Dubois, Haldimand Thos. Barnes, ditto	38-0465	July-Aug., 1814 allies
1723	Jean Baptiste Deneau, Malden Jean Baptiste Leclair, Amherstburg Gabriel Mallette, ditto	38-0477	1814 enemy
1724	Andrew Smith, Townsend	38-0485	allies
1725	John Fulmer/Fullmer, Mersea Alex. Wilkinson, ditto John Leibeau, ditto Susan Tofflemire, ditto	38-0490	Oct. 1813, 1814 enemy
1726	John Moore Sr., Grimsby John House Jr. Clinton	38-0503	1814 allies
1727	Matthew Fowler, Ancaster	Missing	
1728	Sam & Sarah Van Wyck, Stamford Veart Van Wyck, ditto Mary Anne Wright, ditto Agnes Willson, ditto Wareham Johnson	38-0508	1814 allies, 1813 enemy
1729	Jean Baptiste Petitviergh, Sandwich	38-0514	1813 allies
1730	Donald McArthur, Town of York Joseph Forsyth & Co. Capt. James Richardson Sr., Cramahe	38-0516	1812-1814 enemy Nov. 11, 1812 enemy
1731	Silas Montross, Charlotteville Titus French, ditto	38-0547	May 16, 1814 enemy
1732	Mary Keeler/Morris, Chippawa, Stamford		

	John Lemon, Stamford	38-0556	July 5, 1814 allies, July 1814 enemy
	James Kallur, Beverly		
1733	Abraham Hansbery, Clinton	38-0569	June 8, 1813 enemy
1734	John Bouman, Thorold	38-0571	
1735	John Parlow, Matilda	38-0573	Nov. 7-8, 1813 enemy
	David Robertson		
1736	Thos. Reavely, Stamford	38-0578	July 7, 1814 enemy
	John Hardy, ditto		
	Jonathan Conklin, ditto		
1737	Sam. Swayze, Thorold	38-0583	1813 allies
	Geo. Marlatt, ditto		
	Thaddeus Davis, Belham		
1738	Alex. Grant, Charlotteburgh	38-0595	Nov. 1813 allies
	John & Murdoch Murchison, ditto		
1739	Charles & Ann Rose, Charlotteburgh	38-0599	Nov. 1813 allies
	Alex. McDonell, ditto		
	John Grant, ditto		
	David Summers		
1740	John Murchison, Charlotteburgh	38-0603	winter 1813 allies
	Alex. Grant, ditto		
	Murdoch Murchison, ditto		
1741	John Grant, Charlotteburgh	38-0607	Nov. 1813 allies
1742	Alex. McDonell, Charlotteburgh	38-0609	Feb. 19, 1814 enemy
	John Grant, ditto		Nov. 1813 allies
	Malcolm MacLauchlin, ditto		
1743	Malcolm MacLauchlin, Charlotteburgh		
	Alex. McDonell, ditto	38-0615	Nov. 16-30, 1813 allies
	John Grant, ditto		Feb. 11, 1814 enemy
	Wm. MacLauchlin, ditto		
1744	Wm. MacLauchlin, Charlotteburgh	38-0621	June 1813 allies
	Malcolm MacLauchlin, ditto		
	Alex. McDonell, ditto		
1745	Bazaleal Thrasher, Edwardsburgh	38-0625	Dec. 1813 allies
	Capt. Joel Adams, ditto		
	David Froom, ditto		
1746	John & Catharine Fulton, Cornwall	38-0631	Nov. 1813 enemy, allies
1747	John McDonald, Charlotteburgh	38-0637	Nov. 1814 allies
	Alex. & Angus McDonell, ditto		
	John Grant, ditto		
1748	Alex. McDonell, Charlotteburgh	38-0641	1813 allies

	John Grant, ditto		
1749	Peter & Eley Davis, Williamsburgh	38-0643	Nov. 9-11, 1813 enemy, allies
1750	Alex. McNarin, Cornwall	38-0649	Feb. 1813 allies
	Peter Eamer Jr., ditto		
	Daniel Alguier, ditto		
1751	Geo. Lutz, Delaware	38-0659	June 1, 1815 allies
	Michael & Sarah Saigeon, River Thames		Nov. 3, 1814 enemy
	Mary Webster		
	Bradoc/Benodal Chappel		
	Joseph Cooper		
1752	Reuben Sherwood, Brockville	38-0669	winter 1813 allies
	James Chambers		
1753	Daniel & Mary Doan, Louth	38-0677	1815 allies
	Isreal Doan		
1754	Patrick Smyth, Town of Kingston	38-0679	1813-1815 allies
1755	Wm. Alward, Bertie	Missing	
1756	Charles Barron, Malden	38-0705	Sept. 1813 enemy
	Francois Roi, Amherstburg		
1757	Henry Tashlaw, Raleigh	38-0709	1813-1814 enemy, Oct. 1813 allies
1758	Christopher Hartrough, Oxford	38-0717	
1759	David Wight, Cornwall	38-0719	Nov. 11-13, 1813 enemy
	Joseph Anderson, ditto		
	Albert French, ditto		
1760	Hugh & Eunice Rose, Queenston, Niagara		
	Peter Rose, Stamford	38-0730	July 11-24, 1814 enemy, 1814 allies
1761	Ben. Doan, Louth	38-0737	July 1814 allies
1762	James Pitt, Osnabruck	38-0742	Oct. 26, 1813 enemy
	Mayhew Tupper, ditto		
	Francis Otto		
1763	John Durham, Clinton	38-0746	1813 allies
	Adam & Matthias Simmerman, ditto		
1764	Neil Brown, Baldoon	38-0753	Feb. 1815 enemy
	Laughlin McDougald, Sembra		
1765	Alex. Maisonville, Amherstburgh	38-0757	1813 enemy
1766	Henry Longgoner, Cornwall	Missing	
1767	John Muirhead, Chippawa, Stamford		
	James Macklem	38-0759	July 26, 1814 enemy, allies
1768	Philip C. Empey, Town of Cornwall	38-0770	1813-1815 allies
	John Anderson, ditto		
1769	John Horst, Willoughby	38-0778	July 7, 1814 enemy

	John & Jacob Miller, ditto		
1770	Wm. Snyder, Gainsborough Peter Snyder, ditto	38-0785	Jan.-Mar. 1815 allies
1771	Luncelot Letterman, Niagara	Missing	
1772	Lawrence Ruleson, Ancaster John Rulisson	38-0790	Nov. 1, 1814 allies
1773	James Dunlop, Niagara Isaac Matthews, ditto James Whitter, ditto	38-0796	Dec. 1813 enemy, allies
1774	Wm. Buck, Bertie	38-0802	allies
1775	Marlow Reily, Niagara	38-0809	1813-1814 enemy & allies
1776	James McClintick, St. David's, Niagara Joseph Page, Niagara Evert Scott, ditto	38-0814	July 10-15, 1814 enemy
1777	David Smith, Niagara David Secord, ditto Richard Woodruff, ditto	38-0821	July 18, 1814 enemy, allies
1778	Henry Kitchen Sr., Ancaster Moses & Andrew Kitchen Jr., ditto	38-0828	Oct. 1814 allies
1779	Phebe Hernes/Hennis, Saltfleet Seth White, ditto John Springsted, ditto Josiah Hernes Augustus Jones, Grand River John Bradshaw, Fredericksburg	38-0834	1813-1814 allies
1780	John Huntsbury Sr., Louth	38-0846	June 1813 enemy
1781	Caleb Forsyth, Ancaster	38-0851	1813-1814 allies
1782	Asa Weller, Carrying Place, Ameliasburgh	38-0857	1813-1815 allies
1783	Sam. Wismore/Wismer, Clinton David Heafer, ditto	38-0866	June 1813 enemy
1784	David Miller, Mount Pleasant, Grand River	Missing, see 26-0748	
1785	Daniel Secord, Mount Pleasant, Grand River	38-0870	Nov. 6, 1814 enemy
1786	Augustus Devan, River Thames Wm. Lightford, Chatham	38-0873	Oct. 1814 allies
1787	David Burtch, Mount Pleasant, Grand River Wm. Sturgis, ditto Hiram Martin, ditto	38-0877	Nov. 9, 1814 enemy

