

 [image: leaf 1]

 This book made available by the Internet Archive.

 [image: leaf 2]

 [image: leaf 3]

 [image: leaf 4]

 [image: leaf 5]

 [image: leaf 6]

 [image: leaf 9]

 REPORT, &

 ki^r*

 np

 Jt HE Association^ whose proceedings are the subject of the follonjing REPORT^ grew out of*hc reculiar cir-cumstafices of Upper C^-nada^ when'v. < / Uclared

 hy the United States of America against the United King-dom and its petoidencies^

 Utterly unprepared for war^ the militia of the Pro* vince was suddenly called to the frontier to oppose inva* sion.'-'It hud neither arms nor cloaihing, .

 The first attention of their gnllant leader^ after arm^ ing them at the experce of the emmy^ luhich had invaded dur shores, zvas to provide cloathing suitalle to the seve» riiy cf the then approaching season.

 From some causes not explained^ the actual relief was 55 /c?>7^; delayedy that individual sympc hy was excited^ and she inhabitants of To^h, by a Private subsetiptton^ aided by the personal labour of the young Ladies of the plnc?y afforded a supply of the first necessitv^ in fl:*nml shirts. to the ccmpatues doing duty on the Itncs, between Niagara and Fort Erie,

 It was som di!'covered., th-t great distress TV.ust una* voidahly, in many cases: rtsuli to families^ deprived of their sole support, the labour of fathers^ husbands^ fv?;^, and brothers^ employed in arms.

 To mcelf in som: dcg-e?, and to alleviate such dis-A 2 in:^.

 tnss, the Assorlatlon new (^islinguished as the Lovat^ and Patriotic So'jifty < f Upper Cana-.la, Was pro-jccfecl and inst7rtly adopted, wUh a zfal creditable tif the iKhakitants of York,

 At the first meetings a subscription, to be renewed an* nuailydurirg the war^ as circumstances rtiight admit, a^ moiiiited in some insfarces to a tenth pari of the income of the s\h cribers. This example was followed in several of the Districts, and the wealthy cities of ^ebec and Mm-trcalf most liberally seconded the vievjs of the Society* Its object was no seiner known iit London, than a sub' script ion was opened by Lieutenant Governor Gore, encjurcgfd by the ccur.lenance and patronage of his Royal Highness ihe^ Duke of Kent, who was pleased to preside at the meeting held, at the city of London Tavern, and fiiled with that rnunifcerce, which ever diuinguishes a city whose merchants are princes.

 The sister cshny of Nova Scotia, excited by the bar-harcus conflagration of the lozvn of Newark, and the de^ 'i; a Stat ion on that frontier, ccntrihvted largely, by a Le^ gisiative act, to the relief of that portion of the Province^, which it is thought just to nJice, in this zvuy, although ihe dist.ibuiion of that bounty was noi^ committed to this Society.

 A liberal subscription ff individuals in the island of fainaicn, made a large addition to the means of the S-jdety, and altogether, its funds were so augmented, as to induce the Commit ice cf Directors to forbear any fur ther call on the annual su^ncrihers^ until the monies ac* iunlJy in hand shoiilJ he nearly exlcu:tcd^

 THE

 s

 X HE comiViUtee of Directors of ihe Loyal and Fa^ triotir society of Upper Canada, appointed to prepare for pubVication, conformable to the original resolution, an annual account of the proceedings of the spciety re* port :—That immediately after the first meeting, circular letters were addressed to the Directors and principal inhabitants in the several districts, irjviting them to form Boards for receipt snd management of subscriptions within their districts.

 That a subscription was solicUed anu made, at York, by the Militia of that garrison, of one ihy's pay iriuster, towards the uses of the Society, which was anounced as an example to the miiltia receiving pay throughout the province.

 That representatli>n<5 of the objects cf the Society v/pre made to leading characters in the Lower Province, and to the Lieutenant Governor in Eng'.and,

 That the District Boards in the Eastern, Midh:tld, and Western districts, have made report of their progress in raiiiing subscriptions, wliich from their mo-dicity, have been left at their particular disposal, since foreign subscriptions have so amply furn*\shed msar^s \o accomplish tne general objects for v^'hich one third of the district far.ds were to have been appropyiated.

 Seine dLstrictf? i.avc nci found it ccnvcnient to notice {hcinvitaiian.

 On the ciher hand, o\:t brethren in Lower C^rrda, have v.lib a niuiiir.cci.ce proportioned u> ihcir larger mear.f, exceeded the most sangi:ine hope.

 The city of Montreal, subscribed the snm of three thousand oije hwr.dred and thirty pounds seven rhiU r.ric^r. andiiine-pence, which was immediately placed i\ interest, and the city of Quebec raised twa distinct iiindr., theo.:ie /e674 3s 5d subsetiptions with intcr» est (Halifax Currency,) anplic ble exclusively, sr.d the ether of about /3017 loj, (Hx. Cy*} cf which tvvc fifths cr ^1247 8s 2d v/ltb interest, were appropriated to the uses of this Society.

 As the i-rospect of enlarged rneans opened to the fonid cf Directors, it exten led the first limits of its I e5.cf;;ctions, in the full assurance, that such liberality iveuld best meet the views of the subscribers.

 Thu:?, so soon as our sister Provirsce aiF.rded its aid» tl.c funds cf the society were moderately applied to relieve the widows and orphans of soldiers cf the Pro-^ ir.ciul ccr|;s, and to en-bie them to return to their

 The Direction has deemed it part of its duty also to anticipate t5:e legal aids voted by the Legislature in t.'.'^e. Vk'; ere cfii:!.:! d.ilays, or cthef circumstsnccs. ;.prcaicd tv. It to require prompt relief.

 In

 In particular cases of distress, occisioncd by the h{-> vasion ot the enemy, they have aho arT.)rded rclLf, not precisely authorized by the first general resohj-tions, but covered by a subsec^ncnt mseting of t'lc subscribers.

 Th»y could not yet attempt to compensate losses beyond the mere means of subsistencj ; and to furnish that, the Directors have not in all cages waited for application.

 When representation was made of various di.-;-tress on the Niagara frontier, and on the line of march of General Wilkinson's army, sums of money vvera entrusted to persons of confidence, to relieve in their discretion.—The Reverend Mr. Addison and tr.e Reverend Doctor Strachan humanely offered their person* al .^ervices in tliis discribation.

 The predatory incursions of the eneniy on the western frontier led to a similar provision for relief of ir^r-mediate viistress occasioned by the plunder of the in-> habitants on the streights of Erie and banks of tac lake.

 Colonel Talbot has received the several sums of two thousand and one thous3«*»l dollars, to purchase necessaries for his neigJibours, successively plundered by predatory parties of the enemy, in ccnjuncticn with the unfriendly Indians.

 The particulars of the expenditure of there sums will be draaiJed from the minutes cf the Board, and re. ports ot its agents, in form of an account, wah a concise view ot each particular case. The

 The resident commiitce at York, having paid liber-A attention to every represeniatio'n of distress, siill t'jund at the peace, a large sum unappropriated.

 It was thought adviseable to subdivide the sum in proportion to supposed suffering o^ the respective Dibtricfs, and to call again upon Gentlemen, to point out those sufferers in their respecii'/e districts, entitled to partake of it.

 Individual Directors to v^hom the distribution of ih& Nova Scotia benevolence was cnnnded, makJng a ne^ ces.ary visit to the Niagara frontier, were delegated to superintend, at the same time, the dispensation of the sum appropriated to that district.

 It must be satisfactory to learn, that such was the sum of competency throughout this happy colony, that two years and a half of war, aggravated by repeated and continued invasion, has left no apparent symptom of suffering and distress, other than the ruins of villages and fences burned by the enemy.

 It has nof.been attempted to compensate this loss on a general scale, but the liberality ot the province ot Nova Scotia, appearing more particularly directed to the relief of such sufferers in Newaik, and on the line to Fort Erie, which afforded the first example of this atrocious warfare, the delegation from your direction gave the same relief to sufferers from the conflagration at St. Davids ; and in either case, limited the aid to such whose circumstances rbight be supposed t& render so partial a relief desirable^ It

 It remains to notice that part cf the original plan, which made provision for Medals to be bestoued on f uch as might render diotinguishcd services to the country.

 One hundred pounds, were first destined to pro-Cure as many medals of silver as it cotsld afford, and an approved descripiion of the medal was sent tj England.

 Medals were received, but did not correspond in the execution with the design of the device, they have not been distributed.

 At the close of the last campaign, the President was requested to procure a report of meritorious subjects, as Candidates for this honorary reward of services, and his honor vras pleased to transmit lists from officers commanding corps of militia.

 The view of the Directors so little concurred in the varied principles of these reports, that a committee was appointed to report fit subjects tor this mark of public gratitude*

 Upon the report of that committee a. further sum of one thousand pounds sterling was placed at the dis* posal of the Treasurer, to procure more medals of a different qualify, but upon the same device, which is consigned in this report.

 Descrifticn of the Medal for the Loyal and Patriotic Society of Upper Canada, <* Two inches and one halt diameter *' In a circle tormed by a wreath of laurel, the words

 <' FOR MERIT.** Legend, <« PRESENTED feY A GRATEFUL COUNTRY.'*

 On the reverse,

 A streight • etween two lake?, on the north siJe a Beaver (emblem of peaceful industry) the ancient ar-riiorial bearing of Canada, In the back ground an English Lion slumbering.

 On the south side the streight, the American Eagle planeing in the air, as if checked from seizing the Beavc*- by *he presence rf the Lion, Legend « Upper Canada preserved."

 AT

 A'

 /r a meeting of rhe principal inhabitants of the town of York and its viciaity, held at York on Tuesday the fifteenth day of December one thousand eigtit hundred and twelve, pursuant to pi'blic notice. The Honorable Chief Justice Scott, Chaianan.

 It is Resolved, ist. That a select Society be established by annual subscription thr mghout the Pr:>vince, to be called the Loyal and Patriotic Socieif of Upper Canada^ for the following specific purposes.

 To afford aid and relief to such families of the militia in all parts of the province, as shall appear to experience particular distress in consequencenc^ of tile death or absence of their friends and relations eni'. ployed in the militia service in defence of the province: To afford like aid and relief to iuch miliiia-men as have been, or shall be disabled from labvmr, by wounds or oth?:,rwI?e in course of the service aforesaid. Provided it shall appear to the committee hereafter to be named, that over and above the aid afforded by the Legislature, to some of the cases abovementioned, some further relief is necessary.

 To reward merit, excite emulation, and commem-

 lYioratc glorious exploits, by bestowing medals or other

 honorary marks of pub'ic approbriliDii and distinction

 B 2 for

 for extraordinary instances of personal courage or fidel. ity, in defence of the province, by individuals, either of his Majesty's regular or militia forces or seamen,

 2d. That the Society shall rcniinue during the present war with the United States of America, and shall be ur.der the special protection and patronage of his Honor Major General SlJcafFe, or the person ud-ininistering his Majesty's government in this province for the time being*

 3d. That every person throughout the province vhc^se annual subscription shall amount to one poun3 or upwards, shall be admitted to the honor of being a member of the society and have the privilege o^ re* commending objects to its charitable bounty, and also of voting at all general meetings and deliberations of the subscribers, and that the members of his Majesty's Executive and Legislative Council, Judges of the King's Bench, the Speakerjot the House of Assembly, the Clergymen of the established Church, trgether vith every other person whose annual subscription, shall amount to ten pounds or upwards, shall be Directors of the Society, for the purposes herein mentioned, and all general and field officers of his Majesty's regular Forces serving in the Province are invited to be honorary members of the Society.

 4th. That the affairs of thf Soriety be governed, and its business conducted by a general board of Directors, to assemble (quarterly, that is, on the first day of

 the

 the Qiiarter Sessions in the town of York, which board shall consist of a President or Vice President, Secretary, Treasurer, and any number not less than five of the other Directors, and that the Chief Justice and members of his Majesty's executive council for the lime being -hall be President and Vice Presidents of the Society, withoqt the presence of one or more of whom such general board cannot be held or business transacted.

 5th. The general board of Directors shall by the Secre» tary and Treasurer make regular entries of their proceedings and statements of their receipts and disburse-ments, in books to be kept for that purpose, in order that the same be occasionally published and submitted to the inspection of the Subscribers ; and to facilitate the objects of the Society, the said board shall appoint committees of their own members, residing in the different districts, who may apply to the relief of cases of distress arising therein, the while amount of the subscriptions obtained in such districts, except three percent on the said amount, to be appropriated by the Directors towards effecting the third object of the Sor ciety j and that the said committee shall from time tq tin^p, transmit to the Secretary of the general board, at York, an account of their proceedings and expenditures, that unity may be preserved in the Society throughout the Prcvince, and a fnll statement oi its transactions maybe prepared for the salisfaction of the -subscribers and the p^iblic at iarge^

 6th. That

 u

 cth. That the respective sums at ilr.n subrcribed shall be considered the sum to be pai.l anDunliy by each subscriber d.iring the continuance ot the S-ciety, unless in (ares of leavirg the province, or sr;nie material alteration in the circunimances ot the snbicrib r, ai/d shall tor the present year be paid within one month alter the subscription, and the t'llowing years at such periods as hegeneial board <f Director-shill ar.pcint in order tc enable the board to provide supplies best i-dapted tor relief of distress un the rriost advantageous terms, and trai the money accruing fr; m such subscriptions shall be considered as constituting the funds for the purposes of the society,

 ^th. That exclusive of the annual subscrif tion, the society \^ ill accept of donations of any extent whatsoever fr(rn tliose who iray not choose to beccmc annual subscribers or members of the Society, and the names of such benefactors and the sums they have given, shall be published quarterly in the York Gazette.

 8th. And whereas it is the opinion cf this Society that no personal merit whatever in m.ilitary service csn com.pcns::te for insubordination and breach of discipline, it is hereby particularly resolved, that the board c i Directrrs shall not be at liberty to bestow m.edals or other ^cncrary marks of di^^tinction upon any mii-litia m.an or soldi r who shall be convicted of desertion, cr absenting him':elf frr.m hisduiy withoirt leave from his superior officer, rr to afford an^' relief '^ hatever from the funds of this Society to the family ot such person.

 Nctf^-—Th Society is chicfiy iwde'lrd for ihh vxceUcvA Cons-lilulion to the IIouoraLlc Justice Campbell.

 YORK, i2d Decembery 1812.

 At a iueetin;^ of *he Gentlsmen comnoiing tne Loy-al and Patriotic Society^ a letter from Gtintral ShcufFe was read,

 FORT GEORGE, 2cth Dec, 1812. Sir,

 1 have to acknowledge your letter of the i6th inst, accompanying the plan of ** The Loyal and Patriotic Society ef Upper Canada,** the purposes ot wMch cannot be too earnestly encouraged and promoted, it reflects a credit of the best kind on those wiih whom it originated, or who have fostered its commencement ; and I most cordially hope that their humanity, zeal, and loyalty, will be rewarded by its accomplishing to the tullest extent, all the purposes for which it is prp-posed : to contribute to which I shall direct two hundred pounds to be subscribed in my name,

 I have the honor to be. Sir,

 Your vecy humble Servant, Signed R. H. SHEAFFE.

 The Honorable Thomas Scott,

 &C# &C : &c.

 Wberevipcn it war resrlved,

 Thpt as General SheafFe has d^ccQ^ded to the request

 of the Society, to become its patron, and signified his compliance to the Chairman, the following Circular Letter be adopted and sent to the more respect* able Inhabitants of each District ;^*

 CIRCULAR,

 rORK^ 22d Dec, 181V

 Sir,

 The inclosed will shew the purposes of a Society established here, under the patronage of His Honor the President, who is kimself a liberal Subscriber.

 It is only of this date that the Society is apprisedof General SheafFe's concurrence, without which it was not thought advisable to publish it to the Militia,

 This day, the Militia Garrison at York, Officers and men, unanimously crntributed to the uses of the Society one day's pay per muster.

 There is little doubt but that example will be generally followed, and you are requested to aid the object of the Society, by your support and countenance in your neighbourhood.

 Agreed and ordered accordingly^

 The following extract of a letter from General SheaiFe was then read :

 Extract from a letter from Major General Sh'-affcj to Mr. Powell, dated Fort George, the 20th December, 1812.

 <• I have received the Chairman's iefter, accompa-*« nying the Plan of the Loyal and Patriotic Society, *< which cannot be too highly extolled. I put my ••name down tor :t'20'>; Lieut rolonei Bishop'Sj^ioo. <• Further I have not yet had report."

 Truly extracted, Signed Wm. DUMMER POWELL.

 At a general Board of Directc^rs of the Loyal and Pa/rioiic Society^ met zt York on Tuesday, tne 12th day of January 1813, being the first day of the Quar-ter Sessicns, present.

 The Horible. THOMAS SCO 1 T, Chief Justice,

 President.

 DIRECTORS,

 TheHonWe Wm. CAMP.^ELL, The Revd Doctor STRACH AN,

 JOHN SMALL, E^qr.

 Wm. CHEWETT, Esqr,

 J.B.ROBINSON, Esqr.

 Um ALLAN. Esqr.

 GRANT POWELL, Esqr.

 ALEXANDER WOOD, Esqr. Sec'y.

 It was proposed by his Honor the President, that

 iheBoaid shall proceed to appoint Committees con-

 < formabic

 formable H the proviso of the ^th Resolution, adopted on the 15th December, 4812, at the institution ot the Society.

 Resdved That the iriembers present shall be a Cora-inittee forthc H me District, and that any three of them \vi*h h S cretirv, sh^ll^^orm a Qi*orum, to carry into effect the fifth Resolution of the Society.

 ^fWi;^^/, That th'* Committee for the other Dis» tricts cannot be named untli the Board his a return of the Subscriptix?ns, to obtain whic^,that the Secretary do write t6 some person in each District, for such return, and the names of the Directors, they would wish to be a committee for their re>>pective Districts.

 Re^okedy That any order from the Committee, si_gr>« cd by the Chairman, and countersigned by the Secretary, shall be sufBcient authority to the Tteasure^ for th^ payment of any ium at tne disposal of t.ie com* mittee.

 Resolved, Towards carrying intoeffect the third ob-jei t of the Society, that t*vo hundred silver Medals be struck of the arnexed description, aijd that a communication ot this reso!utir,n be made by the President to Hi? Excellency Lieut G >vtrnor Gore, with a re-tjueit that he would cause tuenfl to be executed.

 Signed THOMAS SCOTT, President.

 ALEXANDER WOOD, Secretary.

 YORK»

 YORK, 17th January, 1813.

 SIR,

 I have t^ehonrr to Inclose copies of the Reso* Ittlons of the Loyal and Patriotic Society^ and a Circular letter, with the original drawing of the propo* sed Medal, and a description of its device, to accom* pany your letter to His Excellency Lieut. Governor G'^re, the receipt of which please hav6 the goodness to acknowledge.

 I have the honor to be. Sir,

 your most humble Servant, Signed, ALEXANDER WOOD,

 Secretary L. and P, S*

 To the HonBle. Ur Chief Justice SCOTT, President L. and P. S.

 YORK, 17th January, 1813.

 SIR,

 At a Meeting of the General Board of Directors of the Loyal and Patriotic iocfty^ hoid-ju at York <a the 12th in;-t. the under-noted Rf;solution was adopted, Vr'hich I am directed to comnsunicate to you, and to request you will have the gvgdnc^s to transmit t^0 ' • C 3 necessary

 necessary information with convenient speed.

 I have the honor to be, Sir,

 Your most humble Serva'it,

 Signed ALEXANDER WOOD, Secretary L and P. S*

 Second Resolution of the I2tn January, 1813.

 The foregoing Letter directed to

 The Hrnble James Babv, Western District.

 Rrbert Nichal Esqr. District of London.

 T t' H rble. William Clans, District cf Niagara,

 D. M . G. Rogers* District of New Castle.

 T e H nble. Rirbard Oa twr'g'it.'Midland District.

 Solomor J'^nes, Esqr, Oistiict cf Johnstown»

 Neil M*Lean, E^qr. Eastern District.

 Signed ALEXANDER WOOD, Secretary L. and P. S.

 At a meeting of the Committee of the Directors of the Loy'l and Patriotic Society^ holden at the house of the Hon bit. Mr Coiet Justice Sett, on Friday, the 5th day ot F<:btuary, 1813, present.

 The Hon. Thos. S,ott, Chief Justice, Chairman.

 COM.

 COMMITTEE. H

 TheHonble. Mr. Justice Powell, The Honble. Mr. Justice Campbell, The Revd. Doctor johry btrachan, Jotn B Robinson, Esqr. John Small, Esqr. William Allan, Esqr. William Chewett, Esqr.

 ALEXANDER WOOD, Esqr, Scc'y.

 Resolve/iy That in consideration of the application to tie Society by Captain David Thomson, commanding a company in the 3d Rtgimeiit ot the York Militia, in behalf of the distressed family of Jas. Jones, a private in his company now doing duty in the garrison at York ;

 Major Allan commaiiding the militia in Garrison, being called upon, reports that the said James Jones has a wife and children in the garrison, it being understood that tbey could not <:ubsist at home in his absence^ that t^e wife and children receive no provisions or other aid than quarters.

 The Board understanding that provisions in certain proportions are allowed in Lower Canada, to the families ot the militia on t:uty, and conceive that if any known distinction subsists in the allowance and encouragement in favor of the militia of ihc Lower Province, it must operate most seriously in discouraging the Patriodc efforts of the people of this country^ and may lead to most disasterous effects. Resolved^

 Resohed, That five doUars be paid Immediatclvfof

 the relief of Jas. Jones's family, ard inat a further suni

 of five shillings per week b? piid bv the Treasurer,

 ^ towards their subsist«ric , so I mg as the families of thi

 Snilitia in service do ti'^x receive rations.

 It is furthei resolved, that the Chief Justice be re-<}uested, either individually or joi.itly with the res-dent members of the Executive, n represent to His H nor the President, the sense of this S- ciety,or to the Commander of th*» Forces, the necessity of extending to ti":e militia of Upper Canada all the allowances made to tneir fellow subjects in the Lower Province.

 Resolvedy That David Heuick's case be taken into consideration, on his return to hisduty; it being understood that he is indalged witti leave of absence, kand with his family.

 Resolved^ That William Devenish do immediately receive two pounds ten shillings for the relief of nie family*

 ResoJvedj That Hannah Smith ^o receive i.Timedla-tely two poui;ds ten s illings, and ten s illings per ^eek until the allowan-e by the Legislature is paid.

 Resohedy That each Petition contain the name of the Petitioner, the Company he serves in, the township he lives in, the number, r.ge and sex of his family^ means of subsificnce, which may m -st materially be wanted. The tenor of the Petition to bf cerUiieJ to be believed l>y the Officer comm.inding tne Com^

 pany^

 pany, to be prciscntcd in person, if the servfcc admitit

 Signtd THOMAS SCOTT.

 Cbairman^

 ALEXANDER WOOD, Secretary.

 YORK, 6th Feby. 1813.

 SIR,

 I send you drafts* on the Treasurer for the sums voted yesterday, to relieve certain tamilies of the mi* litia in distress.

 Y< u will bave the goodness to sign them, if yoO approve ot the mode in which they are drawn«

 I have the honor to be. Sir, Your most Humble Servant,

 Signed ALEXANDER WOODi Sec'y. L. and P. St

 To the Honble. the Piesider.t ot the Board of Directors, L. and P. S.

 * Draft in favoUr of J<s, Jr^nes^^i ^ do Wm, D.venish 2 ro

 do Hannah Siiiith 3 10

 YORK,

 YORK, nth Feb. i813-

 SIR, ^

 I inclose drafts on the Treasurer of the Loyal and patriotic Socieiy, for the sums voted for the relief ot the families of James Jones and William Devcnish, the former one pound five shillings, the latter two pounds ten shillings, and the former is entitled to re« ceiveadraft weekly on the Treasurer for five shillings, until some arrangement is ma'ie by Government for the relief of militiamen's families.

 I have the honor to be. Sir, Y^ur most Humble Servant,

 ALEXANDER WOOD, Secretary L. and P. S«

 To MAJOR ALLAN, York Militia,

 At a meeting of the Committee o^ Directors of the Loyil and Patriotic Society^ holden at the house of the Honble^ Mr Chiet Justice Scott, on Friday, the 19th February, 18132, present^

 Thellcnble. THOxMAS SCOTT, Chief Justice,

 Chairman.

 COMMITTEE.

 The Hoable. Mr. Justice Powell,

 Th^

 The Honble. Mr. Justice Campbell The Revd Doctor]• Sirajhan.

 ALEXANDER WOOl), Esqr. Secretary.

 Resolved, Upon the appHcuion of John Puller, private in Captain Rid jut's Company, of the York militia, representing the distress of his family, c)n-sisting of a wife and thiee children, 8, 5 and i year old, who all depend upon his labour for support, having no land. The C jmmiitee finding that he has been four months in garrison, direct that the sum of two pounds be paid for immediate relief, and two dollars per week, whilst he continued on duty, and no rations allowed to his family.

 Resolved, That in consequence of the death of Hannah Smith, since the allowance of ten shillings per Week was ordered, for the support of her family, t. at the same sum be given weekly to the person who has the charge of her children.

 Ordered that four poinds, an account of Stationary, for printing, be paid b^ the Treasurer,

 Signed, THOMAS S'^OTT, Chairm<iB.

 ALEXANDER WOOD, Secretary.

 YOilK,

 YORK,2oih Ftby, 1813.

 Gave this day a draft on the Treasurer for twd pounds, Provincial currency, in favour of Jno. Puller,

 Signed ALEXANDER WOOD, Secretary L. and P. S*

 The Srciety knowing the Warm interesl w^hich Lieutenant Governor Gere takes in the welfare of the ProvMice, resolved to apply through him to the British public for assistance, and to furnish His Excellency with the views of thi Institution ; the following ap* |;eal was adopted and transmitted,

 AN APPEAL 7^ THE BRITISH PUBLIC.

 The defenceless situation of the Province of Upper Canada, on the sudden and totally unexpected declaration of war against Great Britain, by the United States of Am rica, instead of dispiriting its brave inhabitants, animated them with the mcst deterraiiKjd courage. Consisting hiefly of Loyalists driven Irom their native hom^s, during the American rebellion, they beheld with indignation their old enemy envying them, t ei r new hi-bitations wen from the wilderness, and again thir 'ing for iheir blocd. Proud of tneir couh-try, ihe'r loyalty burst fcrth in all its ancient splendor ; they volunteered their services with acclamation, hastened to j >'n ihe very small number of his Majesty's iroo^s^ at the several points of attack, and exhibited^

 g7

 bit^d a degree of valour and fortitude, worthy of the British name All rejoiced in the opportunity thus given them, of shewip.g their ardour in defence of the Province, and their determination to cling to that gallant and illustrious nation which comlats for the rights and liberties ot the world, and of which they Jiave the nappiness to form a part.

 Theirs was not the enthiisiasnr of the moment, it still burns with unabated vig)r, ^md not only enables a raw militia to suffer with patience the greatest privations, to face death wijh astonishing intrepidity, but also to emulate veteran soldiers in deeds of honor and glory. Many, though exempted by age from military duty, "scorn to claim the privilege, and it is not uncommon to see men of seventy leaving their homes, and demanding arms to meet the enemy on thj lin'^s. Others too feeble to bear arms themsrlves, are sf^cn leading their sons to the military posts, and so strong Is the spirit of patriotism among the people, that h in-; fects the greater number of those who have recently come to settle in the Provinre, from the United States, and makes them efficient soldiers. Indeed this noble spirit whicfi animates all our inhabitants, is most affecting, and can only be inspired by the justice of cur cause.

 In the dlfferenr conflic's duiing the severe weather in October, November, D-'cember, ami January, the services ci the militia nave been duly appreciated by the Generals and Officers commanding, who saw th^ra with exultation, resisting the several invasions

 ^S'

 of the Provin'"e with veteran intrepidity, nor do t^Vjf hesitate tj) ackn'jwiedge, :h.it by th-.ir gillant assist* ance,tinitfd iviih the small body (>f rtg'i ar t rces at their disposal, they havt; been enabled tj take or destroy every enemy v.ho nas had the temerity to pass the bor» ders.

 Bjt such merrtorioiis efforts were not made without the m:>st pr;ci !iis sacrifices ; fjr while the militia, during six mont s, wer3 th !S bravely repelling an in-Vi.di'g tv)e, many of their families were left in the greatest distress j called to arms> their agricultural pursuits were suspended, they were unable to reap their harve ts, and consj^quently their farms produced little or nothing to comfort them through the inclc-, mency of a long winter.

 To consider the means of relieving their more pressing distresses;, and of preventingas tar as possible their recurrancc in tutnre, a general meeting ot the inhabitants oi the town ot York, was convened.

 When the following resolutions were unanimously agreed upon. (See ihe firstt secmd^ and third clauses tif the Institution,^

 The Subscriptioii of the town of York amounted in a few diys to eight undred and seventy fie pounds five shillings, provincial currency, dollars at five shillings each, to be ^laiJ annually during the war ; and thatot Kingston to upwards of four hundred pounds* The Society have also rectived many liberal donations troui persons ijoi wi>iii..g K> become mcmDers.

 Thi«

 ^

 T^is however being far short of the sums neces* sarv for the purposes of the Institution, the Directors are induced to appeal to the known humanity and benevolence of a British Public, for such further assistance as they may be plcaiied to afford them on this aniportant occasion.

 Subscriptions will be received by

 , and Wiliiam H'alton, Esqr,

 Private Secretary totfic Lietiif;nantG->vernor, No 4^ Beaumont Sire: t, Portland Place, to whom, or to his

 Assigns, the said ' ■

 . Bankers are heieby authorised to pay

 overall substriptitini to ae remuteJ to the Receiver General ot Upper Can:ida#

 Signed THOMAS SCOTT,

 President.

 ALEXANDER WOOD,

 Secretary.

 At a general meeting of the Board of Directors of the Loyal4zna Patriotic Society of Uppet Canada^ held at Y(rk the ist day ot March, 1813. The Honorable Richard Cartwright's letter to the Secretary was read*

 Kingston,, 39th Fcby. 58i3«

 DEAR SIR,

 I some time agi> received your letter on the subject of chgcsir\g Masia^ers for this District; of the

 lund

 £iiT\6 f^f the Loyal!atid Patriotic Society, arising from subacriptions made within this District, and th^ Revd. Mr. George Stuart, Allan McLean, and William Mitchell, Esqrs have in con:>equence been appointed ir.anagers. Inclosed, I send you a copy of our subscription amountirg to ^"4^6 : los. This, hovirever, only includes the town. There have been subscriptin papers sent into the country, from which as much may be expected, as to make up at least ;^6oo. As 60 much of that species of distress prevadss tne count* ry which it was the cri»ef object of the Society to relieve, it is of importance that as little time as possible should be lost in diffusing its benefits to those who are entitled to a claim, under the declarations of the Society. One mode of administering reli« f has been suggested to me by experience, as the most effectual, when thgrc is a large and helpless family, and that is to provide a substitute, if cne can be found, to be paid from the funds of the Society, and leav? th^ head of such family at home ; all this, however, will, I presume, be left tt» the discretion of the respective managers, who hav^ th? happy charge ot administering blessings.

 I am, Dear Sir,

 Your faithlul and Obedient Servt.

 Signed RICHARD CARTWRIGHT. ALEXANDER WOOD, Esqr.

 The

 THe meeting unanimously confirmed the appoint-ir.ent oi the committee nominated by members of the Society, in the midland District, viz. the Revd. George Siuart, Allan M'Lean, Esqr, and William Mitchell, Esqr. with whom they will !>e happy to cooperate at all times, ia promoting the objects of the Society.

 The Directors of the Society learned with regret, that offence had been taken at the words, ** Clergymen of the established Church," in their third resolution, constituting the Society, as implying a distinction injurious to other regular Clergymen of great respectability. Asitistheanxious wi hof the S ciety to conciliate and to proirote union and harmony as much as posssi-blc, and by no means to patronize any distinction whatever, the meeting unanin ously agreed to strike out the words *< the Clergymen of the established Church,*' and to substitute in their p'ace, ♦* all regular Clergymen **

 Signed THOMAS SCOTT,

 Presidecl,

 ALEXANDER WOOD,

 Secretary.

 The Committee tlien met, and

 Resolved, That Andrew Kennedy, who has lost \i\^ leg in the service, ancl Thomas Major, badly wounded in the leg, bcth in Captain Camer^m's Company, re* <:eive e?> h tiJe&i:m cf eight dollars ImiTiediatcly, and

 two dollars per week, till such time as their annuities from the Province become payable, at whi;h time this sum of two dollars from the Society sha;! cease.

 Eesolved, That John Tyrac, badly wrunded in both }iis legs, belonging also to Captain Cameron's Corn-pany^ receive twelve dollars immediately.

 Signed, THOMAS SCOTT, Chairman.

 ALEXANDER WOOD,

 Secretary.

 Delivered to Andrew Kennedy a draft on th** Trea* surer for two pounds currency, the sum voted for his Immediate relief, and inclosed to Captain Cameron drafts on the Treasurer for two pounds tor Thomas Major, and three pounds tor John Tyrac, to be for* warded by him to the said persons.

 Signed ALEXANDER WOOD, Secretary,

 YORK, 4th IVlarcbj 1S13,

 DEAR SIR^

 I had the honor to receive your letter of the 19th on the 25th ult, and imaiediately called a mectiag of the Board of Directors of the Loyal and Patriotic Sc* cift]ff who Goniirm your appointiricnt of the Coirimit-

 t^s

 tee to manage the affairs of the Society in your District, and an extract of their proceedings, as follows, [Seethe Resolution of the ist March, 1813.) I have aU sr to acknowledge the receipt of your Subscription list, and to express the satisfaction the S >ciety feel ii^ seeirig the liberality of the good people in your Pis-trict,.wha will, I have no doubt, be happy in witntSr sing the beneficial effiects of their benevolence.

 I have the honor to be, ,

 Dear Sir,

 your most humble Servant^

 Signed, ALEXANDER WOOD,

 Secretary L. and P. S.

 The Honble. RICHARD CARTWRIGHT-

 Delivered to John Kennedy, father to Andrew Kennedy, a draft on the Treasurer tor his weekly aU lowance due on the 7th inst«

 York, loth March, 1813,

 ALEXANDER WOOD,

 Secretary*^

 YORK,

 YORK, 20th March, 1813,

 SIR,

 A militiaman by the name of James Jones, whose family reside ill Scarbro, is entitled, by the Reso* lutioncf ihe Loyland Patriotic Society^ ci the 5th pebriiarv last, to icceivc five shillings per week fn.m that period, until his family receive * rations fr m G vernment, and it is necessary thai the Officer cer--tify the perird of such militiaman's Fcrvice in th^ garrison, and that bis family dt» not diaw rations.

 I am. Sir,

 Your mr.st Humble Servant,

 Signed ALEXANDER WOOD, Sec'y. L. and P. S,

 To MAJOR ALLAN, Commanding the Militia, York.

 YORK, the 5oth March, 1813.

 Give James Jones a draft on the Treasurer, for one pound five shillings, five veek's allowance for 1 is family, who com.inenceH drawing rations on the i6tJ^ per Major Allan's certificate.

 §ignedj AlEXANDER WOOD^

 Secretary.

 YORKs>

 YORK, 22d March, 1813.

 SIR,

 A militiaman by the mme of Joh" P Her, whose family reside at Estobicoke, is entitle 1» by the R solution of the Loyal and Patriotic Societyf oi the iQth February last,' to receive ten shillings per week, from that period, until his family receive rations from Government, and it is necessary that he produce a ccrti-iScate of hi* having served in the garrison, or on actual duty, and that his family have not drawn raiicns*

 I am, Sir,

 Your most Humble Servant,

 ALEXANDER WOOD, ft Secretary.

 ToM\JORALLAV, Commanding the Militia,

 York,

 YORK. 22d March, 1813.

 Gave to John Puller a draft on the Treasurer for two pounds, being four week's'aLo'vance to hjs faintly, they having commenced drawing rations the V9th inst. per Major Allan*s Certificate.

 ALEXANDER WOOD.

 Swcretary^

 £3 At

 Q

 6

 At a general Meeting of DIrectorsof ^h* Loynldnd Patriotic Society^ h'.Mtn on Tuesday, the 8ih April) lbi3, at York, present*

 The Honble Mr. Chiet Justice SCOTT,

 President.

 Th: Honble Mr, Justice Powell, Vice President Tiie Hanble Mr^ Justice Campbell.