1788	Andrew Pearson/Person, Barton	38-0886	June 1813 allies
1789	Cooper Pixley, Oxford	38-0890	Feb. 1815 allies
1790	Henry Damude, Thorold	38-0897	July 1813 allies
	John Brown, ditto		
	John Robins, ditto		
	Ensign John Applegarth, 2 nd York		
1791	Garret Stevens, Oxford	38-0905	Aug. 29, 1814 enemy
1792	David Gardiner, Saltfleet	38-0910	July 15, 1812 allies
	Augustus Jones, ditto		
	Capt. Wm. Lottridge, 5 th Lincoln, ditto		
1793	Wm. P. Sheaffe, Southwold	38-0917	Nov. 10, 1814 enemy
	Daniel McCall, Charlotteville		
	Joseph Kitchen, ditto		
1794	Nicholas House, Willoughby	38-0923	enemy & allies
	Rachel House		
	Nicholas House, Clinton		
	Harmonious House, Humberstone		
1795	Thos. Pool, Westminster	38-0934	July 1814 enemy, allies
	Jareemiah Schram, ditto		
	John Dingman, ditto		
	Cathrine Thompson/Pool, ditto		
1796	Aaron Kilborn/Kilbourn, Delaware	38-0945	Oct. 15, 1814 enemy
	Fred. Shoback, ditto		
	Sam. Hungerford, ditto		
1797	John Heather, Mount Pleasant, Grand River		
		38-0950	Nov. 6, 1814 enemy
1798	Barnabus Flanagan, Westminster	38-0955	Aug. 28, 1814 enemy
	Joseph House, Oxford		July 1, 1814 allies
	Wm. Reynolds, ditto		
1799	Capt. David & Mercy Sheek, Cornwall		
	Peter Waterbury, ditto	38-0959	Nov. 10-11, 1813 enemy
	Peter Eamer Jr., ditto		
	Jeremiah French		
	Joseph Anderson		
	Joseph Stoneburner		
1800	Daniel Mixter, Prescott	38-0974	allies
	Daniel Nettleton		
	Sam. Prosses		
1801	John Meek, Delaware	38-0979	Feb. 18, 1814 enemy
	Joseph Cooper		

1802	Jean Baptiste Souliere, Sandwich	38-0986	Oct. 1813, 1814 enemy Sept. 1813 allies
1803	Antoine/Francis & Ann Campeau, Amherstburgh	38-0990	Sept. 1813 enemy
1804	Orasha Lewis, Oxford	38-0996	1813 allies, Nov. 5, 1814 enemy
1805	Wm. Robinson, Townsend	38-1003	Nov. 1814 enemy
1806	Wm. Hodgkinson, Grantham James Conover, ditto	38-1011	1813 enemy, 1814 allies
1807	Stephen Chase, Delaware	38-1018	Oct. 1813 allies
1808	Isaac Edwards, Oxford	38-1022	allies
1809	Eliz. & J.B. Laframbois, Sandwich Louis Renaud Joseph Morin	38-1027	Sept. 1813 allies
1810	Eve Hall, Oxford	38-1039	
1811	Francis Foreman, Bertie Ben. Troup, ditto Jacob Foreman, ditto	38-1041	Aug. 1813, Sept. 1814 enemy Aug. 1814 allies
1812	Nicholas Serares, Beverly Elias Baker, ditto	38-1054	1812-1814 allies
1813	Emanuel Sucket, River Thames	38-1058	Sept. 1814 enemy
1814	Wm. Stofflmyer, Mersea Thos. Bell, ditto	38-1065	enemy
1815	Louis Vigneu, River Canard	38-1069	Sept. 1813 allies
1816	David Miers, Ancaster Geo. Miers, ditto Stephen Pembleton, ditto	38-1073	1814 allies
1817	Cornelius Rickman, Louth	38-1081	Nov. 9-Dec. 14 1813 allies
1818	Catherine Reynolds, River Thames	38-1083	Oct. 1813 allies
1819	Wm. Garner, Stamford	38-1085	1813 allies
1820	Stephen Emmett, Grantham David Emmett, ditto	38-1087	1812-1815 allies, 1813 enemy
1821	Gordon Chapel, Burford	38-1092	Sept.-Oct. 1813 allies
1822	Wm. Current Sr., Crowland	38-1095-1099	Oct. 1814 enemy
1823	Capt. John Johnston, St. Mary's/Sault Ste. Marie	39-0022	July 23, 1814 enemy
1824	Ralph Johnson, Grand River James Powers	39-0041	enemy
1825	John Edward, Malden	39-0046	Sept. 1812, Aug. 1813 allies
1826	Wm. Schram, Westminster Jeremiah Schram, ditto	39-0050	Mar. 10, 1814 allies

	Thos. Pool, ditto		
1827	Arthur Johnston, Crowland Henry Weishuhn, Stamford	39-0055	Oct. 21, 1814 enemy
1828	Mary Clark, Bertie John Harp, ditto James Martin, ditto	39-0068	Sept.-Nov. 1814 enemy
1829	Albert Degarlais, River Thames	39-0076	Oct. 1813 allies
1830	Jacob Bayar, Charlotteville Jacob & James Crane, ditto	39-0080	Nov. 8, 1814 enemy
1831	Henry Hawley, Grand River Ezra Hawley	39-0085	1813-1814 allies
1832	John Young, Oxford Luther Haskins	39-0090	Nov. 6, 1814 enemy
1833	Daniel Lick, Oxford Luther Haskins John Young	39-0095	allies, Nov. 5, 1814 enemy
1834	Sam. Caufield, Oxford Wm. Reynolds	39-0102	Aug. 1813 allies
1835	Nicholas Brink, Oxford Luther Haskins, ditto	39-0109	Nov. 5, 1814 enemy
1836	Adam Konkle, Grimsby Wm. H. Sheppard	39-0118	July 12, 1813 allies
1837	John McGill, Markham	39-0123	July 31, Aug. 1813 enemy
1838	Isaac Van Sickle, Ancaster Reuben Baker, ditto	39-0128-0132 39-0135-0136	Sept. 1814 allies
1839	Laurent Briemier, Sandwich	39-0133-0134 39-0137	1812-1813 allies 1813-1814 enemy
1840	Francois Bertran, Amherstburg	39-0141	Nov. 11, 1814 enemy
1841	Mack Chase, Port Talbot, Dunwich Ben. Willson, ditto Neal McNair, ditto	39-0145	Aug. 16, Sept. 9, 1814 enemy
1842	James Blayney, Dundas, Ancaster Solomon Lownsbury Geo. Rapp	39-0150	1813-1814 allies
1843	John Nolta/Noltey Sr., Grimsby	39-0156	1813 enemy, 1813-1814 allies
1844	Sarah Thomas/Pamerlee, Town of York Thos. Ridout	39-0167	1812-1815 allies
1845	Edward Smith, River Thames	39-0174	Oct. 1813 allies
1846	Wm. Finley, River Thames	39-0182	June 1813 allies, July 1814 enemy
1847	Absolom Burtch, Mount Pleasant, Grand River		

	Fred. Yeoward, ditto	39-0188	Nov. 6, 1814 enemy
	Wm. Nelles, ditto		
1848	James Brown, Bertie	39-0197	Sept. 24, 1814 allies
	John Baxter, ditto		
	Joseph Smith, ditto		
1849	James Dobie, Queenston, Niagara	39-0205	1812 allies
1850	Zebedee/Zebulon Shippey, River Thames		
		39-0213	1813 enemy
1851	Letitia & John Gage, Saltfleet	39-0219	1813 allies, enemy
	Wm. Gage, Barton		
1852	John White, Amherstburg	39-0226	Oct. 5, 1813 enemy
1853	John Dolsen, Dover	39-0232	1813 enemy & allies
	James Forsyth, Raleigh		
1854	Daniel & Hannah/Mary Ann Norton, Westminster		
	Wm. Norton	39-0246	1813 allies
	Nathan Burtch Jr.		
1855	Benajah Williams, Gainsborough	39-0258	Oct. 12 & Nov. 3, 1813 enemy
	Jacob Upper, Thorold		
1856	Eliakin Weller, Carrying Place, Ameliasburgh		
	Daniel Hendricks	39-0266	1813-1814 allies
	Ben. Young		
1857	Timothy Kilbourn, Delaware	39-0274	1813-1815 allies
	Ben. Woodhull		
	Nath. Fairchild		
1858	Wm. Reynolds, Barton	39-0284	Oct. 1814 allies
	James Reynolds		
1859	Abraham Patrick, Westminster	39-0291	1812-1813 allies
	John Dingman, ditto		
	Geo. Menone, ditto		
1860	Wm. Cook Sr., Crowland	39-0300	1813 enemy
	Wm. Jr. & Willis Cook, ditto		
1861	Gordon Chapin, Grand River	39-0307	Oct. 1813 allies
	Solomon Day, ditto		
	Matthew Whiting, ditto		
1862	Henry Brown, York	39-0315	Apr. 27, 1813 enemy
1863	Edward Sr., Jr., & Susannah Jessup, Prescott		
	Jacob Mills	39-0318	1812-1815 allies
1864	James E. Roach, Town of York	39-0389	1813 allies
	James Wilson		
1865	Wm. Kirby, Stamford	39-0402	June 1813 allies, July 1814 enemy