 PIRECTORS-

 The Pwcvd. Doctor Strachan, Wm. Chewett, Esqr. Grant Powell, Esqr, Win* Allan, Esqr. D. Cameron, Esgr. J. B. Robinson, Esqr.

 ALEXANDER WOOD, Esqr. Secretary.

 The fallowing Circular Letter Was Adopted, and the Secretary was requested to transmit a coby of it to the Officers of the Posts and Corps througtiout the Prbvince.

 CIRCULAR.

 SIR,

 * I am requested bv the general B^ard of Directors ^ of the Loyal and Patriotic Society, to transmit to the

 * re.-pcciive 0.?.:t'rs c mm?.ndin^ Posts and Curps in

 * the Province, a copy of the third and eight Reso-

 * lutinns oV the Society, an 1 to request ihat you will

 * con'.friunicate to me ih; . aiiics and rank of such per-

 <son?

 sr

 * sons under your comiriand, as you may think emi'led

 * to public apirobaticn and distinction^ in the terms < ot the t''ird Resolution, specifying the particular ser-

 * vice, and ccriitying that they are not within the ac^ 'ceptaiion of the last Resclution.

 Signed THOMAS SCOTT,

 Prebident,

 ALEXANDER WOODii

 Secretary^

 The Committee then met, and

 RfsoJved, That the Petition of Samuel MunGjre is deferred, because he was allowed to remain at home, but will be reconsidered so soon as he is called upon active service^

 Resolved^ That the Petition of John Stoner is found inadmissable on the grounds therein stated, because his son has served as a substitute, andti erefore not an object contemplated by this Society, nevertheless they ordered him Twenty Dollars on account of the distress occasioned by the former services of his son, in the militia.

 Resolved, The Petition of Eleazar Norton having been taken into consideration, they ordered him Ten Dollars to assist in clothing his children, it being tne opinion of the Society that a weekly allowance is unnecessary, AS ia..tamily now receive rations.

 Resolved^

 Resolved, Thit it being rcnresented by Cantiirt Cameron, and the Colonel cf the Regtmf.nt, that Abraham Dwins* an old man, ha^ been left ii groat distress, from the ds:;ath of his son, who had been on service in the militia, tiie Society ordered him Ten Founds, Halifax Currency». to enable him to put hi$^ farm in order.

 The Secretary of the Society read a letter front Robert Richardson, Esqr.

 AMHERSTBURG, 24th Feb. 1813-

 SIR,

 I have to acknowledge the receipt of ycur Circular Letter, of the 22d Dec. with its inclosures, and row forward a list of subscriptions obtained in this place. The Subscnption paper is still left open, anj I expect more will yet come forward, as every person to whom I have mentioned the subject, highly approve of t'e views of the Society, but generally say, with me, that their means are not equal to their inclination.

 I beg to observe, that the Gentlemen of Sandwich^ are not included here, as I have understood that com*: inunications have been made bv you to them y they wil(iluLbtless subscribe and liberally.

 Should a Committee be appointed here, f

 wou'd beg leave to reccn mend the fjllowing

 Gentlemen, as in my opinioi:, wcil (jr.alificd to act iti

 distributing

 distributing the funds, viz. William Mills, Robcr$ Gilmar, and William DufF, Esqrs.

 I have the honor to be. Sir, Your most humble Servant,

 Signed R RICHARDSON. To Revd. JOHN STRACHAN.

 The Board ot Directors were muc^ gratified withi the very respectable Subscripiion obtained at Amherit-burg, but are very sorry tnat the cons'ituti n of the Sjciefy does not admit any person to become a Director, except he subscribe ten pounds,-fl .litax ; they are therefore restrained i:i their appointm;int of the Committee to these gentlemen who have subscribed tnis sum annually. Mr Elliott, Wm Mills, G, B. Hall, Thos Baines, and Thos. M*Kee, Esqrs w^thsucho-ther gentlemen of the Western District, as may qualify themselves accordingly.

 Signed THOMAS SCOTT^

 President.

 ALEXANDER WOOD Secretary,

 YORK,

 YORK, 9th April, 1813.

 Gave Eleazar Norton, a draft on the Treasurer for two pounds, ten Shillings, that sum beipg order* ed for the relief of his family.

 ALEXANDER WOOD,

 Secretary^

 YORK, 9th April, 1813.

 SIR,

 t

 Ynur letter covering Subscription List for part of the Western District has been ^t hand, and would have been laid before a Board of Directors sooner, had I net expected agreeahle to the tenor of your communication, toiiear from Sandwich, as nothing has as yet reached me from that quarter. I have the pleasure to inclose f^e Resolution pa>sed at the Board yesterday> upon your letter.

 I have the honor to be, Sir,

 Your most Humble Servant,

 ALEXANDER WOODj Secretary L. and ?• S,

 ROBERT RICHARDSON, Esqr. Amherstburg,

 YORK,

 YORK, lotb April, i8ij,

 GavetoCapt. Cameron a draft on the Treasurer for ten p>unds cutrency, in favour, of Abrahan De» vins, that sum being ordered to enable him to put his farm in order ; his sori havingdisd in consequence of sickness caught when on service.

 ALEXANDER WOOD, Secretary.

 Gave to John Kennedy, brother to Andre\¥ Ken* iiedy,a draft on the Treasurer for two ponr.ds ten shillings "urriacv, b^ing five week's allowance, to th« said An Ire V Kennedy, fronf th3 7th Mirch, to »he JothApril. ALEXR. WOOD, Svic'y*

 14th April, F813.

 At a meeting of the Committee of Directors of the Loyal an4 Pitrhtic Socie^^ hildeaattue h jwse i,f ch^ Hcnble, Mr. Chief Justice Scott, 24th April, i8!3»

 PRESENT

 The Honble Thos, Scott, Chief Justice, Chairman*

 COMMITTEE,

 The Honble W. D. Powell, The Honble. Wm, Campbells The Revd. Dr. Strachan, Wm. Chewett, E^qr, Wm. Allan, Esqr.

 ALEXANDER W00n,SecV* % ' Keiolvf4:^

 Ffsolved^ That on the application of George John<^ 8*f n, the C'mmittee authorize Mr Wood to pay his wite and son, Thoinas Johnston, when they appear bttore hinri, the sum of fourpjnnds, bjing t;i reioi-fcnrse expence*; said to be incurred by sickness of the fton, on militia duty,

 Tlesolved, That the Secretary do write to Lietit, Colonel Karvey, Deputy Adjutant General, and Major General Shaw, Adjutant Genl. of Militia, to fiirnibb the Secretary witn a list of the names of the Officers commanding Corps in the regular cr militia Qwrvice ih this Pjrovince.

 Signed, THOMAS SCOTT, Chairpao.

 ALEX ANDER WOOD,

 Secretary.

 At a meeting of •^he Committee of Directors of the L'y^-al and Patrioitc Societj^ ho!d::n at the house oi the Ucretary,on the 17th day of May, 1813,

 PRESENT,

 The Honblc Mr. Justice Campbell, Chairmairi

 COMMITTEE.

 The Revd, Dr. StrachaD| V/m Chewett, Esqr# Wm. Allan, Esqr. p. Cameron, Escjr*

 Doctor

 f)octor Baldwiii, John Small, F. qr D'Arcy Bou'ton, Esqr; peter Robinson, Esqr. Thos. Ridout, Esqr.

 ALEXANDER WOOD, Esqr. Scc'y*

 Resolved^ That the sum of twenty five pounas, Ha» lifax, be given as a d. natian to Mrs. Dettor, wh s.i husband was unfortunately killed in action on the 27th April, one halt to be paid immediately, and tne other half on the istof July next.

 - Resolved, That the sum of twenty five pounds, Halifax, be given as a donation to Mrs. Murray, wh3-c busband was unfortunately killed in action on the 27th April* One half to be paid immediately, and the o« ther half on the 1st July Bcxt.

 Resolved, That the sum of twenty five pounds, Halifax, b" paid into the hands of Dimcan Ca -neron, Esq. to be laid out by him on the natural child en of the late Donald M*Lean, E^qr. wh) fell bravely on the 27th A^^ril, this sum bein*^ thought sufficient for their subsistence, till their relations are advcitised of their situation.

 The above liberal sums have been ordered by t^e So* •iety, on account of the great necessity of the above ra-S«s from the largeness of the tamiiies left unprotected^

 Fa The

 Ths Secretary having laid before the Comn •ftetf*'a communication from Lieut. Colonel Nichol. writren in answer to a Circular Letter ordered by the Society ©11 the 17th January,

 NL'\GARA, 23d April, 1813-.

 SIR,

 I have hitherto deferred writing yen on the subject of your letter to nr.e, as I was anxious to lansmit a list of Subscriptions from the Lc?hdon District, and names to form a committee, having however received no communication frrm that quarter I have th-^ught it best no Icnger to delay forwarding the inclosed list of rersons who, in my opinion, have fair claims on tre Patriotic Fun 1, which I am to beg of you to sub* iKiit to the Society at its first meeting.

 I have the honor to be. Sir,

 Your most obedient humble Servant,

 Signed FOBT. NirHOL>

 Lieut. Colonel 2d Norfolk and Q^ M. Genl. Militia;

 AT EXANDER WOOD. Esqr, Secietary t ht Pvitrioiic Society, York.

 R^solvedf

 IResohdj That the Secretary do request Lieut. CoU Nichol, to state the particular actions for which those whom he reconmeuds for honors were dis* tinguished, thai the Society from con4dering facts may be able to ascertain whether the said p'^rsons are entit'ed to MeJals, such particular in jniiatioa being required by the Constitution of the Society,

 R^selvf/f 1 hat so much of Colonel Nichol's communication, as respects their requiring pecuniary as-sistance, be laid before the first general meeting of the Board of Directors.

 Signed WM- CAMPBELL, Chairmaa*

 ALEXANDER WOOD,

 Secretary.

 YORK, I7ih May, 1813.

 Have the goodness to sign the inclosed drufts * on the Treasurer, as Chairmaa of the Committee, ttiat being a standing rule.

 I have the honor to be, Your most Humble Servant,

 ALEXANDER WOOD,

 Secretary.

 Drafts

 u

 • Drafts on the Executor of the late P. Selby, Treasurer

 of the Society.

 Mrs. Dettor ^f 12 Id ♦

 Mrs. Murray, 12 lO

 D. Cameron^ Esqr. 25

 At a meeting of the Committee of Directors nfthe Loym aland Patriotic Society^ holden at the house of the Secretary, in tha town of York, on ths l8th day of Mayj 1813.

 The Honble. Mr* justice Campbell^ Chairman*

 COMMITTEE.

 The Revd. Dr. Strachan, Wm. Chevvett, Esqr. Wm. Allan, Esqr, Thos. Ridout, «'sqr« D'Arcy Builton, Es-jr, Peter Robinson, Esqr,

 ALEXANDER WOOD, Esqr Secretary*

 The Committee anxious to e? tend without delay the benefits of the Society to all cases of real distress^ are responsible for the following Resolutions, Vvhicti are not exactly conformable to the Ccnstitution, hut which, t^ey hooe, will meet with the spprobaiion oi the first General Coiirt of Directors.

 The

 The Committee having reconsidered tVe list fut-pished them by Lieut, tolonel Nichol, as requiring aosistance.

 Resolved^ That the *um of fifty pounds be placed at the.'isposa! ot Lie t Colonel Nichol, to meet the wan s ot such partic ar objects of disiress, as appear to him to come withia the constitution of ihis Society.

 Resolved^ That f e Secietary be directed to furnish Lifcut. Colonel Nichol with the form of a Pvitition required horn tte aoplicantc, as a direction, in distributing \ |he money plitced at his dij'posal.

 Signed WM. CAMPBELL,

 ^ Chairman.

 ALEXANDER WOOD, Secretary*

 YORK, iSthMay, 1813.

 I received your letter of the 23d, on the 26th ult. covering a list of killed and wounded of the first and 2d regiments of Norfolk militia, on the 28th November, 181 2 ; also a list of persons recommended for merit.

 R0i3ERT NICHOL, Esqr. Lieut Col. 2(1 tS y\UAK^ ^nd Q. M. GenU Miluia>

 No

 m

 No meeting ^as been held of the rommittce of tho Loyiland Patriotic Society since, until to-day, whea your letter and list vvere submitted to consideration, anv^ the under noted Resolutions were passed respect<» jngtntni.

 I have the honor to bs. Sir, Your most Humble Scrvanti

 ALEXANDER WOOD, Secretary JL. and P. S.

 1st Resolution ofthe 17th May,

 1st and 2d Resolutions i8th May,

 Petition 6th, or last Resolution ofthe 5th February t

 : YORK, s8th May, 1813.

 SIR,

 I am directed by the Society to address Circalai letters to the Oiticers commanding Corps in the Militia service in this province, to obtain from them occasional reports of such persons i:nder their command, as may, ^n their opinion, beentitLi to the particular notice of the Society, To enable me to oDey this direction, shall DC ihanklul if you will transmit to mc

 the

 0Te h?mes of such Officers in the MUiila service in the frovince*

 I have the honor to be, Sir, Your most Humble Servant,

 Signed,

 Wajor General SH \W, Adjt. GenU Militia^ Upper Canada,

 ALEXANDER WOOD, Secretary L. and P. S^

 SIR,

 Y6RK. i8ih May, t9i3.

 I am direc ted bv the Society t6 address Circa* lar Letters to the Offi^sr^ comma'^ding Corps in the regular service in this Pr ;vince, 1 1 obtain from them occasional reports of such persons und jr their com-mane, as may. in their opinion, be entitled to the particular notice of the Society; to enable me to obey thi^ diiection, f^hill be thankful if you wMl transmit t'> mc t^c names of such Officers in the regular service in the province,

 I» have the honor to bej Sir, your most humble Servant,

 Signed

 Lieut. Col. Harvey,

 Deputy A(!jutant Genl. Upper Canada.

 ALEXA>iDFRWOODp Sic'y. L. and P. S,

 The

 The Secretary was furnished with a list of the dif<fc^ terent C fiicers commanding Militia Corps and Post* by Major General Shaw, Adjutant Gtneral of the Militia, en the 19th May, 1813, and immediately addressed the Circular Letter, ordered by t* e Board of Directors, on the 8th April, 1813,10 the tollowing Officers of militia.

 Lieut. Col. McMillan, ist Regiment Glengary M*-'

 litia. Lieut. Col. M*Donell, 2d do do. Lieut. Ctil. Fortune, 1st do. Prescott do Ccicnel William Fraser, 1st do Granville do, Licnt. Col. Bi nit, 2d do , do do do

 Lieut, Col Thomas Fraser, 1st do Dundas do Lieiit. Col. Sherwocd, ist do Leeds do Ccl. Stone, ind do. do do

 The Honble Colcnel Cartwrights tst do Frontenacdo. Col. Wm. J-hnstcn, istd> Addmgtori do

 Col, Archd M Donell, ist do Prince Edward do Major Crawiord, ist do Lenox do

 Ccl. Ferguson, 1st do Hastings do Lieut. Col. Peters, ;st do Northumbeiland do

 Lieut. Col Baldwin, ist do Durham do

 Lieut C oK Graham, ist do York do

 Colcnei B^iasley, 2d do do do do

 Lieut. Ct-i. Chewett, 3d do do dO

 The Hor.ble» Ccl Clau?, lit do Lincoln do

 Lieut Col Clark, 2d do do do

 Lieut C 1, Warre , 3ddo do do

 Major Tenbrock, 4th do do do

 *^itut. Ccl.Braclt, 5tii do do do

 Lieut.

 t,i;ut. Cot. l^.vers'in, 1st Reglnaent Norfolk Militi3|

 Lieut C >l Micbil, 2.V.1 J J do do

 Lieut. Gol. Bistwick, s^ do Oxf rd do

 The Hoable. Col. Baby, ist do Kent do

 C)1. Elliott, 2.i do Es^ex do

 Lieut Col. Baptiste Baby, 2J do do

 Colonel Talbot, jst do Middlesex do

 YORK, the 7th June, iSij.

 THese are to certify that ejght week's aUowance oi two dollars per week, is due to Andrew Kennedy, from the funds of the Loyal and Patriotic Soc'ety^ from the loth April, t) the 5th June inclusive, according to a rescluti'^n of the Committee passed on the ist day of March, 1813, the allowance due to Andrew i^ ennedy, on the 5th inst.. is four pounds Provincial currency,

 ^: EXANDER WOOD, Secretary L. and P, S,

 There being iio Treasurer appointed, and the Pre* sident absent, the Secretary delivered tie above Ccjr^ tificate to the brother of Andrew Kennedy.

 At a meerirg of the Com-riittee of Directors of the toyal and Patriotic Society, holdcn at the house ot th$

 Secretary, on Wednesday, the 9th Junei> 1813.

 The Revd Dr. STRACHANf, Chairman.

 The P titlonof Sii^anna^ Kendrick, having been tak;:n into consideration, f^e su n of fifty dollars was ordered t>> be paid to ner in fi^e pavnents of ten dollars each ; the first instalment immediate)V, and the others monthly, till the whole be exhau&ted.

 That a general Board of Directors be called, to take into consictration business of the greatest im<? portance to the Society.

 Signed JOHN STRACHAN^

 Chairman^

 ALEXANDER WOOD,

 Secretary*

 YORK, inh June, 1813,

 Gave to Sasanna'n Kendrick, a draft on the Trea^ surer for two pounds ten shillings, that Sum being vott;4 tor her immediate relief.

 ALEXANDER WOOD, Secretary.

 At

 SI

 i^t a meeting of the Geneial B »ard of Dire^rtors spm* tn-med, agreeable to the Resolution of the Comaaittee On the 9th June, 1813,

 PRESENT

 Xhe Revd. Dr. Strachan, President, Vr9 Tim*

 DIRECTORS,

 \Vm. Chewett, Esqr. Doctor Baldwin, Jchn Small, E-qr Thos. Ridout, Esqfo Wm. Allan, Esqr* P Cameron, Esqr# Q^ St. Georgtf, Esqr. P'Arcy Boulton, Esqr#

 ALEXANDER WOOD, Sec'y*

 The Directors present having taken into consi» deration the fourth article of the Constitution of the Society, are o^opinion that it should not be allowed to impede the benevolent operations of the Society, \n the present crisis.

 It was Resolved, that the suni of one thousand dol» lars be appropriated to the relief of objects, coming 111 der the firt Resolution of the Constitution of the Society, in the District cf Niagara,

 Kesohedy That the Secretary be requested to place i^-e said snm -^f one thousand dollars in the hands of the Reveicnd Mr. AdUiaon, William and Thomas

 Dickson^

 u

 Bick^on, Esquires, two of whom making a Q^iorom, who will have tifie goodness to apply t^e same, acw cording to the known intentions of this Society, and to leport the same.

 This meeting assembled at the house of the Secretary, on the nth June, 18:3.

 Signed JOHN STRACHAN, President, Pro, Tm,

 ALEXANDER WOOD,

 Secretary.

 At a meeting of the Committee of Directors of the Icyal and Patriottc Society, hdd at the house of l^iC Secretary, on the I ith June, 1813,

 PRESENT,

 The Revd. Dr. Strachan, Chairman. COMMITTEL.

 Wm. Chewett, Esqr. Wm Allan, Esqr, John Small, Esqr.

 ALEXANDER WOOD, Esqr. Secretary.

 The Petition of D'Arcey Fruiter, Esqr, a Mem-her of the Society, in favour of Andrew B >reland, was taken into concjderati-n, and the St m ofbixtv dollars %yas voted to him, on account of his patriotic and emi*

 pent

 tient services at Detroit, Q«jeenstonj and Y)fk, at which latter place he was^most severely wounded.

 Signed JOHN STRACHAN, Chairman*

 ALEXANDER WOOD,

 Sscretary.

 YORK, nth June, i8ij# jf 15 Halifax cy.

 Please to pay A drew Boreland, a Volunteer in the York Militti, the sum of fifteen pounds, Hilifaj; currency, that sum being voted ro him by the Committee of the i^^j^'/Zawfi? Patriotic Society, for his patriuii? and eminent services at Detroit, Qjieenst^^n, and York, at which latter place he was most severely wounded, which place to account of the said Society#

 Your most Ob. Serv;int,

 ALEXANDER WOOD, Sec'y,

 To the Acting Treasurer

 of the L. and P. S. '>

 YORK, 14th June, 1813. Gentlemen,

 I am directed to transmit to ycu the inclosed Reso*

 lutioon

 S(5

 !utions of the Board of Directors of the Loyal ani Patriotic Society^ which they hope you will have xht condesceusion to put in force*

 The Sccii-ty wish to learn whether the sum noMT placed at your disposal, will be sufficient to meet the cases o<^^ distress, which will immediately call upon your attention, and direct me to say that a further sum will oe vcted, if required, so soon as a return is made^ through me, of the expendiiure of the sum now dp* propriated«

 You will have the goodness to send a list of those you relieve, ard the lelief given to each, for the sa« tisfaction of the Society.

 Your drafts on mc for the above sum, will bedlilf honored,

 I have the honor to be^ Gentlemen,

 Your most Obedient Servant^

 ALEXANDER W000# Secretary L. and P» S«

 Copy of the Resolutions of the

 iith inst. and the Consiituti:n of

 the Society, inclosed to the Revd,

 Mr Addison, Wm and Thos.

 D'ckron, E^qrs. and Samuel Street, Esc^r,

 At a meeting of the General Board of Director r.f tlie Loyal and Patriotic Society, holden at tile hojse of the President, on Thursday, ist Jul/, 1813,

 PRESENl,

 The Honble. Thomas Scott, Chief Justice Pfsident, Tne Honble, Mr. Justice Powell, Vice President, .

 DIRECTORS,

 The Honble ^^''m, Campbell, The Revd. Dr. Strachan, John B. Robinson, Esqr. Doctor Baldwin, Wm. Chewett, Esqr* Grant Powell, Esqr. D'Arcy Eoulton, Eyqr,

 ALEXANDER WOOD, f^ccretary.

 Resolvedy That a general meetirg of Subscriher-? to t\\Q Loyal and Patriotic Society^ beheld in the Church at York, on Monday, the 5th inst. at one o'clock, to take into consideration amongst divers other things, the difficulty lately experienced in the adnrinistration or thedfFairs of the Society, by the absence oi all tne members of the Executive Council.

 Kesolved^ That the meeting ratify and. confirm all that has been (bne by the Directors on the ^th of Juae last, althoiigli cot sanctioned by the presence of an Executive CcunscHor.

 Signed THOMAS SCOTT,

 President. ALEXANDER WOOD,

 Secretary. h At,

 ^t trisecting of the Ccmmittc" of Directors of th^ Loyal and Patri tic Society^ holden at the hoii e ot tl^ci Honble the Cnief J jstice, on the 1st July, 1813^

 PREiENT

 The Konble. Thos. S.ott, Chief Justice,

 Chairmanc

 COMMITTEE,

 The Honb'e, W. D Powell^ The Revd Dr. Strachan, Wm. Chewett, '^^^sqr, J B. Robins >n, Esqr. Grant Powell, Ecqr,

 ALEXANDER WOOD, E«?q^

 Secretary.

 The Secretary, Mr Wood, hid before the Board, an acco'j u of Sundries furnished by iiim^ under sanction of the Revd Doctor Strachan, and other indi* viduais ' f the Society, tor the use cf the H-JSpital, after tr.e 27th April, when the Post was left without Surgeon, C^'inmissary, or medical Store:, and although not specifically an object of thij Society, yet under th • special cifcuinstanccs of the advance mad-?, and in as iirance that the annount will be replaced on due ap» plication to the Commander ot the Forces ;

 It is ordered that the Treasurer do pay to the receipt ot Mr. vv ood, ia discharge (if the said Account, the

 sum

 kiim of two hundred anH fifty three pounds, fjur sMl. iingsandnine OLace, N\^w Y>rk cirrency

 Signed THOMAS S^OTT, Chairman*

 ALEXA^JDER WOOD, Secrttaiy,

 A general meeting of Sabscribers to the Loyal and Patriotic Society^ was held in the Church at Yurk, on Monday, tlie 5 :h July, 1813,

 The HcnWe. Thomas Scctt, Chief Justic?, in the Chair.

 On the proposition to proceed to the Election of a Treasurer, f;>r the Funds of the Society, in place of the Honble. P. Sclby, Receiver General, deceased.

 It was proposed and put to the vo*e, if a salary or any compensation hjul 1 be al:.> vsd t) th^ Teasurer, on condition of giving securiry, whicn was carried in the negative.

 It was then proposed that the Honble, John Mc» Gill, acting Receiver General, should be requested by the Society, !o accept tJie trust of T^easjrcr, on the same terms, as it was held by the Honble P. f eiby, late Receiver General, deceased, and was carried u-uanimously.

 It was proposed to confirm the Acts of the Directors since the last meeting, in advancing divers sums of ttioney to objects not immediately the subject of theori-H 3 ginal

 ginal Resolutions of the Society, viz the sum oftwe hundred and fifty three pounds, fcur shillings and nine pence, New York cuirency, for the support of the hospital jn the Town of York, subsequent to the evacuation ot the place by the Commander of the Forces, and the arniy. Also tvv^o sums of twenty five dollars each, paid by order of the President, to enable tvvo^soldier's wives to return to their hoir.cs.

 It wa^ proposed to add to the list of Vice Presidents cf the S)ciery, the Judges of the King's Bench, the resident Minister of York, the Chairman of the Qiiar-ter Sessions, and Judge of the District Court.

 A letter from Captain Leonard of the 104th Regt. stating the loss of men in his Company, since their arrival in thin Province^ and that twenty widows at least are in great distress at Quebec, where they arrived since the Regiment came to this Province, many of whom may belong to this Provir-ce ;

 It is proposed that the Secretary of the Society do wrilc to the Secretiry of the Loy^l a:id Patriotic So-

 defy.

 It 3s proposed io extend the funds of the Society to the relief of the wiJovrs and orphans of Soldiers of the R-egimcnts raised in the Province, under command of the Governor General, in sj far as to e!Tabie them to return to their respective provinces. Upon this proposition, it seemed the general sense of the meeting,

 that

 that its funds would not suffice for such an engagement, and it was accordingly rejected.

 The Secretary is reqiieitei to preserve a dupHcatq list of the Subscriptions and Donations to the Society, wnich Will be regularly furnished by the Treasurer.

 ALEXANDER WOOD, Secretiryi

 At a mfceting of the Board of Directors in the ChurcTi at York, on the 5th July, 18 13,

 A letter was read from the Honble. John tlalc, addressed to ?• Seiby, Esqr.

 QUEBEC, 15th Aprir, 1813.

 SIR,

 At the request of the subscribers to the inclosed list, I have received the sum if £^S^7 **• currency, in* eluding a surplus not accounted for, of ^5 14s, arising during the collection, and J h Id that sum it y ^jr dis-•posal, tor thepurp ses declared at the head of the list. The whole is in Artiiy Bills, and I had intended to send it up by Post, bat upun consultation with some of the subscribers, we his k it b.s' to wait your answer, not knowing h^w far th^ communication m^y at pre-geiit be safe.

 I hrve the honor to be. Sir, Your most Ob, H^imule Servant,

 Signed J. i-iALE.

 PrideuK Selby, Esqr. A.

 A letter was !ilcr»wise read from J Plante, Esqr. Secretary to the Loyal and Patriotic Society at Qj^iebeci addrcss':d to Alexander Wood, Lsqr, Secretary to tai«

 Society.

 QUEBEC, 24th Aprl, 1813. SIR,

 By order of his Honor the P.esident and Directors of the Six.iety cstahlished here, in imitation of yours, I have the honor to inclose, for your information, a copy of the proceedings of a public meeiiiig held the 6th inst. organizing tnis S.>ciety, together with the subsequent resolutions of the Board of Directors.

 In providing for the relief and encouragenrenf ofour own militia, you will perceive, that we have not beeii unmindful of the just claims of our Loyal Brethren in your Province. And we trust t^at the part of cur Sulsciiptions for this year, which is alioted as a donation to your Society, will prove acceptable, and be received as a testimony of the high serse we entertain of the succe sful efforts so gallantly displayed by your brave Militia, in defence of Upper Canada, lipon which the safety of this Province so much depends.

 Our Subscriptions and bonatioris to this date, a-rnount to about ;^22co, and further contributions m^y still be expected. The maney, we hope, will be soon collected. In the mean time, we request the favour of your instructions, as to tlie disposai of ycur two fthhs, assurii.gyou tnat we ..hall have mucn satisfaction

 ill

 in complying with the wishes of your Society, in that respect, in any way they may be pleased to point out*

 I have the honor to be,

 Sir^ your most obedient humble servt.

 Js. PL ANTE, Secy. L.&P. S.

 To AI EXr. wood, E qr. Secy, of the Loyal and Patriotic Society of upper Canada*

 It was stated to this Society, that contributions for this Society 11 the amount of three thousand pounds and upwards, have been most generously subscribed by the inhabitants of Montreal, and that they have re* quested instructions as to the disposal of the same.

 Besides the above subscriptions, the President signified that he had been honored with a letter from the L Td Bishop of Quebec, dated April 15th, F813, w'r.erein his Lordship signiiied Im wish to beconie ^ member of this Society.

 Quebec, 15th April, 1813,

 Dear Sir,

 An association has been formed in this district, of which the general objects resemble those

 of

 of ttie Zoyni and Patriotic Society of Upper Canada ; jind it stands among ihcir resolves, ** Thit two-fifths •• of the subscription of the Scciety, fo»- the present <« year, shall be remitted to the Loyal and Patriotic ** Society of Upper Canada, as a donation from the * inhabitants ot the district ot Qiiebcc," for the pur-poses thf r(in mentioned, and whi^h of course will be communicaied to you.

 My health has not permitted me to attend the meetings of thiii association, but I became a member of it, and shall, in having so done, have the satisfaction to contribute something, however inconsiderable, towards your laudable undertaking.

 But standing, as I do, in the same relation to both Provinces, and feeling an equal inteiest in the concerns of both, I am desirous of becoming a member of your Society also ; and have therefore to beg the favour of you to place my name upon your list, as a Subscriber of ^50 a year, during the v*rar, and to direct your Treasurer to draw upon me immediately tor ffiy first year's bub^cription, '

 I have the honcr to b^e, . Sir,

 Your most Obdt* Humble-Servt.

 Signed J. Q.UEBEC.

 Chief Justice SCOTT.

 u

 In ac!(iition to th? S'ibscriptians al-ea'iv stated, the)iame h^ George Harriot,)y. Post Master General, {s to be placed for one hundred Dollars, and also the name of D ictjr Wiliiaoa H^Lnes, of Q^iebec, f ^r the iBum of ^20.

 The President of the Society likewise reaJ the following letter;

 MONTREAL, 20th Dec. i8i3.

 SIR,

 Since writing yoii on the 2^^^ ult. to whi h we beg leave to refer. We have collected ^ht principal part of the S.ibscriptions f)rthe benefit of the sufferers by the war in Upper Canaca, and credit the Patriotic Society as follows t

 Amount of Subscriptions, pet list * jf^gSz 17 f

 Interest accuniulated thereon, between the periods of receipt and the istinst - - • - • ''55 7^

 if 3038 5 3

 Making together Three Thousand and Thirty Eight pounds, fie shil ings and three pence currency, at the disposal of the Directors.

 A few 5^ubscripti,)ns rennain unpaid, and we will endeavour to cdlect thtm.

 1 Vf'

 We enclose the Gazette with particulars of the sums received, and are very respectfully,

 ^ir»

 Your most Obedient Servants,

 Signed GERRARD,YEOWARD,GILLESPIE & Co.

 The Honble THOMAS SCOTT,

 And by a letter still more recent, it appeared that the additional sum of one hundred and forty seven pounds, ten shiUings had been subscribed, making the whole amount of Subscriptions ^^3130 7s gd now bearing interest.

 Si^veral communications had already been made to the Society, of the progress of the Subscription at Montreal, and (he liberality and zeal with which it was promoted by the enlightened inhabitants of that weality City.

 The Meirbers of this Society, while reflecting on the very extensive and liberal contributions which Lower Canada has afforded, unanimously and most sincerely do cfFer their warmest acknowledgements tot;:e subscribers to this institution in that Province, happy in being enabled by such generous aid, to ad-uir.isterto the necessities, and to afford support and

 comtoit

 tofnfort to the wives, widows, chilflren, and parents, of those who have deserved well ot their country

 Signed THOMAS SCOTT,

 President.

 .ALEXANDER WOOD, Secretary,

 YORK, 7th July, 1813.

 Gave Mrs Dettor, and Mrs. Murray, each a draft on the Treasurer, for twelve pounds ten shillings, the sum voted to them, to be paid on the ist July, the Ust moiety ot their allowance.

 ALEXANDER WOOD,

 Secretary L and P. S.

 Gave to Susannah Kendrick, widow of the late Duke William Kendrick, Lieut, in the York mi« litia, an order on the acting Treasurer, for two pounds ten shillings, the second payment of fifty dollars, voted to her on the 9th June, being due on the 9th inst

 ' YORK, i6tfl July, 18^3.

 ALEXANDER WOOD, Sec*y. L. and P. S.

 These are to certify that four weeks allowance of J wo dollars per week, was due to Andrew Kennedy, from the Funds of ih.QLoyal and Patriotic Socifty^ from

 12 the

 the 5th Jtinc to the 3d JuV, incUrsive, by the rcMm li'.tion ot the ist March, i8r^ viz. *< that Andrew ^* Kennedy do receive two dollars per week, until. ** his annuity from the Province becomes payable."

 1 he Secretary presumes that the annuity will btf paid as scon after the pth June, as an application ts made for the proper cc tifica'e. Kc therefore gives this certificate up to the nearest full period to that time.

 York, 24th July, 1813.

 ALEXANDER WOOD, Secretary L, and P. &

 ^he Acting Treasurer of the Loyal and Patriotic Society*

 YORK, 5th August, 1813*

 ^9 Halifax cy.

 Please to pay Thomas Major, private militiaman^ in Captaii Cameron's Company, 31 Regiment Vorlj Milit a, nine pounds, being tne amount of his allow* a: ce ot two dollars per week, trom the 1st March, 1813, to the 3d day ot July following, eighteen weeks, this allowance given until his pension becomes pay* able. The secretary presuming that tie pensiori wiii be paid as soon alter lae ^oih June, as a proper

 applKation

 Application is made, gives this draft up to the nearest full p^rod to that date.

 ALEXANDER WOOD, Ss^Cretary L. and P. S«

 To the Acting Treasurer L^ and ?• S.

 YORK, 20th August, 1813.

 Gave Susannah Kendrick, an order for the 3d instalment ot 50 dollars made to her in monthly pay-ftients of teu doliats.

 ALEXANDER WOOD, Secretary L. and P. S«

 At a meeting of the General Board of Directors of the Loyal and Patriotic Society^ held at the house - of the Houbls Mr. Chief Justice Scott^on the 20th day of August, 1813.

 The Honble* Thomas Scott, Chief Justice,

 President. The Honble. W. D. Powell, Vice President.

 PIRECTORS, TLe Honble. Wm. Campbell, The

 ro

 The Honble John M»GiH, The Revd Dr. Stracharip Jt)hn B. Rubinson, Esqr, Wm. Chewctt, Fsqr. Wm Allan, Esqr. D Cameron, Esqr. John BteV.ie, Esqr, D'Arcy Boulton, Esqr,

 ALEXANDER WOOD, Esqr.

 Secretary,

 The Directors authorize the payment of fifteen dollars tt> the order of Joseph For.yth, Esqr. advanced by him, at the desire of a Director, to convey to Quebec the widow cf Patiick Dermoody, late of the New-fouridland Regiment, killed at Fort George.

 Signed THOMAS SCOTT,

 Presidentq ALEXANDER WOOD,

 Secretary,

 At a meeting of the committee of DirectoVs of the Loyil and Patrloiic Society, held at the house of the Hcnhls. Mr. Chief Justice Scutt, on tte 2oth Aug* 1813,

 PRESENT,

 The Honble. Thoai^s Scott, Chief Justice,

 Chairman.

 ; COM*

 COMMITTEE,

 The Honble. W U. Powell, The Revd Dr. Strachan,

 Wm. Allan, Esqr. J, B. Robinson, Esqr,

 ALEXANDER WOOD, Esqr.

 Secretary.

 Tlie Committee received from Alexander Wood, Esqr, audited and approved his account of Sundries furnished, and services performed for the Hospital at York, amounting to twenty three pounds one shilling and three pence, and resolve that the same be paid by the Treasurer to Mr. Wood's receipt.

 Signed THOMAS SCOTT,

 Chairman*

 ALEXANDER W^OOD,

 Secretary.

 YORK, uu Sept. i8t3.

 SIR,

 I have the honor to acknowledge receipt of your letter ot the 29th uit* received this day with the Petition ot Edward Knight, to Majjr General De Rot-tcnburg, anct have to acquaint you that a Board of Directors ie sumtriQaed tj m^n tc-marrow, for the pur-

 fO?>Q

 pose of submitting the said Petition to their consi« deration.

 In answer to that part of your letter, respecting a sum of moFTcy to be placed z\ ycur disposal, for the relief of particular objects of disrrers, I have the ho* nor to transci ibe the Resolutions, and beg leave to refer to my letter of the l8th May 1813, on the subjectj **twola:t resolutions of the i8th May, and a copy of <• tnc Petition, of the 5ih February, 1813, sent."

 You will please observe, that it was expected you w< uld draw upon the Treasurer for the sum placed at your di.^posal, or any part of it you might think proir per to apply.

 I have the honor to be. Sir, Your most humble Servant,

 ALEXANDER WOCD,

 L^cretary L. and P. S, Lieut. Col. NICHOL, Head Qiiarters, St. Davids.

 At a meeting of Directors of the Loyal and PatriotU ^fft/V/y, h< Iden at the House of the Honble ^i Chief Justice Scott, on Tuesday, 2d September, 1813.

 PRESENT,

 The Hcnble. Th.imas Scctt, Chief Justice,

 President, The Revd. Doctor Saathan, Vice President.

 DIv

 n

 blRECTORSi

 Wm Chewett, Esqr, Wir.. Allan, E-^r. JD. Cameron, Esqr» D*Ar:y Boulton> Esqri

 ALEXANDER WOOD, E^qr; Secretary,

 The Petition of EJvvaH Knight, of Woodhouse, in the District of London, addressed to Mijor Ger.eral De Rottenburg, and transmitteJ to iht Secretary by R{ bert N^chol, Esqr Quater Master General of Vli-iitia, was laiJ before the Poard, which States that the Petitioner is above 70 years of age, tliat his wife is nearly of the sanfie age, that his ortly support has been from the laboui of a sen and grand son, both of whom have been taken by the enemy, arid ^re how prisoners cfw^r,

 The Board ever anxious to afford aid to persons of tbis description, have desired ihat it be intimated to t*resaid Edward Knight; that he transmit to them a Petition frami^d accordirg to the rules establisiiel for such applications, when his Petition will bs taken In* to due consideration.

 Signed THOMAS SCOTT,

 Preside t;t.

 ALEXANDER WOOD,

 S^cictary,

 K At

 At a CorPfrittec of Directors of the Loyal and Pa-* triotic Societyt holden at the house of the H nble Mf. Chief Justice Scott, en Wednesday, 2d September^ 1813.

 PRESENT

 The Hcnblc. Mr. Chief Justice Scott,

 Chairman;

 COMMITTEE,

 TheFevd. Doctor Strachan, t\^i Ham Chewett, Esqr, William Allan, Esqr.

 ALEXANDER WOOD, Sec'y.

 Resolved^ That the account of Wi'liim Harley, a' C rpenter, of York, for making eight coffins for sol* diers ^ho div-d in the hospital,- amounting to three pounds fifteen shillings, HaJtax currency, be paid*

 Signed THOMAS SCOTT,

 Chairman*

 ALEXANDER WOOD,

 Secretary,

 YORK,

 YORK, 2d September, i8r3.

 SIR,

 By desire, I have the honor tp enclose a copy of the minutes of a Bs^ard of Directors, on the subject of Edward Knight's Petition, and trust ynu will enat)le him to appear before the Board, in the manner directed. Were I not aware that you are provided with a copy of the Petition in the form required, I would n >w transcribe it for your guidance ; convinced that it is unnecessary, I shall forbear to take up more of youf tioie.

 I have the honor to be, Your most humble Servant,

 ALEXANDER WOOD, Secretary L. and P. S*

 The Petition to General De Rottcnburg returned*

 Jlobert Nichol, Esqr, Lt. Col. ad Norfolk, and Qr. Master Genl. Militia.

 YORK, 13th Sept, 1813.

 GsLMe to Susannah Kendrick, widow of the late puke VViiiiam Kendr.ck, a draft oo the Treasurer,

 H 2 for

 for tjie fourih Instalment of fifty dollars, voted for her rclitfy to be paid in monthly sums often dollars each.

 ALEXANDER WOOD,

 Secretary L. and P. S»

 At a »rect'ng of the Ccrrm'ttee of Directors cf the Loyal and Patriotic Society^ hela at York, on the 29th Stptember, 1813,,

 ' PRESENT,

 TheHonble. Mr Chief Justice S-ctt,

 Chairman*

 COMMITTEE,

 Th Rtvd. D'ctor Strachan, W 'iarn Allan, Esqr. D'/\rcy Eouhcn, E^or.

 ALEXANDER WOOD, Esqc.

 Secretary.

 The Peti'iion cf Anne Humberston, wife of Lieut. Huri/berston, of the Inccrpurated Militia, be'ng iaken under consideration, the sum ot fifty dollars was ordered tc hir ; and in .he event ci her husband being long detained^^er s'tua ion will a^ain engage the attention of the Commiitte,

 The

 TheGommittee are induced to be thus libcra% no| ot^ly from tte largeQ«,ss of the aTYily leh dependant by Lieut. Humbtr tan, but from his rarik, zeal, and good conduct, in ye: torming his duty in the Militia^ sir.cc ti.e ccmneryccment of tiie war.

 Signed THOMAS SCOTT.

 C|i?irmaqi^

 ALEXANDER WOOD,

 Secietary L and P. S,

 Gave to WilSiana Harley, a Carpenter, a draft on tbe Treasurer, for three pounds fifteen shillings, for payment of tight Ccffins he nrsde fcr soiuUts.

 ALEXANDER WOOD,

 Secretary L. and P. S.

 YORK, 2d October, 1813.

 Gave to Wm. Moore, brother in law to Anne Hum« berston, jn order on the Treasuier for twelve pounds ten shiiings, Hilitax currency^ voted for her relief on the 291 h $epteinber 1813,

 ALEXANDER WOOD, Secretary L. and P. S,

 Gavq

 Gave to the daughter of Susannah Kcndrick, widoTf ot the late Cuke Wiliiam Kendrick, a draft on the Treasurer, for ten doUars, being the last payracnt of ftfty dollars ordered for her relief,

 ALEXANDER WOOD, Secretary L. and P. S*

 York, I5^h October, 1813, '

 At a meeting of the Committee of Directors of the Lsjal and Patriotic Society, held at York, the 28th Oc-tooer, 1813,

 PRESENT,

 The Honble. M^- Chief Justice Scott,

 Chairman^

 COMMITTEE,

 The Revd, Doctor Strachan, William Allan, Esqr, John Small, Estjr.

 The Petition of Henry Hennin being taken into. consideration, the sum of one hundred dollars in Army Bills, with the interest that nm.'ht be on tkem. was or-deredj in consequence of the peculiar necessiiy ct his situation; as well as to evince the anxiety of the So* ciety to reward military zeal*

 The Committee also sanction the sum of

 given to Robert Richardson, by the Acting Treasurer^ who had been wounded on the 22d day of January last, and who had been forced to leave Amherstbjrg in consequence oj the invasion of Gensrai Harrison.

 The Committee liljewise think it expedient from the necessity of the times, that VVilliatii Allan, Esqr, and the Revd. Du Strachan, enquire into the situation of those who might be disposed to apply , who have been driven from their homes by the Enemy, and give the.ii such assistance as they may require, in the most de« li^^ate manners

 Signed THOMAS SCOTTt Chairman*

 ALEXANDER WOOD,

 Secretary,

 YORK, aStfl October^ 1813.

 Gave to Henry Hennin, father of Williatn Hennm^ a draft on the Treasurer, for one hundred dollars, witfe the interest that may be on the Bills, for the expences attending his son's illness and death.

 ALEXANDER WOOD, Scc'y. L. and P- S.

 At

 At a meeting of the Board of Directors of tlie Loyal nna Fatriotic Societyy at the House of the Honble. ^)^• Chief Justice Scotticn Monday, 6th Deceiiiber> 1813;

 PRESENT,

 The Honble. Thomas Scott, Chief Justice,

 President, The Honble. W D. Powell. Vice President.

 DIRECTORS,

 Th Honble John M^Gill,

 TteHorbleWm Campbell,

 The Revd Dr. Strachan,

 GraiTt Powell, E.qr,

 Dr. Baldwin,

 Wm. Chewett, Fsqr,

 Wm Allan, Fsqr,

 John Small; Esqr, 4

 ALEXANDER WOOD, E^qr.

 Secretary*

 IThe President read to ttc Board a letter from the Rig^t Honlle Secretary of State, to the Commander cf the Forces^, inclosing a resolution rf she Committee fcr the management cfthc British North American SiJbscription, at the City cf London Tavern, and other papers, by which it appears that three thousand pounds sterling is to be placed by tie Ctmirisssry General in tlie hands cf Jarr.es M'Glil, Etqr. Jchn Richardsrn, Efqr. Messrs. Gerrard^ Ye*jv.'2rd, Gillespie & Co.

 Wiiliam

 SI

 Wiiiiam M^Giliivray, Esqr and Jsmes Danlop, Esq, to be at the disposal of this S 'ciety, a id called for SDrne Resolution to be adopted by the Board, as to the further disposition of t^is sii n, as well as of t e other monies arising from tiie es/eral subscriptions to the use of the Society.

 HEAD QUARTERS, MONTREAL, aoth Nj/ember, :8i .

 SIR,

 Sir George Prevost has directed me to transmit to you encloed, for the information oi rtie Patriotic Society of Upper Canada, the copy of a despatch from the Secretary cf State, desiring the payment of six thousand pounds frcm the military chest, to such persons as are authorized to receive it: three thousand pounds in aid of t^e Loyal and Patriotic Society of Upper Canada, and three thousand pounds to be applied as circumstances may require in either Province >

 I have the honor to be, Sir, Yoi2r most obedient humble Servant,

 Signed NOAH FREER, Military Secretary.

 To the Honorable The Chief Justice,

 York, Upper Canada. ^ 0opy

 Copy No. 44*

 Downing Street, is^ September, l8f3«

 SIR,

 The Lords Commissioners of H*s Majesty's Treasury, having, at the request of ihe Committee for the management of the Susciiption, in aid cf the North American Colonie?;, constnteil to give orders to the Commissary G-^neral in Canada, ^o pay to such persons as should be aujnor'ized to receive it, the sum of ^6ooO; being the amount of Subscriptions paid into thtf Bank to tne credit of t: e account ot the Paymaster Gfeneral ot His Majesf-'s Forces. I transmit to you herewith a communication which has been received from the Committee above mentioned, and I am to de* sire that the resolution of the Committee therein adverted to, may be forwarded to the Commissary Ge-p neraL

 I have the honor to be, &c. &c. &c.

 Signed BATHURST.

 A true Copy,

 Signed NOAH FREER, Military becretarye

 To Lieut. General Si»" Gf.OTgG Frevost, &c. 6cc, &c. : Copy

 Great Win'bester Street, 1st Stpteiiiber, i8i3<

 SIR,

 In answer to)hDiir letter to Mr, tnglis, of ttie 27th tilt. I beg leave to intorn: you that te sum or £Looo therein mcntio ,ed, has been paid into the Bank of England, to the credit of the account of the Paymaster General o^ His M4Jesty's Forces, and that the certificate thereof has been s'^nt to the Treasury. I am therefore directed to request you will condescend to transmit the copy of the resolution enclosed, to the Commissary General in Ca lada, 11 ord^r ihat hi may be apprized to whom the said sum oi ^^oooo is to be jpaid by him«

 I am, &c. &c. &<*•

 Signed NAT* ATCHESON, Secretary.

 A true Ccpy,

 Signed NOAH tREFR,

 MJi^ary iiecreur|ri

 To Colonel Bur.bury*

 t a At

 Ai^i meeting of the C(mmittee for the management of the British North American Si^bscripiion, held the 5th August, 18 13, at the City cf London Tavern.

 Resolvedf That application be made by the Chair-ticjan to Lord Batl iirst, to obtain an crder on the MU Htary C he^i at Qjiebec, for^^6000* tube paid to WiU liam M GiMivrav, E^qr John Richardson, Er>qr. Samuel G.rrard, Esqr. James M'Gill, Esqr. arid James Dunlop. Esqr of Montreal, to be by them applied to the relief cf the L habitants in Upper and Lower Canada, who have suff red by the American war^ and that ;f 5000, part tht^reof, be immediately issued by them to the Committee of the Loyal and Patriotic Booy of Upper Canada, for the purposes of the Fund under their management ; and that the further sum of ^3000 be retained by the gsfntlemen before nam d at Montreal, to be applied in their discretion, as circumstances msy require in either Province.

 Signed JOHN I NO LIS,

 Chairman.

 A true Copy,

 S'gied NOAH FREER,

 Military Secretary.

 Extracted from the iiiinutes.

 Signed NAT. ATCHESON, Secretary.

 LoTidon, 1st S^ptemoer, 1813*

 Where I! poll

 Whereupon it was considered, tliat in the piesent critical circumstances tf these Provinces, it is desirable that ihe whole of the Funds of the Society should be lodged in the City of Q^iebec, as a place of the greatest safety, and th^ Board sensible from the exertions of the Deputy Paymaster G-'neral of tbe F*orccs, the Honble. John Hale, Esqr. in behalf of this charily, that he will not refuse hi J further aid.

 ' It is resolved that he be solicited to accept the trust of receiving ths funds of the S'>ciet/, cojiverting the same into Army Bills bearing interest, and pay-ingthe draft? of t^e H mble. John McGill, Treasurer of this Society, in sums not less than ;^ioo, reserving l4ie usual Condmissiotl.

 Signed THOMAS SCOTT,

 Pic£ident>

 ALEXANDER WOOD, Sscietary*

 At a meeting of the Committee of Dij-cctors oP the Loyal and Patri tic Society, held at the House of the Honble. Mr. Chief Justice Scott, on ths 6th D^c&m^ b:r, 1813,

 PRESENT,

 The Hoiibh. Thos^ S:ott, Chief J::stice,

 Chainnahj

 COM

 COMMITTEE,

 ^hc Honble. W. D. Powell The Revd. Dr. Strachan, Doctor Baldwin Wm Chcwett, Esqr. Graiit Powell, Esqr. Wm. Allan, Esqr.

 ALE^^ANDER WOOD, E^^qr, Secretary.

 The Committee in consideration of the Petition of John Treanor, of Glmf)rd. District of Niagara, order that a one hundred dollar BHl with interest, le paid to his receipt, one half to his own use, the ether 10 the use of his son David. •

 Signed THOMAS SCOTT-Ch^irmanJ

 ALEXANDER WOOD, Secretary.

 YORK, 6th December, iSij.

 6ave to John Treanor, a draft on the acting Trca-iurer, for one hunditd dollars with the int.rest that

 may

 jmay be on the bi^'s, his son being wounded at Queens*' ten, on the 13th October, 1812, and diea after.

 ALEXANDER WOOD, Secretary, L. and ?. S.

 YORK, 7th Dec. 1813.

 SIR,

 I have the hcnor to enclose an extract from the tninLtes ot the meeting ot the General Board of Directors on the 6 h inst so far as respects the disposi-t5f n <)t the Society's FunJs in Lower Canada, which please have the goodness to acknowledge,

 1 have the honor to be, Sir, Your most humble Servant,

 Signed ALEXANDER WOODp Secretary L. and P. S.

 To the Honorable

 Mr. C hief Justice Scott, ^President L. and P. S*

 YORK, 8th Dtc. 1811. SIR,

 Th*3 moment the Acting Treaiurer of the Lcya!

 and

 and falriotic Society, has put into my hands a draft oo you by Doctor Holms, for twenty pounds currency, which Mr M'Giil has informed ine of your intenfion to honor; when convenient, you will be pleased to re« Qiit the money to mc,

 I am. Sir, Your most humble Seavant,

 ALEXANDER WOOD, Ibecretaiy L. and P. S.

 James Trooks, Es^r.

 Niagara.

 YORK, 8th Dec. 1813.

 SIR,

 I have the honor to transmit to you an extract of the proceedingsof the Directors of the Loyal and Patrktic Society of Upper Canada, who encouraged by your liberality and zeal, still turiher solicit your aid, by requesting that its extensive fjnds, arising from the generosity of Great Britain, «s well as uf A-tnerica, n:ay be drpo:ited in your hands,

 Sonne time ^go, the Directors requested some gen» tlenr.en in Montreal, as well as of Quebec, to retain the Subscrij.»tions in tl.eir handsj until drawn fc-r by tJie Treasurer of tae Society, bui the critical situation

 3?^

 Jn which the Provinces are now placed, have suggested to the Directors the expediency of lodging ttie funds of the Soiiety in the City of Q^iebec, as the place of the greatest security in these Provinces.

 I am with regard, \\>ur Ob. Humble Servant,

 Signed THOMAS SCOTT,

 President.

 To the Honble. John Hale, &c, &c <kc.

 QUEBEC, 23(1 Nov. 1813.

 SIR,

 I have had the honor to receive your letter dated 5tH September last (this day) inclosing a resolution of the Directors of the Loyal and Patriotic Society of Up^ per Canada.

 In pursuance of the communication made to thft Ute Mr. Selby, I hold at the disposal of the Society a parcel containing jCiS^f 4 o> interest on which has been accumulating since thatcommunicati n was made. But I am sorry to icform you tha^ the business ^f my Office now takes up so much of irty time, that

 to

 it is qmte impossible for me to pjy the money fn Ue. tail, cr to enter into an acc< u-d cuffcnt; as ypu do not ireniicn whois riwW your Treasurer, you will have the goodncFs, whenever yx.u call for tre mcne , to oaine the person to whom the same sha.l be delivered.

 I have the bono, to be, Sir. Your most Obedt. Humble Servt,

 Signed JOHN HALE,

 HonWe. Thos. Scottj &c. &c. ^C.

 QUEBEC, 24th Dec. 1813.

 SIR,

 I have had the honor to receive your letter, dated the 8;h inst inclosing a copy of the proceedings cf a General B .ard cf D rectors i f the Loyal ard Patriotic iSfff/V/y of Upf-er Canada, on t>e 6ih I shall very re?uily receive'into my chaige. for safety, any parcel ot nroney you iray direct to be placed with me, but fort er asf n I have before given, it is quiie impossible tor me to r&-iscue the smciint iP. detail \ were this

 not

 |!of the case, T ihanld mdertake it with pleasure, ^nd certainly without accepting any commission.

 I have the honor to be, Sii, Yjur mostObsdt. HunaWe Servant,

 Signed J. HALE*

 Honble. Thos, Scott,Chief Justice, &c. &CZ. 6cc.

 At a sjeneral meeting of Sub:»cri*^ers to the L^yal end ^at:iotie Society, holden in the C.lurch, at York, ©n Faday, tie 7th January, 1814, ihe Honjle. Chief Justice Scott, in the Chair^

 Resolved, That th-i Directors m 17 affTl, at thsir di^cietion, relief from the Funds of the Lcyal a*id Pa^ tzotkSochty, to suc:i as may be particularly distressed by the war, besides those vsrho are immediattfly connected with the militia, a:.id that this resolution shall become apart of the constitution.

 The Acting Treasurer laid the stats of the F;in^s before them, when it was found that tiie whuie a-* hiount of Subscriptions at this place was

 Actually received

 Remains due

 Paid by crdcr

 la the hur.di of the Treasurer R$^

 m

 Sle^hfedt That a general report of the proceeditigs of the Society be drawn up, and that the Judges cf the Kii'g's BeiTch be appointed a Committee to draw up the said Report, and publish.

 Eesalvedt That the Reverend Doctor Stracban be the Treasurerof this Society, and that he may deposit its funds in the hands of such Gentljmen at Q^iebec or Montreal, as may be approved of by a fioaid of Directors.

 Eesdvedj That a list of Subscribers who have not paid up their Subscriptions, will accompany the report ; that t^e Secretary be desired to notify the se* veral defaulters to ttiat effect.

 Signed THOS. SCOTT, Chairman.

 ALEXANDER WOOD>

 Secretary,

 At a meeting of the Board of Directors holden in the Church at York> on Fiiday, the yth day of January 1814,

 PRESENT,

 The Honble, Thomas Scott, Chief Justice,

 President!

 The

 The Honble, Wm. Powell, Vice Prefident^

 DIRECTORS.

 The Honble. Wm. Campbell, The Honble. John M Gil!, The Revd> Doctor Strachan, Dr. Baldwin, Grant Powell, Esqr. J B Rohiason, Esqr. D Boulton, Esqr. Q^ St. George, Esqr*

 ALEXANDER WOOD, Esqr.

 Secretary,

 kesohed. That t^^e sum of one hundred d liars be given to ine father and mother ot Benjamin Chindler, wi o was shot dead in November last, through the neck, and who was their only support. This young man had joined Colonel Br»stwick witii much alacrity to apprehend a band of rebels, and who beiiaved with great bravery.

 Resolved^ That the same suna of ens h^mdred dollars be given to John Beanet, who was wounded in No* vemberlast by theeaemy, and carried to Buffabe,

 Resolved^ That the Reverend Doctor Sfachan being about to pass thrr.r.gh the Eastern and J ;hnslown Dis« tricts, where the enemy has lately comniiued much

 cii^prtd^UQa

 rfcpredatinn, te reqt^ested to take charpe of two thafi-F4»fid ti Harsof iht- Funds 'f the Society, to be applied at his discretion ^o the relief of such sufF r^rs as he may discover to •be particularly in want of pecuniary aid.

 Resolved, That Thomas Dickson, E^qr. and the Rtveicnd Mr. Addison, be requ€«;ed, by letter from the Secretary, to report as soon as may be, the names of such persons on the frontier c;f Niagara, who have suffered by the invasion of the €• nemy, and the quartering of troops for t^e deferc?, and to whom pecuniary aid, fro:u the funds of the Society, may in their opinion be rnore particularly useful.

 Signed THOrvIAS SCOTT,

 Pr. -cent,

 ALEXANDER WOOli,

 SwCiCtary.

 YCRlC, 7th January, i8i4c

 Gentlemen,

 I am desired by the Board of Directors of the Lcynt ahd Patriotic Societyy to request, that you will be pleased to report the names of such pcrscns en the ffontiers of the District of Niagara, as have suScred by

 the

 ithe invasion of the enemy, and the quartering of troops for the defence, ard to whom pecuniary ai(J, from the funds of the Sccjcty,may in your opinion be useful.

 You will oVilige the Board of Directors, by afford* ing f em an eariy opportunity ot administering to the \vdiits ii,t tiie distressed.

 I have fre honor to be, Gjntkmcn,

 Your most humble Servant,

 Signed ALEXAMnF.R WOOD, Sccietary L« and P. S*

 To the Revd Mr. Ad !ison, Tii^^n*.s Dickson, Esqr#

 At a meeting of Dirertors of the Loyal and Pa-^ irtofir Society \iQ\dn at the h.)u?e of the Secretary, vn Tuesday, the ii-h Ja-iuary, 1814,

 PRESENT,

 DiRECTORSj

 Wriiam A'lan, E qr. D. Cameron, Es^r . The Attorn y G^htTi^^

 p.

 Tlie Rcvd, Doctor Strachan,

 AIEXANDER WOOD Esqf. Secretary,

 The Pcthioi^ of Thomas Silvcrthorn was read, frm which, aid the a.companying certificates, that in performing his duty as a private ot the ist batta ion of Narfulk Militia, he received a v?ry sevf^re wound on the 28th N venrtber, 1812, near Fort Erie, which has disabled him ever since from carnirg his iiveli-hood ; the sum cf ere hvjridred t!ci!ars was therefore ordered, with the iutercst thereon accruing,

 A Certificate in favor cf Mary Clendenin, by C?.pt. John RostvvicV^ of the rst Regiment of Norfolk Militia, was read, stating that b?r husband had been \vounded near Fort Erie, and in consequence died soon after in the H'Spital, and that her situation is rxw very destitute ; the f um of fifty dollars was there^ fore ordered tc b^ giv.jn to her through the hands of the Attorney General.

 A Pctiiicn of Jean Roe, stating that her lusbard, a Serjeant belonging to the 2d Battalion of the 41 st Regiment, was drowned by falling out ot a boat, while on military duty, and praying relief ; it was resolved that tkc Society could nc: ccnsi:tently with itj con-ctitiincn, ard former rcschuions, grant the prayer cf the said Fetitior.er.

 Signed Wm. ALLAN, in the abience of the Presidentc

 AI^EXArs'DERWOGD.

 Ucrct2!v. YORK.

 YORK, nth January, 1ST4.

 GivetoT^os- SPvsrthorn, a draft on th * Tr^^a-surer for one hundred dollars, with the interest on the bill, as voted to him thib day.

 ALEXANDER WOOD,

 Secretary L. and P. 5,

 YORK, I2th January, 1814, My Dear Sir,

 In con^eqii*^nce of the following resolution adopted yesterday by the Loyal and Patriotic Society, at their annual meeting, lam induced to solicit your assista xe and advice. •* Resolved that the Reverend John Stra* ** chan, D. D. be the Treasurer of this S » iety, and ** that he may depo it its funds in the hands of siiib «' person at Qiiebec, as may be approved of by a <« Board ot Directors.'*

 It is the wish of the Society, that the Funds be de* posited in the hands of some person of respectability at Qiiebec, as the place of ths greatest safety ; but t^ whom hall we apply? The Honble. J >rtn Mile declines, from press ol business ; will your aflFairs per* mit you to undertake the office (f our Banker ; by so doings you will confer a great favour ; it mt. can ^ ^u recommend any person ? P-rhars Mr. Blackv o^l a;ig^t be prevailed upon to do for us wnat he a es

 for Vou, the trouble will not be great, the money may be turned into Army Bills bearing, interest, I shall never draw for less than one hundred pounds, and any remuneration will be given to the person with whom the funds is deposited, that you shall think proper, or the custom of merchants requires. Have the goodness to answer this as soon as convenient.

 Allow me to congratulate you on the brillant termination of the Campaign.

 I am, &c.

 Signed JOHN STRACHAN. The Honorable James Irvine*

 QUEBEC, 29th July, 1814;

 My Dear Sir,

 I had the pleasure to receive, on the evening of the 24th, your truly esteemed favour of the 12th inst. and was upon the point of replying yesterday, when our ifiutual friend, Mr. Wood, appeared, of whose kindness I now avail myself to adidress you.

 I return my best thanks fcr the mark of confidence you place in me, and should have been very happy to meet your suggestioh of becoming your Banker, for the deposit of the funds belonging to the Loyal and Patriotic Society of Upper Canada, could I have undertaken that charge in the prospect of continuing my

 services

 services SO effectually as I shouU have desired, but my present intention being to visit Great Britain during the ensuing season,'n the event of peace with America taking place, I am under the neces-ity of praying to be excused. The morning alter te receipt of your favour, I waited upon Mr Blackwood, who kindly said, thai holding already the proportion of Subscriptions be onging to Upper Canada, from the Society in Quebec, and having opened an accoqnt for ihcRame, he would also receive the monies in the hands of Mr. Hale, if so appointed, and hold the whole amount at the disposal of the Directors or Treasurer, adding that he could not undertake to charge himself with any remittances that might come from other countries, and the further condition, that should circumstances require him tolcive the cour^ry, he must be relieved from the trust; this, of course would be acquiesced ip^

 As to any charge of Agency, as hinted in your favour, the pleasure of contributing in any way towards the furtherance of so laudable an undertaking, as tnat of the Sjciety, whose interest you, and I trust all of us, have so much at heart, would, in my opinion, l?e ample remuneration to any gentleman who may be honored with the duty in question, and I believe that Mr. Blackwood coincides perfectly in that sentiment.

 Jitters I have received from J^maica^ mention a rj a ^^ibscription

 subscription bring on f »ot in that Island, towards the; relief of the sufferers by the war in Canada.

 With the highest esteem, I ever am. My Dar Sir,

 Your faithful and Obcdt. Servant,

 Signed JAMES IRVINE,

 The Reverend Doctor Sir^ctian.

 At a meeting: of Direcf^rs of tbe Liyaland PatrhiU Society ho d n at t e H >use of the Chief Justice, on the .8th February, 18*4,

 PRESENT,

 His Honor LieJitenani General Drummond,

 Pre Jdent of the Province, Patron, The Honble. T^os Scott, t hiet Justice,

 President of the Board of Directors,

 The Honble Wm. D. Poweh, Vice President, The H nbie. Wm Campbtll, 1 i e H lible the Sptaker ofthe House of Assembly* Th- Revd. M- Addison, Rector of Niagar*.

 DIRECTORS,

 Doctor Eplc'win, John Smaily E^qr*

 Johp

 Johp Beikie, Esqr, Wm. Allan, Eser. Robert Nichi;l, Esqr. D'Arcy B u'ton, Esqr. Q^ietoii S.. G^org*?, Esqr.

 ALEXANDER, WOOD.EVq^, Swcretary,

 Resdvedy that fi^ty iollars be given to Mrs. Hanna Ffjy, wido.v of the late Captain Benard Frey, h ho was killed by the enemy, since the commencement of t :,e war, and the crops on her farm at the Cress Roads, 4mile Creek, bdng destroyed bv the enfamp-qient of the troops and Indians, and miterials of iiri<.k> Board and Lime taken away for the use of t.ie camp, her house in Niagara burnt by the enemy, which (las reduced her \q great distress.

 Resolvedy th^t one hundred dollars he given to Mrs. Elizabeth Lawe, wife of Cupt. Geurge Lawe, of the ist. Regiment of Lincoln Militia, and Assistant Engineer, who was woundaci on the 27th May last, when the enemy landed qear Fort George, and is now a pri# $oner of war with the enemy, his house and bam Jiiirni, and Mrs. Lawe, with two children, left without support d'lrin^ his absence.

 Resoh ed, That fifty dollars be given to Mrs, Hew-^rd, widow, whv has lor many years maintained her«

 self

 self by teaching Schorl at Niagara, and its vicinity, which employment has failed by the war, and says she has lost nearly all her property, and is reduced to great distress.

 Resolved^ That Mrs. Sarah Lawrence do receive fifty dollars ; she is the wiie of George Lawrence, who is now a prisoner of war with the eneiny. Mrs. Law-Tcrxe being afra»d to fill into the hands of tte enenr»y, ■went v/ith the army when they retreated from the Cross Roads, and the enemy took every thing away, whereby she and her family are reduced to great distress,

 ResQivedy That fifty dollars be given to Garrett Slirgerland, who lived near the Town of Niagara, was last summer taken prisoner by the enemy, and carried across the river, where he remained some weeks before he couid make his cicape, during which time his house and barn were burnt, and every things he had destroyed by the enemy. Slingerland served his Majesty in the rebellion, and is now old and infirm, has a large family to support, without any means.

 BiSGlvedy Tbat fifty dollars be given to Michael Ereninger, who lives near Niagara, his barn with all the grain he had, was burnt, the greatest part of his property, and what money he had, taken away by the enerayv which has reduced him to the greatest want and distress.

 V.iyshsdy That tweunty dollars be given to larkia

 Ferishj,

 Ferish, who lives near Niagara, and had to leave his hontie, and nearly all he had, and go back into the country, after the enemy got possession of Fort George, He says he served His Majesty during the rebellion, and is now old, and unable to do much labour, and reduced to want and distress, has Ho family but his wife ^nd himself.

 Resolved^ That bne hundred dollars bfe giveh to Mrs. Elizabeth McLelan, widow of the late Captain Martin McLelan, cf the ist Regiment Lincoln Militia, who was killed on the 2';th May last, in opposing the enemy, when they landed near Fort George, his house and barn burnt, and the fences of his farm taken away by the Enemy. Mrs, McLelan has a family of toallnchildren without any ihcorne to support ihcm.

 Resolved, that fifty dollars be given to Eliza Wright, widow of the late Charles Wright, who was killed on the 27th May last, in opposing the enemy when they landed near Fort George ; was a private in the Lincoln m\iitia Artillery ; was a young man who had only begun ti do for himself, left no estate ; he supported his family by his trade (a taylor). Mrs» Wright has one child, and is lelt v/ithout any £up» port.

 Resolved, That fifty Dollars* be given to Phcsbe Cameron, widow of William Cameron, privats of the Lir.coln Militia Artillery, who was killed on tne 27th May last, in opposing tha enemy when they Ian-den near For: George \ \v;is a' bbcusmith by trade,

 sup«

 purported his v ife an^ f re chi'd by his trade, who arc now without support.

 Re^ohfdy That six^y dc^^ars le g?ven to Mary Grass, Widow of George Gras<?, a private in t^e tst regiment of Lincoln Militia, who vias wnoded en the 27th May last, in opposing the enemy when they larded neat Fcrt George, and died en the 79th follow-'ing, of his wounds ; he left a wife ard two children, and one born since his death, rn tic 14th October !a?t; left na estate to sippoit his family, he having rented lands of others ; his famiily are in great distress.

 Resolved^ That Polly Spareback, widow, of the Township cf Niagara, who lived at the 4 mile creekj on the crosa reads, and 1?t hose crcp of grain was last sumtiner destroyed by the troops and Indians, beirg cncamiped en her farm, reducing her, and her two children to want, as stated by the report, •* this person *' does not appear to be in a situatic n to r*^ ire t^c ** aid of this Society, being under th protct ion t he/ ** family, who appear to the Scciei) to be a ;.^ i& sup# «* port her.*'

 The foregoing list cf applicants, wiih their shu* ation and circumstances, is certified and signed by Ts# Ball, J. P. dated Niagara, 3d February, 1814.

 Signed THOMAS SCOTT, President.

 ALEXANDER WOOD,

 Secretary,

 Resolved^

 . Refslvifd, That fifty dollars be paid to Mrs. Powers^ ifvUe of Lieiiiertant Powers, a prisoner with the e-nemy. Mrs Powers was plundered while she con* tipued in Niagara, anv^ is at present without coaifor-t^blc means ot subsistance.

 Resolved, That twenty five dollars each be paid to Saml. Cox, Hugh Freel, and James Freel, who lost all their grain, and have to purchase every necessary of life*

 Resolve^y That one hundred dollars each be paid to Mrs Clench, an! Mrs.,Stewart, the former having a large farhily, and her husbard a prisoner with the e-nemyj the latter widow of ^lexanier Stewart, late a Barrister at law. Mrs, Stewart's house was burnt hy the enemy.

 Resolvedt That one hundred dollars be paid to Mrs. Jones, witiow of Captain Jones, who diwd a prisoner in he hands of the etiemy ; her house was burnt by the finemy, and she is left destitute with one sickly <»hi!d.

 , Resolved, That twenty dollars be paid to wvlnyft Howell, who«-e hous^ was burnt hy tite eneJiiy, and she is poor and destitute.

 Resolvedt That one hundred dollars be paid to Mr§* Eiittler, widow of Tiiomas Buttler ; her house was burnt by theeheoiy, and nnost of her fiirniturs. She IS left with a large family, with>it support.

 Reulvcd, That cdty dollars be paid to Mrs. Fields, o ' yflijW

 '105

 widowof Charles FieWs, whose house was burnt by the enemy, and much of her property lost.

 Resolved^ That twenty five dollars be paid to Mrs, Bradt, widow of Minard Bradt, who is very poor, and has two children.

 Resolved^ That twenty five dollars be paid to Mrs, Winterbotlom, whose husband is a prisoner with the enemy, and she is pour.

 Re solvedy That twenty five dollars be paid to Leach, a shoe-maker, whose house was burnt, and he suf-feicd much loss, has a large family, and wants supports

 Resolved, That fifty dollars be pa id to Mrs Waddle, a widow, whose house was burnt by the enemy. She has to purchase every necessary of life, and lost much property.

 Resolved J That one hundred dollars be paid to Mr*. James Secord, who was twice plundered, and lost almost all his property, all his clothes and furniture.

 Resohvedf That twenty dollars be paid to Mrs. Knox, who lost most of her clothes ; this sum to be given to her by the Reverend Mr, Addison, at his discretion.

 Resolved, That twenty five dollars be paid to widow Hendershot, whose hi-•band was killed at the battle of Queenstovt^n, and she has a large small family, and is kit destitute.

 Resolved^

 Resolved, That fifty dollars be paid to widow Myers, and her son J hn Ray, who were driven trom Niagara by the enemy, where he taught a school ; they have every thing to buy, and are poor and valuable persons.

 Resolved, That Mrs Lala, now Mr Edward's house keeper, lives with her son Jaineb ^Vhitten, who lost his tools by the enenry ; this person being in govern^ ment employ, under the Engmeer,'is supposed to b^ able to support his mother*

 Resolved, That two poor people who lodge in Mr, Edward's Root-House, and who were assisted by the Quarter Sessions, which fund, being now empty, they have an allowance of rations, but have nothing to clothe themselves, or to pay their washing.