Ensign John Lampman, Incorp. Militia
 Robert Grant

1866	Rev. Christian Fred. Denkey, River Thames Moravian Mission	39-0414	Oct. 5, 1813 enemy
1867	Antoine Bruilliette, River Thames	39-0419	Aug. 1812 enemy, Oct. 1813 allies
1868	Bazile Lauzon, Sandwich	39-0423	Sept. 1814 enemy
1869	Wm. Bird, Amherstburgh	39-0427	1813 enemy
1870	Jean Baptiste Poirrier, Sandwich	39-0431	1812, Sept. 29, 1813 enemy
1871	Wm. & Angelique Leberry/Leaberry, Amherstburg	39-0436	Oct. 1813, 1814 enemy
1872	Robt. Little, River Huron Edward Tucker, ditto John Miller, ditto	39-0446	1812-1813 allies
1873	Hannah Hagle, Gosfield	39-0452	1812 enemy
1874	Theodore Malott, Mersea	39-0456	Feb. 1813 enemy
1875	Enoch Huntley, Port Talbot, Dunwich	39-0460	Aug. 1814 enemy
1876	Elijah McKenney, Niagara Doyle McKenney	39-0464	May 1813 enemy Aug. 1, 1813 allies
1877	Jacobus Sherick, Westminster Thos. Talbot John Wells	39-0470	1812 allies
1878	Ben. Woodhull, Delaware Joseph & Timothy Kilbourn, ditto	39-0481	1813-1814 allies
1879	Lemuel Yorkham, Crowland	39-0490	Oct. 17, 1814 enemy
1880	Peter Snyder, Gainsborough Wm. Snyder, ditto Wm. Fralick, ditto James Martin Cawdell, Town of York	39-0494	Dec. 1814-Mar. 1815 allies Nov. 1813 enemy
1881	Isaac Camp, Nelson John Johnston Camp	39-0502	Oct. 10, 1814 allies
1882	Eleazar Scott, Town of Oxford Abigail Burdick, Oxford	39-0510-0514	Nov. 5, 1814 enemy
1883	James Cartright, River St. Clair	39-0506-0509	enemy, allies
1884	Stephen Pembleton, Ancaster David & Geo. Miers, ditto	39-0515	1814-1815 allies
1885	Jonathan Hunter, Yonge	39-0521	Apr. 1814 enemy
1886	Susannah Sharp, Ancaster Isaiah Sharp, ditto	39-0531	1813 allies
1887	Jonas Smith, Barton	39-0539	1814 allies

1888	Thaddeus Davis, Thorold Peter Ball, Niagara	39-0543	May 27, 1813 enemy 1813-1814 allies
1889	Rachel Moore, Pelham Jeremiah Moore Elijah McKenny	39-0552	allies
1890	Robt. Colquhoun, Charlottenburgh	39-0558	1812-1814 allies
1891	Ebin Bennitt, Wolfe Island, Ernestown Charles Anderson, Town of Kingston Patrick Smyth, ditto Truman Bennett	39-0566	Sept. 20, 1813 allies
1892	Samuel Hull, Delaware	39-0575	Oct.-Nov. 1813 allies
1893	Wm. Rymal, Ancaster	39-0582	1814-1815 allies
1894	John Flaugh, Barton Jacob Long Jr., ditto	39-0592	Feb. 1813 allies
1895	Henry Hershey, Bertie John Bowen, ditto	39-0602	June 1813, Sept.-Oct. 1814 enemy
1896	Michael Vankoughnet, Cornwall	39-0610	1813-1815 allies
1897	John McCarthy Sr., Beverly	39-0613	1814 allies
1898	Gilles McBean, Cornwall	39-0615	allies
1899	Angus McDougall, Charlottenburgh John MacDougall Allan MacDonald	39-0621	Feb. 19, 1815 allies
1900	Nicholas Barnhart, Town of Cornwall	39-0628	1813-1815 allies
1901	Andrew Steinhoff, Woodhouse	39-0636	Oct. 25, 1814 enemy
1902	William Potts, Woodhouse Andrew Steinhoff, ditto John Davis, Windham	39-0642	Nov. 7, 1814 enemy
1903	Daniel Pruyne, Beverly	39-0647	Nov. 1813 allies
1904	Wm. Binkley, Ancaster	39-0653	1813-1815 allies
1905	Geo. Binkley, Burlington	39-0659	1813-1815 allies
1906	Dr. John & Abigail Moseley, Williamsburg	39-0663	Nov. 10-25, 1813 allies
1907	Capt. Robt. Wilkins, Bay of Quinte Sarah Bontar Isaac Hendricks, Carrying Place Isaac Johnson, Murray	39-0670	allies
1908	Jonathan Miller, Delaware Geo Ward, ditto	39-0689	enemy
1909	Sylvanus Reynolds, Westminster	39-0706	July 1812, 1813 enemy

	Alexis Trudell, Raleigh		
	James Chamberlain, Dover		
	Augustine Lagrave		
1910	James Dobie, Queenston, Niagara	39-0720	1813-1814 allies
	Wm. Dunbar, ditto		
1911	Cornelius Acker, St. David's, Niagara		
		39-0723	enemy, allies
1912	Abraham Bowman, Stamford	39-0728	allies
1913	James Blan, Mersea	39-0732	1813 enemy
	Joseph Burk		
	James Girty, Gosfield		
1914	Joseph Bellor, Osnabruck	39-0738	enemy
1915	John Bray, Windham	39-0740	Nov. 8, 1814 enemy
1916	Isaac Bradt, Nelson	39-0746	1813 enemy
	David & Tice Bradt, Grantham		
1917	Francois Beneteau, Sandwich	39-0748	allies
1918	Peter Baker, Williamsburg	39-0755	winter 1813 allies
1919	Missing		
1920	Capt. Henry Buchner, Crowland	39-0759	1812-1814 allies
	Daniel Buchner		Oct. 18, 1814 enemy
1921	Angus Cameron, Charlottenburgh	39-0763	1815 allies
	Wm. Ferguson, ditto		
1922	Lieut. John Cameron, Charlottenburgh		
	Richard Grant, ditto	39-0767	1812-1815 allies
	Alex. Dougharty, ditto		
1923	Stephen Cromwell, Elizabethtown	39-0773	Jan. & Nov. 1813 allies
1924	William Carter, Bertie	39-0779	1813 enemy
	Catherine Steffens, ditto		
1925	Philip Cline, Osnabruck	39-0785	enemy
1926	Nathaniel Chapman, Bertie	39-0790	1812-1813 allies, 1813 enemy
1927	Joseph Cooper, Delaware	39-0797	1814 enemy
1928	David Davis, Willoughby	39-0808	fall 1814 allies
	Henry Fitch, ditto		
	Jacob Everingham, ditto		
1929	Baptiste Dayantile, Malden	39-0814	1813-1814 enemy
	Marg. Martin, ditto		
	Joseph Tovelle, ditto		
	Alex. Tovelle, Sandwich		
1930	Martin Dell, Willoughby	39-0826	July 1814 allies
	Christopher Buchner, ditto		