 Resolved, That twenty five dollars be paid to Catherine Waters, wife of Humphrey Waters, who Jost almost ail her clothes by the enemy, and his crop on Mrs Thomas Buttler's farm was lost ; they have three childrenj and are poor. To be occasionally given by ihe Reverend Mr. Addison,

 Resolved^ That twenty five dollars be given to the widow Kipp, who lost her crop by the soldiery \ she has a large family, and is very poor©

 Resolved That one hundred dollats be paid to the orphan family of C. lin M*Nabb, who suffered very inucn by the plundering of the enemy, and the quar-»

 taring of t'-e troops in the ncighbourhoocl. They Ihsf Ciuch furniture, and a large quantity of hay and grain*

 Resolvedf That out of a sum voted by a resolution of the gth June last, to the Reverend Mr, Addison, Thomas and William Dickson, E«;qr». for the purposes therein mentioned, that the like allowance shall be continu-das was fornricrly paid by the Q^iarter Sessions of the Di tiict of Niagara, to two poor per^ sens \^ho nrvv r side in a root house belonging t« ^ir. Edwards.

 T^is list of aopHcants for relief, was delivered by thq Reverend Mr. Addison, Rector ot Niagara.

 Signed THOMAS SCOTT, President.

 ALEXANDER WOOD, Secretary,

 The situation of Mrs. Elizabeth Campbell, widow •f Donald Campbell, late Fort Major of Fort George, beiiig taken into consideration by the Society, it v^as

 Resolved^ That two hr.ndred dollars shoiild be given to her by the hands ot the Honble. Mr. Justice Campbell.

 Resolved, That John Bonnet shall receive ten pounds immediately, and two dollars per t« eek, until he ihall obtain his pension fiom Government.

 Resolved^

 Resolved^ That upon reading the Petition of Neil jLaiiiont, who states, that in consequence of his loyalty, his property has been stolen an I destroyed by his worthless neighbours, thai twenty dollars be paid to him*

 Resdvedy That Elizabeth Saunders, widow of Matthias Saundsrs, who wis wounded by a stone, at the explosion of th^ magazine, on the 27th April, at Yjfk, and whodied in conseq!ience, do rec^.ive one hnndr«d doilirs, ^er petition stating that she has six children to support, without ths uieans.

 Reiplvedt That the thanks of the Directors of the LovalandF-iriotic Society^ be presented t)V their Pre* side.ut, to His Honor Lieutenant General Drummond, Presid.nt nf the province, for the honor conferred upon them by his presence this day, and in behalf of the Society, to ackno^vledge th^ receipt of his very liberal subscription to the original institution, as well as for tlie confidence reposed in them by the trust of distributing his Honor's share of the priz^ money obtained by the capture of Fort Niagara and its dependencies, so liberally bestowed by him, as well for the general purposes of the Society, as for the iparticular relief of the inhabitants of Niagara and the frontier.

 Signed THOMAS SCOTT, President.

 ALEXANDER WOOD,

 Secretary,

 YORK,

 no

 YORK, i8th February, 1814,

 Gave orders on the Treasurer for fifty pounds, in favour of Mr. Justice Campbell, for the use of Mrs. Elizabeth Campbell; to Mrs Ann Hewird, for twelve pounds ten shillings, to her own use ; to John Bonnett, for ten pounds* to his use.

 ALEXANDER WOOD,

 Secretary L. and P.^S.

 YORK, 28th February, 1814.

 Gave to Mrs, Elizabeth Saunders, a draft on the Treasurer for twenty five pounds, being the sum vt3« ted to her on the iSth inst.

 ALEXANDER WOOD, ' Secretary L. and P. S.

 YORK, 5th March, 1814.

 Gsivc to Neil Lament, a draft on the Treasurer fof (iVQ pounds, being ordered to him on the i8tb ult.

 ALEXANDER WOOD, Secretary L^ and P. S.

 YCRKi,

 YORK, loth March, 1814.

 ijod^ I OS. SIR,

 Please pay to the Revd. Mr. Addison and Tho'nas Dickson, Esqr. named by \\\z Board of Directors of the Loyal and Patriotic <y<7r/V/y, to administer the charity ordered by thoir vote of i ith J ane, 1813, and the 18th February, 1814, the sum of six hrundrod and siyty two pounds ten shillings, Halifax currencv, which place to account of the Funds of the said Society.

 I have the honor to be, &c#

 ALEXANDER WOOD, Secretary L. and P. S,

 To the Treasurer of the Loyal and Patriotic Society»

 At a meeting of Directors of the L^yaland Patriotic Societyf holden at York, on the 19th March, 1814^

 PRESENT,

 TheHonble. Thos, Scott, Chief Justice,

 President,

 The Honble, Wm. D. Powell, Vice President,

 DU

 DIRECTORS^

 The Revd. Doctor Strachan, The Attorney General, Thomas Ridoiit, Esqr. Wm. Allan, Esqr, Q. St. George, Esqr, D» Cameion, Esq%

 ALEXANDER, V/OOD,Esqu Secretaryi

 John White, ship Carpenter, applied (o the Board for aiSistance, to catry h^m to Quebec, from whence he cajie in the public service, by engagenient, which expired in May last, but having volunteered the con-tiniiatzcn of his services, received his pay up to the month of August, since ^hich time ne has receivea rto pay or subsistence, but fourteen r.tticns in ihis place ; that he was charged by General Proctor with boats of stores, on the retreat from Ar-pherstburg, and after delivering the leading by General Proctor's orders at Mr. Richardson's, on the Ti^ames, and staved his btiatSi.be proceeded ont^e rcute to Bur'irgron, but was cvertskGa by the enemy, pUindcrejd of <?'Ii hi^^m^^neyj 46-: dclLrs, wounded, and left fcr dead, so a3 to be di ahled.

 The Board'g'ving credit U> his relation from his per* sonal appeararce, !fnd fromceriificates pn duced froiii persons of character, knovva to the Members, if was proposed, aijd ^^-

 kesolvid^ That a Bill for one huidred dollars, "with Jthe gr iWing interest upon it, should be presented to him, and a copy of tuis minute b^ furnished to bun, "•vith tne rtcommendation of the Buard for a pension.

 Resolved^ That a Petition from Mrs. McDonell, does not make a case to entitle htr t ^ reliet fro n this Society, wUch does not apply '\U fundb t<»c')mpensatc less, but to relieve actual distress, occasioned by the war.

 Signed THOMAS SCOTT, President,

 ALEXANDER WOOD,

 Secretary.

 YORK, 19th March, 1814.

 Gave to John White, a draft on the Treasurer for twenty five pounds, voted to him this day.

 ALEXANDER WOOD, Secretary L. and P. S.

 Gaveto John Hays, a draft on the Treasurer for fifteen shillings, amount of his account for summoning a General Meeting of subscribers, and two meetings of Directors.

 ALEXANDER WOOD,

 Secretary L. and P. S. .^ At

 At a Meeting of Directors ot the Lcyal and /jV-' riotU Societyf holden at York, on the 25ih Marc()» 1814,

 PRESENT,

 The Honble. Thos. Scott, Chief Justice,

 President,

 The Hanble^Wm. D. Powell, Vice-President,

 DIRECTORS,

 T^c Honble. V/m. rampbell. Tie Revd. Doctor StracHan, Wm, Allan, Esqr.

 ALEXANDER WOOD, Esqr.

 Secretary*,

 The Diiectars of the Society assembled specially ta take into consideration a Communication from Lieutenant General Drummond to l^he Chie^ Justice, the attention cf the Society was called to the Distress of the family of Mr. Clench, of Niagara, whose hou:e, the only one remaining in that Town, was burned on the I4lh inst. and with it the furniture, bedding and clothes, leaving utterly destitute the tv/o families of Mrs Stewart and Mrs. Clench, cumpoiied of eighteen children, mostly females*

 Resolved^

 JtesGlvedf T^at the funds of the Society are applU cab]e orJy to the relief of distress occasioned by the war. That under that distinction, a relief of one hundred dollars each to Mrs* Stewart and Mrs, Clench have already been recently vrtcd, and will doubtless h-ive b.en received by them since the acsidcntal Burning of their house.

 Signed THOMAS ^COTT, President.

 ALEXANDER WOOD,

 Secretary,

 YORK, 25th March, 1814, SIR,

 Enclosed I have th" honor to send you an extract from the minutes of the B:)ar J of Direct^s, assembled this day, to consider tne situation of Mrs, Clench and Mrs. Sewart, and their fan ilies, who are suffer, ing at Niagara, by the accidental burning of their habitation.

 I have the honor to 5e, Sir, Yoiii most humble Servant,

 ALEXANDER V/00r>, Secretary L. and P» S, To the Honble. The Prei^idcnt '~^ the Loyal and Pairhilc Society, Pa. Av

 At a Meeting of Directors of the Loyal and Patriotic Societyf hjldcn on Thursday, the 14th April, l8i4.y

 PRESENT,

 The Honble. Thomas Scott, Chief Justice,

 President,

 Thw Honble. Wm. D. Powell, Vice-President,

 DIRECTORS^

 The ^evd. Doctor Strachan. Jchn B. Robinson, Esqr, Wm. CV'ewett, Esqr* Grant Powell, Esqr. Wm. Allan, Eiqr. D* Boulton, Esqr.

 ALEXANDER WOOO, Esqr. Secretary.

 Resolved J That the President Ao write to the Mill* tar Sc' retary to request that directions may be given to the Commissary-General to pay to the order of the Reverend Doctor John Strachan Treasurer of the S.ciety, the sum remitted for its use by the Right Honorable the Lcrds Commissioners oi His Majesty's Treasury,

 o-

 The Treasurer having submitted his accounts for audit. Resolved^

 Resolved, That WiHiam Allan, Esqr anJD'Arcey l^oulton, jini.>r, Esqr. be a Committee to inspect the same, to compare the vouchers with tb? several items of the said account, a jd rep:>rt thereon to the next meeting of DirsctOiS, far fiiial auc it.

 The Treasurer of the Lj^al and Patriotic Sorety reports, that in consequence of the resolution of the Society, voting L<;oo to relieve the distress^ es experienced by the war in the Ea tern District, he made tie proper enquiries, ani distributed thr^ sum of L131 IS 4d to different persoris ; and appointed the Rev Mr Bethune, the R»v. iVlr j3ald via, the Rev* Mr McDju-II, Niel McLean, and Samuel Anderson, Esqrs, a committe to ii :trib t. the remainder of the money, as occasion requireJ ; at thti sa ne time to appoint John B^thine junior. Esq Secretary to the Committee, and Mr G:iy C W.).)d, Treasurer, whose receipt he n-' w presents for the money left in his han«Js ; to all whi'h t^e Trias.irer requs.ns the sanction of tha Board ot Directors,

 Approved,

 Signed THOMAS SCOTT,

 Presidant,^

 ALEXANDER WOOD, Secretary•

 The

 The Trea«ufer further reports, that from a letter he has just received from the Secretary of th' Commit^ tee of tie Eastern District, he lea-ns t'at Thomas Fraser, Erqr. Mr Paiil Gl^ssff rd, Mr. Peter Shaver, Mr MarHe, J jhn Crysler, Esqr. David Sheek, Esq. and Donald McAuly, Esqr. being Directors, in consequence of their subscripti'ns, the Committee have added them to the r.umherj to which they request the sanction of the Buard of Directors.

 Approved,

 Signed TMOMAS SCOTT,

 President,

 ALEX^NDER WOOD,

 Secr§tary»

 YORK, 14th April, 1814. SIR,

 Enclosed I have *he honor to send you extracts from the minutes of the Board of Directors That confirming the r(mnation of several Gentlen-en cf the Eastern District, to be of the Comm'-tree for that District, you w^iil pieass add }our signature, and

 let

 let it be sent to Doctrr Strachan, to be transmitted to ih- secretary for \hi said Dii>trict.

 I h ve tb. h ncr to hi, Sir, Your most humble Servant,

 ALEXANDER WOOD, Secretary, L« and P. S.

 To the Honble. ths President of the Loyal and Patriotic Society^

 YORK, 14th April, 1814. SIP,

 I have the * onor to transmit^a resolution of the Board of Directors of the"i/fijdf/ and Patriotic Society of Upper Canada, lelative to the sun of ^3000, re-nutted in aid of that Society, by the Right Honorable the Lords Commissioners of His Majesty's Treasury,

 I request that you will be so obligitig as to lay that resolution btfore the Co;Timander ui the Forces, having no doubt but that His Excellency wUl be pleased 4o give siich orders as may be requisite for carryir^g it mto effect. -

 It is vvi.h pleasure I communicate, that tbc Society

 has

 [ifti* fia-:? the gratification of contrIb:iting largelj^ to the relief of the -uifcrers on the Niagaia frontier.

 J have the fonor to be.

 Your obeat. bumble Servant,

 Sigred THOMAS SCOTT, President of the Bjard of Directory.

 To Noah Freer, Esqr, Military Secretary.

 Ata Meeting of the Boarlof Directors of the Loyal and Patriotic Societyf hoidcn at Yoik, on the 4th May, 1814,

 PRESENT,

 The Hcnble. Thos. Scott, Chief Justice,

 President.

 The Honble, Mr. Justice Campbell,

 Vice President,

 eipvECt6rs,

 T\ f Fcvd. Dcot: r S^fachan, V ilHam Ci'ewett, Esqr, Gr£r.t Powell, Esqr. Wm. Allan, Ecqr.

 ALEXANDER WOOD, Esqr.

 Secretary, The

 The report of the Committee upon the Treasurer^ account, being laid before the Board,

 Resohed^ That it appears the sum of eight thou] sand h-eehundied and ninety six pounds five shillings and eleven pence half penT>y, with the interest there-, on accniing, is at the disposal of the Society. The rei» port was received, and adopted by the Board,

 Signed THOMAS SCOTT^ Frcsidcnt/

 ALEXANDER WOOP, Secretary*

 The same Members in Committee heard the application of Mary Sutherland, stating that her hus-band, Charles Sutherland, was killed at the battle of Qvitenston, and prayir.g for relief from the Socievy ; sfic being left destitute, with a family o£ seven child* ren. The Committee having taken ihe case into consideration,

 Resolve^ That the Secretary write to Captain Du,-rand and Captain Chi^holm, to ascertain the fact, whether Charles Sutherland was actually killed, it being necessary to establish this fact before the application can be disposed of.

 Note, There was no Petition in this case frona

 Mary Sutherland ; the circ-imstances above were given by Doctor Strachan, with some letters from Samuel Hatt, Esqr. to the said Mary Sutherland, accompanying a marriage certificate.

 The Petition of Mrs. Dettor, being read :

 Resolved^ That there is nothing stated in the Pc*. tition whicH could be taken up by the Society,

 Signed THOMAS SCOTT,

 President?

 ALEXANDER WOOD, Secretary.

 YORK, 4th May, 18140

 Gentlemen,

 By direction of the Committee of Directors of the JLoyal at:d Patriotic Socifty o{ Upper Canada, I am desired to request of you to be so obliging as inform them wheiher Charles Sutherland vvras in your Company of Militia, at the battle of Q^icenston, on the 12th or 13th October, 1812, cr if he v^ras killed in that action, or died of wounds received there. Mr, Samuel Katt knew the person alluded to. A certificate

 iificate is wanted to enable C^-^arles Sutherland's widow to have her nams put upon the pension list.

 I have the honor to be. Your most obedient Servant,

 ALEXANDER WOOD, Secretary L. and P. S.

 Captain Durand,

 ani Captain Chisholm^ Lincoln Militia.

 YORK, loth May, 1814. SIR,

 For the use of the Committee appointed to draw up the report of the proceedin,^s of the Loyal and Pa* trlotic Society of Upper Canada, I have the honor to enclose the Treasurer's account, with the report of the Commiitce upon the same, abo the proceedings of the

 CL2 Committee

 Committee of the Eastern Districti leceivcd by mis tliii morning.

 I have tbc honor to bs, Sir, Your most humble Servant,

 ALEXANDER WOOD^ Secretary, L. and P. &

 The Honblci Mr Chief J jisticff Scott, Picsidcnt L. and P* S.

 At a Meeting: of Directors rf the Loyai and PatriotU Societyf hoidcn at York, on Tuesday, the 17th Majr^ 1814,

 PRESENT,

 The Honble, ThoSi Scottj Chief Justice,

 President,

 The Honble. Mr.|Wra. D Powell,

 Vice-President j

 DIRECTORS,

 T^e Hnnble. Wm- Campbell, The Revd. Doctor Strachan^

 WilliaiT|

 m

 William Chewett, Esqr. Wm» Alian, Esqr. J, B. Robinson, Esqr.

 ALEXANDER WOOD. Esqr.

 Secretary^

 The Li^yal and Patriotic Society of Upper Cani'fa, anxious toextena the benefits ct the Institution throujgh-out the whole Province,

 Ke^olvct That the sum of five hundred pounds shall bi placed by the Trecisurer, at the disposal of the Hjnble. James Baby, Angus Mcintosh, Esqr. and the Revd Mr. Ma chand, to distribute in t:.e Western Distri t as circumitafiCes m**y lequire. ^he Soci-ty are induced to make this lioeril g ant oa account of tftevery great safFeri igs ei.dured jy their fellQ-v Subjects in that pa;t it tae Province, and with the hope tlial in many instances, tuey may bs alleviated jy this pecuniary a'd. As it i. a pitacipal oljject with the Society, to nourish atFectir>n for the Gcivern.nent, ;he Honorable fames Baby Angus M.Intosh; E^qr and the Reve-end Mr. Mar^h^ad, will bs carerul to exclude all those who iiave deserted theii p jsts, or have given just cause of suspicion, frjm participiting in their bounty. The Society need hardly rcminJ the Gontlenen to who i the distrioutim of the money voted by this resolution is confided, that it is to relieve actual d:3trc3soccasioned by the war, whither

 fronj

 from militia service, or the depredations of the enemy, andnottomak up losses to wnich the Faiids of the Society], liberal as they are become, are by no mean» adequate. An account of the cases relieved, and receipts for the sums granted, will be kept bv the Honble. James Baby, Angus Mclnt')sh, Esqr. and the Reverend Mr. March<ind> for the information of the So-> ciety.

 Signed THOMAS SCOTT, President,

 ALEXANDER WOOD,

 Secretary,

 YORK, 2ist May, 1814.

 Gentlemen^

 I had tbi? dav the hojiir to receive your letter of the i6th instant, icco^npanving 'ietsof persons relieved by vote of the Board of Diicctors, in tne months of June, 1813, and iV'arch i8ii ; ahoof those wh^ have left suffering families in the ' ounty of Kent, and shall take an early opportunitv next week, to lay your com«» municaticns before the Board of Di/ecturs.

 I have the Ironor to be. Gentlemen, Your most humble Servant,

 ALEXANDER WOOd, Stcretiiry L. and P. S,

 TbeRevd. Mr. Addisoii,

 T^.os, Dickson, Esqr, At

 4t a treetirg of Directors of the Lanl and Patriotk Society^ hoiuen^t York, on the ist June, 1814,

 PRESENT, The Honble, Wm. D. Powell, Vice-President,

 DIRECTORS,

 TheHonble. John McGill, The Revd. Doctor Stracbun^ Thomas Ridout, Esqr. Grant Powell, Esqr. Wm, Chewett, Esqr, Wm. Allan, Esqr.

 ALEXANDER WOOD, EsqK. Secretary.

 Upon the representation of the Chief Justice, in his own name, and ot Mr Jastice Campbell, it was

 Resolved^ That the sum of seventy two pounds twelve shillings and seven pencj be placed at their disposal, for relief of certain persons in the District of London, on the r2port ot Colonel and Captain

 Bostwick.

 Read a report, from the Reverend Mr. Addison and Thonas Divkson, Esqr« of distribuiion io divers per»

 Eons

 BOns in the D'strfct of Niagara, of the wini of fnuR hundrf.d and twelve pounds ten shlllingr, accompa-piedby a letter from these Gentlemen, intin^atin^ that there remained other objects i»j that D<:tvicf, v.hch they could recvonimend to the Society, and ti whma they wruld distribute such relief as the Directors might tiiikk proper to enable th'im The Secretary is desired to request from the e gentbm-in iome explanatory ccfiiintnt on each donatio J, to enable the Soc'ely torijake its annuil report to i'.s benefactors, and to say upon-an estimate of the f.irther demand for relief, the Treasurer v/iil be anthorizv^d to advance to. ihtir order not exceeding one thoasand (ioilars.

 A list of families in the Western District, left {ly certain Volunteers o.f the Kent Militia, 6u;)posed to be serving out of the District, is directed to be t'rans-mittcdto Messrs. iiaby and Mcintosh, that relief may be afforded to these fanr-ilies, at their discreiion.

 The Secretary read the following btter from th« Revered GcLige O'Kill Stuart :

 KINGSTON, 19th May, 1814.

 1 am directed by the Committee of the Loyal and Pairlcttc Socuiy^ in the Midland District, to transniit to you, for the information cf the General Beard, a ^tatemer.t of t::c ixpendiiures made by tht^m, for the

 (29

 toyal and Patriotic purposes of their institution.

 You will receive, acrompanying this letter, a copy of the general account exhibited by the Treasurer, to the Subscribers, to agenen! Meeting, on the I2th inst. which was examined and approved of by them.

 It affords me pleasure to i*emark, that much indi-vidual suffering has been allcviited by t^>e peciniary aid derived from our Loyal and Patriotic Fund.

 I am. Sir,

 Your faiiiJ'^ful and Obedient Servant,

 Signed GEO^.GE O'KILL STUART,

 Secretary.

 To t^e Reverend Dactur Stiachan^

 Th-i report of the Treas-irer of the Midland District, of the receipt ard expenditure within that District, by w^iich it appears that the sum ot four hundred and ninety four pounds five shilli'igs and three perxe has been expended, leaving a balance in the Treasurer's hands ot seven pouncis thirteen shillings and elevtjn pence, which report approved by the Ho-liorable Richa rd Cartwright, the Rever.end Gecige O'Kil] Stuart, and Allan McLean, Esqr. is directed to aijke paj^ of the annual report of the Society.

 s; Tha

 The Petition of Widow Mary Sutherland, representing that her husband was killed in service* at Qiietnston, being subjected to investigation, Licu-tenaiit Davis, ci the I incoln Militia, represents to the Society, ly letter of the 14th May, 1814, that Cbar-Jes Sutherland, the husband ctthe reputed widow, deserted to the enemy in 1812, whereupon ail further consideration of Mary Sutherland's Petition is remitted.

 Signed Wm.DUMMER POWELL^

 P. D.

 ALEXANDER WOOD, Secretary,

 yCRK, 1st June, 1814.

 Gentlemen,

 Having this day laid before the Board of Di^ rectors, your letter and communications of the i6th J^:ay las»t, they vi ere pleased to desire that you will be so good as send some explanatory comment en each d(nation made by you, to enable the Society to make its annual report to its benefactors ; 'hey also desired xne to say, that upon an «stimate of your ap plication for further relief, the Treafurer will be authorized tc adv:)nce to your cider a sum not exctedirg one thousand dollai3«

 A

 Alistof families ill the Western District, left by trertaiD Volunteers of the Kent Militia, supposed to be serving oiii of the District, is directed t > be sent to Mesir? Biby and Mcintosh, that relief may be at* folded to tiie^e families, at i^eir discretion^

 I have the h'mor to be. Your most humble Servant,

 ALEXANDER WOOD, Secretary L. sknd P. S.

 To the iieverend Mr. Addisohj' Thos. Dickson, Es^r •

 At a Meeting of Directors of the Loyal and Pa* iriotie Society^ holden at York, on the ioth June, 1814,

 PRESENT,

 The Honble. John McGill, Vice Piresident.

 DIRECTORS,

 Thos. Ridout, Esqr, Grant Powell, Esqr. Geo. Crookshank, Esqr* Wm, Allan, Esqx,

 ,» SI The

 THeRevJ. D ctor Stra'han, Wir. Che\^ctt, Esqr. D'Ctcr Baldwin, peter R^binsun, E^qr.

 ALEXANDER WOOD, Esqr. Secretary.

 T^e situation of Mrs. Humberston, wife cf Lieut-er.ant Thomas Hi^rrberst^n, of the York Militia, wrs taken into cmsideration. A letter from her busbar d was read, stating, that he was confined as one of the Hostages, and had little h^jpe of being soon re-lieved ; sLe ha? six sTiiill child-en, ani no means of support, but what she raay derive from her farm, which cannot be much^ a- she finds great difficulty in pro-curi. g assistance to work it.

 Resolved, That the sum of fifty collars be given to her, I. enable her to cultivate her tktrm.

 Signed JOHN McGILL, Ficsidiixg.

 ALEXy^NDER WOOD,

 Seciv-iuiy.

 YORK, 14th June, 1814*

 Gave Mrs. Ann Kumbersior., wife of Lieutenant

 T nomas

 Thomas Humberston, now a pri-ioncr of war with the enemv, a dratt on tae Treasurer, tor twelve pjur.Js ten shillings.

 ALEXANDER WOOD,

 Secretary L, and F. S.

 YORK, 2otb July, 1814.

 Gave to John Hays, a draft on th^ Treasurer, for on'i pou:id, fjf 5u:mio:iing the C mmitwce and Directors to four Mectingj.

 ALEXAND'^R WOOD. Secretary L. and P. S#

 At a Meeting of Directors of the Loyal and Pa* iriotic Soaetyy hold'ja at York, on the 27th July, 1814,

 PRESENT^

 The Honble. Thos. Scott, Chief Justice,

 I President,

 The Hanble, Mr, Justice Campbell,

 ViCe-Fresident,

 DIRECrO?.,

 The Rcvd. Doctor Strachan.

 ALEXANDER WOOD, Esqr. Secretary*

 Resolved^ That the sum of one hundred dollars be sent to the Reverend Mr. Denkejr, till be can cora-mand his own rpsources, with an intimation from the Society, that it will give them great pl» asure to render him farther assistance, should he require it, before h^ can draw on the Society v^ith which he is connected.

 Resolved, That the sum of one hundred and fifty dollars be remitted to Colonel Sherwood, to be divided by hin between John and James Robinson, and Samuel Randal, who were severely wounded at the taking of Ogdensburgh, to be distributed according to their respective merits and necessities.

 Resolved, That ths sUTi of fifty pounds be given td Mrs. Sheriff Eraser, whose hubband, by his extraor* dinary exertions in the milniay contracted a disease ^hich caused liis death»

 Resolved, That the sum of sixty pounds be remitted to Samuel Hati, Esqr. to be by him distributed among such as he hnds in liistre&s from the operations of the

 waff

 war, a-!d who have not already received aid from this Society.

 Signed THOMAS SCOTT. jPi<;&iJeiit«

 ALEXWDER WOODc Secretary,

 At a Meetirtcj of Directors of the Loyal and^Patnotic Society hwldea it the house of the Piesident| on Wtd« nesday, 24th August, 1814.,

 PRESENT,

 The Honorable Thos, Scott, Chief Justice,

 President,

 The Honble. Wm. D. Powell, Vice-President,

 DIRECTORS,

 The Revd. Doctor Stri^chan, Wm. Allan, Esqr. D, Cameron, Esqr.

 ALEXANDER WOOD, Esqr, Secretary,

 RfsoJvtdf

 Metolve/i^ On the proposition ci Doctor Strachan, Tieasurer, to the Board, thit he is aiithoii2s.d totrans^ mit the sum of five hundred pounds to the Reverend Mr, Addison, and Thcn?aj Dickson Esqr. in addition to the former sums voted for relief, according to their discretion, of sufferers on the Niagara frontier, from the late irruption of the enemy.

 Resolvedj That one hundred and fifty dollars be transn^iued to Joel Strne, and Thomas Fraser, Esqrs, of the District of Johnston, to divide in such proportions, as they may judge most reasonable between Joseph B. Robinson,. 2d GrenviUeReginpent, Achilles Foreman, 2d Leeds Regiment, Ebenezer Avery, %A Leeds Reginent of Militia, lepoited to have been severely wounded.

 The Boird also Kccrgnize 2nd approve as authorized, the payment of fifty pounds, at the request of the Judges, to Mr. Crooks, for the use of the family of Mr. John Symington, then a prisoner in close confiinement with the enemy, after burning his house, furniture, and all his rr\oveab!es, by the conflagratioa of the town cf Niagara,

 Signed THOMAS SCOTT, Frvsidcnt.

 ALFXANDFR WOOD. Secretary*

 YORK,

 YORK, ^4th August, i8i4.

 Gave Doctor Strachan, an extract from the fore* going minutes to De signed by the President, as a Vjaci%^ Cf for the payment of the sums therein mentioned.

 ALEXANDER WOOD, Secretary L. and Ft S;

 At a Meeting of Directors of the Loyal and Patriottc Societyf holden at York, on Tuesday, the l8th day of October, 1814, at the Chief Justice's,

 PRESENT,

 The Honble. Thomas Scott, Chief Justice,

 President^

 DIRSC rORS,

 The Revd. Doctor Strachan, Wm. Ch<iwett, Esqr, William Allan* Esqr. Grant Powell, Esqr. John Beikie, Esqr. p. Cameron, Esqr..

 ALEXANDER WOOD, Esqr. Secretary.

 Two,

 Two Icffers from Messrs. Monro & Bell, Mir^ <;Tiants in Q^iebcc, were reaj.

 QUEBEC, 8th Sept. 1824, Sir,

 A subscnption having been entered into by the Merchants in the City of Kingston, Jamaica, for the relief of sufferers by the American war, in these Provinces, part of which in money, but the niajor part in the produce cf that Island, such share as was given in cash, was afterwards invested in produce, and the whole shipped to our address, by Thos. Usher, Esqr. (who took a very active part in procuring the subscriptions) sold here free of ail charges, the necessary duties, and other unavoidable expences of storage, truckage and cooperage excepted, Massrs, Jones, White and Melvin, the Brokers, in a very handsome manner, waved all claim for commission on the Sale ; the Printers advertised, and gave hand bills, and even the bell-men who announced the day of sale throughout the city and its environs, spurned at remuneration*

 The Province of Upper Canada having suffered so much by the invasion of it by the enemy, we deemed It just to appropriate at least two thirds of the amount of the proceeds toth« Society formed in that Province,

 and

 4h^w« have been sanctioned >n that determination bjr Mr Usher's 0|^.inion, he having come passenger in the vessel that conveyed the produce. We have paid to the Fund of the S:»ciety formed here ^^500, and wc now hold a sum of fouiteen hundred and nineteen pounds two shillings and three pence Hx. cy. ready tQ be paid to the Fund established in your Province. 'We arc informed that you are Chairman of that So* ciety> and we beg leave to request you to be pleasei either to draw for ttie above sum at sight, or direct us to pay it to any Agent here or at Montieal, if auct^ there be.

 We doubt not your Committee will see the propri* ety of acknowledging the receipt of the sum, that w# may be enabled to signify to tht* gentlemen subscribers, that their benevolent !nt|ntions have been put in the channel thai promotes some degree uf succour to the distressed of every description, from the depredation^ ind cruelty of an unprincipled Banditti.

 IVe have the honor to be, with great respect. Sir,

 Your very obedient and most humble Servants,

 Signed MONRO & BELL.

 The Chief Justice of Upper Canada, Yerk.

 n ^ QUEBEC,

 Q.UFPEC, 14th Sept. 1814,

 SIP.,

 \Ve had, on t>i«» 91^ inst. the honor to receive your favor.r oi the 2(A,. uh by Mr^ Woon \^^e had previously acldiffsed tht Pie^idepi cf your Pai.iotic So» cJetv, on the subject cl ii^ as wr- were then ignorant who the Secretary was. IVr. Wc< d will explain to you te error Mr Usher led M.. Dickson into, in qu« ti' g tVe gross amoi^ht of tne sales oi the pre pe»ty from Jamaica, in lieu ^i 112 neat proceeds. V- e have wiih the J[i4ig 2s 3d currency, handed to Mr Wood copies of the difF'-'rent documents from the subscription list, to the tinal close ot the basiness, by our account of salts.

 We be^ leave to refer you to them for further in* si^nt into the object.

 We remain very respectfully, £ir,

 Vour most obedient Servants,

 Signed MCNKO & BELLI

 The Rcvererd J Suachan, York.

 The

 The several documents respectinq; the s tid liberal donation were laid betore tne Board, whereupon h was

 Resolved^ That the President be requested to ac«-knowledge the receipt of the said Letters, and to express the thai k 5 ot tie Society to Messrs Monro aal B?ll, Messrs. J)nes. White, and Melvin, tne Printers and Bell-men contribnting their gratuitous services in t^e disposal of the liberal donation from our tellovy s/.bjects in Jamaica ; and that he <»Isodo write a par* ticularlettei to Thomas Usher, Esqr. with the thanks of the S)ciecv, for the active part he has taken to promote and realize the ben volent views ot tne Sijhscri* bcrs in Jamaica, and requesting him to convey to them collectively and individually, as far as may be, the grateful acknowledgements ot their sufierin^ feU low subjects.

 Resohed, T'^at for ?h^ satisfactioa of Messrs. Moiiro &: Beil, the President do Cinvey t;i them the sanction ot the Board, to any a'ltof tne Secretary, A-lexander sVood, E qr. under directian ot tne Tica^ SLrt;! of this Society,

 Signed THOMAS SCOTT,

 Pieiidcat.

 ALEXANDER WOOD,

 Secretary.

 YORK,

 SIR,

 Enclosed I have the honor to send you a copy of the minutes and resolutions of the Poard of Director^ of the iHthinst. They ought to have been sent before, but in laying aside the papers, ii entirely escaped my nremory. 1 hope the delay wiW not be of any ma-, tcrial consequence. I believe it is expected that co» pies ot the letters to M ^ssrs, Mv>nro & Bell, and to Mr. Usher, shall appear Upon the face of ihe rd* Curds.

 I have the honor to be

 Your most humble Servant,

 ALEXANDER WOODp Secretary L. and F. S»

 To the Honble. Mr. Chief Jus*ice S:ott, President L. and P^ S.

 At a Meeting of Director*; of the L§val and Pafris^ iic Soiiety^ holden at the Chief Justice's, on Thursday^

 3d NoVwmber, 1814,

 PRESENT,

 1 he Honble. Thomas Scoti, Chief Justice,

 President,

 The Honble. Wm. D. Powell, Vice-President,

 DIRECTORS,

 Major Gleg?, John B. Robinson, Esqr, Wm Allan, Esqr. Grant Powell, Esqr. Wm. Chewett, Esqr.

 ALEXANDER WOOD, Esqr. Secretary.

 A representation was read from Colonel Talbot, to the Society, requesting aid for twenty stvcn families residing in th-J nel;^h')ourhood of Port Talbot, stating that they have been robbed by the enemy, who, on the 20th Sept had returned to Port Talbot, burnt the Mills and other buildings belonging to Colonel Talbot, together with the house and barn of Colonel Bur-well and several others, extending their depredations sixteen miles down Talbot Road, taking all the horses, and pillagi.ig the houses ot every article of clothing, and destroying such furniture as could not ^e carried away*

 The Society taking th^ above representation into consideration, unanimously voted, that one thousand dollars should be remitted to Colonel Talbot, to be disposed by him in like manner, and under like regulations as the sum of five hundred ponnds formerly granted to him for the rdiqf of sufferers in his neighbourhood,

 l^ourbccd, so far as existing circumstances will permit*

 Signed THOMAS SCOT-^, President.

 ALEXANDER WOOD, Sccretarv,

 ANCASTER, 24th October, 1814,

 My dear Chief,

 Your kindness to my representations, when I was last at York, induces n.e to repeat my petitions to ycur honorable Board.

 The vagabond enemy nc^ being satisfied with thQ jjlunder they carried ofFfiom Port Talbot on the 16th Avg"st, rettj^rned in greater force about the middle of. September, when they burpt my Mills and other buildings, destroyed all my flour, a^id killed my sheep, &c. Poor Burwcirs house and Barn vj-'eie likewise sacri* fiCed, thence the enemy extended their violence d)Wi^ my road 1*5 miles. Enclosed is my statement, which, I trust, may call forth the boi^nty of the Society, as nothing can exceed the deplciable ccrcition of that part of the Province. My ."^lills having been burnt ^ the farmers will Le obliged to take their gram at least 120 miles to have it grrund ; the expences attending^ rich '»rent-j?crl, in these hardticnesi will be heavy in«

 deed. I am corisideribly alar:ned for th^ fate ot th6 sum the Society granted me before, as we have this m ment learned that lo boats have been captiirea b/ the enemy, near the Bay or Qiilnte, and Mr. Hitt, who was kind enough to procu'-e the clothing at Montreal for ray poor people, is of opinion that ray things were in the abrjve ooats. Mr. Ralph, wh» is going to Yorkf will take charge of any assistance which the Society may p.case to afford.

 The arrival of our Act at Fort George, I hope, will ensure quiet to us, at least for the winter.

 The European and Ameiican accounts hold out no great expectations of a speedy conclusion to the war*

 God preserve i!S all from greater evils than we have already sufFtred, believe me, my dear sir,

 always most sincerely yours.

 Signed THOMAS TALBOT,

 The Honble. Mr* Chiet Justice Scott.

 The accumulated distresses of the inhabi»^ants of the County of Middlesex, since the third of S'^ptembcr last, compels Colonel Talbot, again t-j im ilore the be-ccvclent aid of ths loya(arid FatriatU Society^ towards

 T the

 the relief of the undermentioned persons, who have been robbed by their f rccious en^my, who returned to Port Talbol, about the 20th of Septeniber, burnt the nr ills and other buildings belonging to Colonel Tw^lbcit, together with the houses and barns of Colonel Burwell, an.i several others, ti-eiice extending their depredations sixte. 1. miles down 1 albot Road, taking all the horses, and pillaging the houses of every article of cl thi g, and dcstroyii.g such furniture as could not be conveniently carried cfF.

 List of the sufferers furnished by dlonil Talbot,

 1 Alexander Ross, a wife and five children,

 2 Neil McNear, a wife two do

 3 Timothy Neal, single,

 4 Richard Bariett, do

 5 Jeremiah Cranmer, mother 70 years of age,

 6 Henry Ramey, single, *] William Shaft do

 8 David Mand^ville, a wife and seven children,

 9 Daniel Rapelje, a wife and nine do

 10 Garret ^mith, a wife and four do

 11 Thomas C'uni?, a wite and six do i2 Archibald McNeal, a wife and two do 15 George Lawrence, a wife and three Ao

 14 William Lee, a wife and eight do

 15 George Clarke, a wUe and four do

 16 Berjamin Wilson, a wife,

 17 John Davis, a wife and four do

 18 Jcsf^h Mann, a wife and five do

 19 William Teles, a wife and seven do

 2®

 ^o Fosker T ee,

 2! Jeremiah Rapeiji,

 22 Georj?e Ranelji,

 23 Justus Wilcox,a wife and six cbiMren,

 24 James Nevilles, a wife and two do

 25 Margaret Pease, a widow, and four do fl6 John Brae, a wife and three do $'j Finiay Grant, single.

 Signed THOMAS TALBOT.

 Ancaster, 24th October, 1814.

 At a meeting of Di^'ectors of the Loyal and Pairioth Society J holden at the Chief Justice's, on Friday, tfte 2d Decern ber^ 1814,

 PRESENT.

 The Honble. Thos; Scott, Chief j!istioc.

 President,

 a:'hc Honble. Wm, D. Powell, Vice-Presidcnr?

 DIRECTORS,

 The Honble. Wm. Campbell, The Rcvd, Doctor Stracnan,

 ^ % Joha

 J'hn B Robinson, Esqr, D. Cameron, Esqr, Wm Allan, Esqr.

 rj\i

 ALEXANDER WOOD, Esqr, Secretary.

 Freedom Purdick and George Nichcl, bcth of Ox* frrfi, appeared, reccn:n',crc-cd by Henry Bostwick, Liertenant Colonel, and Wm Drown, Major cf the Cxfrrd Militia. Colonel Eosnvirk states in his re-coirrrtndaticr, tbat Gctrge Nichol gave r>oticc of General McArthur's approach, and in consequence, " the Arrericans burnt I is house anc barn, and destroyed every thing be had, except a few head of cattle.

 Frecdcna Burdick saved his house and cattle, but lost almost evtry hing elre. Both appeared to be steady loyal subjects, and deserving ot the kind consideration of ihe Board.

 Ecsclved^ That the sum cftvvo hundred dollars be gr^antcd to George Nichol.

 That'he M)m of one hundred and fifty dollars be granted to Freed-^m Ei.rdick ; the reason for giving fihy dc'lars rrore t George Nichol, than to Freedom Eiirdick, arises frcrr. his havjrg bis barn burnt.

 The Society having received fifty medals from Eu^

 rope

 119 ^

 ro"^p, the Presi 'e^.t i'' requested to acMres^ a letter ta the Patron of tht Society, s sidling His Honor's aid ii< the disposal'f them, by obtaining a report from offi''ers commanHing Corps employed during the war, of such individuals in the respective corps, as may be considered ent-iled to the cisiinction of a medal, referring to the part.Cellar circumstances.

 Signed THOMAS SCOTT, President*

 ALEXANDER WOOD, Scc.etary.

 A draft was immediately given, to pay George Ni-chol two hundred d >llars, and Freedom Burdick one t)undred and fifty dollars.

 York, ^d December, 1814*

 Signed ALEXANDER WOOD,

 Secictary L» and P . •

 YORK, 3d December, 1814, SIR,

 I have the honor to enclose an extract from the

 minutes

 diinutes of the Board of Directors, of the 2d inst. res pecting the medals*

 I have the honor to be, Your most humble Servant,

 Signed ALEXANDER WOOD,

 SecretJiry^

 The Honble. The President of the Board of Directors,

 At a mcf^tingof Directors of the Loyal and Patrio fie Society^ holden at the Chief Justice's, on the 22d De* cembcr, 1814,

 PRESENT,

 The Honble. Thomas Scott^ Chief Justice,

 President^

 The Honble Wm. D. Powell, Vice-Presidents

 DIRECTORS,

 Tbe Honble. Wm. Campbell, The Revd. Pnctor S.rachan, Wm. ChfcTVTit, Es^r.

 Srani

 0rant Powell, Esqr, Wm. Allan, Esqr,

 ALEXANDER WOOD, Esqif Secretary.

 The Fresident read thfc follotving letter, from General DruOiiUGncl:

 QUEENSTON, 1st January, 1814.

 SIR,

 When shortly after my being appointed to thecona^ mand of this Province, on visiting the Niagara Frontier, I was shocked bey nd measure, at beh:/lrirg the desolation that had i">een spread over the once flourishing villige of Njagar*, by an atrocicns and sacri-ligeous enemy Every feeling of just resentment was oxerlcd a^,ainst a Government that could sanction suc\l an act, so unprovoked and inhuman ; and when I reflected that the ii.nocent and unfortunate inhabitants were driven from their houses, to undergo all the severities of a most inclenent winter, retributive justice demanded oi me a speedy retaliation on the opposite shore of Ameiica, and you are not unacquainted with the result ot my determinaiion.

 As a principal sharer in the iaimense stores that

 have been captured in the important fortreS' of Niagara, I beg leave, Sir, to subscribe my poriicn of the prize money, towards reiieviig the di^'r es of those persons who inhabited the late village of Niagara, as well as the fontier in its vi:inity ; an 1 place every reliance on the benevolent and patriotic exertions ot yourself and the other gentlenen Mernbers of the Loyal and Patrhtic Society/ of Upper C^. a.'a, for discovering such of tnem as stand in most immediate need of assistance, i n ordei thut it may, with as little delay as possible, be administered to them, after the distribution of prize money shall have been ma,ie*

 1 have the hortdr to be. Sir,

 With sincere esteem^ Your very faithful Humble Servant,

 Signed GORDON DRUMMOl^D, Lieut General, President,

 The Honorable Chief Justice, &c» &c. &c.

 The Treasurer then laid before the Brard, a lettef yrVich he had received from Lieut. Colonel Foster, in* closing the sum of two hundred pounds, provincial currency, being the amount of th^ annual subscription of His Honor Lieut. Genl. Drummond, ani one tun*

 drcd

 ^j-cd and sixty pourds of like currency, bsing bis pfo* portion oi the first division of the Niigira prize tni-iiey, the whcJeof which he has been pieased to de* liicaie to the service of thelnstiiution.

 KINGSTON^ 4th December, 1814,

 SIR,

 I have received the truly gratifying comman'ls of Lieutenant General Diiim:ni?>nd, to re nit toyou ihe accomparying sum of three hundred and sixtv po^nlf Halifax currency,which His H .nor reqiiests vnu will have the goodness to place to the credit of the Loval ar.d Patr5ctic Fund of Upper Canada, twi hundred pounds t ereof being the amount cf His H:>ror*s annual sub??cript!on, and one hundred and sixty, that)f bis proportion of the first dividend of the Niagara piize moiiCy.

 Tl'e Lieutenant General regrptf- thitrhis latter sunl should have fallen so very far sh^^riot his t*x"pe:tati ;frs, Bn* he trusts the next diviiend wi'l afF>rd hi'v a snare better worth the acceptance of ih^ Society, far the

 u truljf

 r u^yaudable and benevolent purposes of so patriotic' ^nd charitable an ihstinition.

 I have the honor to be, Sir, Ycur most obedient Humble Servant,

 Signed C. FOSTER. ' Military Secretary,

 The Revd Doctor Strachan, &c, 6cc, &c.

 Resolved^ unanimously,

 That the President of the Board of Directors da transn>it to His Honor Lieutenant General Drom"-mond, Patron of the Society^ their thanks for his most liberal donation, highly gratified, that not only by the generosity of individuals, but ty the legitimate spoils of the enemy, they will be eriabled still further to continue that succour which they have hitherto af* forded to the families of those v/ho have bravely fallen in defence of this Province,

 RcsGhed^ That the above Resolution be inserted in the news papers cf both Provinces, and the President is requested to solicit the permission ot His Honor, to insert the above Resolution m the Provincial Gazettes,

 . A petition from Eleanor Berry, of Three Rivers,

 addresied

 ^ddreFs?d to Sir George Prevost, Baronet, statinej hep-self u> be the widrw of Richard Berry, who was kill^^d ill defence of this Province, on the 27th April, 1813, while in the service of the Q larter M^ister General's Department, certified to be correct, by Lieut. Colonel Myers, D.^puty Quarter Mister General, and transmitted to the President by Major Glegg, one of the Directors of this Society, and read at the Board,

 Reislvedf That the Rules of the Society do not admit of any procedure upon this petition, but that due attention wiiS be paid to a petiti m properly addressed, and supported by evidence of the respective facts, but in the mean lime. Major Glegg may draw upon the Treasurer for ten pounds, tor the, immediate rehef of Eleanor Berry, in consideration of his personal recon:i-niendation, as a Director,

 Prlmo, Every petition must be addressed to the Society. The petition must be accompanied by evidence of the identity of the Petitioner, as represented in this, viz. Ti:3at she is the widow of the deceased. Th^t the deceased vi^as killed in service as a militiaman, or yplunteering with the militia, the particular cir» cumstances in which she is left. And it shoald be certified by tiie Qjiebec Society, that her case does not entitle her to reliei from it.

 Signed THOMAS SCOTT, President*

 ALEXANDER WOOD, • Secretary,

 n 2. YORKs

 YORK, 23d December, 181^.

 SIR,

 I have the honor to enclose copies ot the Resolutions of the Board ot yesterday's date.

 I have the honor to be,

 Your most hunible Servant.

 ALEXANDER WOOD,

 Secretary L- and P. S,

 To the Honble, The President of the Board of Directors JL. and P. S.

 KINGSTON, 27th Dec. 18144 SIR,

 I have received the commands of Lieutenant General Drummond, to ackno-v'edge the receipt of your letter of the 22d instant, covering the resolution of the Directors of the Loyal and PtUhotic Society^ on the receipt of His Honor's annual Subscription, and the donation (f his first dividend of tne Niagara prize money, which His Honor regrets did net amount as he had hoped, to a much more considerable sum, and tb acquaint you, that as the Directors have expressed

 their

 fheir desire to that effect, His Horor feels raisin* dined to object tci the inseition of their unkiuaioui Resolution, in tht; Piovincial Gazttic.

 I havt ihz honor to be,

 \ uur moF.r obedient

 very humbie i)ervant,

 Signed C. FOS"^FR, Military Sccielary, To the Honble, the Chief Jufatice,

 &,c. ^c. Uc,

 YORK, 30th December, 1814-

 By d':j?ire of the Board of Directors of the Loyal and^ PatriotH Society of LJpj.er Canada, I enclose an extract tror, the minutes ot their meetin;^, on the 22d in-t. and hive to request you will give the same a place in yourpaperso

 I have the honor to be, your most obedient hunr^ble Servant,

 ALEXANDER WOOD, Secretary L. and P. S. J. C. To tl>e Editors of The York Gazette, The Kingston Gazette, 1 he M ntieai G«izct:e, The Mo ur ea. Herald,' 'i he Quebec Gdzcite, Tht?

 The annual genpral Meeting of subscribers to the Liyaland Patiatic Society, >va8 holden in the Church at York, this clay, the loth January, 1815,

 The Honble. Thoir.as Scott, Chief Justice^

 in the Chair.

 The Treasurer presented to the Meeting an abstract of the Funds, which were found in a flourishing conditiou.

 The Committee appointed to make a statement of the proceedings of the Society, were called up'>n for their report, they requested more time, and promised to deliver the same on tiiC istday of April n^xt,

 Resolvedy That Major Allan and Colonel jafvis he a Committee, to inspect f artjcularly the Funds of the Society, and to celiver in tiicir report on the 1st day of April next.

 The report v/as read of donations to the Society, since the last meeting, and amongst others that of Lieuteuant General Drummond, tor hjs share of prize money tor the ?.apiure of Fort Niagara, in ad* ditiontobis annual subscription as President, apd forr«ier donation ii; Europe.

 Resdvedy That- this Society entertains the rnost lively sense of the splendid liberality of its Putron.

 Resolved^ Tbit as the objirct of this Society 13 to

 reh?VG

 {

 reHeve distress occasi ned by the invasion of the C4 nemy, the repulse ot that euemy from our shores, by the magnanimous perseverance of Lieutenant General Drummond, and the right division of tnc arny under his command, duiing a campaign of da-^'ger, labour and privation unknown tu modern warfare, entitles the Lieuten:int G.^neral, aiid the army to the wannest gratitude and praise oi tne Society,

 Resolved^ That the Chairman do transmit to His Honor Lieutenant General Drumm)nd, the ab :>ve Resolution, as the unanimous sense of this meeting.

 Signed THOMAS SCOTT, Chairmani^

 ALEXANDER WOOD, Secretary,

 YORK, tith January, 1815, ^R,

 I have the honor io transmit herewith copies of the ^ninutes of the meciing of yes«rday, one to be prefix ni^

 lcn*f^ to His H'^nor Lieutenant General Drummond, ilBte other fur the Printer.

 1 hive the honor to be. Sir.

 Your most humble Servant,

 ALEXANDER WOOD,

 Secretary L. and P, S.

 TotneHmb^c. The Presidert .t the Board of Directors, L. and P. S.

 At a meeting of Dirert'^rs of t' e Loyal nrd Pfitriotic ^flnV^y, holden at rh'* C^ambsrs of the Cn:ef Justice, on the 21 St <ay of January, 1815^

 ^he Honble. Thomas Scott, Chief J isfsce,

 Prebident,

 Ei: ECTCRS,

 Major Allan,

 John B. Robinson,

 The Revd. Doctor Strafhan,

 ALEXANDER WOOD, E^^qr. Secretary •

 Aj^pearcd

 wi

 Appeared Jacob Wocd,frcm the Co^rnty of Oxford, and produced a certificate trom Major Bowen, stating that he accom;>anied George Nichol from Ox-i'jrd to Burto'd, to give information of the advance of the American army, and in consequence of which his house, furniture, barn, hay, grain, joiner's shoi>, and tools were destroyed by the enemy.

 ^^w/i;^-!/. That the like sum of two hundred dollars, that was voteil to George Nichol, be given to Jacob Wood, as his services were equally meritorious.

 A certificate was also produced from Major Bowen, in favor of Henry Lestor, Serjeant of the Oxford Militia, stating that he had (ost his grain, fences, and potatoes, by the depredations of the enemy ; and the certificate further states, t*T»at Sie is a loyal subject, and was always ready to defend the country when caU kd upon by his superior Officers.

 i?^W^'^^, That the sum of fifty dollars be given to Herjry Lestor.

 Jacob Wpod was interrogated by the Society, whether he and George Nichol were paroled by General McArthur, previ us to their giving tne British warning of the approach of the American army : ii^ answer, he stated, that he and George. Nich? 1 had left their homes on hearing of the approach of the ^neray, and were so far from giving their parcle, that they never were in the power of General McArthur, or his army,

 T^e D^rrctor^ put this question to Jicob Wood, bccau'se McArthurin his official report, states it as hi» reason fr burning the houses, and destroying every thing belonging to these two men, that they had broken their parole.

 Signed THOMAS SCOTT,

 President.

 ALEXANDER WOODg Secretary,

 At a Meeting of directors of the Ldyal Mnd PatrU* tic Societyf holden at the Chief Justice's chambers, on Friday, the 14th April, 1815,

 PRESENT,

 The Honblc. Thomas Scott, Chief Justice,

 President;

 Che Honblc* Wm. D. Powell, Vice President;

 DIRECTORS^

 The Revd. Doctor Strachan^ Wm. Chewett, Esqr.

 J B. "Robinson, Esqr. Wm. Allan Esqr.

 ALEXANDER WCD F^qr. Secretary.

 Ptsolved^ that thesiinri of fifty pounds be paid Sy the Treasurer, to Mrs. Theresa McKee, to enable her to return with her family, to her residence, after the death of Major McKee, was duly paid by the advice and consent of three Directors, verbally, when a meet* ing could not be had.

 Resolved, 1 hat the sum of fifty pounds be paid to Mahlon Burwell, E qr. under similar circumstances, to enable him to re):air in sr me degree the loss sus-tallied in furniture a H clothes, by the destruction of his house, in the Distiict ot London, by the enemy's Indians.

 Resolved^ That the Sum of

 bcpaid to Samuel Crier, private militiaman, disabled in his hand by a wound received in action, 51^ J"ly» 1814, be also passed in the Treasurer's account, asdu* 1^ authorized.

 Resolved, That the sum of fifty dollars be paid to

 Ann Cabacic", %vi^ow of a private of the incorporated militia, who died a prisoner of war, leaving her with five children in great distress.

 Besolvedj Tbat the Fum of fifty dollars be paid to ihe widovi of Nsthan Bundage, who died of wounds he received at the taking of Cjidensburg, she being represented by Colonel Batt€r^by^s in great dis'ress, in Adolphustown, having one of her children a helpless object.

 Resohe.ii Upon the Petition of James Richardson, Junior, tnal the sum cf one hundred pc unds be paid to him, for present lelief, and as circumstances do not precisely bring him within the provision made by the Legislature, for pensions to persoiis disabled in militia service, that this Society strongly recommend his ca?e to ibe consideration of ihe Provincial Legislature for further relief.

 ResolveJy That the sun* of twenty five pounds be paid to John Mitchell, who was wounded in the Lorg Woods, and w*^' se family was plundered by the enemy, at Mr. BurwelTs,

 Received a letter from Brisled, Esqr.

 i6th Regiment o\ toot, with a donation ol ten pounds totlieuses ot the Society.

 Resoh.ed That the Pres'dent he desire.:? to commu-mcatc ine thanks ot the Society to Mr. Bristed.

 Th«^!

 The Treasurer hav*ng submittcf^ his accounts ff^t audit, resolved, th Witi« A.1 aii; Eiqr* and Stephea Jarvis, Esqr. be a Committee to inspect the sane,aiid report at next meeting.

 PesoheJ, That a Meeting of the Society be held at t' e Church in Yorl<, on Monday, the ist day oi Miy enxt, to receive a report of the Directors, respecting the execuiionot their trust, and to adopt final resclu-tions with respect to the application ot the remaining Funds. That Lieutenant Colonel Che Arett, and the Solicitor General be a Committee, to report on a selection of merit for Medals.

 Signed THOMAS SCOTT,

 Chairman*

 ALEXANDER WOOD^

 Secretary*

 At a General Meeting of the Loyal and Patrtoth Society^ hoMen in t :e Church at York, on M-r^rday, the 1st day of May, 1815, in coi^furmity to a public notice from the Directors, in the York Gazette^

 TJbe Honbk. Mr* Chief Justice Scott,

 in the Chair.

 The

 The Cofrmittee appointed to prepare a repon of the proceedings of the Society from its commencement, for the inspection of the subscribers, were called upon for such report, which the Chairman ce-clared was not yet ready, whereupon it was ordered that the Committee be augmented by one or more Directors, and that it be instructed to include in its report all the receipts and payments up to the date of the report.

 Risolvedf Thot the Reverend Doctor John Stra* chan and Alexander Wood, E sqr, be added to the Ccmmittee, to prepare the general report.

 The report of the Con-mittee on the Treasurer's account, being laid before the meeting,

 Resohedj That it appears that the sum of eight thousand ihree hundred and thirty two pounds four shillings and one penny farthing, with growing interest, is at the disposal of the Society, The report was received and adopted.

 The report of the Committer, on the return of per-sons supposed to be ent'tled to nrarks of distinction from the Society, was read ard adupted unanimously, ard the thanks of thi meeting presented to Lieutenant Colonel Chewett, and Mr. Robinson.

 On fuither deliberation upon this report,

 Retelvedp

 Itesolved^ That the Medals received from LieuN enatit Governor G)re, be ressrved for non-com nis-sloned officers, and to order fivj hundied Medals of inferior size for privates, that fifty g>Id Medals be ordered for the present, f ;r G.-jieral and Field Officers, of the value ot three guineas each.

 Before the Society was pleased to direct this expence^ it was thought ex yCdient t) review lae original article, providing tor revv* ds of aierit, in defence of the C(,untry, and declare the sense of tie Saciely, chat Xwt linitationof 3 percent on the Sibscriptions m toreigrt District:^., did not limit the general charge f^r that ob-j ct, which remains at the discietion of the Dir^t-tors.

 Twelve large Medals of x\\t value of five guineas were also ordered^ and to cover the expence of a'l thd Medals, one thousand pounds sterling was appropriated.

 That the agents of the Society, in the District of Niagara, the Revd. Mr Addison arid Thoiiias Dick* son, Esqr be requested to prepare a report of person* intHa^ District, entitled to the aid of the Society, ad-justea in such mannei, asto enajle the Directors to divide among them, c-n the 23d day of June next, the sum of two thousand pounds, and to Mr. Mcintosh, and the Reverend Mr Ma chand, a similar representation, to enable ih: .directors to divide t '.e sum ot one thou*, sand pounds, exclusive ot any balance remaining on a

 formtr

 fbnner sum voted for the Western District; that $U milar representation be made to Robert NkHoI and John Ralph, Esqrs. to prepare congenially with Colonel Talbot, a return of persons entitled to aid from the Soc'cty, to enable the Directors to divide the sum of fifteen hundred pounds, including the sums entrusted to Colonel Talbot, amoimting to seven hundred and fifty^pounds, in the Distiict of London.

 i?<^j*»V/</, That the respective Agents of the So* ciety, in the lower Districts, be requested to prepare jimilar reports, for the information of the Srciety, in order that the Directors may be enabled to distribute relict ih buch proportion as the funds of the Society j3iay justify.

 Resolvedf Thzi this meeting be adjourned to the 12th August riext.

 Signed THOMAS SCOTT, i lldlrman.

 ALEXANDER WOOD,

 Secretary,

 At a Meeting of Directors of the Lcyal and Pafrit-^ ik ^cciety, Liclden in the Church at York, on the ist duyotMaVj c8i5y

 pres5:nt.

 PRESENT,

 The Honble. Thomas'Scott, Chief Justice,

 Presiderf^'

 The Honble. Wm D.Powell, Vice-President,

 DIRECTORS,

 TheRevd. Dr. Strachan, Wm, Chewett, Esqr. J. B Robinson, Esqr, John Bcikie, Esqr. Grant Powell, Esqr. P'Arcy Boulton, Jr. Esqr.

 ALEXANDER WOOD, Esqr. Secretary.

 Resolved^ That the further s^ms of twenty pounds and sixteen pounds be paid to the guardians ot the four children uf Thomas Smith, who was killed in service, and whose wife died soon after in child birth «f twins.

 Resolved, That the sum of twenty pounds be paid —— Bertrand, to aid in the fupport of nis son.

 Jchn Baptiste Bertrand, a Bugltr in the incorpcraied

 Miiiua, who was disajled by the accidental dis-

 w eharg^

 charge of hi« cnmrade's musket, until he can receive the pcRaiun to which he ^ill be entitled.

 Resih ed, That the furthe*- sum rf tvventy pniirds be paid to J'.hn Btikie, E^qr f(>r I^r^bella MiLauv -lin, widcw or D^rie! McLaugilir, d^ugl^tcr ot Daniel V. am^bel!, whose husband dyirgiii stivice in il'C incorpo ated militia , a nariira\ deaths and wno re* ceives no pension on that account.

 Signed THOMAS SCOTT,

 President.

 ALEXANDER WOOD,

 Secretary.

 YORK. 4th May, i8i^.

 By desire of the Loyal and Patriotic Society^ I enclose to y('u a resolution passed on the ist inst. im* p'sing some trrube on you, which they are assured you will c"errfully comply with, and which they brg you will unriert ike, and make the necessary return so soon as you conveniently car, t enable t* e Directors to distribute the relief with as little delay as possible,

 as

 ks tbey are desirous to close their trust as speedily at possible.

 I have the honor to be, Your mesthuinble Servant,

 ALEXANDER WOOD, Secretary L* and P. S.

 Robert Nichol, Esqr. John Ralph, Esqr.

 York, 4th May, 1315,

 SIR,

 I have received your favour of the iSth ult. with receipts in duplicate, for the sum Voted by the Board ot Directors of xht Loyal ana Patriotic Societyy towards the relief of Mrs. Berry, and ubserve that yoii consrdei it unnecessary to afford her any further aid.

 By the accompanying extract, you will he pleased to see, that the ^oardduly appreciate Mr. RscharJ-son's merit, and I should have had much pleasure in conveying their sentiments before, had not the DLc rectors appointed Mr. R ;binson, to transmit the money, and their thanks to J\?Ir. Richardson tor his emi-

 w a »€"^

 sent servicer, and which, I trust, he has long ere now received Mr. Robinsnn having been flemished with a copy of the vote, immediately after it passed, iot that purpose.

 I have the honor to be. Your most humble Servant,

 ALEXANDER WOOD, Secreteictary L» & P. S,

 Major Glegg, Kingston*

 YORK, 9th May, i8f5*

 I am directed by the Chairman of the Loyal and Pa» triotic Societyf to enclose 2L copy of a resolution parsed on the 1st. inst. at a general meeting, and to request ti.at you will be so good as make up the report with as little delay as possible,

 I have the honor to be,

 Your most humble Servant,

 ALEXANDER WOOD, Secretary L. and P. S.

 The Revd Mr, Addison, Thomas Dickson, Esqr,

 At

 ^r a meeting of Directors of the Loialand Patriotic ^o^/V//, holdenon the istday of May, 1815,

 It was ,

 Resolved^ That the further sums of twenty pounds and sixteen pounds be paid to t^ie guaidians of the four children of Thomas Smith, who was killed on ir-iUt^a duty, and wliose wife died soon aft^r in child bed of twins. >>I. 5;{T

 In n^aking this order, the Directors intended that the twins, wnoare now two years old, shall have each ten pounds, which is the first sum voted, and the two elder, a boy and a girl, the one eig it, and the o-ther five years old, shall have ea h e?ght pounds, which is the second sum voted and that t?ie m ney be paid to those having the charge of the children, who are divided as follows.

 Tbos Simson has twochiidren, one of the twins and ths bey of five years old, he is therefore entii'ed to eighteen pounds l\% o o

 John Thomson has the other twin, and lis entitled to ten pounds jf !0 o

 o

 Andrew Thomson has the girl of eight years old, entitled to eight pounds ;^ 8 o o

 ^^.,6 o o

 T-ie

 TJ^e Treasurer will be pleased to pay the amount to the guardiiios, in toe bt^tore cientioned proportions.

 York, i6ih May, 1815.

 ALEXANDER WOOD, Secretary L. and P. S.

 The Rcvd. D 5Ctor Strachan, Treasurer L. and P. S.

 YORK, i6th May, 1815.

 Gave an order on the Treasurer, for twenty pounds in favour of John Bcikie, Esqr. for the use of Isabella McLaughlin, widow of Daniel McLaughlin.

 ALEXANDER WOOD, Secretary L. and P. S.

 At a Meeting of Directors of the LoyaJ and PalriotU "Socitty^ holden at tne Chief Justice's, on Friday, i6tli June, i8»5,

 PRESENT,

 PRESENT,

 The Honble. Thos. Scott, Chief J«<ft!ce,

 President.

 The Honble. Wm. D. Powell, Vice-President. DUECTORS,

 The Revd. Doctor Strachan, Grrnt Powell, Esqr, Wm. Chewett. Esqr» Wm. Allan, Esqr. J B» Robinson, Esqr, D'Arcy Boultcn, E^qr.

 ALEXANDER WOCD. Esqr, Sccieury.

 Resolved^ That the Honble. the Chief Justice, the Honble Mr. Justice Fowell, and the Revd. Dr. Strachan, be appoimed a Committee, to .distribute the two thoiisancS pcurds already voted by the Society, to relieve the sufferers by the war, on the Niagara frontier.

 Resolved^ That the Treasurer be authrrized to take such ste^s a{. he shall think expedient to procure the Medals, voted by the annual meeting ot the Society, and to defray the expense of the same. Re<^

 Fesolvett, That the sum of five poun^fs be granted to Edward Hazle, laf* of thcr Indian Dcpar^mfnt, to d hav his passage from Kingston, and to assist him in getting home.

 S'gned THOMAS SCOTT, Frcsidtnt.

 ALEXANDER WOOD, Secretary.

 At a Meetingof Directors of the Loyal and Pairott^ Societyt hdden at the Chiet Justice's chambers, ia Yoik, on the 26th July, 1815,

 PRESENT,

 The Honblc. Thosa Scott, Chief Justice,

 P>esident,

 DIRECTORS,

 Wm. Chewett, Esqr,

 The Revdi Doctor Strachan,

 €riint Powell, Esqr.

 ALEXANDER WOOD, Esqr, Secretary,

 A reference made by the Board of Claims, at Kings^ !ton, in the case of Daniel McPhie, was read.

 Risolvedy lEt. That it be enquired into.

 2d. The Petition of Alexarder Hemphill, in be-ha f of his s'-n, Alphcits Hemphill, wa*? read, stating that the young nran lad been severely wounded, liveg in the 1 ownship of Toronto.

 Pesolved^ To enquire into the tru h cf the statement, and i f Alpheus Hemphill, was severely wounded, to give him fifty dollars, which is aDcut the usual sum in such cases.

 3d. A reference from the Bosrd of Clairrs, respecting James Martin, James Graham, and Lawrence Furray, all badly wounded, refer their cases to Mr. Dickson, with a recommendation to give them something, if not already assisted.

 4th Evan McDonell claims, for various losses, nine pounds eleven shillings and seven pence, djesnot seem^ admissablc.

 5th. James O'Harra's P^itiiion cannot come before the Society.

 A List cf Applicants from M.. Thos. Dickson, was read.

 isr. Widow Catherine H linsr, with five srrall ijfeildrcn, wife of the late Albeit Hainer, who died ad

 % July,

 Julv, ir;i3, of sickness, wiiile on militia duty, voted tv.eiity pounds.

 C:(\. Widow Sarah rriimb, it does nnt appear that her liiBsbaiid died ot tatigne or disease in the service,

 3d. W^dow Elizabeth W'^aver, with seven small children, widow ot Francis Weaver, w^o died last fall, her T^usbar.d wa- an old Rarger, and Serjeant of rni-litia, ard died by fatigue from the vi^ar, has ahead/ received sixty d-liars, v^red twenty dollars more, to irake up tl:e inm c(mm?rjly voted to widows.

 4th. Depcty, from distress occasioned by the

 war, has already received twenty dollars, voted tvven» ty dt Hars more.

 6th Gillineaii's child is entitle • to the pension, on acvo.Tt of the father's death, whodicd frojii fatigue in tilt'service but Lhe S^^:iily justif / Mr. Dickson lor the twenty dollars he !i:is advaaced.

 6th WiPia^n "?obin«; dismissed on account of the ncte anr.extd tu i is claim,

 *;th. Mrs Servos iTiUst give a mere particular state-nent'.t ..er distress:, betore the Society can ^on^ider hercl^im.

 Fth. Sorry that John Allison's widow does not come \s '■ ' c nstVu.tJjrn c;t t\\G^ Loyol and Patristic So» cic.y^ u..a A V6 the opinicn of the Bjiird, that more

 than

 than sufficient has bean alreatly done by the S cietv, for tl'e common poor \n the Niag.^ra District.

 Res'lived, Qth. That Edward Horton receive from the funds ot the Society, the sum often ooiird^, for the distress he has suffered by the war, if he h*is net been already assisted.

 loth. Widow Wright already appears on onr b oks^ ift^is be not the same, her siateinant must be mors particular.

 Cohnel NtchoVs List tahn up,

 1. Thomas Shippey, for losses and dicne.ss by the 'War, six poundj five shillings to be paid to him.

 2. Josepi Wjoly,, for loss a^.d distress occasioucd by the war, twelve pounds ten shi.lings.

 3 Levy Duglass, for losses and distrcFS occasioned by tLe war, ten pounds,

 4. Richard Pack, to receive ten pounds,

 5. Robert McLecd, to receive twelve pounds tea shillings.

 C. Mrs, Rcynclds, very poor, to receive fifteen pounds,

 7- Mrs. Burnun;!, her husband died from severe X a service

 •

 180

 service, in March, 18131 voted to her twenty pounds.

 8. Mrs. Peare lost hei husband, to pay her twenty pounds.

 9 Mrs. M^rks lost fcr husband, vctvd to htr twelve pounds ten shillings.

 10. George Nichd, not fhorgh* entitled to more than fiity pounds, whi h he I as aUeady received, Out the Societ) assume the ten d');lars advanced to car-ry him J-ome,. by the Secretary,

 Resolved. That the thanks cf the B>ard of Direc# tors be presented t.>Gcne''al Sir Gordon Drummond, for hv gnat iiberali.y to the Lojal and PatriiUc S§^ fiity ot Upper Canada.

 Signed THOS. SCOOTT, President*

 ALLXAKDER WOOD,

 Secretary*

 At a tr.ceting of Directors of the Lifai and Pa< trioic Societyy hodden at the Chief Jujtice's Cham*-bcrs, in York, on Moncay, the i4tn August, 1815,

 PRESENT^

 PFESENT,

 The Honblc. Thomas Scott, Chief Ju^tiee,

 President,

 The Honblc. Mr. Justice Powell, Vice-President,

 DIRECTORS,

 T^c Revd. Doctor Strachan, puncan Cameron, Esqr.

 ALEXANDER WOOD, Esqr.

 Upon the representation of John Treanor, of G^an^^ for?, ihat he is still undjr che rjecesst y of supporting his son David, incapable (if labour, fronr wounds received in service ; theBt^aid took ifto its consideration the peculiar circumstances of this fapily, <ne s >ii having died in the service, aid another di abled, without having yet been able to receive t e pension. Vote the turthsr sum of fitty dollars to John Treanor^ in ad'iition tofitty formerly received

 Signed THOMAS SCOl T, President.

 ALEXANDER V/OCD, Secrctar/^

 YORK,

 YORK, 14th August, 1814.

 Gire John Treanor a draft on the Treasurer, for twelve pounds ten shillings, voted to him this day.

 ALEXANDER WOOD, Secretary.

 At a Meeting of Director«? of the Loyal and Pafrio^ tic Stciety^ holden at the Chief Justice's CbamberSy on Tuesday, the 15th August, 1S159

 PRESENT,

 The Honble. Thos. Scott, Chief Justice,

 President.

 The Honble. Wm. D. Powell, Vice-President.

 DIRECTORS.

 The Rcvd Doctor Strachan, Duncan Cameron, Esqr.

 ALEXANDER WOOD, Esqr.

 be^retaiy.

 Ktitlvtd^

 Resolvedf That the sum of sixty pounds, Halifax currency, be given to Sickes Toureley, Major of the Oxford Militia, for his gallant conduct during the war, and the great distress to which he has been re* duced by the depredations of the enemy.

 Signed THOS. SCOTT,

 President,

 ALEXANDER WOOD,

 Secretary.

 YORK, 15th Aug. 1815.