1931	Wm. Disher, Pelham Ensign John Applegarth, 2 nd York	39-0834	June 23, 1813 allies, 1814 enemy
1932	James Derrickson, Windham Mary Matthews, ditto John Pettit, ditto	39-0842	Nov. 1814 enemy
1933	John Doan, Yarmouth	39-0848	Sept. 12, 1813 allies
1934	Joseph Desault, Amherstburgh Joseph Morain, ditto Ignace Cochois, Sandwich	39-0851	1812-1813 allies, 1813 enemy
1935	James Edsall Jr., Bertie	39-0854	enemy
1936	Wm. Tish, Bertie Cornlius Plato, ditto Henry Putman, ditto	39-0857	Aug. 1813 enemy
1937	Ralph Falkener Sr., Lancaster	39-0860	May 1813 allies
1938	Wm. Forester, Yonge James Brooker, ditto Capt. Randy McDanniel, ditto	39-0864	Sept. 1813 enemy
1939	Isaac Fulkerson, Ancaster	39-0870	allies
1940	Nathan Griffith, London David Doty	39-0872	1814 enemy
1941	Samuel Heck, Augusta	39-0877	1812-1813 allies
1942	David Hutchinson, Yonge Wm. Forester, ditto Capt. Randy McDanniel, ditto Amos Stores, ditto Prentess Pettorn	39-0887	Aug. 1813 allies, Sept. 1813 enemy
1943	Sam. Hungerford, Delaware	39-0901	1814 allies, enemy
1944	Thos. F. Howland, Gananoque, Leeds	39-0909	1813 allies
1945	John James Harris, Bertie	39-0913	1813
1946	Daniel How, Gananoque, Leeds	39-0916	1813, June 14, 1814 allies
1947	James Hunter Sr., Barton	39-0921	1814
1948	Hyppolite Janis Sr., Sandwich Francois Janis/Janisse, ditto	39-0924	allies, enemy
1949	Wm. Jones, near Dundas Capt. Sam. Ryckman, 2 nd York	39-0929	1813-1815 allies
1950	Philip Kribs, Barton John Kribs, ditto	39-0945	allies
1951	Lieut. John Lawrence Jr., Edwardsburgh	39-0948	Nov. 11, 1813

1952	Isaac Leech, Town of Niagara Betsy Day, Stamford Mary Ann Weight, ditto	39-0953	1813-1814 enemy
1953	John P. Loucks, Williamsburgh	39-0957	Nov. 10-11, 1813 enemy
1954	George Lacey	39-0962	
1955	Jacob Long Jr., Barton John Haugh, ditto	39-0964	1813-1814 allies
1956	Thos. McClane, Gosfield Catharine Vigenon Thos. Shay	39-0971	1813 enemy
1957	Donald & Flora Macauley, Cornwall Neil McLennan, ditto	39-0974	allies
1958	Alex MacDonell, Cornwall	39-0977	allies
1959	Allan McDonell, Kenyor	39-0988	allies
1960	Farquhar McDonald, Williamsburg	39-0991	Nov. 10-13, 1813 enemy
1961	Hugh Macdonald, Cornwall	39-0994	allies
1962	James McDonell, Lancaster Louis Dennison Bomet Roseau	39-0998	allies
1963	John McDougal, Lancaster	39-1004	fall 1813 allies
1964	Neal McMullen, Leeds Lieut. Col. Joel Stone, 2nd Leeds	39-1008	1813-1815 allies
1965	Eurany & John McNeil, Leeds Lieut. Col. Joel Stone, 2 nd Leeds	39-1013	Sept. 21, 1812 allies
1966	Capt. John McDonell, Cornwall	39-1018	Nov. 11, 1813 allies
1967	Donald McPherson, Charlottenburgh Hugh McDonald, ditto	39-1027	1813 allies
1968	Enoch Mallory, Yonge	39-1030	allies
1969	Jeremiah Mallory, Yonge Wm. Andrews, ditto Daniel Mallory, ditto	39-1032	1813-1815 allies
1970	Francois Mantete, Sandwich Ben. Mantete, ditto	39-1038	allies, enemy
1971	John Mucklehone, Stamford Qtr. Mstr. Gilbert McMicking	39-1041	1812 allies
1972	Peter Boughner/Buchner, Crowland Philip Buchner	39-1045	allies
1973	John Weatherhead, Augusta Richard Arnolds, ditto	39-1053	Sept. 11, 1812 enemy
1974	James Matthews, Woodhouse	39-1070	Nov. 8, 1814 enemy

	Daniel Freeman, ditto		fall 1812 allies
	John Bowlby, ditto		
1975	Charles Lozon, Sandwich	39-1082	1813 enemy
1976	Stephen Peer, Stamford	39-1084-1087	June 16, 1813 allies
	Lydia Peer/Barker, ditto		
1977	Joshua Pell, Stamford	40-0023	1812-1815 allies, enemy
1978	Thos. Flinn, Westminster	40-0040	1813 allies
1979	Peter Myers, Charlottenburgh	40-0049	enemy
1980	Missing		
1981	Timothy Shay, Colchester	40-0053	spring 1813 enemy
1982	Joel Shipman, Yonge	40-0056	Jan.-Apr. 1814 allies
	John Purvis		
1983	Fred. Smith, Chippawa, Stamford	40-0058	July 11, 1814 enemy
	John Sutton		
1984	Henry Zavitz, Bertie	40-0064	Dec. 1813 allies
1985	Geo. Weasel, Williamsburg	40-0068	1813 enemy, 1813-1814 allies
1986	Wm. Ward, Mosa	40-0071	1813 allies
1987	Anthony Ward, River Thames	40-0074	Oct. 6, 1813 enemy
1988	Toussaint Parent, Sandwich	40-0078	allies, enemy
1989	Harvey Norton, Westminster	40-0080	allies
1990	Jacob Morningstar, Willoughby	40-0086	Aug. & Oct. 1814 allies
	Joseph Morningstar		Sept. & Oct. 1814 enemy
	Lena & Wm. Atkinson, Bertie		
1991	Nicholas Mickle, Humberstone	40-0102	1814 allies
1992	Louis Normandin, Sandwich	40-0107	Aug. 20, 1814 enemy
1993	James Parker, Edwardsburgh	40-0113	allies
1994	Andrew Perrin, Augusta	40-0120	allies
	Timothy Hodges, ditto		
1995	Peter Purvis, Yonge	40-0124	Oct. 23, 1813, May 24, 1814 enemy
1996	Charles Oulette, Sandwich	40-0130	enemy
1997	Joseph Oulette Jr., Sandwich	40-0132	Apr. 1813
	Thos. Martin		
1998	Henry Near, Humberstone	40-0138	1814 allies
1999	Ruben Mott, Elizabethtown	40-0147-0151	1813 allies
	Andrew Birdsell, ditto	40-0155	
2000	Geo. Ryerson, Charlotteville	40-0152-0154	1813 allies
		40-0156	
2001	Henry Silmser, Cornwall	40-0162	winter 1814 allies
	Ben. Eastman, ditto		
2002	Prentice P. Stoops, Elizabethtown	40-0165	Apr. 1814 enemy

	Joel Shipman, Yonge		
2003	Jesse Thomas, Grantham James Smith, Louth Geo. Thomas	40-0171	Nov. 27, 1813 enemy
2004	John & Charlotte Wright, West Flamborough Abner Wright, ditto	40-0177	
2005	Wm. Morgan Jr., Osnabruck Finlay Malcolm Jr. Angus McAfee, Burlington Beach, Nelson	40-0185	Nov. 9, 1814 allies
2006	John Willson, Crowland Peter Doan, ditto Isaac J. Vanalstine, Thorold	40-0190	July 1814 allies
2007	Isabella Dougharty, Charlottenburgh Alex. & John Dougharty, ditto	40-0199	fall 1813 allies
2008	Geo. Leclerc/Laclare, St. Regis, Lower Canada Lieut. Isaac Laclare, ditto	40-0204	allies
2009	Marg. McDonell, Dover Isabell Peck, ditto Antoine Broulliette, Tilsbury	40-0209	July 1812, Sept. 1814 enemy Aug. 12, 1812, Sept. 18, 1813 allies
2010	Amos Merrit, Grimsby Thos. & John Merrit, ditto	40-0217	allies
2011	Daniel McDoughall, Charlottenburgh	40-0226	allies
2012	Angus McDonell, Cornwall Harmenus Cryderman, ditto Donald McDonell, ditto	40-0230	May 1814 allies, Apr. 1813 enemy
2013	Angus McLachlin, Charlottenburgh Qtr. Mstr. John McKenzie, Glengarry Militia	40-0236	1812 allies
2014	Isabella McGosh, Cornwall	40-0239	allies
2015	Marg. Cameron, Rosborough Ronald McDonell, Cornwall Thos. McLeod, ditto	40-0243	allies
2016	Peter Carter, Cornwall	40-0248	allies
2017	Nancy & Donald McDonell, Cornwall John Dixson Jr., ditto Angus McGillis, ditto	40-0250	Feb. 1814 allies
2018	Donald McDonell, Cornwall Donald MacMillen, ditto	40-0254	allies
2019	Alex. McDonell, Cornwall James Scott, ditto	40-0256	allies