 Gave Sickes Toureley, a draft on the Treasurer, for sixty pounds Halifax currency, voted to him this day.

 ALEXANDER WOOD, Secretary L. ani P. S.

 At a Meeting of Directors of the Loyal and Patriotic Society f holden at the Chief Justice's Chambers, on the

 PRESENT,

 His Excellency Lieut, Governor GorC;, Patron,

 The

 TLc H^nblc, Thos. Scott, C^icf J'TctW, PresiJentof the Boards

 The Honble, Mr. Justice Powell, Vice President.

 The Honble. and Revd. Dcctor Stiachan, , Tieasurer.

 DIRECTORS,

 George Crookshank, Esqr. 7 hos. Ridout, Ksqr. D'Aicy Boulion, E^qr,

 ALEXANDER WOOD, Esqr. Secretary.

 The report from Colonel Talbot, rf the expenditure <'tj^750, Habtax or rrencv, ccmnsitted to his ditiibuti.in, by the bocit:ty, to ihr siifF-z-rers bv the vrar» in his neighbourhood, was examined and ap« proved.

 of the london District, appeared before the Society, and state<', that he was srvertlv wcundtd in a skirmish at Malcolm's Mills, with General McArthus's trcous, and left < n ihe fieid, ar.d fhipptd , \ e has lost the 'use ui his Ictt arm in a great degree, had seventeen

 baUs

 tvit^s t^at picrcrJ his ibirt, severt balls entered his , three of vvhv:K still temain in it; he l.as a wife and seven children. .

 I':consi('eration of his siifFenngs and services, the Socitty vote hin fifty pounds, which, with ten pounds klic?dv nsceive tj make the whole donation sixty pounds.

 EdvvatlTreple shewed a certificate, proving that he WIS at Detrv'it- in xSt fl nk c impany, was nb^ed of a!l he posses'^t;d, ii coiisideratit n of which th;- Society have voted him t\i enty pounds.

 The reported list of snfFerdri, from the Revd Mr, t'oilard, Doctor Richardson, and VVni Hinds, frv^m the Western District, was read, up)n iV'.ich ih- Society ordered that the balance of the svi n already voted for that FisTrict, be remitted by the Treasurer to these gentlemen, to be distributed among the sufferers, in proportion to their ajtuai necessities, alwavs observing to give twen*y pounds to every widow who may have lost her husband by the wjr.

 It was resolved by the Directors, that five hundred Copies of the form of Certificates to obtain the Provincial Pension, be printed and distributed throughout the Province.

 Signed THOS SCOTT, Presidents

 ALEXANDER WOOD,

 "Secretary. v A,l

 At a meeting of Directors of the F^cy^l and Fatrhfk^ Society^ holden in the Legislative Cou ncil Chamber^ on Wednesday, the 20th Mar h, 1816,

 PRESENT,

 The Honble. Thomas Scott, Chief Justice,

 President^

 DIRECTORS,

 The Honble. and Revd. Doctor Strachan, William C'hewett, Esqr, Duncan Cameron, Esqr.

 ALEXANDER WOOD, Fsqrr Secretary.

 Resohei, That the following list of si^fferers, and the sums paid to thenfi when a Board could not be assem* bled, be supported by the vote of ihc Board, amounting to the sum of nine hundred and fiity one pounds seventeen shillings and one penny half penny, Halifax currency.

 Resolvedt That the sum of five hundred pounds be placed in the hands of John M Greg'^r and William McCormick, Esqrs. Members of Assembly fpr the

 Western

 "Wastern District, for the relief of suff^Tcrs in ibe said District as may seem deserving loyal subjects ; and in this they will concur, in consent with the Members of the Loyal and Patriotic Society^ in that District, and the Gentlemen who have been appoinft', the Revd. Richard Pollard and William Hands, H^^v,

 Resolved^ That seven hundred and fifty pounds,-in addition to former sums, be placed tn the hands of the Revd Mr, AdJison and Thcs. Dickson, Esqr. to relieve suiFerers on the Niagara Frontier.

 Signed THOS. SCOTT, Presidentj

 ALEXANDER WOOD, Secretary.

 Monies paid by the Treasurer without a regular mte of the Direct or Sf but passed at the Board on the 2Qth March^ l8l6.

 i8l6, Jany. 8 To Colonel Nichol, on account of money voted to the London District, to enable him to assist a Rumber i»f distressed persons £'^9<^ ^ ^

 carried over ^290 o o f 2 carried

 brought over jT'igo • k

 Feb. 8. To Roger B..c;ely, wouruled 500

 14. Ti^ F'"eder!ck Segar, a m «:t miserable object lendeied So from tatigue during the war 37 7 5

 17. To Capi. H.ill. for the Western District, already voted 500 o o

 To Marjory Petty, 3 2 lE

 Tr James Baker, a man of co-Jouft at difFt-rent times • i zo o

 21. To Maria Frankure, her husband kil f4 in a boat by th'2 enemy, she is in great distress, with seven children, tra* veiling t:>Lower Canada Ji 3 9

 To Jacob Canmer, a great sufferer f ^ >5 9 2|

 To Mill G cgory - 16 i8 9

 To Catherine Poole • • 20 o o

 To tr,e Revd. Mr. Addison, over paid by him to sufFcrers - 7 15 o

 carried over. £ 908 7 f |

 Brought

 Brough*^ over £ go^ 7 i|

 To Mrs. Talbot, - ^ 20 o o

 To James Crawford - 20 5 o

 To ' Serjeant 3 > o

 Halifax currency ^951 17 ij

 At a Meeting of the Directors of the L^yal and Pa-triottc Socicly holden at the Chambers of the Chief J u5/> tice^ o\\ the 9th August, 1816,

 PRESENT,

 The Honble. Mr. Chief Justice Scott,

 President,

 DIRECTORS.

 The Honble. Mr. Justice Campbell,

 TNe H inblfi. and Revd. DuCtor Strachan,

 William Allan, E?qr,

 Di. can Cameron, Esqr.

 Giant Powell, E;qr,

 ALEXANDER WOOD, Esqt, Secretary,.

 Th»

 The Treasurer presented his accounts for audita and likewise the following report :

 In presenting an abstract of his general account to the Board of Daectors, the Treasurer has the. honor to report.

 That since his lar.t audit, the sum of six thousand nine hundred and eight pounds eleven shillings and four pence tarthmg, has been distIibu^ed among the sufferers by *he war, and that the sumot four hundred and thirty seven pounds fifteen shillings and six pence stands appropriated by vo^es of the Board, but not yet expended, leaving the remainder, thirteen hundred and eighty foar pounds two shillings and two pence, at the disposal of t^e Directors. That during this period, Lieut. General Sir Gordon Drummond, transmitted his sec rnd dividend of his prize money, for taking Furt Niagara, arnouKting to one hudred and forty pounds, to be applied in aid of the funds of the Society, anc it may not be improper to remind the Society, that this donation add-id to those alrcad) given to the Loyal and Patristic Sccieiy by our said iaie President,, amount tofive hundred pounds, provincial currency, a noble donation, which cannot fail of exciting the warmest acknowledgements.

 The Treasurer has likewise to acknowledge a dona* tion of twenty pounds frooj Major General Shank, so well known in this Province.

 The Treasurer takes this opportunity of reminding

 the

 the Board, that he was directed, when paying a dops&. tion in government bills, to any distressed person, a« greeable to a vote of the Directors, not to demand the interest arising upon them, it being their unanimous wi?h to exercise their functions writh the most liberal delicacy ; this accounts for the interest in the general abstracts, appearing less than it would have otherwise been^ as it will be seen on examining th^ detailed accounts, to form part of the donation. There was seldom any portion of the Fund> of the Society, biari.ig interest, except what v;as placed in the han'isof Messrs. Gerrard, Yeoward, GUespie & Co. and these Gentlemen, with uncommon liberality, paid interesit for the sums deposited with them, though subject daily to the drafts of the Treasurer.

 It will be seen, on examining the different abstracts, that during the first year, only the sum of nineteen hundred and thirty one pounds thirteen shillings and five pence, was distributed among sufferers; the distress had not yet b ;Come so general, nor were the Funds of the Society, for the greater part of that time, such as to enable the Board of Directors to be so bountiful as they were inclined.

 During the second year, the sum of two thousand four hundred and eighty six pounds two shillings and two pence was expended ; the situation otthe Province was so critical, and the difBculty of communication so great, that with the uttucst exertions on their part, tlie Directors on sevsrul occafions, failed in procuring

 rfn? safe Conveyances, or persons whom they cioulJ entrust, or who would take th^ trouble to seek out ob* jets in distress, the principal people in each district being actively em >loyed in tie wir. It ought like* wise to be remarkedj that while the war raged, dis. tress was net so generally felt. Most persons had some connection, direcrly or in-^irecMy, with the Gj* vernrnent, and the 1 ihab'tantis had entered so niTich jntc t>e spirit of the war, that they did not fee! dis-tJ'fSFe which, at other times^ would excite their most bitter complaints.

 Afec the do e of the war, the distre's was greatly augmented, and mo^e generally fc!lt, applications became niimerous, and the expenditure much more considerable, nor is the distress by any means relieved. Applicants are dailv appearing, and ahho* this Society has al.eady distributed from its funds, between four and five thousand pounds, on the Niagara Dis--tiict,the Rciverend Robert Addison and Thomas Dickson, Esqr. request, li possible, further aid.

 Resalved^ That Lieut. Coloi-el Allan and Lieut, Colonel Cameron, and Gi ant Powell, Esqr, be a Com-tnittee to audit the Treasurer's Account.

 T'^'O report was received. The Treasurer of the Loyal and Patriotic Society's Accounts having been ex-an ined and audited bv us this day, we find in his hard? thirteen hundred and eighty fcur pounds two sUiliiiigs and two pence H^^lifax currency. Signed W. ALLAN,

 D. CAMERON, GRANl POWEEL. Reso/vedf

 Resolvedy That an additional donation cf sixty one pourds fiftern shillings and two pence b ? given to J:i-cob Miller, on account of h'*s great sufferings, whicbi together with the sum already givtn hirii, amounts to one hundred pound?,

 Kesclved^ T*J^t the sum of five hundred pounds be trarsrt'.itted by the Treasurer to the Reverend Mr. Ad. ciiscn and Thumas Dickson, Esqr. to be distributed at Their discretion, among the sufferers on the Niagu/a fionticr.

 Resolved unanimously, that the thanks cf this Society be given to Messrs, Gorrard, Ycnward, Gillespie and Company, for taking charge of, and allovi^jng interest on the liberal donations of the inhabitants of Lower Canada, to this Society, and for gratuitously answering from time to lime the drafts cf its Treasurar, so that the benevolent inteniioas of the subscribers have had their fullest and mcst benciicial effect.

 Resolved unanimously, that rhc thanks of this S:)-ciety be given to the Honble, and R.everend Doctor Strachan ; for his very eminent rnd gratuitous services as Treasurer cf the Society ; and also for his indefatigable exertions in forwarding its humane and benevolent views.

 Resolved, That the thanks of this Society le given to Alexander Wood, Esqr. for his gratuitous services, as Secretary cf.the Society, and his incessant exertions in forwarding its hunaanc and benevolent vievo.

 z Dr.

 Dn

 An Ab^ttact of ihe CASH ACCOUNT of the

 for the first year ending

 £ s d

 To Cash bv orders from the Society 1931 13 6

 To Amount of Subscriptions unpaid 2:?S 15 0

 To Cash at the dicpasal of tho Society 8396 5 i l^

 £ 10,556 14 4§

 4

 Lo'.ial

 Cti.

 Loyal and Patriotic Society of Upper Canada, listMarchy 1814.

 £ s d By Amount of subscriplious and dona-

 tionB at York 1288 6 S.J

 By Amount of Donations from Quebec ^724 5 9

 By Amount of do. from Montreal 3210 15 3

 By Aniount of do from London, in the

 Kands of the Commissary General 3333 t) 8

 if: 10,556 14

 I

 ErroFB excepted,

 Signed . JOHN 'STRACIIAN,

 Treasurer of the Loyal and Patriatie Society.

 York, 3lst March, 1814.

 We, the Committee appointed to exatrrlne and report on the Accounts of the Society, find that the above is correct, and a balance remains at the disposal of the Society cf eight thousand three hundred and ninety six pounds five shillings and eleven pence currency, exclusive cf such interest as may kovv be acciuing thereon.

 Signed WILLIAM ALLAN,

 D'ARCY BOULTON, Jr.

 Y^ork, 18th April, IBM.

 2 2 DctaiUil

 Detailed Expenditure for the first year^ Dr. The Loyal and Patriotic Society of Upper Canada.

 £ a d 1813. Vouchers.

 January 24. To Cash paid the Honble, Chief Jdstice Scott, to provide Medals £lOO

 sterling Ill Z 2j

 February 8. To Cash paid to Hannah

 Smith 1 2 10 0

 20. To do to John Pellar 2 2 0 0

 22. To do to James Jones 3 15 0 To Postage of a letter to the Lieut. Governor, with advertisement as-far as Halifax, To dc do do duplicate of do March 1st* To Cash to Andrew

 Kennedy,

 10. To do to do

 17. To do to Mrs. Davenish 22. To do to James Jones

 Biou«ht

 Dr.

 The Loyal and Patriotic Society of Upper Canada,

 Brought forward £12S 2 C,^

 Vauchers

 March 24. Ti3 Cash to John Pdler 8 2 0 0

 Aprils To Eleazer Norton p ^ 10 O

 13. To Abraham Devins iO LO 0 0

 14. To John Kennedy, for his

 Brother Andrew Kennedy 11 2 10 0 March 1st. To Cash paid John Tryar 22 3 0 0 To do Thomas Major 13 2 0 0 May 7th* To D.Cameron, Esqr, for the use of the catural children of Doaald'McLean, rsqr

 17* To Mrs. Murray, , June 2d. To cash paid John Bassel \G 12 7. To GO p^id Andrev; Kennedy ...» 1). To Mrs. Kcndrick, ,S1. To Thomas Jchsiscn

 To Mr, Forsyth, kr: tlis

 Carried ever.

 fJr.

 Dr.

 The Lopl and Patriotic Society of Upper Canada.

 Brought forward £9,05 12 2j

 1813.

 Vouchers

 use of the widow Treel, 20 6 5 0

 To Mr. John Fanning 21 6 5 0

 24. To Mr, Andrew Borlaad 22 15 0 0

 July 1. To Mrs. Detlor, 23 12 10 0

 10. To Mrs. Detlor, 24 12 10 0

 12. To Mrs. Murray, 25 12 10 0

 16. To Mrs. Kendrick, 26 2 10 0

 24. To Andrew Kennedy, 27 2 5 0

 Augusts. To Thomas Major, 28 9 0 0

 27. To Dr. Somner, in loan, 29 15 8 0 To Mr. Wood, on account of the Hospital, which with £12 10s already paid to Bassel for attending the Hospital, makes the whole

 expence ^181 7 6i 30 1^8 ^^ ^J

 £468 12 9

 Carried over

 Brought

 Dr.

 The Loyal and Patriotic Society of Upper Canada. Broiight forward £45$ 12 9-.

 1813.

 Vouchers

 Aug, 20. To Mrs. Kendrick 31. 2 10 O To Mr. Forsyth, on account

 of Widow Dermonily 32 3 15 0

 Sept. 13. To Mrs. Keadrick 33 2 10 0

 October 2d. To Mrs. llumbertson 34 12 10 0 12. To William Ilarley 33 3 15 0 14. To Robert Richardson 36 13 2 4 Sl.ToMrs. Kendrick 37 2 10 0 5S. To Henry Ilevvin, on account of bis son 38 26 5 11

 Nov. 4th, To 3irs. McGee and

 Miss Richardson, by the bands of Mrs. McGill, 29 13 3 3

 IB, To Mr. Nichol, agreeable to his letter of credit .€50^ and interest £ 2 14 6 Dec. (Sth. To Jjhn Treaner

 Dr.

 Tie Loyal and Pairioiic Society of Upper Canada, Brought forward £(527 H 2

 January 1 itb. To Thomas Silvertfiorn, a Bill of 100 Dollars with t!'e interest tl)pro(in 42 25 13 11

 February IGth. To J;)hn B?nnrtt 43 10 0 0 19. ToxMrs. E]iz:\beth Campbell 41. 50 14 0

 To Mrs. Ann He ward 4.5 12 10 0

 28. To Mrs. Elizabeth Sanders 46 25 0 0

 March 5tb. To Neil Limont 47 5 0 0

 lO.ToSuidries as described in No 4S 662 10 0

 19'To Thomas White a bill of

 100 tlollars with the interest

 £C 7 4 49 27 7 4

 To *.ne Messenger Johii flaves iO 0 15 0

 To tie S'jrTerersby the war, in

 the Easlarn District . 51 IQ>0 0 0

 Carried ever

 Brought

 Dr.

 The Loyal and Patriotic Society of Upper Canada.

 Brought forward £1947 1 5

 Distributed as follows:

 1814.

 To David Wright jf 20 5 8

 ToJohnPescod Sr.

 and John Pescod, Jr. 25 14 10|

 To Charles McKinnon 25 110

 To Jos. Anderson, Esq. 20 0 0

 To do in loan 20 0 0

 To Henry Runnion 20 0 0

 To Mr. Guy Wood, to

 be at the disposal of

 the Committee, for the

 liLaslern District, for

 which taken his Note

 of hand 36$ IS 8

 £1947

 Deduct money lent to Dr. Somner,

 which was repaid by him 15 8 0

 £i93i 13 5 A a Dr.

 Dr.

 An Abstract of the CASH ACCOUNT of tht ^ for the year ending the

 To Cash paid by the orders

 of the Society to this date 2486 2 2 To bteiest on do. as per ac-

 couDts ••••• 104 • 6 71

 To cash credited but not paid 20 0 0

 To balance ••'• 8332 4 1^

 £10942 12 11

 i

 Loyal

 liOyaL and Patriotic Saciety of Upper Canada,

 Slst March, 1815.

 £ s d By Cash at the disposal of

 the Society oa the 1st April,

 ^ 1814, 8396 5 11

 By interest on do for one year 503* 15 6

 By Gash collected at Montreal

 and Terrebonne, beyond last

 years credit 15 9 9

 By interest accruing on the

 different gums, ap to 1st A-

 pril, 2814 .^ 182 19 1

 By a Horse given in a present

 to the Society by Colonel

 ^ichnl

 By Cash in donations •..

 By Capt. Glegg's Subscription

 By Cash returnad

 October 29' By the Jamaica donation

 By Cash from Genl, Drum-

 mond •• •••

 York, 1st April, 1815. J,

 Errors excepted.

 Signed JOIIN STRACiJAN,

 Treasurer of the Loytil and Patriotio

 Society of Upper CanavJa*

 A a 2 W'c

 We, the Committee appointed by a Meeting of the Pi* rectors of the Loyal and Patriotic Society, to examio/e the above Account, have done so accordiDgly, and find it correct in all its parts.

 York, 20th April, 1815.

 Signed W. ALLAN,

 S. JARVIS=

 Detailed

 Detailed Expenditure for the year ending Slst March, 1815.

 Dr.

 The Loyal and Patriotic Society of Upper Canada,

 1814.

 Vouchers £ 8 d

 April 25. To Col. Nichol,for

 yidow Clendennon 5% 12 10 0

 To several militiamen 53 11 10 7| May Slst. To Angus Mclotosh,

 Esqr. on account of the

 £500 voted by the Society for the relief of

 the Western District 54 200 0 0 Slst. To cash paid the draft

 of the Chief Justice

 and Mr. Justice Camp>

 bell ...• ,... 55 72 12 f

 June 14th. To Evan McDo-

 nell 56 2 10 0

 Carried over, £299 3 2j

 Brought

 Dr.

 The Loyal and Patriotic Society of Upper Canada, Brought forward £299 3 < 2j

 Vouchers

 To Mrs. Humbertson 57 12 10 0

 22d. To Mrs. liearce 58 12 13 3^ July 20. To Mr. Hayes, lor calling meetings of the

 Society "*•• -..-. 59 1 5 0

 22d. To Mrs. Elizabeth Aiaes at two separate

 payments 60 S 0 0

 26. To Mr. John Symington's

 family, 6l 60 0 Q

 August l6. To Mr. Livius Sherwood, to be divided between John and James Robinson and Samuel

 Rundall .•.. 37 10 0. 0

 To Samuel Hatt, to be dis-

 Carriecjl over £393 11 6 Brought

 Dr.

 The Loyal and Patriotic Society of Upper Canada.

 Brought forward £393 11 6

 1814.

 Vcuchera

 tributed according to

 thie vote of the Society ^2 ^5 0 0

 To Mrs. Fraser, CoL

 McLean's daughter 50 0 0 To Mt. Thos. Dickson for the Niagara District 63 253 8 '^

 54th. To Messrs. Dickson and Addison, to be distri> buted in the Niagara

 Frontier 64 500 0 0

 September 2d. To Joel Stone and Thomas Fraser, Esqrs. to be distributed between Joseph B. Rc-

 Carried over £1281 Ip 9

 Brought

 Dr.

 The Loyal and Patriotic Sdciety of Upper Canada.

 Brought forward £l2i*l I9 9 1814.

 Voucheri

 biosoiiy Achilles Fore* man, and Ebeneaer A-

 ^ very, with interest

 To Col. Talbot, for relief of his settlement

 12th. To Samuel Glasgow, to carry him home to his family, being taken by the enemy •

 15tb. To Lorwell McGlisse and another farmer belonging to the Niagara frontier, who bad been taken by the enemy, twenty dollars Qacn •«•• ••••

 37 U i

 65 ^00 0

 66

 9. 10

 67 to 9 i

 Carried over £l832 6 i

 Brought

 i}r

 The Loi/al and Patriotic Society/ of Upper Canada. Dislributed as follows:

 Brought forward i:i832 6 5

 Vouchers Deer. 3d. To George Nichol, 200 DolUrs, to Jis. Free-min Burdick 150 6S 87 10 0

 1815.

 Jany, 21. To Jacob Wood, 20(3 dollars, to Henry Lester, 50 •••• 69 62 10 0

 Feb. 4th. To Col. Talbot, vote!

 by the Society 70

 To Revd. Mr. Danky 9th. To Samuel Weir i... 72

 March 5th. To Revd. Mr. Addison, having expended so much more than th«(money already placed in his hands by the So-

 Dr.

 The Loyal and Patriotic Society of Upper Canada

 1815.

 Brought forward £2^32 6 5 To cash paid to Robert Hicbar'::sun in Mon-tretl by Messrs Gerard, Yeowaid&Co by order of Messrs. Todd & Ri- ' chardson, as appears from their accounts £25. Inte est on d« £15 9 26 5 5

 ^ . £U5$ 12 2

 To error in cash given to Livius Sherwood, l6th August; ^10 should be £37 lOs

 Difference 27 10 0

 ;€2480 2 2

 kfo

 Dr.

 AnAbjtrcict of the CASH ACCOUNT of the from the 6tk April, 1815,

 I--6.

 A.irusl Ct^. To Cash paid by order sicce 1st of April

 1S15 «^^9C8 11 4|

 To cash apprapriated by votes of the 1st cf ////t^yf/^^ ' IVlAy,not paid over 437 15 6 ^^^JP/!^/^^^'^ To balance al the dis-A /^^^'^^;:^'^posal of th3 Society 1384. C 0

 ^S730 9 Oi

 Cr,

 Loyal and Patriotic Society of Upper Canada^ to the 6th August, 1816.

 1815. ^8 d

 ; April 1st. By Cash at the dispose of the Society 8332 4 Ij By interest accruing from do 233 4 H June 29. By Cash received, Lt. General Sir Gordon Duimmond's 2d Dividend cf tho Niagara

 Prize Money 140 0 0

 By Cash fcr Alias

 Ruaaers Subscriplioa 5 0 0

 By Cash, a donation from Major Geatral Schank .^ 20 0 0

 £8730 ij 0^

 York, 7th August, 181(5,

 Eircrs excepted,

 Signed JOHN STRACIIAN,

 Treasurer cf the Loyal and

 Patriotic Society cf Upper Canada.

 Examined and audited by us,

 Balance in the hands of the Treasurer ^1334 S 2

 jSkned Wm. ALLAN,

 . D. CAMERON,

 GRANT POWELL.

 Ycrl?, 5ih August, I8I6, Vctailal

 Retailed Expenditure from the 6fh April, 1815,

 to the 6th Ay gust J 1816. Dr. The Loyal and Patriotic Society of Upper Canada.

 1815.

 Vouchers ^ § d April 23d. To James Richardsou who had his arm shot away 76 100 0 f

 Dr.

 The Loyal and Patriotic Society of Upper Canada,

 BruugLt forward ^£2^20 10 0

 1815

 Vouchers.

 Voucher 80 .. ., 10 0 6

 To AnHrew ThonriRon

 for the eldest girl aged

 9 >ears 8 0 C

 Ipth To John Collard, two sons

 killed, and his house

 plundered and burnt 82 5P 0 0 26th. To Haye», for calling a

 meting of Directors

 last March ..

 To Ann Cabache .. SS June 13th. To Edward Waste 84 22d. To Jonathan Lawrence 85 23d To Susannah McDonell,

 of this £3 5s was paid

 by Mr. Dixon .. 8^ 40 0 0

 To Josepn VVheahr, of

 this the sum of <£n 53

 was paid by Mr. Dickson and Addison • • 87 21 5 0

 To Peter Caf son .. 8s 7 10 o

 Carriecl over £i>^7 1'^

 Brought

 Dr.

 The Lo}/al and Palriolic Society of Upper Canada.

 Brought forward .^387 12 6 1SI5.

 Dr

 The Loyal and Patriotic Society of Upper Canada. Brought forward £437 12 6

 1815.

 Vouchers June 27th. To George Campbell 95 12 10 0 28th. To money distributed at Niagara and vicinity by the Conranaissioners ^ as per receipts .. 95h I966 5 S August 14th To John Trainer QG 12 10 0

 15th Sykes Touseley, Major of

 the'Oxford militiu \. 07 60 0 0 -X To Thonaas Dickson,

 paidby Mr. M'Cornaick 100 0 0 22d. To William Matterson 98 10 0 0 J5th. To Peter Teeple, on accouat of the losing of his INiills and services i 71

 25th. Ta David Curtis 99 50

 To Garrat Stevens .. 7

 To Ruth Marks 100 20

 To Betsy Johnson 20

 26th.To John Robinson, Esqr.

 ?^ Carried over £2817 18 2 c c Brought

 0 0 3

 ^9

 0 0

 10

 o

 0 0 0 0

 0 0

 »-^

 Dr.

 The Loyal and Patriotic Society of I ^pper Canada,

 Brought forward £2817 18 2

 1815

 Vouchers. Solicitor General, to [urchase Medals £750 sterling 833

 Sept. 21st. To Martha Hebert, wliLse husband di d in the war, sent by John Treaner 101 20

 29th. To Daniel Spiinger 102 60

 Oct. 5lh. To Ml. Fraser 103 84

 M(;v 28'.h. To George Ryerson 104 56 Dec. 7tb. To George Nichol, 105 25

 To Frcdom Burded% 25

 'To Abigail Burdecb, 12

 To Ruth Maiks 20

 To Mr?. Teeple, 5

 22d. To Mr. Robertson 106 60 28th. To Mr. Curlieus, 107 60

 To Mr. Teeple Junr. SO

 18^6.

 January 6th. To J.:ssph Loney 103 20 To Colonel Nichol 290

 To Baptiste Langlois,

 Carried over ^*399

 0 0

 31

 9

 G

 0

 0

 0

 u

 OJ

 0

 9

 0

 04-

 17 11

 Brought

 Br.

 The Loyal and Patriotic Socicti/of Upper Canada.

 Brought forward ^1399 17 li 181S.

 Carried over £5ij6 l6 S$ G c 2 Bro'jj'Ut

 1816.

 Dr, •

 The Loyal and Patriotic Society of Upper Canada

 Brought forward ^5163 \G 3^

 A'ouchers poor families in his

 Regiment ll?^ 30 9 O

 IMarch 5th. To Maria Franceaux who lost h:r husband in a batteau, leing killed by the enemy, to ^f carry her and seven children •••... 118 11 3 gth. To Janses Baker, man of

 colour '0 10

 To widdw Mannell, western District, in distress 7 Ip 12th. To Revd. Mr. Addisrn, which he had overpaid as per his list of sufferers

 To James Baker .«••

 To Mrs. TaibDt, of Hum-

 borou^h 119 <0

 To James Crawford 25

 To Serjeant, for b.'-inging

 Mr. Crawford down 1^0 3

 9

 0

 7 • 15 O 10

 Carried over £^^1^9 15 OJ Brought

 Dr.

 The LoyalandPatriotic Society of Upper Canadi^

 Brought forward £52^9 15 Oj

 Pr,

 T.Lt Loyal and Patriotic Societi/ of Upper Canada.

 broight forward £6611 14 iOl

 Vuui herf

 8ora« informJiliTy, v ere

 disctp^oiAied, aud in

 disiress. M&j gih. To George N chol,

 addiiiui ai g.ven bic;^;

 on tie 5tb March oiily

 gutine rectj^t 1Z6 12 10 0 34th. To :\lis. liuil, of Wao.

 txJi;>Ugh VV«»t,tt widow 127 20 Q * To W niow beny, at Trois

 Rivieres, paid as per

 lTece.pl 123 10 O §

 Jnly 2d. To William B.ell,

 wnundeu at Ogdensburgb i:g 26 4 6 To poor laauiiei at Bal-

 down, giveu iheiii by

 Cait McG egif 130 32 10 t

 To Capt. McOiegor, for

 his bravery dui ir.g the

 "^^ o... 1:1 50 0 ♦

 Cariied over 46762 1^ 4^

 BiiJkght

 Tjic Loyal and Patriotic Society of Upper Canada,

 B.uu^iit it)rwu;(i 4.6/02 1^ *i 18 Id.

 V-uchcri llA. To J cob WocMy, who wab rcj^resented as a Ltyal Seltler, was plundered Ly the enenny and redti cd to great ^. diftnss 132 15 0 •

 " To ^-^chibald Birch, states

 th.it he lost all his property, crop, clothing and catile, which were- car-ri«*d away by the plunderers of the enerry, wh'le he was on nailitia

 di^v .*., 133 20 0 0

 To Widow Johnson, frora the Lordon District, by orffer of the President, her hu.bctnd died from excessive fatigue on duty during the war 154 CO 0 •

 carried Over <£061 r \y 44

 The Loi/at and Patriotic Society of Upper Canada. ^

 Brtn^ht forward £6&\T I9 4j

 181^.

 VoucheiB

 To Mrs. Best, notproper-

 \y an object, but very

 pcor and destitute, in

 order to enabls her to

 return Lome—ordered 135 5 . O To Mr. Jacob Woods, he

 has been liberally re-

 varded, to carry him

 home, the Society ordered him .. 136 5 0 To Mr. Wood's contingent

 account 137 12 2

 To Samuel McMurray, on

 account of Patriotism 138 8 0 This pcor man was on

 service in this cou ntry,

 is sick and unable to assist himself, and bein^^

 m extreme distress, and

 a soldier, becomes an

 Carried over :€6848 1 4| Brought

 <i

 p

 225

 The Loyal and Patriotic Society of Upper Canada-.

 Brought forward i'6848 1 4i

 Vouchers 1816.

 object of consideration to t!ie Loyal and Patriotic Society.

 July 2d. To Nathaniel Chapman, to carry . hitn to Detroit, he had been wounded and and a prisoner 159 5 0 6

 29th. To David Hartston, to

 carry him home 140 I 10 0

 August 6th. To Widow Wright, wifeof Jonathan Wright of Oxford, on the River Thames, who died in consequence of fatigue, leaving her and seven

 children .. •• 141 50 0 4

 To Mr. Murray, on account of Patrick Joyce 142 4 0 0

 £6908 11 4J

 TREASURER'S ACCOUNTS—CASES.

 1813.

 lUOIfTH. J)AY. NAMES. DISTRICT. NO.

 February 8. To Hannah Smith. Home. 1 j£^2 10 6

 20. To John Pettor, do. 2 4 0 0

 22. To James Jones, do. 3 2 10 0

 March 1. To Andrew Kennedy, do. 4 11 5 0

 17. To William Devinick, do. 6 2 10 0

 April 9* To Elea.nor Norton, do. 6 2 10. 0

 IS. To Abraham Devins, do. 7 10 0 0

 May 1. fo John Fryar, do. 8 3 0 0

 To Thomas Majir, do. 9 11 0 0

 *'•' To be read across both Pages.

 I

 REMARKS.

 Iler husband was killed at tbe battle of Qaeenston, and ^he was at this time sick. It was the intention of the Society to adaiinister to her necessities, as aha required assiat-anre at present, they ordered for her immediate relief

 This man was doing duty in the Garrison as a militiaman, while bis family vvas auffering at home. The Society ordered him to purchase provisions^ with the assurance of further relief, shoald he be continued in the Gtirriaon,

 His situation similar to the last.

 A gallant militiaman, volunteered to Detroit, and lo»t bis leg in the battle of Queenston. Received at different tim63 fram the Society, reckoning tv;o dollars per week till his pension became due.

 His family in distress while he was in Garrison, ordered for present relief

 This ican was serving in the militia, while his wif^^ and cliildren were iii distress, the Society to as^jist in clothing the children, ordered

 This was the father of Simeon Devins, a private militiaman, who died m consequence of sickiiess caught op. se ivies, the young man Vi^as of great use to his parerits in assisting to maintain thera.

 This young man behaved with great bravery in the battle of Queeiiston, where he was ViTouaded through bolh legs, of which be recovered, the Society ordered him as a mark of esteem. ^

 This brave young man was at the taking of Detroit, and was severely wounded at the battle of Queenston. Th3 So* ciety paid him at different tiaies till his pension from G®' v^rnment became daa

 1813.

 MONTH. DAT. NAMES. DISTRICT, vh.

 May 7- To Duncan Cameron,

 Esq. for tbe use of the orphan childreo of Donald McLean, Home. 10 £25 0 •

 7. To Mrs. Murray, do. 11 25 0 O

 25. To Widow Fred, Midland. 12 6 5 0 27. To Mrs. Tanning, do. 13 6 5 0

 June 2. To John fljtesil. Horns. 14 12 10 0

 7. To Mrs. Kendrick, do. 15 12 10 0

 11. To Thomas Johnson, do. I6 4 0 0

 24. Andrew Borland, do. 17 15 0 0

 REMARKS. This Gentleman, Cbrk of the Houre of Assembly, was killed at York oa the 27th April, 1813, while bravely oppo. sing the landing of the enimy. lU fell at the ed^e of the water. He left several orphan children, to whom this sum of money was voted, until their relations couid be infjrmed of their situation

 The husband of Mrs. Murray was killjd fighting gallantly hi defence of Y„rk, the Society oidered

 This poor woman had lost her husband at York, 27th Apr^I, and bad no means of getting to Quebec, ordered. This woman in the same situation

 On the rctteatof the army after tbeir defeat at York, there was neither Medical Officer, Hospital, nor Medicines. Members of the Patriotic Society immedi;iiely formed a Hospital, and sent John Uas^il to take care of it. His attention CO this arduous duty hurt his health before he could be relieved,'and aftei- Medical Oihcers had returned, and he couid be dismissed, he retired to the 'ountry, and sjiv,i after died, owing to the fatigues he had undergone in v;aiting upon . the fick and wounded. On his departure the Society ordered biai

 The late Lieut. Duke William Kendrick died while on duty m the Garrison of York, the Society accordmgly ordered to his widow

 This }oung militiaman had behaved gallantly wbea at Niagara on duty ; he had fallen sick, and in oroer to assist him in defraying his extraordinary expcnc^o on that occasion, the Society ordered him

 The Committee of the Loyal and Patriotic Soriety votfed tViis sum to Mr. Borland for his patriolic a.id eminent ser. vices at Detroit, Qaeenston and York, at which ktier place he was most severely wounded

 1S1.9. MONTH. DAY. NAMES. DISTRICT. NO.

 July 1. To Mrs. Detlor, Home. 18 £25 0 Q

 May *0. To Mrs* Dermoody Midland 19 3 15 0

 October 2. ToMrs.riumbertson,Hvme. 20 25 0 Q,

 14. To Rt. Richardson, Western.21 13 2 ^

 28. To Henry lie ion, 22 26 5 11

 Decembsr 6. To John Treaner, Gore. 23 26 S 5

 1814.

 February ig. To Mrs. Campbell, Home. 24 50 0 0

 ToMraAnnHeward,Niagara25 12 10 &

 REMARKS.