2020	Duncan McMillan, Lochiel John McMillan, ditto	40-0260	Feb.-Mar. 1815 allies
2021	Allen Cameron Sr., Lochiel Capt. Donald McMillan, Lancaster	40-0265	1815 allies
2022	John McDonell, Charlottenburgh Allan McDonell, ditto Alex. McDonell, ditto	40-0278	allies
2023	Archibald McDonell, Cornwall	40-0281	1814 allies
2024	Eve McCuaig, Lancaster John McNeil, ditto	40-0285	winter 1814 allies
2025	John Roy McDonell, Charlottenburgh Donald Roy McDonell, ditto	40-0289	allies
2026	Daniel Edson, Glengarry Robt. Glassford, ditto	40-0291	Feb. 8, 1814 allies
2027	Donald McMillan, Cornwall	40-0293	allies
2028	Marg. & Donald, McDougall, Glengarry Daniel McDougall	40-0295	allies
2029	Wm. McGillis, Lancaster Angus McDougall, ditto	40-0297	allies
2030	Angus McDougal, Lancaster	40-0299	allies
2031	Geo. Stewart, Barton	40-0301	1813-1814 allies
2032	Benjamin Slater, Charlotteville	40-0310	Nov. 9, 1814 enemy, 1814 allies
2033	Andrew Wilson, Charlotteville Jacob & James Crane, ditto	40-0317	June 1814 allies
2034	John Trull, Darlington Wm. Smith	40-0322	allies
2035	Ashley Cooper, Thorold	40-0335	Nov. 1813 enemy
2036	Michael & Mary Depotty, Lancaster	40-0340	
2037	Geo. Stargill/Stangette, River Thames	40-0349	1813 allies
2038	John Cummins, West Flamborough	40-0354	May-June 1814 allies
2039	Thos. Hunt, East Flamborough Sam. Hunt, ditto Wm. Rogers, ditto	40-0356	Oct. 1813 allies
2040	Sam. Hunt	40-0359	Jan. 1814, Feb. 1815 allies
2041	Gilbert Harris, Oxford James Westbrook, Westminster Capt. Ichabod Hall, Oxford Militia	40-0361	Oct. 5, 1813 enemy
2042	Elisha Harris, Oxford James P. & John Harris	40-0369	Oct. 31, 1813 allies

	Sam. Lewis		
2043	Charles Pettys, Delaware	40-0373	
2044	Surgeon Wm. Holmes, Town of Niagara		
		40-0382	Dec. 10, 1813 enemy
2045	Private Hugh Ferguson, Prov. Dragoons		
	Peter Laur	40-0396	June 1813 allies
	Capt. Wm. H. Merritt		
2046	James McFarland, Niagara	40-0403	allies
2047	Jacob Choate, Oxford	40-0420	Nov. 5, 1814 enemy
2048	Wm. Powers, Gratham	40-0425	May 27, 1813 enemy
2049	Wm. Shufelt, Dundas Mills, Ancaster		
	Peter Shufelt	40-0434	1814 allies
2050	Charles Ryan, Queenston, Niagara	40-0440	1813 enemy, allies
2051	David Breakenridge, Augusta	40-0445	Feb. 17, 1813 enemy
	David D. Jones		
	Gideon Van Arnam		
2052	Henry Orte, Clinton	40-0451	summer 1813 allies
	Conrad Miller, ditto		
2053	Eleanor Palmer, Fort Erie, Bertie	40-0456	
2054	John Pierce, Williamsburgh	40-0461	1814 allies
2055	Sgt. Robt. Hindman, Grantham	40-0470-0479	May 27, 1813 enemy
	Richard Moon, Niagara		July 12, 1813 allies
	Geo. Fields, ditto		

Volumes

3760	Schedule of Payments (index to vouchers) t-1140 pg. 480-534	
	Vouchers for payments	t-1140 pg. 535 to t-1143
3764-3765	Duplicates of 3760-3763 and 3768	t-1143
3766-3767	Alphabetical certificates	t-1143 pg. 689-1349 t-1144 pg. 22-431

Name, Location	Microfilm t-1143, Page	
Lieut. Brockway Ames, London Dist	43-0691	Oct. 15, 1814 allies
John Backhouse, Walsingham	43-0694	1814-1815 allies
Richard W. Dease, ditto		
Sam. Cooper, Woodhouse		
Geo. Bains, Amherstburg	43-0697	
Reuben Baker, Ancaster	43-0699	1814 allies

Isaac Van Sickle, ditto		
Richard Baxter, Elizabethtown	43-0701	Feb. 27, 1814 allies
Jacob Beam, Clinton	43-0707	May 27, 1813 allies & enemy
Mathias Boughner		June 5, 1813 allies
Francois Beaugrand, River Thames	43-0715	Oct. 1813 allies
Francis Beaupre, Charlotteville	43-0717	
Jacob Bechtel Jr., Haldimand Co.	43-0719	1812 allies
James Ackerman, Adolphustown	43-0722	Mar. 10, 1814 allies
Reuben Bedell		
Phillip & Jacob Benner, Bertie	43-0724	
Josiah Bennitt, Barton	43-0725	Oct. 1813-Feb. 1814 allies
Geo. Stewart Jr.		
Charles Depue		
John Mulholand		
John Beverley, Ancaster	43-0728	allies
Robt. Biggar, Grand River	43-0731	
Conrad & Jacob Book, Ancaster	43-0733	
John Bostwick, Yarmouth	43-0735	
Peter Bautenhymmer, Ancaster	43-0737	1814 allies
David Crome, Burford	43-0740	
Sam. Boyd, Stamford	43-0742	
Nath. Bradley, Haldimand	43-0743	Feb. 20, 1814 allies
Daniel Massey, ditto		
Moses & B. Bruster Brigham, Delaware	43-0745	
Robt. Nichol, Brock's Monument	43-0747	
Rev. John D. Broeffel, Williamsburgh	43-0749	Nov. 1814 allies
Adj. Daniel Myers		
Ephraim Brown, Barton	43-0751	Oct. 1814 allies
Jacob Browne, Osnaburgh	43-0753	
Neil Brown, Baldoon, Dover	43-0755	
Joseph Brownell Sr.	43-0756	Apr. 10, 1813 allies
Joseph Brownall Jr., Cornwall	43-0758	1814 allies
Stephen Brownell, ditto		
Sam. Watheneter, ditto		
Joseph Bockus, Osnaburg		
John Brownson, Leeds	43-0764	
John Buckler, Pelham	43-0766	
John Burch, Stamford	43-0768	
James Bunting, Chinguacousy	43-0770	
Isaac Burdick, Zorra	43-0772	

Sam. Burdick, Louth	43-0774	July 22, 1814 allies
David Burger, Bertie	43-0776	1813-1814 allies
David Burkholder, Barton	43-0778	
John Burnet, Kingston	43-0780	allies
Charles Everitt, ditto		
Matthew Howe, ditto		
John Burnham	43-0783	Feb. 1814 allies
Henry Thompson, Hamilton		
John Burwell, Southwold	43-0788	
James Ackermen	43-0789	allies
Ben. Grant	43-0791	allies
Capt. B. Caldwell		
Gershem Carpenter, Saltfleet	43-0797	
Christopher Case, West Flamborough	43-0798	Apr. 15 1814 allies
Jacob Cochenour		
Christian Muma		
Bradder Chappel, Delaware	43-0800	Oct. 1813, Feb. 1814 allies
Geo. D. Brigham, ditto		June 1, 1815 allies
Fred. Stroback, ditto		
Capt. Wm. Caldwell		
James Choat, Oxford	43-0805	Oct. 1813 allies
John Chesley	43-0807	1813-1814, Mar. 1814 allies
Geo. & Sarah Clark, Clinton	43-0811	
John Clark, Pelham	43-0813	Dec. 1813 allies
Col. Claus	43-0815	
Marg. Clement, St. David's, Niagara	43-0817	1813-1814 allies
David Secord, Niagara		July 17, 1814 enemy
Richard Woodruff, ditto		
Sam. Clement, Niagara	43-0829	allies
Ralph Clench, Niagara	43-0831	
Stephen Collins, Town of Cornwall	43-0832	allies
Jean B. Compeau, Sandwich	43-0835	
Ben. Parent, Sandwich	43-0835	
Sam. Cone, Wolfe Island	43-0837	allies
Isaac J. Barrett, ditto		
Alva Bennett, ditto		
Stanous Daniell, Toronto	43-0840	allies
Joseph R. Cooper, Delaware		
Isaac Corman, Saltfleet	43-0843	
Wm. Cotton, Willoughby	43-0844	allies

Mary Coucher, Cornwall	43-0846	allies
James Covenhoven, Grantham	43-0848	
Reuben Crandell, Burford	43-0850	Nov. 1814 allies
Jesse Westbrook		
Abraham Bemmer		
John Baker		
Jacob Crane, Charlotteville	43-0856	
James Crane, Charlotteville	43-0858	
James Crawford	43-0860	enemy
John Shaw		
James Crawford, River Thames	43-0862	Aug. 16, 1812 allies July 9, 1814 enemy
Daniel Crosthwaite, Barton	43-0866	
Allan Curtis, Brockville	43-0867	allies
Daniel Curtis, Trafalgar	43-0869	Apr. & Oct. 1814 allies
Israel Dawdy, Ancaster	43-0871	
Albert Day, Elizabethtown	43-0873	Dec. 1813 allies
Nathaniel Randel, ditto		
Eldad Johns		
John Debau, St. David's	43-0880	1812 allies
John Debois, Haldimand	43-0883	
John DeCou, Thorold	43-0885	
Joseph Degeus, Warwick	43-0886	
Geo. Sicklesteel, Chatham		
Henry Dell, Willoughby	43-0888	Feb. & Oct. 1814 allies
Sam Dell, Willoughby	43-0890	Feb. 1814 allies
Michael Degier, Barton	43-0892	June 1814, Apr. 1815 allies
John Kribbs		
Ben. & Israel Doan, Louth	43-0894	
Joseph & Mary Doan, Louth	43-0896	allies
Richard Moon		
Titus Doan, Crowland	43-0898	allies
Daniel & Betsy Dodge, Oxford	43-0900	
John Dolson, Dover	43-0901	
Lemuel Shermain, Camden		
Joseph Donner, Bertie	43-0903	Oct. 1814 allies
John Dougherty	43-0905	Jan. 19, 1814 allies
Richard D. Drake, Southwold	43-0907	
Bernard Dubeau, Town of Kingston	43-0909	allies
Andrew Stark, ditto		

John Austin, ditto		
Mud Eater (Native), Malden	43-0912	fall 1813 enemy
Charles Dunham, Brockville	43-0916	
Charles & Maris Jean Durocher, Sandwich	43-0918	
Peter Eamer Jr., Cornwall	43-0921	Feb. 1814 allies
Philip Eamer, Cornwall	43-0924	Feb. 1813 allies
John Eaton, Saltfleet	43-0927	
James Elliott	43-0929	
Jacob Elliott	43-0931	Mar. 1814 allies
Geo. Elliott		
David Hutcheson Jr., Yonge		
Nath. Emerson, Cornwall	43-0935	1813-1815 allies
Bernard Emery, East Flamborough	43-0939	1813-1815 allies
Andrew Banghart		
Jonathan Fairfield, Marysburgh	43-0941	Aug. 24, 1814 enemy
John Farmer, Ham...	43-0943	enemy
John Farming, Willoughby	43-0947	allies
John Farmer, Hamilton	43-0949	Oct. 1, 1814 enemy
Elias Jones		
Joseph Ferris, Kingston	43-0958	1812-1814 allies
Gilbert Purdy, ditto		
Peter Wartman, ditto		
Harman Fisher, Clinton	43-0962	
Nath. Fowler	43-0963	
Thos. & Wm. Francis, Charlotteville	43-0965	
Martin Fultz	43-0967	June 12, 1813 allies
John Smith, Barton		
Moses Fritz, Louth	43-0969	May 28, 1813, July, 1814 allies
Joseph Overholt, ditto		
Ben. Fuller, Southwold	43-0971	
Martin Fultz	43-0973	
Stoney Creek Church, Saltfleet	43-0974	
James Gage, ditto		
Augustus Jones, ditto		
Thos. & Jane Gardner, Niagara Dist.	43-0976	
Sam. Garnsay, Southwold	43-0979	
Hugh Graham, Dumfries	43-0980	
Alex. Grant, Charlottenburg	43-0981	
John Grant, Charlottenburg	43-0985	
Geo. & Mary Grass, Grantham	43-0986	allies, enemy

Robt. Gray, Etobicoke	43-0988	1813-1814 allies
Wm. Price, ditto		
Wm. Houtton, ditto		
John Green, Raleigh	43-0991	
Aaron Gregory, Ancaster	43-0993	1813-1814 allies
Wheeler Green, Ancaster	43-0995	Oct. 1814 allies
Henry Sr. & Wm. Kitchen, ditto		
Eliz. Gustin, Charlotteville	43-0997	
Hager, Thorold	43-0999	allies
David & Harriett Hainer, Grantham	43-1001	1813 allies
Christopher Harlsough, Oxford	43-1003	
Geo. Haley, Augusta	43-1006	1813 allies
Thos. Day		
Geo. Hamilton, Town of Hamilton	43-1008	
John Hansel, Thorold	43-1009	May 7-10, 1813 allies
Jacob Hansel, Thorold	43-1012	June 24, 1813 allies
Catharine Harkman, Town of Niagara	43-1014	allies, enemy
Mary Hartney, York Town	43-1017	
David Hartshorn, Scarborough	43-1019	1814 allies
Nath. Hastings, York	43-1023	Aug. 8 & 27, 1813 allies
David Hager Sr., Clinton	43-1025	allies
Andrew Hawkin	43-1028	
John Heather, Beverly	43-1033	
Sam. Hedgers, Nelson	43-1034	1813-1813 allies
John Severeign, ditto		
Wm. Henderson, Charlotteville	43-1036	
Andrew Heron, Town of Niagara	43-1038	
Phebe Henes, Saltfleet	43-1040	
Walter Henry, Dunwich	43-1042	
James Hinton, Trafalgar	43-1044	
Hillier	43-1046	
Peter Hogadone, Charlotteville	43-1053	June 2, 1814 allies
Thos. Linch, ditto		
John Caldwell, ditto		
James Holden	43-1057	1813 allies
David Hotrum, Glanford	43-1059	
Augustus House, Stamford	43-1061	Apr. 23 & May 6, 1814 allies
Wm. Howard, Yarmouth	43-1063	allies
John Howell, Ancaster	43-1066	Nov. 1814 allies
Isaac Pearson, ditto		