 This Gentleman iiad his leg shatieied in the battle ot York, which was obliged to be amputated, but /having lost much blood before the amputation and after, he died aext day; the Society ordered Mra. Detlor

 This poor woman lost her husband in battle, and was going to Quebec

 Lieutenant Thomas Ilumberston was tnken by some pri-■sonera that he was conveying down the Lake, several of the militia men lately frcm the stiitee, having mutined and assisted the prisoners. In consideration of her Husband's services and captivity the society ordered her

 This young gentleman displayed great bravery on several occasions a^d was most dangerously wounded on passing down to Montreal. The Loyal ani Patriotic Society request-".d his acceptance of

 William Heron, the son of Henry Heron, was*a fine young jian, severely wounded in the battle of QueensU n, he was lie principal support of his aged father, to whom the So' tiety ordered

 The son of John Treaner was severely wounded in the bat' i\t of Queenston on the iSth Oct. 1813, which beirg stated 0 the Society by bis father, they ordered for his use

 Mrs. Campbell, wife of the late Donald Canapbell, Fort •vjajor at Niagara, lost her house and property by fire. Tl e jnemy burning it in thQ most wanton manjier, leaving her and l«r,r helpless children in great distress. Being at Yoik on her way to her friends in Nova Scolia, th^ Society ordered her.

 In consequence of Ann lie ward's sufferings by the burnii:^ of the town of Newavk by the enen^y, by which she w^s r:> daced to great pecuniary distrc^^s. and b ing atYcrk, the So-' tSly ordpied her

 181?.

 MONTH. DAV. NAMES. DISTRICT. K0«

 Felruary C8. To Mrs Saunders, Home. 26 £25 0 0

 JNUich 5, To Neil Lamont, do. 27 5 0 0

 ToThos.Silverston, London, 28 25 13 4^

 To John Bennet, do. 29 10 0 0

 19. To John White, England. 30 27 7 4

 Apiil 26. To Daniel Baxter, Eastern. 31 4 10 0

 To Jacob Mill, Johnstowr32 3 0 0 Tu Ddrx. Valudr» Montreal. 33 2 0 0

 REMARKS, Captain Sailnders Was severely wounded hy a stone frcrfc the magazine when it blew up at Yoik ; .his leg was so much shattered, that an amputation became necessary. A fever ensued, and he died a few d*ys after the operation. The Society ordered his widow.

 This poor man having had his little propevty stolsn and been otherwise misused by bad neighbors,.the Society ordered him.

 This man was most severely wounded on the 23i Novem ber, 1812, fighting biavely near Fort Erie, and the wound still disables him. The Directors ordered hira a Bill of 100 dollars, with the growing interest thereon.

 This man was severely Wounded on the same occasion, but recovered, ordered him.

 This man had been sent up to Amherstburgh from Quebec as a ship carpe*Jter, and after this defeat of General Proctor at Moravian Town, he was ov«rtaken in th3 retreat, and severely wounded, and left for dead under a bridge; ho recovered himself afier the departure of the enemy, and wa^ able to get to some habitation with great difficulty This case being made known to the Directors of the Loyal and Patriotic Society, they ordered to carry him to Quebec.

 This man had enlisted into th« incorporated militia, and came to York with a wife and seven children, but bsin^ found too old, 63y he was discharged, but had no means after returning to a little farm he had, to enable him to com::aence his labours. The Directors, therefore, ordered hi:i3, which he thought sufficient.

 This man bad a wife and five childieu, he was lame, The Society ordered hira.

 This man had a wife and two children, discharged f/oro ag3anJ debility,

 t 2! Hid

 1814. J

 nONTH. IJAY. KAMLS. DISTIIICT. KO. .^1

 April 2.6. To Wm. Morrison, Eastern. 34» i^2v 6 'O

 June 30. To the chief Justfre,

 «!k the Hon. Justice, 35 72 12 7

 Mzy l6. ToCol.LeviusShir-Avood, lo be divided Ketwccn John and Jaiiies Nebinscn, Johnstcwn,35 37 10 f^'

 To Sarruel Halt, e ^q. to be distributed la hisneighbcurhocd* 37 S3 0 0

 '>. Robinsoc,') llesTjeema, > r. Avery.)

 citcr..bcr2. To Jos.B. Robinsoc,'

 AchillesTjeema,)- do. 33 37 10 fl^ libenr.

 12. To Saml. Glasgin, Kiagara. ^9 2 10 O"

 ToS^rvil!, McGliss,

 o.:x' i:i;>companiiin. do. 4U 10 2 1

 it^^cemlr^T 2, To Geurge Nichol, London, 41 iO 0 C?

 REMARKS,

 ' Ha^ a wife and six children, discharged on account of the largeness of his family, and his age rendering him rather unfit for active service, ordered him.

 These four last were soldiers belonging to the Incorporated ^ililia. They were sent free ofexpetice to their di(Tere\it places of abode, and the small sum allowed them by the Society was to enable them to live after reaching their hjines without distress; till they could find employment.

 This sum was given to Colonel Henry PM)Stvvick, and Mr. Henry Bostwick, to be distributed in the London District.

 These two men were severely wounded at the taking of Ogdensburgb ; to be distributsd according to their merits aiid necesisities, Colonel Sherwood received.

 Of this sum, JMr. Ilatt was to give .£25 to the Reverend Iilr- Dunkey, Preacher to the L^idiai^s at the Moravian Village, a gentleman whose services were meritorious during the war, the remainder to be distributed as he thought fit.

 These three men were recommended by Colonel Slone^

 •and Colonel Thomas Eraser, and reported to have l)ce:i

 wounded, on which 10 distribute among them, according to

 tbeir merits, the Treasurer was directed to remit to these

 Gentlemen,

 This man had been taken a prisoner, and tD carry him borne, ordered.

 These men were farmer^, and taken off their f^nns ancj carried prisoners to the United States, ordered each £5 lsO]d

 • George Nichol gave notice of Gen. "McArthui's appraac^^ ,aad in conseqiicncs, that Honorable General biu'nt his house, ^wi destroyed all bis effects, voted hina

 Th's

 {MONTH. DAY, NAMES. DISTRICT. KO,

 Dec6n>ber 2. To Trudon Burdek, London. 42 £37 10 0

 1815.

 January ^1, To Jacob Wood, do. 43 5a 0 0

 To Henry Lister^ do- 44 12 10 0

 4. To Rev. .Mr. Dunkey, Westerh. 45 50 0 0

 9. To Samuel Weir, Niagara. 46 25 0 0

 March .9- To Mrs. McKes^ Western. 47 5t 0 8

 ^4. ToMafclanBijr\veU,efq.Londoji,41 50 0 O

 .^pril 23. ToMx.Js.R!chardson,Midland,i9 100 0 <J

 REMARKS. Thi» man as well as George Niciiol, very brave and loyal, the Americans plundeiod bim entirely, but k-ft his bouse, -voted him

 This man, a brave, loyal, and determined subject, he was ■JBhamefully plundered, had his premises all bufnt by Gen. llcArthur, voted him This young man lost all bis clothfis, &c. ordered him This Gentleman in couaequsnce of the war, had no means cf Teaching Ihs usual resources j the Society therefore knowing his merits, requested his acceptance of the additional sum of

 This man was severely wounded on the 5th July, at the battle of Chippawa voted him. This Laciy was on her return to Amherstburgh, vated her This Gentleman, a Member of the House of Assembly, Lieutenant Colonel of Militia, was active against the enemy on all occasions, and became odious to them at night; they made a sudden incursion on the Talbot Settlement, found him in his bed ill of the ague, and dragged him without hat or coai away to Detroit a prisoner, and from thence mio Kentucky, where he remained many weeks.—His house having been burnt, and all his property destroyed, and his family driven off. The Society,on Col Burwell's return, requested hi« acceptance as a mark of their regard

 This Gentleman was first in the Provincial Nevy, and behaved well, he then became principal Pil)t to the Royal Fleet, and by his modesty, and uncommon good cotiduci, gained the esteem of all the officers of the Navy. II« lost his arm at the taking of Oswego, and as he was not a ccra-tnisfioned officer, there was no allowance for his woundi.-^ The Society informed cf this, and in consideration cf his services, requested his ac.-eptance of

 Tb?t

 IS 1.5,

 MONTH. DAV. NAMES, DrSTRICT. NO, ^

 J4j|je 14. To Evan McDonell, Eastern. 50 £2 10 0

 iZ2. To Mrs. Shcace, and

 (dimly. Home, 51 12 13 ex

 Jb]y 22. To I\Irs, E. Ilaiaes, Western. 52 $ 0 0

 26, To the family of Mr.

 Symington, Niagara. 5$ 50 0 0

 ^lay lO, ToMisSherifrFragerJoUnstownfii 50 0 0

 -i

 REMARKS.

 This man had received his discharge from the Incorporated T^Iilitia, on account of his infirraities and age, ordered him

 This unfortunate woman, had a son peculiarly distressed "by the war, being lame, he was not able to work, and to assist him, and two younger children till soiuething better could be dfine, the Society ordered

 The Ilusbaml of Mrs. Haines, a sergeant ia the 41st Regiment, was killed in tho battle near the Moravian village, soon after which she was delivered of twins, and left in grejit distress; the Society were induced to depart a little from their principle, which was not to extend their funds to the military, because they were not sufficient for Provincial distress, which bad no other resource, and tlie military were otherwise provided for, but the distress being immediate, the Treasurer ^as ordered to pay Mrs. Haines

 , Mr. Symington, a Gentleman of great worth and respectability, was taken prisoner at Niagara by the entmy, after he and some other inhabitants had been permitted to take care of their families, and carried into the interior of the United States ; soon after his property was plundered and destroyed and his helpless children driven out. To assist them till their /ath.er'3 return, the Society ordered

 This Gentleman had been extremely active in the commencement of the war, though labouring under a consumptive habit. He was Adjutant of the militia, and was much exposed during the first two years ; the fatigue.he underwent, and the colds he contracted, incredsed his disorder, and acce-leiat«d his death, the Society ordered Hr£. Fraaer

 Tbia

 1815. BIpKTII. PAT. NAMES. DISTRIST. K#.

 April 24. To Mrs. Isa. Hill, Niagara. 55 £50 0 ti

 May S, To Wid. Brundage, Midland. 56 12 10 0

 8. To John Berttrivy, Home. 57 20 0 «

 l6. To the Guardians of Tho«. Smith's /our children, do. 5U 26 O 6

 To Mrs McLaughlin, Eastern. 59 20 0 O

 22. To John Billard, Newcastle. 6o 50 0 0

 26. To Ann Caljreche, ^1 12 10 0

 Juae 13. To Edward Harley, Home. 62 5 0 0

 S4l

 UEMAKKS.

 This lady bad an excelleot property in the town of K'ia-gara, or Newark, consisting of two houses, one of whicii she inhabited. Being a widow with herdiUghter, ani was induced t> rem««:n after th3 ratr^iit of Gsaeral Viuceat on '27th • May. Fur 'some time she was treated with some consideration by the American officers. Being a lady of cultivated Understan^'ing atid agreeable manners, having seen much of the world ; but at lengtli matters changed, and she found it necessary to depart and leave almost all her property behind, especially as Geneial Boyd assured her positively that they had orders to born the town, in case of being forced to re^ treat, (which was accordingly moat cruelly done in December) sVe resided some tim* in the neighbourhood of York, and having determined to proceed to Ja.naica; when the Society" ordered to as ist in carrying her there

 This womaii's husband had been a soldier in the Glengary Regiment, and died from fatigue, leaving hor and several children destitute

 This boy belonged to the Incorporated Militia^ and lost his ' right arm in the service.

 These children were left orphans, their mother 'iyirg sopn after their father was killed when fighting with much bravery at Queetiston.

 Ivlr Donald McLaughlin, was active in the service, and ^ied from fatigus, and this b^ing satisfaclorily represented to the Society, they ordered ner

 This poor man had two sons in the war, and had his house plundered. His sufferings exCited the commisserution of ail the pe<»ple in the nelghU'urhood

 This womaD was plunderec' of her Utile prL)perty during the war . . ^

 This man plundered by the enemy

 r r This

 1815.

 ItONTII. DAT. NAMES. DISTRICT. KO.

 June 22. ToJonat.Lawrence,Niagara. 63 £12 10 •

 ^3. To Su8. McDonell, do. 64t 40 0 »

 To Joseph Whater, do. 6S 21 5 •

 To Peter Carson, do. €6 7 10 0

 To SI. Winterbottona, do. 6/ 25 5 ^

 T6 Mrs. Gross, do. ^8 35 # 0

 26. To Joseph Hilts, do. 69 20 0 C^

 To Wm. Patterson, do. 70 25 0 0

 28, To Elix. Campbell, do, 71 37 IQ 0

 REMARKS.

 This man was robbed, and equally distresrei by the Amc<-ricans

 The Society was induced to exten d their relief to Mrso McDonell, on account of het great losses and meritorious exertions.

 This man was in great distress on account of the plunder of his property, he was ordered

 This man was recommended by the Rev. Mr. Addison as a, proper object of the Society's bounty, being reduced to great distress, they ordered

 This man very deserving, and reduced by his loyalty ; the enemy making a point to distress all the loyal inhabitants, be was ordered

 The Society h»d determined to give twenty pounds at least to every widow, whose husband had failed in the defence of the Province. In this case, Mrs. Gross received twenty pounds^ although she had received previously fifteen pounds, through Mr. Thomas Dickson, who had kindly undertaken along with the Reverend Mr. Addison, to be the Society's Almoners for the Niagara district. Mrs. Gross's property had been rudely plundered

 This man's farm bad been laid totally waste, aud being poor, in order to enable him to replace his fences, the So* ciety ordered him

 For similar, but increased distress

 George Campbell had been a great sufFirer by the war, not being able to come himself, he sent his wife forward to tht Society^ who paid kiiu in all

 John

 244 .

 1815.

 MONTH. DAY.

 NAMES. DISTRICT. SO.

 May 14. To John Treaner, Nlsigara. 72 «€l2 10 0

 22. To Wm. Matterson. Eastern. 73 10 0 0

 Mhj Oxford, mil.)

 25. To Peter Teeple, do. 75 71 10 0

 To David Curtis, do. 7^ 50 0

 To Garrat Steven?, do. 77 7 10

 To Ruth]Mar!{s,&

 Betsey Johnson, do. 78 40 0

 Septr. 21. To Martha liebert, Niagara. 79 20 0

 REMARKS.

 John Treaner bad two sons in the service; David was severely wounded at the battle of Queenston, and is still unwell ; James got sick whileon sei vice on ihe Niagara frontier, in Deer. 18.2, and died. The Father received a second donation of

 This young man was severely wounded in the battle of the Falls, and is still lame

 This Gentleman had been active during the war, and was marked out for plunder and depredation. From the greatness of his losses, the Society were induced to order him

 This man had his mill which constituted his whole living, burnt to the ground. He had been obliged to remove his family to a less exposed situation, and having shewn on all occasions a loyal spirit, and been employed in severe hazardous expeditions, and therefore became obnoxious to the disaffected; be was particularly harassed. The Society from these facts, were induced to vote him

 David Curtis, Captain of Milit:a, had given many proofs of gallantry and loyalty during the war, and^ had therefore been plundered, thi Society ordered him

 Gairat Stevens had been plundered of all the little property he posses.ed, voted him

 These twi women lost their husbands during the war from excessive fatigue, voted each ^20^ n

 Baty Ilebert was certified to have been a brave soldier ami honest man, he died froni_fatigue in hi? Majesty's service, October 15th, 1812. ordered the widow

 Captain

 1815.

 >«OKTH. DAY. NAMES. DI8TJIICT. N«U

 ^eptr. 2P. ToMnDan. Springer,London. 80 £50 0 «

 October 5, To James Fraser, Indian Country81 |4 3 3 A

 To George Ryersorr. ^ 39 k

 17. ToBaptistcLauglois, WeatfiB. 83 40 0 •

 REMARKS.

 Captain Springer exerted himself in defending the Prd* vince, by actively performing hia duty on all r)ccas^ons; he therefore became as usual extremely obnoxious to the enemy and the disaffected, a party pf whom seized him on the 1st February, 1814; and after binding him, took his own horses and sleigh, and placing him in it, carried him to Kentucky. Shortly after his departure, bis family was eb-liged to remove to the Grand River. He returned in time to share in the glory of the battle of the Falls, the Society voted him

 Robert Dicksoi represented in brfialf of James Fraser, that his merits and services had been great during the war^ that there were many special instances oi his humane interference with the Indians in behalf of prisoners ; it was hereupon resolved that the Treasurer be directed to pay to his receipt fifty pounds, and further to advance on his receipt three months pay, amounting to thirty four pjunds three, Jind threepence half-pt;nny.

 Mr George Ryerson of the late incorporated militia, was grevously woundsd in service, but not beiAg so disabled as to intitle him to the usual pension, and there being na allow-ance for wounds, it is agreed to authorize the Treasurer to pay him the sura of

 It is stated in favour of Baptiste Langlois, by Lieut. Co!, Baby, that he was suppoited by the labour of his son, v/hc? was killed serving as a Militiaman in the 2nd Essex militia Regiment, acting with the army at the battle of the Riviera au Raisin. This being a case of peculiai distress, and Lang' lois having no resource left, the Society orderci him

 Gabriel

 1815.

 MONTH. DAY. NAMES. DISTRICT, N©.

 October 17. To Gabriel CustO; Western. 83^^20 0 0

 To John Martin, do* 84 25 0 0

 Deer. 7. To George Nichcl, London. 85 25 0 O

 To Freedon Burdick, do. 86 25 0 O

 To Abigail Burdick, 87 12 10 0

 To Mrs. Teeple, London. 88 5 0 0

 To Ruth MurkS; do. 89 20 0 O

 S49

 REMARKS.

 Gabriel Cu3to, a Militiiiman of th3 1st Essex Regimihf^ served faithfully against the tncmy in the several e pedi* tions ii the Riviere au Raisin and Miami, in which he lost his health to such a degjee, as to be totally unable to labour, and now subsists on charity. His being likewise a man of great loyalty, and warmly recommended by Lieat. Colonel Baby: the Society inqu'red what donation would be euHi'^ient, the Colonel thought twenty pounds, which was paid accordingly

 Mi. Martin was strongly recommended by th^ most respectable Gentlemen of Sandwich, lie served asCoroner for the diiitr;ct, and was employed by Gener.il Proctor as a magistrate in the Michigan state, while in our possession. Ha was too old for active service, but was at all times ready to do what he could. He followed the army ou its re,treat and was riducei to great poverty, lie is very aged and infirm, the Society ordered him

 George Nichol represented to the Society, that ih > sun:i which he formerly received on a vote of the Directors, had proved insufficient to lelieve his distresses, <5\:c. ordered him additional

 His daughter making a similar statement, ordered Fieedon Burdick, and sent by his daughter This woman had five orphan children This wtiman having been induced to come down, from the supposition that she was to be pad for her losses; the Society in consideration, allowed her to carry her heme; they had already beeii very liberal to her husband

 Thir woman again brought forward her case, and the Society not recollecting that she had already received twenty pounds, voted her that sura, by which she obtained double wuat the widows got

 G « This

 1815.

 MONTH. DAY. NAMES. DISTRICT. NO.

 December 22. To Jas. Robertson, Niagara. 90 £60 0

 \

 1816.

 28. ToSw P. Corlicus,London. gi 60 0 0 To Edward Teeple, do. 92 20 0 0

 January 6. To Joseph Long, Niagara. 93 20 0 0

 t'ebruary 8. To Rodger Badgly,

 94 5 0 0

 To Fredk. Segar, Midland. 95 37 7

 9* ToMrJnMcDougallWestern.96 80 0 0

 REMARKS.

 This man had been plundered, and his buildings and farmr destroyed. He was employed as Adjutant of iMilitia in 1813. He gave good information, was at Black rock on tha 11th July with Col. Bishoppe, commanded afterwards the coip.pany of Blacks, in 'vfaich command he continued till the end of the war, voted him

 , This man was a great sufferer by the war, and the Society were induced to order him

 This young man suffered, also voted him

 This man served as a Militiaman under Major Kirby, and behaved well, but is now in great distress, voted him

 This poor man had received a wound during the war, which disabled him for some time frcm labouring, gave him by or. der of the Society.

 This poor man had been active in the boats transporting stores, and having caught a severe cold, appears to have been badly treated by some ignorant pretender to medicine ; who by giving him too much mercury, had mined bis constitution, and made him so infirm that he was unable to put on bis clothes. He having a wife and four children, and being totally unable to work, was reduced to great distress. He bad came to York to solicit the lease of a reserve lot on which he lived, an^ was obliged to pledge two cows all he had left. All these maltsrs having been stated to the society, they voted him

 It was stated to ihe Society that Mr. McDoug^U lived on the American sido of the Detroit river previous to the late war, but that he abandoned his property and joined the Bri» tish, with whom he has served at all times since, where he could be useful. He has had two sons continually employed, and is at present reduced to great necessity, and dare not return to his own property, which will ia all probability be contiscatcd. He is on half pay of the British army, the society ordejed him Thi>

 1816.

 MONTH. DAY. NAMES. DISTRICT. NO.

 Tebruar)? 21. To Margery Pitty, Ni'igara. 97 ^3 2 U

 To Jacob Banner, do, 98 15 9 2 J

 T« Mill Gregory, Western. 99 l6 Ig 9

 29.. To Catherine Pcol, 100 20 0 #

 To poor families of Soldiers discharg ed from the Gl gary Regiment

 rg i en- r t. J

 101 30 0 0

 REMARKS.

 This poor woman had come over from Chippawa to petition for land, which could not be granted. She bad an ox taken from her during the war by the enemy. She supports a helpless husband when at home, but had not the means of returning, gave her by order to enable her to return

 This man lived within three miles of Fort Erie, and suffered extremely during the siege. He last almost all his little property ; but being an old lojal soldier, he never ceased to behave well, is a very honest man, and strongly recommended by Lieut. Colonel Thomas Dickson, ordered him

 Has a wife and selves children, was plundered by the ene< nay, and reduced to great distress, and is well recommended, ordered him

 This woman's husband was on duty at Sandwich, where he contracted a fever of which he died. He was robbed by the Western Indians. She was herself active in carrying provisions to a party of Militia under Adjutant Nevil, stationed in her neighbourhood, and gave intelligence of the approach of the enemy, ordered her

 Lieutenant Colonel Battersby solicits the beiievolence of the L. P. Society in behalf of the families of some soldiers discharged from his regiment, who had not the means of getting to the Lower Province. The pittance they receive on being discharged is hardly sufficient to subsist one indivi* dual for the time that it must take them to go to their hemes, &c. whereupon it was resolved that <£30, P. Currency, be given to Lieut. Col. Battersby to be distributed amcng them.

 as he thought fit, advanced accordingly

 This

 1816.

 MONTH. DAY.

 NAMES. DISTRICT. N9,

 March 5. To Maria Franceoux, Home. 102 £ll 3 9

 13. To Mrs. Eliza Talbot, do. 105 20 0 0

 To James Crawford, WesterD,104 2A 5 0

 To Geo. B. Sergeant, do. 3 05 3 15 U

 To George Elsworth,Newcastlel05 20 0 0

 April 1. To David Secord, Home. 107 12 10 O

 REMARKS.

 This woman's husband v;a3 killed by a shot frdm the ene-.ny in the month cf September, 181i; being in a boat of Andrew Heron, Esquire, of Niagara^ which was conveyi ig merchandise round the Lake from Presquile to York. , The boat was attacked by the enemy, and he died of his wouiid f a few hours after he received it, ordered her

 This woman's husband had been active during the tVar, ha was reduced to great necessity, whi:h his imDradence ia other respects has greatly increased. The Society on account of his services, and the distress of hii wife and children, ordered Mrs* Elizi Talbot the sum of

 James Crawford had served most actively duri>ig the first part of the war, and voiunteersd to scirve on board the fleet under Commodore Barclay, .and waa severely wounded in th^ engagement on Lake Erie. He is still lame, the Society ordered him clothes and money to the a-mount of

 This man brought Crawford to York, end had likewiso ' behaved mo5t bravely during the w-ole war, but it was impossible to assist him on account of his imprudence, to carry him home the Society ordered him

 This man had his leg broken, and was ruptured v/hile conducting Government stores in December, 1814. and is Still lame; previous to this accident he belonged to the flank companies and behaved well, and was ready to attend hia duty at all times when called, ordered him

 Captain Secord v/as very active during the war, was p'-un* dered by General McArthur, has 12 children and an a^ed father upwards of one hundred years old to support, but being still in good circiim3tance9, thou-^h a little pressed at the muntT.t, '.he Sc-'lety ordered him

 15116. MONTH. DAT. NAMES, DISTRICT, K*.

 I

 April 1. To Jacob Miller, Home. 108^38 4 !(>

 30. To Ruth Marks, & K„ , -^^ ^^ ^

 Betsy Johnson, j WesternlOp 26 0 O

 May 9. To George Nichols, London, 110 12 10 0

 !24. To Elizabeth Hull, 111 20 0 0

 I

 REMARKS.

 This man's distress exceeds almost any thing that has come, before the Society. His eldest son volunteered in the flank company ; was at the battle of Queenston, and on the lines during the whole campaign of 1812. In December ha caught th^ measles, and being exposed to cold, was ill for m^re than twelve months. His second son was likewise on duty, and behaved well at the battle of York, but returned sick, and after lingering two month died. His third son wis in the militia, and ca'ight co'd escorting prisoners to Kingston, which terminated in a fever, which left hmi full of running sores, which still continue open and render him totally incapable of labour* or even of taking care of his person. His fourth son wa5 also upon duty with the militia, and likewise himself,, by all which liis farm was neglected, his wife and younger cbildren exposed to much hardship; from a competence Ite is reduced to necessity. This case was so peculiarly distressing, that the society ordered him for present relief, not meaning that their donation should ba limited to this sum

 These two women came, down to get their pension, but some diriiculty preventing them, thtjy were unable to get home, the society ordered them each <£iO, to enable them to return

 Although George Nichol had been generously dealt wita, yet the building ot his house, and largeness of his family, &c. having been represented to ihe society, they sent him

 This woman's huiband died while out on militia service in 1813, and since that time Mrs. Hull has exerted herself to maintain a family of seven small children,-the society ordered her

 H II

 JTAMES. DISTRICT. NO.

 Mr. Knight, -^ 112

 Mrs. Knight,

 Robt. McLeod, & wife,

 John Bennety

 Tho8. Sylvester,

 Mrs. Marks,

 Mary Clendumio, Mrs. Johnson,

 115

 London. £7% 12 7J lU

 115

 116 117

 118

 John Mitchell;

 do, 119 20 0 Q

 p

 259

 REMARKS.

 This man and his wife, very aged and infirm, were supported by their sod and grandson, who were taken prisdners \vhile doing duty as Militiamen.

 Wife of xMr. Knight, Junr. a prisoner; destitute during his absence.

 These persons are very old, and the Step-father and Mother of Benjamin Chandler, who was killed by the enemy in November last; they were supported by the labour of young Chandler.

 Severely wounded in one of his legs, in an action v/ith the enemy at Fort Erie, in November, 1812, again wounded in November, 1813, at Long Point, by which he lost eniirely bis other leg.

 This man was liberally assisted at York, and afterwards by Colonel Nichol.

 This woman s husband was killed, but £he imposed on the Society.

 This poor woman assisted by the Society at York, and a-gain by Colonel Nichol.

 This woman liberally assisted at York.

 The above eight persons were recommended on the SCth May, 1814, and nest day, 27th May, His Honor the Chief Justice, and Hnnorable Justice Campbell, gave a draught to Henry Bostwick, and John Bostwick, Esquires, on the trea' surer for that sum, to be distributed among them and others, if not already relieved; a return of the distribution not re--eived, but there is no doubt of it having taken place.

 This sum voted on the 15th April, 1815, he was plundered by the enemy, and left v^^iih a wife and small family, destitute of provisions, he was likewise wounded in the battle of the Long Wood ; he ssems to have been assisted by Coiouel Talbot,

 This

 NAMES. DISTRICT. KQ.

 Robt.McLeod,& I Lotion. 200 £2S 0 o'

 f

 Mrs. Reynolds, do. 201 15 0 0

 Elizabeth Pear, do. ?C2 20 0 0

 Martha Barnum^ do. 203 20 0 0

 REMARKS.

 Benjamin Chandler, the Son of Mrs. McLeod, a Step-so^ of Mr. McLeod ; was killed when in the service of his Coantry, on the 13th November, 1813, and was the only support of his Mother and Step-father, who are old and in-firm.

 This poor woman »va8 plundered of her little property, and the whole of her clothes by Westbrook, and recommended by Mr. Pattinson. *'

 The husband of this woman died of fatigue in Militia service.

 Her husband died in consequence of fatigue in the Militia service.

 The sums for these five last Persons voted on the 26th July, 1815, but the names of three do not appear upon the return lists yet; sent in by the Gentlemen reported tu distribute the benevolence of this Society, viz. McLeod, Reynolds and Pear.

 NAMES. DISTRICT. NO.

 Leslie Patterson, K^„^^„^ & family.)

 0 ^

 John Pearce, do. do. 205 20 0 0

 Mary Story, a widow, do. 206 20 0 0

 Walter Story, single, do. 207 10 0 0

 Sleph. Bbkers, & lam do. 208 15 0 e

 Rd. McCuidy, do. do. $09 5 0 0

 Elijah Gcff, do. 2.0 500

 Walter Giilbraiih, dj. 211 10 0 0

 Joseph Harkney, do. 212 12 10 0

 Ralph Hackney, do. 213 12 10 0

 Jarvis Thair, 6: fam. do. 214 15 0 0

 John Gasson, do. do. 215 lo 0 0

 John Parker, do. do. 2l6 15 0 0

 Enoch Huntley, do. do. 21? 2 10 0

 George Crane, do. do. 218 20 0 0

 Tbos. Hu'ley, do. (io. 219 15 0 O

 Thcs. Mathews,do. do., 220 15 0 0

 Jessey Page, do. do. 221 15 0 0

 Mark Chase, do. do. 222 20 0 0

 Oilman Wilson, do. 223 20 O 0

 John Cook, do. 224 10 0 O

 Charles Benedict, do, 225 10 0 0

 Samuel Burwell, do. 226 10 0 Of

 Nicholas L>tle, do. 227 12 10 0

 John Fulman, & fam. do. 228 15 0 0

 Mary Doogan, do. 229 2 10 0

 Alexr. Wilkinson, & ? , _„_ ,^ ,0 ^

 family. S ^«' ^30 12 10 0

 James Wilkineoa, do. 231 12 10 0

 Nathan Baldwic, do. 232 12 10 '0

 Henry Bargar, do. 233 12 10 •

 REMARKS, f

 ACCOUNT of tlie DISTRIBUTION of Seven Hundred and Fifty Pounds, Provincial Currericy, received b) Col, Talbot; trom tbe Loyal and Patriotic Society jf Upper Canada, for the relief of the inhabitants of Port Talbot, and Palbot Road, who were plundered by the troops of th« United States, in August, and September^ IS 14.

 Contiuaeil

 NAME3. DISTRICT. NO*

 Wra, Brooks, & fam.London.234 £1? 10 0 Vvm. Johnston, do. do. 235 1? 10 0

 BE^JAUKl

 P

 ¥'

 X-X

 T>ATR^ NAMK9. Dl8TltICT. NO,

 Ajril l6, Reuben Alwood, London. 262 £l6 0 Q

 John Bannet, do 2^3 1^ 0 0

 Thos. Silverthord, do . 26l l6 0 O

 Wid.of JsClendennen, do 265 10 0 0

 flo of Ad ClcndenneHjdo ^66 23 10 0

 Widow McINIichati, do 26? JO 0 O

 Fam.of M Creuseaii3.d> 26*3 10 0 0

 Catherine McLecd, do 269 20 0 0

 W-id.ofWh. Ba?num, do 2/0 10 0 0

 Fam. of Jn. IIe<ieiier, aIo 271 10 0 0 j

 do uf John Knit;ht, do 2f2 10 0 0^ '

 do of Alexr, I>igan, d^ 273 10 0 o

 do of IV. Con-j^Ms, do 271 10 0 0

 Swain Corli?, do 275 10 0 O

 Mrs. Bartow, .do -76 20 0 0

 , Ivite Col. Ry.-rjf;']) 277 50 0 0

 mr

 REMARKS.

 JilSTRIBUTION of the sum ef Three Hundred ai]d For. ty-lwo Pounis., received from the Honorable and Reverend Doctor St'-achan ; Treasurer to the Loyal and Patriotic Society in ISll, 1815 and 1^15.

 Disabled at Fort Erie Noveniber 1812, by sev*eral woHnds, Vvbile bis pension was unpiid.

 Disabled at Fort Erie November 1812, and lost a leg ip Kovr,, 1813 on Lake Erie.

 Disabled at Fort Erie Noveniber 1812, nearly 12 months confined to his bed.

 Mother to Jchn WycofT. Killed in action, November 28th, 1812- N. B. She was in part supported by him.

 Who was killed inaction, Noverr^ber, 1812, while her pension was unpaid.

 Mother of George McMichael, who was killed in action, November, 1812. He lived with aiHl assisted to support her.

 Killed in action, to enablt* th«m to go to Lower Cap.adti.

 V/ho6e son was killei in action with t}.€ iasu g^nis ne;ir ' V3r, November, 1313—at several tiaies.

 Whose husband di^^d on an exptdition to the we&tward.

 vVl: V as tajcen p-'^surer in June^. 1*>13. whle boatinj^ floui from ^ugar Loaf—ihe was i^bsent'upfards cf Iwelvt, j^ionlhs. ' •

 Taken at the same time, do do

 da do

 Sevf re!y wounded at Malcolm's Mills.

 By Lieutenant CoUniel BoGtaick, her son was kiUtd a^ Blalcolm's Mi'ls.

 Her Mills and other valuable buildings were destroyed, May, f814.

 IIous«,

 NAMES. DISTRICT. Ng«

 Capt. Jon. WiliianiSy London. 278£50 0 0

 To ^Vidow Trey, Niagara. £79 12 10 0.;

 To Mre. Law, d© 280 25 0 0

 llEMAllKS. iioasc, liarr, and other valuable propsrty dtsitoye^ attht yanie time.

 N. B. Lieut. Col. Nichol authorised the sum of jCIO each lo be paid ti several individuals, whose Teaojs V9ctq taken ly Gen. T^lcArthur, and ^25 to be paid to the family of ^Veycant Williams, Ksquirj, whose dwellinghoase, barn, txc. were destroyed in May, 1814. but he has not yet heard v.beiher the money has actually been paid; when he does, be will transmit the account with receipts for the whole to Doctor Strachan,

 Lieutenant Col. Nichol thinks thaJt the additional sum of £15S to as to make the wh.ile ^500, willnnet every case reqi4rii^ the ail cf the Tatriotic Fund, ia tie County of Norfolk ; as all the other sufferers are in good circumstances and Itave given in clai^ns f)r Losses.

 Sums votecl to persons at Kiigara by the Society on the J,Sth February, IS 6 ^y j M».r-itothe Revd, Mr. Addison and 7'bomas Dick > u ' : >^ '; -:• ibution.

 Widox of the Ijte Captain Bercard Frey, who was killed by the en^n^y siure the conini-ru'eaent of the war. Iler crsps destroyer: by the troops and Ittd«ans, who vTeve ei>» camped on her U^rca at the Cioss Uoad^, and ths fdnces Mid buiUiags Uirl wti^e, lilt^Wi&ft her iw>us3 i:^ Niagara turned by the ep.f-iuy ; by ill v^hirh she has neiiher house nor hon;e, nor means to subsist on.

 Wifa of Captai;^ Law of the Jst Regiment rf Lincoln Mililia, and assistant Engineer, who Vc^as wounded on ths Crth day of May, when the enemy landed nearpo.'^t George, and was a prisoner of war with the enemy ; his house and barn bn-rned, and Mrs. Law v?ith two childreh, ^ft without support during Lis absence,

 Wtie

 KAMES# DrSTRXCT< KO.

 To Mrs. Lawrence, Niagara. 281 £l2 10 $

 To Mr. Bminger, ^ ^82 12 10 a

 ^96

 ToMrs.McLellan, do #8| 25 0 t

 To Widow Wrigbt, <3o 284 12 10 Q

 To do Cemeroi, do ah$ 1% lb 9

 4

 REMARKS. '

 Wife of George Lawrence of the. township cf Niagara, and was a prisoner of war with the enemy ; Mrs. Lawrence be-ing afraid of falling into the hands of the enemy, went with the army when it retreated from ths croes-roads, in which the enemy took every thing away, by which she and her family are reduced to great distress.