Doan Griffin, ditto		
Sarah Hudson, Charlotteville	43-1068	1813 allies
Charles Anderson, Grimsby		
Capt. Ichabod Hall, Oxford	43-1070	Aug. 27, 1814 enemy
Edward Hunt, Stamford	43-1074	1812, 1814, 1815 allies
Enoch Huntly, Oxford	43-1076	
John Huntsbury, Louth	43-1077	
Sarah Ingersoll, Oxford	43-1079	
Elias Jane, River Thames	43-1080	Oct. & Dec. 1813, Feb. 1814 allies
Peer Van Cortland Secord, Niagara	43-1084	
Andrew Johnson	43-1086	May-July 1814 allies
Aaron Carnahan		
Gilbert Orser		
Ebenezer Jones, Saltfleet	43-1090	
Jane Jones, Town of Niagara	43-1098	
Stephen Jones, Saltfleet	43-1100	
Robt. & Mary Jupiter	43-1101	
Wm. Kelly Jr., Sydney	43-1103	Sept. 24, 1814 allies
Francis Hogle		
Clarke Potter		
Christian Koucher	43-1105	allies
John Kribbs, Barton	43-1107	Nov. 1814, Mar. 1815 allies
Abraham Lake	43-1110	Nov. 1813 allies
Daniel Mexter, Augusta		
Thos. McCrea		
John Lambert, Niagara	43-1115	1814 allies
Solomon Lane, Buford	43-1117	allies
Ben Baily, Blenheim		
Earl Martin, ditto		
Robt. Land, Barton	43-1120	1813-1815 allies
Augustine Languetenes, River Thames	43-1124	
Peter & Mary Lee, Queenston, Niagara	43-1126	
Wm. H. Lee, Southwold	43-1127	
Cornelius Legg, Williamsburgh	43-1133	
Sam. Linscott, Cramahe	43-1135	Feb. 1815 allies
Ithamer Linscott		
Charles Lord, Montreal	43-1142	Nov. 1813 allies
Edward Hartley, ditto		
David Summers, Charlottenburg		
Herman Lorroway, Grantham	43-1150	Aug. 15, 1812 allies

Wm. Lottridge, Saltfleet	43-1153	enemy
Capt. Wm. Applegarth, 2 nd York		
Solomon Lownsberry, Ancaster	43-1157	Nov. 14, 1813, Dec. 1814 allies
David Harris, ditto		
Oliver Gahagan, ditto		
Francois Lozon, Sandwich	43-1159	1813 allies
Levi Lendington, Oxford	43-1161	
B.G. Lummos, Oxford	43-1163	allies
Jabez Lynde, Whitby	43-1165	Apr. 1813 allies
Hawkins Lynde, ditto		
Peter McCollam, Niagara	43-1168	allies
John McCarthy, Beverly	43-1170	
James McClintock, Pelham	43-1171	
John McCoomb, Grantham	43-1173	Oct. 1814 allies
Eliz. McDonald, Sandwich	43-1175	
Alex. McDonell, Charlottenburg	43-1177	
John Robt. McDougall, Sandwich	43-1181	
John McGrath, Cramahe	43-1184	Sept. 1, 1814 enemy
John McGregor, Barton	43-1189	1813-1814 allies
Daniel McIntosh, Town of Johnstown	43-1191	Aug. 30, 1815 allies
Sgt. Angus McIntyre, Bertie	43-1193	allies
John Hersey		
Daniel McIntyre, Southwold	43-1195	
Elijah McKenny, Malahide	43-1201	
Malcolm McLaughlin, Charlottenburg	43-1203	
Wm. McLaughlin, Charlottenburg	43-1205	
John McLaughlin, Trafalgar	43-1207	May, July, Oct. 1814 allies
Henry & Josiah Bartley, ditto		
Caty McLellan, Willoughby	43-1209	allies
James McNabb, Thurlow	43-1211	1813-1814 allies
John Taylor, Hope		
Thos. Harris, ditto		
Neil McNair, Southwold	43-1218	
Finlay Malcolm Jr., Oakland	43-1220	
John Mallery	43-1222	allies
Joshua Baker		
Lemuel Mallory, Yonge	43-1225	1813-1814 allies
James Cowell		
Nathan Baxter		
David Mandeville, Southwold	43-1229	

Wm. Mandigo (Coloured), Louth	43-1230	1812 allies, 1813 enemy
Jacob Markle, Toronto	43-1232	
Wm. Markle, West Flamborough	43-1233	
Daniel Martin, Town of Niagara	43-1235	
Richard Martin	43-1236	allies
Thos. Matheus, Dunwich	43-1238	
John & Dorothy May, Grantham	43-1239	May 27, 1813 allies
John Maybee, Bayham	43-1241	Nov. 8, 1814 enemy
Lyman Thirston, ditto		
Joseph Defield, ditto		
Louis & Archange Meloche, Petite Cote	43-1245	
Robt. & Rose Mendham, Cornwall	43-1247	allies
Wm. Merrill, Yarmouth	43-1252	
John Metler/Metlar, Crowland	43-1254	Sept. 1813 allies
Adj. David Thompson, 2 nd Lincoln		
Lieut. Col. Thos. Clark, ditto		
David Miller, Mount Pleasant, Grand River	43-1257	Nov. 6, 1814 enemy
Wm. Miller, Grantham	43-1261	July 1814 allies
Alex. Douglas, Stamford	43-1265	Nov. 28, 1814 enemy & allies
Isaac Mills, West Flamborough	43-1266	
John Mino, St. David's, Niagara	43-1267	
Louise Mordor	43-1268	1813
Abraham Montross, Grantham	43-1269	
Silas Montross, Charlotteville	43-1271	Nov. 18, 1814-June 18, 1815 allies
Robt. Monro, ditto		May 16, 1814 enemy
John Kern, ditto		
Wm. & James Morden	43-1282	
Jacob Morningstar, Willoughby	43-1284	
Ulrick Strickler, ditto		
John G. Mayer, Ancaster	43-1286	Nov. 1814, May 1815 allies
John Muirhead, Stamford	43-1289	
John Mulholland, Barton	43-1291	Nov. 1814 allies
Agnus Lottridge, ditto		
Ephraim Munson, Grand River	43-1293	Jan. 1813-Nov. 1814 allies
Murdoch Murchison	43-1295	
Gardener Myreck, Westminster	43-1296	
Henry Near, Ancaster	43-1297	
Henry Nelles, Grimsby	43-1299	
Wm. Nelson, Saltfleet	43-1300	
Moses Nevill, Southwold	43-1302	

Barison Geo. Nichels, Oxford	43-1303	Oct. 1814 enemy
James O'Bryer, Nissouri	43-1305	
Joseph Ogden, Etobicoke	43-1306	allies
Little Oliver, Bertie	43-1308	allies
Nath. Osburn, Ancaster	43-1310	July 1813, Feb. 1814 allies
Barbery Overholt, Bertie	43-1312	1814 allies & enemy
Isaac Overholt, Louth	43-1316	1813 allies
Jacob Overholt, Clinton	43-1318	allies
Etienne Paquet, River Thames	43-1321	Jan. & Mar. 27, 1813 allies
Jesse Page, Yarmouth	43-1329	
Reuben Page, Yonge	43-1330	Oct. 30, 1814 allies
Wm. Parker, Niagara	43-1333	Aug. 1813 allies
David Palmer, Blenheim	43-1335	Sept. 20, 1813, Sept. 1814 enemy
Enos Burwell		
Abner Matthews		
Horatio Fowler		
John Pearce, Dunwich	43-1338	
Edward Peer, Ancaster	43-1339	Nov. 1813, Dec. 1814 allies
James Blayney, ditto		
Solomon Lownsberry, ditto		
Joseph Pervorst, Dunwich	43-1343	
Andrew Pettit, Grimsby	43-1345	1812-1814 allies
John S. Pettit, ditto		
John Pickle, Darlington	43-1347	1813 allies
Watermand Spencer, ditto		
Jeremiah Conett, ditto		
Jordan Post Jr., York Town	43-1349-1350	

Name, Location

Microfilm t-1144, Page

John Powell, Town of Niagara	44-0022	
Peter Plumerfelt, Louth	44-0023	
Ben. Purdy, Hamilton	44-0024	Sept.-Oct. 1813 allies
James Purdy		
Laurent Quetton St. George, York	44-0027	
David Quick, Southwold	44-0029	
Wm. Rickindale, Barton	44-0031	Sept. 1814 allies
Wm. Robins, Niagara	44-0033	
Charles Rose, Charlottenburg	44-0035	
Alex. Ross, Southwold	44-0037	
C. Morley	44-0038	

Wm. Rymall, Barton	44-0040	1813 allies
Union Mill Company		
Charles Sayles, Oakland	44-0044	
St. Catherine's Church	44-0046	
John & Lois Sanders/Saunders, Ancaster	44-0048	
Charles Sayles, Oakland	44-0051	
Deborah Sayles, Westminster	44-0052	
John Scadding, York	44-0053	
Ira Schofield, London	44-0055	
Fred. Schram, West Flamborough	44-0057	
Jeremiah Schram, Westminster	44-0059	
Everitt Scott, St. David's	44-0063	
Leonard Scratch, Gosfield	44-0065	
Wm. Searle, Amherstburg	44-0067	last will
Roswell Seaton	44-0072	1812 allies
Lieut. Wm. H. Merritt		
Abraham Secord, Niagara	44-0077	
Elijah Secord	44-0081	
Hannah Secord, St. David's	44-0083	
John Secord, Niagara	44-0085	
Munnell Succel/Sukel, Harwich	44-0089	
Marg. Selemser, Cornwall	44-0091	Dec. 1814 allies
Henry Shafer, Ancaster	44-0095	
Wm. P. Shaff, Yarmouth	44-0097	
Susanah Sharp, Waterloo	44-0098	
Barnette Shaver, Ancaster	44-0100	Oct. 1814 allies
John H. Wilkins, ditto		
James Garner, ditto		
Joseph Shaver, Glanford	44-0102	
Geo. Shaw, Niagara	44-0104	
Wm. & Eliz. Shaw, Town of York	44-0107	
Wm. & Ruth Shaw, Camden	44-0111	
David & Mercy Sheek, Cornwall	44-0113	
Jacobus Shenick, Westminster	44-0117	
Wm. Sherman, Barton	44-0120	
Abel Sherrard, Wainfleet	44-0122	July 4, 1814 allies
Sam. Shipman, Yonge	44-0124	
Wm. Silverthorn, Townsend	44-0125	
Mathias Simmerman Sr., Clinton	44-0129	July 1813 allies
Ebenezer Skinner, Stamford	44-0131	1813-1814 enemy

Haggai & Eliz. Skinner, Stamford	44-0133	
David & Eliz. Skinner, Stamford	44-0134	
Jephthae Skinner, Beverly	44-0135	Nov. 1813, Dec. 1814 allies
Job & Lydia Skinner, Stamford	44-0137	
Ben. Slater, Harwick	44-0139	
Major Slater, Town of Niagara	44-0141	
Asa Slayton	44-0143	June 1813 allies
Wm. Tindall Slater, Johnstown Dist.		
Wm. Wells		
Elijah Botlum		
Isaac Stone		
Abraham Smith, Charlotteville	44-0161	
Private Chauncy Smith, Burford	44-0162	
Justus Smith, ditto		
David Smith, Thorold	44-0167	
John Smith, Glanford	44-0169	
John L. Smith, Beverly	44-0171	
John Smith (five claims)	44-0173	
John Smith, Westminster	44-0174	
John Ludlow Smith, Beverly	44-0176	
Justus & Myrane Smith, Burford	44-0177	
Peter Smith, Nelson	44-0178	June & Dec. 1813, Apr. 1814 allies
John Chambers, ditto		
Nicholas Karns, ditto		
Philip Smith, Louth	44-0182	June 1813, 1814 allies
Benjamin Dower, ditto		
Peter Tallman, ditto		
Sam. Smith, Oxford	44-0190	
Sarah Smith, Woodhouse	44-0192	
Wm. Smith, Saltfleet	44-0194	
John Snider, Barton	44-0196	
Livillah Snider/Shaw, Trafalgar	44-0197	
Andrew Snyder, Williamsburg	44-0199	
Abraham Snook, Saltfleet	44-0202	
Geo. South, Barton	44-0204	1814 allies
Joseph Shafer, ditto		
Joseph Southwath, Williamsburg	44-0208	
Philip Fetterly, ditto		
Morris Sovereign, Townsend	44-0210	
Phillip Sovereign, Trafalgar	44-0211	

Robt. Sovereign, Nelson	44-0212	
Wm. & Leonard Sovereign, Trafalgar	44-0213	
Jacob & Mary Sparback, Niagara	44-0216	allies (wedding licence)
Geo. Ball Lawrence, Niagara		
Abigail Spears, Cornwall	44-0224	
John Spencer, Haldimand	44-0226	Aug. 20, 1814 allies
Daniel Springer, Delaware	44-0231	
John Springer, Barton	44-0233	July 1814 allies
Richard Springer, Barton	44-0235	
Jacob Springstead, Saltfleet	44-0236	
Nath. Squire, Westminster	44-0238	May 1, 1815 allies
Nun Moe, ditto		
Sam. Hungerford, ditto		
Amos Stafford, Chinguacousy	44-0240	
Wm. Steel, Humberstone	44-0241	
Wm. Sterling, Raleigh	44-0243	
Abner Stevens, Oxford	44-0246	allies
Geo. Stewart, Barton	44-0248	allies
Henry Stewart, Osnabrock	44-0250	
Mary Stickle, Town of Kingston	44-0252	allies
Matthias Badgely, ditto		
Robt. Graham, ditto		
Garret Slingerlandt, Niagara	44-0256	
Amos Sturges, Grand River	44-0258	
John Stiver, Markham	44-0260	
John Stockwell, Colchester	44-0262	
Joel Stone, Leeds	44-0264	
Fred. Stroback, Chatham	44-0266	
Fanny Stocher, Cornwall	44-0268	allies
Daniel Stuart, Sandwich	44-0270	(last will)
Daniel Sturges, Town of Niagara	44-0272	
Wm. Sturges, Grand River	44-0274	
Peter Swartz, Glanford	44-0277	
Eliz. Tame, Grantham	44-0279	
Peter Teeple, Oxford	44-0281	Aug. 30, 1814 enemy
Jarvis Thayer, Yarmouth	44-0283	
Bazahel Thrusher	44-0285	
Lot Tisdale, Ancaster	44-0287	
Wm. Tolls, Howard	44-0289	
Asa Townsend, London Dist.	44-0291	

Henry Trout, Bertie	44-0293	
David Turney	44-0296	Sept. 1, 1814 enemy
Wm. Underwood, Oxford	44-0298	
Isaac Vail	44-0300	July 10 allies
Stephen Vail		
David Van Every, Grantham	44-0307	1813 allies
Abraham Van Sickle, Ancaster	44-0309	June 1814, Jan. 15, 1815 allies
David Drake		
Crispus Trobridge		
Sam. & Sarah Van Wyck, Stamford	44-0312	
Henry Waggoner, Town of Cornwall	44-0314	1814 allies
Samuel Wait, Haldimand	44-0323	Oct.-Nov. 1812 allies
Bays M. Eddy, ditto		
Eliz. Weaver, Grantham	44-0325	Sept. 1814 allies Oct. 13, 1813 enemy
Shim Westfield, Ancaster	44-0327	fall 1813, spring 1815 allies
Henry White, Burford	44-0331	Aug. 1813, Apr. 1815 allies
Lebeus Gardner, ditto		
John Evans, ditto		
Sam. Whitney, Elizabethtown	44-0333	July 1813, Apr. 1814 allies
David Whitesell, Saltfleet	44-0335	allies
Andrew Whitesell Jr.		
Wm. Weir/Wier, Haldimand Co.	44-0337	
Jonathan Wilcott, York	44-0338	Feb. 1815 allies
Jacob & Nancy Wilkerson, Thorold	44-0340	June 27, 1812 allies
John & Robt. Wilkerson		
John Williams, River Thames	44-0343	Oct. 1813 allies
John Will, Nelson	44-0346	Nov. 1813, Sept. 1814 allies
Gilman Willson, Dunwich	44-0349	
Ariel Witt, Grand River	44-0351	Nov. 15-Dec. 10, 1814 allies
John G. Staats, ditto		
Elijah Hartshorn, ditto		
Joseph Wood	44-0354	allies
Peter Woolley, Woodhouse	44-0356	Dec. 14, 1814 allies
John & Agness Flenner, Grand River		
Fred. Young, Ancaster	44-0358	1813-1815 allies
Philip Young, Niagara	44-0361	1813 allies
Susannah Young, Cross Roads	44-0364	summer 1813 allies
Louth & Niagara residents	44-0367	
Niagara Dist. & other residents	44-0369	

Amherstburgh residents	44-0372
London Dist. residents	44-0374
Niagara Dist. Residents	44-0380
Western Dist. Residents	44-0400
Niagara Twp. Residents	44-0408
Niagara Dist. Residents	44-0410
Western Dist. Residents	44-0413
Niagara Dist. Residents	44-0416
Western Dist. Residents	44-0419
Niagara Dist. Residents	44-0420
Misc. Residents	44-0431-0432

Volumes

3768	Powers of Attorney	t-1144	pg. 433-
	Index to Individuals		441-
4356	Registers of receipts of payments		

END