 His barn with all tlie grain he had was burned, the greatest pait of hia property, and what money he had taken away ; by all which, he was reduced to great want and distress,

 Lived near Niagara; driven from his house by the enemy, and lest every thing ; now old and not able to do much work, served bravely during the American rebellion.

 Widow of the late Captain IMcLellan of the 1st Regiment of Lincoln Militia, who was killed on the 27th of May, in opposing the enemy ; his house and barn burnt, his farm laid waste; Mrs. McLellan, From all these calamities wa^ left without any means of support with a large family.

 Widow of ths late Charles Wright, who was killed on the 27th' day of May last, in opposing th« enemy when they landed near Foil George. He was a private in the Liu^ coin IMiliiia Artillery, was a brave young man, had lately begun to do for himself^ Itft a widow and oue child.

 Widow of William Cameron, private cf* the Lincoln Mi-.:ULi Artillery, was killed on the 27th day of May last, ia opposing the enemy when they landed ne^r Fort George.—• Left a wifs and one chiU, withcut any thing tQ. tupport (f)eip,

 Wid-

 KAMES. PISTRICT. NO.

 to Widow Gr£Sf, Niagara. SS^^lS 0 0

 To Mrs. Powers, do 287 1^ 10 0

 toSarautlCox, do 283 6 5 0

 To llogh Freel, do 289 6 5 '

 To Jaffi£3 Freel; do 220 6 5 0

 *Fo Mrs. <:ie!icbp do 291 25 O 0

 To Mrs, Stewart, <do ^9'2 25 0 6

 ^To Mrs. Jones, do %^3 25 0 0 .dj

 !ro Widow Howell; do 2.94 5 0 0

 To Widow Butler. do . ugH 25 0 0

 To Widow Fields, do 296 12 10 O

 T'j Widov/Hradt; fll.o ^07 6 5^

 ms

 REMARKS.

 Widow of George Grass, a private ia the 1st Regiment of LiRColn Militia, who was wounded on the 27th of May last, in opposing the cnemv when they landed n^iur Fort George, and died on the 2pth. L ft a wife and two children, wjd one since his death. Having no prup^rty, his fanai-ly is ingreit distress.

 Wife of Lieut. Powers, a prisoner, she was plundered by the enemy, and is at present without the means of comfortable subsistence.

 , Lost all their grain, had their farms ruined, and are in distress.

 Colonel Clinch, a prisoner in the States, having it very large family, without protection O) support, from the misery of the times. Lost bis house by ^re, and all his property; by all which the family were ia great distress.

 Mrs. Stewart's house was burnt, ft.nd she wa> reduced to great distress with a large family.

 Widow of Captain Jones, who was taken prisoner, and c^ed j^ the States. Her bouse was pluedeiedftnd burnt by the enemy. She is left without any means of>aupport.

 Her house was bunit, she is poor and disabled.

 Widow of Thomas Butler, Esquire, deceased. Her house was burnt, and most of her furniture, she has a large family without support. ' , -

 Plundered of her propcity, and her house burnt, by which she is destitute.

 Widow of Menard Bradt, is very poor and has four chil-d(;en,

 K K

 NAMES. DISTRICT. NO.

 To Mrs. Winterhotlom, Niagara. 298 £6 6 0

 To John Leaclv do 299 6 5 0

 To Widow Waddle, do 300 12 10 0

 To Mr. Jas. Secord, do 301 25 0 0

 5 0 0

 To Widows Hindershot do 302 6 5 0

 To do Myers do 303 12 10 0

 To Catherine Waters do 304 6 5 0

 To MiM McNabbs, do 305 25 0 0

 To Mrg. Sliogerland; dt 306 12 10 0

 The poor; 307 1 5 •

 REMARKS.

 Her husband is a prisoner, and she is poor, and without!*, the means of subsistence.

 Burnt out by the enemy and lost all he had

 Her house was burnt by the enemy, she was plundered of much property but is now destitute.

 Was twice plundered by which he lost almost every thing he possessed.

 Was plundered by the Indians, she is very old an4 poor.

 Her husband was killed in the battle of Queenston, and she has a large family left without support.

 Widow Myers and Son John ; they were driven from Niagara by the enemy when he taught schoqi. They have every thing to buy and are very poor.

 She was robbed and driven from the farm her husband rented, has three small children : lost her crop, and is very poor.

 The orphan family of the late Colin McNabb, Esq. suffered very much by the plundering of the enemy, and the (juartering of the troops in their neighbourhood.

 Garret Slingerland was taken prisoner across the river by the enemy, where he remained for six weeks during which time his house and barn were burnt, and every thing he had destroyed by the enemy. He was a brave loyal boldier during the rebellion, is now old and in6rm and has a large family to support.

 KAMES.

 DISTRICT. NO.

 REMARKS.

 STATEMENT of the distribution of Two Hundred and Fifty Pounds, voted by the Loyal and Patriotic Society in '^unc last, fcr sufferers by the war, and other distressed persons ill the district of Niagara.

 An old soldier who had his house burnt. For the raaifttenance of a pauper, W. O'Neil, He being a prisoner witk the enemy. A prisoner with do A prisoner with the enemy.

 These four persons are Widows of JMilitiamen who died in the service.

 Who lives near Fort Erie, for 7 persons per Mr. Warren'i certificate.

 Per Mr. Ball's certificate. Per do

 A suflfering loyalist.

 For sufferers at SO Mile Creek,

 For his Mother-in law.

 For three other persons.

 For inoculating 25 children of poor loyalists.

 For poor people in the town of Niagara.

 To Doctor Kerr, do 344 10 0 e

 To Mrs. Lauler, do 345 2 10©

 To Widow Slingerfield, do 349 12 10 0 To Mrs. Slingerfield. do 360 12 10 0

 To Nathan Smith, do 351 6 S 0

 To Mr. Fowrs, do 332 12 lO 0

 REMARKS

 Who was harassed by the eaemy By Mr. George Reid. On Mr. Sectord's certificate. Cm her petition.

 For apo.or woman and Depoty, twenty dollars each, they liad been much harassed and plundered," the poor womaa had three children to support—her hasband a prisoner.

 Lost every thing at the burning of Niagara—strongly re* commended by Mr. Edwards.

 This money was given by Mr. Addison a^ different times, SiMiie for ilour, and some in cash to herself—a great sufferer by the war.

 This money was given to Mrs. Slingeifield and her skier, one half to eaxrh, but the widow coming afterwards aitfi shewing her need, having ten children, she obtaired s& much more.

 This gentleman possessed the best house in Niagsr^,, aT»d was in gtjod circumstances—-entirely ruined by tl>«

 war*

 ITAMES. DISTRICT. NO.

 To Samuel Glasgow, Niagara. 353 12 10 0

 To Richard Hope, do 354 6 5 0

 ToMrs.Rice* do 355 15 0 O

 To Widow PearsoD, do 356 6 5 0

 To Henry Whitner, do 357 3 15 0

 To Michael Barringer, do 358 6 5 0

 To Widow Kipp, do 359 12 10 0

 To Samuel Woodhouse, do 360 27 10 a

 To Judith Knox, do 36l 5 5 0

 To David Wills, do 362 2 10 0

 To Henry Frank, do 363 2 10 0

 To Widow Hayner, do 364 7 10 •

 HEMAUKS.

 Vv'as taken prisoner; his farm was pillaged during, his absence, and his wife when she complained treated with great brutahty.

 An old disbanded soldier was plundered of his cloathiug by the enemy asd is extremely poor.

 This money was given to Mrs, Rice at different times, she was s. most active.loyalist and a great sufferer by the enjemy.

 Suffered much from the depredations of the enemy.

 A Pauper, Would have been sitpj.»0Tted by the county nates, but they were not collected during the war. It will be seen that he was frequently assisted, and his board and cloathing found him by the society till the war ceased —Whitner was an old soldier.

 Particularly recommended by Mj. Addisoh as a proper object.

 This naoney given her at different times, she was a great sufferer, having been plundered by the enemy.

 This brave old soldier was wounded at Niagara, and lost every thing; this sum was given bim at different times TR'hile recovering from his wounds, &c.

 Poor and distiessed.

 do do

 «io do

 NAMES. DISTRICT, NO,

 To Dr. Muirhead, for

 medicines, Niagara. 365 6 5 0

 To John Armstrong, do 366 12 3 ^■

 foWid. M nell, do 367 3 15 0

 To John Prilcfaard, do 368 6 5 0

 To Mrs. Powers, for herself

 and Mrs. Clarke, do 369 11 5 0

 ToMrs. Powers for herself, do 370 6 5 0

 To Mrs. Clarke again, do 371 3 15 0

 To Mrs. Firth, do 372 3 15 0

 3 10 0

 To Wid. Cockle, do 373 6 7 ^

 i

 To do Wolf, do 374 10 0 0

 To do McLaughlan, do 37S 7 10 0

 To a black woman, do 376 O 15 ^

 REMARKS.

 Doctor Muirhead was exceeding active in assisting the diatressed, and though he lost almost all he bad at the burning of Niagara, he never would receive any thing from the Society for his kindness to the poor. The Society havft much pleasure in giving this public testimony of their high approbation of his exertions in favour of the de3titute, attending them gratis when sick, and frequently becoming their almoner.

 Very old and distressed. This money was given, him at different times.

 This woman was from the Grand River, and this sum was given to assist her in returning.

 Driven from kis house after being pillaged.

 Mrs. Powers situation already mentioned; her husband a prisoner.

 Mrs. Clerk, wife of a soldier of the 41st Regiment, a prisoner; lost her clothes, and became sick, and continued so long, so that the Society further assisted her to the amount of £3, 15, 0.

 Poor and a sufferer.

 Reduced to poverty by the war, in which her husband was killed.

 Received at different times in flour and money to this amount; her husband died in the service, leaving feer vtry destitute with four children.

 Lost every thing by the war and is reduced to want.

 This poor woman's husband died a prisoner,

 NAMES. DISTRICT. Nf>.

 To Mrs. McLaughlan, Niagara. 377 ^5 0 0

 To Mr. Carsin, do 378 5 0 0

 To Charles Gesse, do 379 7 10 0

 To Wid, Weaver, do 280 5 0 0

 To Wid. Bradt, do- SSI 2 10 0

 ToMrs. Minch, do 382 2 10 0

 To Wid. Myers, , do 3S3 ^ 5 0

 To. old Lawrence, do 384 15 0

 To Catharine, do 385 15 0

 To o,ld Mrs. Stuart of the

 12 tniie creek. do 3S5 8 15 0

 387 7 10 o

 To Mr. Moore. do 388 15 0 0

 To George Wood, do 389 1© 0 0

 & do 390 2 10 0

 REMARKS.

 This was a case of accumulated distress; Mr. M«» Laughlan received a severe wound in the head, by which he became deranged and sometimes outrageous, and still con»

 tinues.

 This sum given to his old father and mother who hai! •heir means of support destroyed by the war.

 Bradt the husband died during the war. He was a brave loyalist and good soldier. The woman was plundeied by th^ A mericaos and suffered much.

 This poor old Lady with the husband were reduced Xf :r.'jch distress by the war.

 r>urnt out by the enemy; had a wife and six children.

 This money was given to Mr. Moore to be distributed among three destitute families near Fort Erie.

 The former of these sums, ten pounds, was due her for boarding a Pauper, and as no funds from the district could he levied owing to the ravages of war; the Society assumed tlie protection of the poor on the Niagara frontier till the lates could again be collected; two pounds ten shillings were igiicn to purchase cloathing and much farther aid, as will Ije seen in the sequel.

 JfAMES. DISTRICT. NO.

 To Mr. Addison, Niagara, $gi 25 0 o

 To Mr. Heron J do 392 10 0 t

 To Joseph ^Yheaton, do 393 3 15 0

 To Lavill^, do 394 8 5 0

 To Mrs. Rosenbery^ do 395 11 5 0

 ToMrs. Wray, ^o S96 12 10 0

 Margaret Simmons, do 397 6 5 0

 To Captain Thompson, do 398 25 0 0

 To Old Cuff, do 399 9 12 6

 To Elizabeth Skimer, do 400 12 10 0

 REMARKS.

 During the sessions of Parliament, when Mi. Addison attended the duty of the Legislature, Mrs. Aadison coutinued to assist the poor people, and to this amount.

 This Gentleman was frequently employed to distribute the benevolence of the Society. The present small sum was given to various distressed persons who came back to Niagara after it was burnt, and lived in root houses and cellars, and under a few boards, leaning upon the chimneys still standing;

 This was a brave Militiaman wounced in the eye ; he was assisted by the Society at York to a much larger amount,

 Very poor ivith a large family.

 This money was given at different times to the. poor old distressed women who were entirely ruined by the war.

 Given at different times in the same situation with thtf last.

 This woman lost her husband from great fatigue in the service, and has a very large family.

 This Gentleman exerted himself with great bravery; his father died leaving a large family, and he had the misfortune to be taken prisoner. This small testimony of respect was presented to him by the Reverend Mr. Addison; he was afterwards noticed, as well as his Mother by the Society.

 This money was given to this Pauper at various times; the usual means of supply from the distressed rates being dried up by the war.

 Her husband died of a disease contracted during hard service in the Militia ; she received this naoney at different times.

 KAMES. DISTRICT. MO,

 fo Elizabeth Weaver, Niagara. 461 2 10 0

 To Widow Freel, do 402 2 10 0

 To Mrs. Clarke, do 4')3 6 7 6

 To do do 404 23 0 0

 To do do 405 6 5 0

 To Mrs. Knox, do 40^ 16 11 3

 To George Winterbottom, do 407 10 0 0

 To John Bizzle, do 408 3 15 0

 To peor people about Niagara, 409 11 13 .9

 To Charles Darby, do 410 5 5 0

 To Widow Secord; do 411 110 0 t>

 REMARKS. A Pauper distressed by the war.

 This was givea to defray the funeral of Robeit Bu]g9.

 This money was paid for taking care and boarding, ^c, Robert Budge, to Mrs. Clarke, by Mr. Heron ai the desire of ths llevd. Robert Addison.

 This given to IMre. Clarke for burying Betly Feathers and other humane actions.

 This money given at many different times in small sums; the poor woman was in great want, and on account of tha dearnegs of every thing, the aid that she had been accustomed to receive from the disljict woald have been insufti-cignt.

 This was a most active loyal Militiaman, was plundered by the enemy, and has a large family ; Mr. Addison gave him ten pounds Halifax, to purchase tools to resu.ae his trade, Hatter.

 This poor min was in great distress.

 This money was distributed by Mr. Edmonds and Mr. He-ion, and allowed by Mr, Addiscn.

 He was taken prisoner and lost every thing except the clothes OD his back.

 This money was given in different sums to Widow Secord by Thomas Dickson, during the summer 1814, to relieve sufferers in St. DavidV, first ^€2 j, then £7Sy and afterwards ^10. A detailed account of its expenditure has not beeiji forwarded to the Treasurer, by Widow Secord, but from Mr. Dickson's report, the Society are convinced that it was most faithfully and usefully distributed.

 NAMES. DISTRICT. NO.

 To Revd. Dr. Burns, Niagara. 412 £95 0 0

 To Mrs. Cron, do 413 5 0 0

 To Mrs. Rice, do 414 2 10 0

 To Mrs. Glasgin, do 415 2 10 0

 To William Patterson, do 4l6 7 10 0

 To Mary Blan, do 417 5 0 0

 To]Vf ary Snively, do 413 2 10 0

 To Elizabeth Reelly, do 419 7 10 0

 To Nancy Smear, do 420 2 10 0

 To Mrs. Benedict, do 421 1 10 0

 To Mrs, NivelU, do in 6 5 0

 423 750

 Jo SamuelWeir, do 424 7 10 0

 REMARKS.

 Tliis money given to Mr. Burns by Thomas DicIc«on, Enquire-lirst 5€45, and (hen ^30, to be distributed at Stamford avA nei^li-bourhood, the distress vas extreme, amor;g tkose not empfwycd by Government, particularly amono; womau and cbil Jren, .idlI «Ilhougb Ibere has no detailed account reached the Society, yet they have no doubt of its moal failLifuI application.

 Her husb.ind was '^i this time a priaoaer in the Uailed Stales ; thi'? piid at two different times, do (lo

 WilJiam Palerson had his thigh broke with a learn in public icrvice, paid.

 Tbis woman's hu'sV'^nd was taken at the battle of the 5th July at Chjppiiwj, and aitervyards killed, "

 Uer husband a prisoner at tlie time.

 The daughter of John lleely, f^q, deceased, the mother also died ; has all the children in charge, and two brothers in liie iiicorporatsd militia. * Tile husb.ind a priEoncf.

 Widow of tlielate Pejor Dencdict, he ssrvcd the «rst year-of the war, v.t.s in the engagemect near Fcrt Erie. "When C:iptui:j Kin;^ was taken, was on duty at the tiine, and fired i.he alarm gun, was a faithful and deserving characlrr.

 Her husband of the second Lincoln IMililia, a prisoner v/lth th3 enemy.

 The ten last persons were relieved by Samuel Sireet^ Esq. wio hid taken charge of £50, advanced by Thomas Dickson, Esq. from the Society's funds to relieve the distressed in his nel';-ii-> bourhood. Those remained in his hands when the return was made up, £7y 5. with a request that he would apply it.

 This man was wouuded on the 5lh of July, and received n <*onatioa from the Society at York, besides this from Mr,

 NAMES, DISTRICT. NO.

 To Mrs. MnDonell, Niagara. 425 £6 5 U

 To Widow Baslador, do 433 5 0 0

 To John Lelzen^ do 442 12 10 0

 REMARKS. Lieutenant Christopher McDonell was killed in action on th^ ^th July. 1814.

 Cap.aiii George Turney was killed in action on the 5th July,

 Her husband killed in action, 5th July 1S14.

 Her husband killed in action, 5lh July, 1814-

 This poor man lost all his property by the enemy.

 Her husband a prisoner, leaving his wife with a large helplesi family.

 Severely wounded and unable to support his family.

 A farmer obliged to abandon his farm near Fort Erie, and leave U in possession of the enemy.

 She had four sons in the Militia, one of them killed in the battle of th^ 5th July, 1814. at Chippawa. All of them brave aftive young men ; she was further considered as will appear.

 Poor and distressed*

 Taken prisoner, this was given to assist him on his return,

 Lost h^r husbaHd in the war, and a<;ain considered*

 A poor and sick person.

 Voted by a committee of the Loyal and Patriotic Society in Jane, 1815. while at Niagara for that purpose, and distributed by Ihem under the direction of the Revc Mr. Addison, and Thoa. Dickson, Esquire

 Lost in a great degree the use of an arm and a I eg from har<| «ervies and fatigue during the time he served as a Militia-man. His Captain, John McEwen, recommended him to tbe L. P. So? ciety as highly deserv ing of their notice. He behaved on ail oc^ <;asionii as a good soldier.

 NA^IE^. DISTRICT. KO.

 To John Rose, Niagara. 443c€l2 10 t>

 To John Caki Sc his wife, do 444 5 0 0

 To Henry Wbitnefj do 445 7 10 0

 TdMi5. Buller, do 4i5 25 0 0

 •

 Towid.CharlotteOverhaltjdo 447 7 10 <>

 To do do 448 7 10 0

 To t.arkin ferres^ do 449 7 10 0

 To Mrs. Benedict^ do 450 13 10 0

 ToMrs. Cron, do 451 15 0 0 J

 To Widow Patersorij, do 452 25 0 0

 To josrph Bastadesy do 453 20 0 v

 To Widow Leach, do 454 7-0 0

 To Joseph Wood, do 455 12 10 0

 To Widow Thompsoh; do 456 50 0 €

 ToM.-s, Lauler, do 457 6 5 0

 To Mrs. :JcLaui;blan, lio 458 6 5^

 REMARKS.

 LWes on a f«rni three miles from Fort Eri;^; mms driven ff.ijg Jh!i;f:imily by the American array in July, 1«14.; losf all fj^

 Vary old people anJ great sufferers by the wnr. Would have hc9.n snp')orte(l by the couiify but for the w?f^ lliis to pntehase clothing.

 Tills Lady was burnt out 5 she had alretidy received a s'lmi]^

 .i<i bsen assisted already, but this farther suna found necct^a^ ciievcher. do SufF^ntd much b3' ?>-!!Bge from the enemy. Willow of iVifci- Be.iedict, a man distinguiohed far his ioyaU^^^ \^ho died in the goverivnent employ, s.hv} tia* already I'cccjy^J^ twenty six dollars, nor/voted fifiy-four, making up £2Q.^

 lleceived fiTC pounds before.

 Got his thigh broke in gov;;rument employ, au great ^iii^'fj^^ while sick ; alfeady assisted. ' "

 This sam sent by Joseph Bastades to his mother, sRe fa'ad i'gixji sons in the militsa, one of whom was killed iri the l?atljla ^jf Chippawa, and ail of them active duriag the \v;\i.

 Had received fifty doJlvrs, the Committee vole thlviy i^^t'§ to make up £20^ the sum coramouly aUowe4»

 For keeping Henry Whltucr smce the last doaatioa.

 The wife of Major Thompson, a gentleman whb had a d^lj-^^^t tiine before thecomraencenient of the war^coico iiito tlie ProyijjeQ from New-BruRswick, tbs Majordied—two of ^isWitJ J^^h^vedl

 bravely duiisig the war, but tho iasiiiiy suiVeriid greutly.

 Already assisted, but the continuance otthe warafUd/bf tiiQ^^iif^ cultiesol" living, iiuluccd the society to repeat their bounty J.i5f^'-/jfciarly on thc'N'ig^ra'a Frcaticr- ■• ■ ' ■^-■" "'''•' -'^

 1

 NAMES. DrSTRICT. VOt

 To Benj. Skinner's wife, Niagara. 459 £G S 6

 To Joseph Wheaten, do 450 10 0 0

 To Samuel Weir, do 461 7 10 d

 To Mrs. Fry, do 462 7 10 0

 To Edward Coho, do 463 15 0 0

 To Widow Shaw, da 464 15 0 0

 To Mrs. Smith, do 465 6 5 0

 To Widow Grass, do 466 6 5 0

 To Widow Kipp, do 467 7 10 0

 To Mrs. Knox, do 468 7 10 0

 To George Law, do 469 50 0 0

 to Mr. Hunt, do 470 5 0 0

 To John Armstrong, do 471 13 15 0

 To Widow Lay ton, do 472 6 5 0

 To Widow Graham, do 473 12 10 0

 To Widow S. do 474 6 5 0

 (

 Died in con<5equence of disease contraotel (hjrhg hi^rd service ih the Militia in November 1812, already assisted.

 Hshad bccQ several times asoislcd already on account of Lis w^und—this money was given him by a committee of the liociety.

 Wounded in the action of July- 1815.^—He received from the society at York, £25, and iniposed upon the society, as they. were not aware of his having received £7 10 from Mr. Dicitson.

 She had her husband killed by a c^innoa shot from FortXii-gara. had her housj at Newark bUrnt/and herfarm greatly damaged ; already assisted by the society.

 Shot through tHe arm, the ball caitie out al his back ; lilile use of his arm. The wound in his back frcquentJy breaks cut.

 Lost her husband in the war, and is left in distress \vilh (vro in-fdots; she has already received assistance from the society to Ihc amount of £f). The comnr ittee adjudged her £\5, making' up ^20 in ail.

 For taking care of Lud Sealy, who was in great distress.

 Frequently assi^teu, but finding her still in distress, the com-raittee ordered her twenty-five dollars.

 Already assisted several times.

 tireatly distressed but likewise assisted on several occasions.

 Was severely wounded at the taking of Niagara, carried over t!ie river into the Stales a prispner, and had his soa killed jby his side in the battle in which he was wounded.

 Taken prisoner,, thii money was paid to his wife.

 Already assisted, but finding hina still in g: eat distress the com^ mittee adjudged him tnjs additional sum.

 Much distressed and [-lundered by the enemy, bat bas beeu already assisted. .

 Already assisted a little.

 Hid rsceived somaaid.previons to this from ^t. Addison,

 i

 To Dominick Henry, do 489 25 0 0

 REMARKS.

 |.ost her husband in Ibe war, has four children, had already received some aid*

 Already assisted, she has a family often children.

 An excellent militiaman with a large family,

 A poor man already assisted at different times.

 , Son of widow Thomson, she had been already assisted; this was? given to enable him to go upon his farm,

 * Still in great want, the' assisted before this; given in addition.

 Has been plundered and otherwise much abused by the Indians.

 Thh lady had already received an equal sura, still distressed.

 A mechanic who lost hisson at Fort Erie, who was his principal support.

 Already assisted.

 She was helped beforfe,

 do.

 Frequently helped before,

 - Frequently helped before.

 He kept the light ho^se at Niagara, and was extremely meritorious ; his wife was very active in assisting the troops on the 27th May, giving them refreshments during the battle, quite a heroine, Lot to be frightened.

 Very loyal, plundered by the enemy, already assisted a litUe b; Mr. Addison.

 Had been already assisted by Mr. Addison,

 Poor old man had been plundered by the enemy.

 Plundered by the enemy.

 Had received some help before from Mr, Addison^

 111 addition to tormer aids.

 A^s^sted before poor and distressed.

 goo

 IfAMES. DISTRICT. NO,

 To Rev. Mr. Addison, Niagara. 497 39 \6 3

 To Lauflcelot Patterson, do 515 10 0 0 Towid.ofcapt.G»Turney,do 61^ 20 q 0

 SOI

 REMARKS.

 Tills sum voted by the committee for lundry disbursemenift made by him. Burnt out this in addition to former aid.

 do.

 do.

 In addition to frequent aids already given*

 Burnt out.

 Mother to Abraham Aker by whom she was supported, he dici3| in the Hospital on the 24th Nov. 181?,

 Daughter of Abraham Aker, her Mother died while yet young le*1 an orphan by the death of her father.

 This in addition to former aid's.

 Wounded at the battle of Fort George, a very meritorious m'u litiaman, was almost in every battle, still sick from Lis wounds.

 Belonging to the incorporated' militia, wounded at Lundy*ti Line, still feeble_j the ball in his abdomen.

 He suffered much by the war and had his house burnt,

 A Blacksmith worked for the drivers, wounded by an acci«* dent.

 This in addition to former aid.

 fJroke his leg in the service of an officer.

 Was taken prisoner leaving a large destitute family.

 Hurt his arm in the king^s works, which is disabled, has seven children in great distress.

 Was wounded at the battle of Chippawa, being a volounteer. His wounds in the back and thigh have been so troublesome as to prevent him from labouring.

 Plundered first, then his house was burnt, and then carried ofiP prisoner.

 To Mrs. Spire, . do 535 20 0 0

 To Mrs. Treats, do 536 20 0 0

 To Widow I-Iindersbot^ do 537 20 0 Q

 To Mr. Ward's family', do 53^

 noi

 REMARKS. Iler husband Robt. iV^or killed, do do Saraiier Adams killed. do do Joseph Bastado killed, do do Stephen Peer killed. do do Lewis Blanchard killed. do do Timothy Skinner killed, do do James Forsjth killed, do da Jacob Wilkins killed, do do Capt. Martin M'Lehui.

 do do Charles Wright,

 do do Mr. Cameron. Sister to Mr. Hill.

 Wife of Capt. Jones, died a prisoner. Lived at the twelve mile Creek, her husband killed. Wife of Serjeant Gough do.

 Her husband do.

 ller husband was tak-en prisoner leaving her with ei^ht cLlH-ten. all small an-d she is very poor.

 Her husband taken atthe same time, three children, her sitiia* tion simillar.

 Her husband taken at Ihe same time but having only cue child i;ot quite so much in distress.

 Her husband tt^s killed at Q,ueenston battle, she has three or four children has been already assisted a little by the S-ocietj.

 Were drivt>n from ths;r farra near the river Sincfalf about throe months ago, tiioir house, barn &c- TPere burnt, and all their property plundered by the enemy. Mr, Ward Is unabletCKlabour in consequence of a wound he reeeivei! at the battle vrliich took plarelast M^rch u^ir Pdoravian town, end has .€ve children i<y support, l\o r*:ui.. havir.j; corae to hind, the anicunl giten to Mr. Ward'^ hirr' - v ■.'■ '-lac'Jy'kncwa.

 I'hese fire cases and that of Mr. Daaky Trere firtt stated Isf Samuel Halt esq^ to the society, in a letter addressed to the president, dated Burlinijton Heights 9th July, 1814, and pn the 18(b August the sum of »ixty pounds Halifax to relie\'e objects in distress was voted and remitted to him, with an intimation that the society would have pleasure in placing more money in his hands< if he found it could be usefully applied,—special relief was a| th« same time sent to Mr. Danky.

 Account of the distribution of Seven Hundred and Fift^ Pounds^ Provincial Currenci/, received by the Revd. Mr. Addison and Thqinas Dickson^ Esq. from the Honorable and Reverend Dr. Strachan, by his draft on Gerrard, ^ Company, on account of the Loyal and Patriotic Society.

 Date.

 M.l/,

 IJATE. KAMES. HO.

 June, 13. To Widow Francis V/eaver,

 To Pearson,

 To Isaac Leach,

 To Widow Maher,

 I'o Charles Kyan,

 To Mrs. Cain <^v; Mrs.Fnseman5 6i5 10

 To Mrs. 'rhomas,

 To Widow rickard,

 To Ueward,

 To Benjamin Merretliew, BathsheUa Mu'rhead, Mrs. Bizzle and Mrs. Curling, lifieen dallara each, and lo Fred. Market, ten dolkrs.

 To Mrs. Hurst,

 To Mary Sparbeck,

 To Widow Cochal,

 To Stephens and old

 Mclntyre,

 To Widow Grass, Ilayner "J and NVeaver, ten dollars > a-piece. }

 To Sophia Chaterson,

 Additional to Wid. Weaver,

 To Mrs. Curling, ten dollars, & Mrs Chatorson, fifteen dollars, (both additional) also t.) the wife of Serj. liaynss, DlO.

 To Mrs. Lawe,

 To old Lawrence, & El Gillis, 6S7

 To MrSf Chambers^nd the

 Widow McGaw, 638 7 10 0

 NAMES.

 ToThos.Waters&D. Forbusb,

 To Widow Grass^ (additional)

 To Bowyers & 3 otbers.

 To Widow Stayner,

 To Mrs. Trumbel,

 To Mrs> Sthram,

 To Widow Coon,

 To Adair,

 To Mclntie,

 To T. Weisner,

 To David Fuller,

 To Widow Rysenburg,

 To Mrs. Cislin,

 To a Black Woman,

 To Patrick Johnson,

 To Mrs. Derby,

 To Mrs. Knox,

 To Widow Grass,

 To Mrs. Thompson,

 To Mrs. Trelick,

 ToMis. SeweU,

 NO,

 To Widow

 DISTRICT.

 Western. 66O 5 0 0

 To Baptist Langlois, do 66I 6^0

 REMARKS-

 STATEMENT of MOf/EY disbursed by the Honorable James Baby, Angus Mcintosh, Esquire, and the Reverend Mr. Muir-head, on behalf of the Loyal and Patriotic Society of Upper Canada, having been furnished by the Treasurer with £200, Pro. Cy. in May, I8I4.

 This poor man often assisted, he is larae and blind. His son, who was hi« only support, was killed at the River aux Raisin.

 JfAMES. DISTRICT. Ko,

 To Widow Badishow, Western. 66^ j£4 0 O

 To Micb.Thos. Reaiime, do 663 S 15 0

 To Widow Duchesme, do 66i 3 10 0

 'i'o l^aicber, do 665 4 0 0,

 0

 To Baptiste Del sle, do / 666 2 20

 To J, Hapt. Cosineau, do 667 2 10 0

 To Widaw Purcell, do 66S 6 5 0

 To Eti. Meloche,do 669 2 10 0 To Louis Meloche, do . 67O 4 0 a

 To Joseph Belbune, do 671 7 10 0

 To Mrs. Kemp, do 672 8 15

 To Mrs. A lair, do 673 5 0 0

 To Will-am Atkins, do 674 10 0 0

 To Mrs. iVJirarJty, do 675 3 0 O

 To^ Louis Dubois, do 676 5 0 0

 To Chas. Milkt, do 677 5 0 0

 To J. Bapt. Cailant, do ^'78 & 0 0

 To Mrs. Wallace, do 6/9 4 0 0

 To Mrs. Cecil Roy, do 6iO 4 0 0

 To Antcine Pianre, do 681 4 0 0

 To Widow Kembro, do 6S2 3 0 0

 ToMrs.Jas. Paterson, do 6S3 4 0 0.

 To Pascol La Pointe, do 684. 2 10 0

 To J. Bap. Rftneao, da 685 2 10 0

 To John Hay, do 6s6 4 0 0

 To Joseph Dussant, do 6S7 4 0 0

 To the wife of Baupre, do 688 2 0 0

 To Mrs. Fleming, do 689 5 0 0

 To John Mears, do 690 5 0 0

 REMARKS.

 She was left with four children, het husband being killed at the battle of the River aux Raisin.

 Her husband active in the war.

 This sum given at two different payments, first four pounds, and then three pounds ten shillings, eonslaulJy in arms during ihe war, and is at present somewhat deranged.

 This given at two different payments, first £2, 10s. an^ itrea £g, 5s,

 NAMES. DISTRICT. NO.

 To Mary Allard, Western. 69I £3 0 0

 To Bapt. Girard, do 692 4 0 0

 To Gabriel Custo, do 693 3 15 0

 To Baptist Lawrence, do 694 2 10 0

 Mr. David McKergan, do 695 5 0 0

 To Discount, ^ 696 6 0 6

 To Francis Maloche, do 697 10 0 0

 To Widow Reaume, do 698 25 0 0

 To James Gerty, do 699 15 0 0

 To Mrs. Rouche, do 700 10 0- 0

 To Peter Youngs do 701 20 0 0

 To Mineca Gerty, do 702 20 0 0

 To Michael Fox, do 703 30 0 0

 To Alexr. Wilkinson, do 704 20 0 0

 ToMrs.Hayel, scnr. do 705 10 0 0

 To Mrs. Roberts, do 706 20 0 0

 ToMrs.BuchanaB, do 707 25 0 0

 S13

 ilEMARKS.

 This discount was paid by Augns McTnlosb, Esq. for silver, <iu D241, equal to 5^60, 5s. Pro. Cy. at 10 per cent.

 STATEMENT of the DISTRIBUTION of Fjv6 Hundred Pounds, Curreijcy, deposited in the hands of the Reverend Richard Pollard, Robert Richardson, Esq. anu Win. Hands, Esq, in February, 1816.

 A large family to support of nine; aclive hi the vvar.

 Joined the army after General Procters defeat at Burlington Heights ; had all his premises biirnt, and almost ruhied by the war.

 A Widow, Ijjer only ion followed thp army after General Procter's defeat, and was on service during the whole war.

 Joined the army at Burlington Heights, after General Procter's defeat, had all his buildings burnt.

 Her husband died of sickness got in the service.

 Joined the army at Burling^ton|Heigh(s, after Genera! Proctor's defeat, had all his buildings burnt.

 Had all his premises burnt, and was driven from the district. Be Joined the army at Burlington Heights.

 In great distress, her husband having disappeared.

 Her husband killed at Fort Meigs,

 Captain Buchanan was never in good health after (he siei^e of Fort Miegs, and at length died, leaving a widow and small family of le^en children.

 P p

 NAMES4 JDiStRTCT. NO.

 To Mrs. Wigleyjiinr. Western. 708^20 0 0 To Mrs. Hazel, junr. do 709 20 0 O

 S15

 REMARKS.

 Her husband died of sickness got in the service.

 Her husband died of sickness got in the service,

 *rhi3 poor man was a Cabin Servant on board one of tfa« sh'ips< and when taken, he was half hanged bj the enemy.

 Suffered by the war, and extremely poor,

 ' Joined the army at Burlington, bad all his buildings burnt, and was a most loyal man.

 An old rian a^d his wife equally past labour, good subjects and great sufferers by the war.

 Very old, had been discharged for feebleness from the Cana-idian Volunteers, yet he did some essential services during the war.

 Jpined the ari»y at Burlington Heights, had aU his building;^ fi^rut, and lost every thing.

 Her husband killed by the Indians—she has four children to Wpport.

 X^ost the use of his limbs from fatigue as a Militiaman. Saflfered muph from the enemy.

 PATE, I^AMES. to.

 1

 To Widow Wolfrein, '747 22 10 0

 sir

 REMARKS.

 The Loyal and Patriotic Society of U. Canada, ia aecounx with the Treasurer of the Midland District,

 I]

 Having wives and families wholly dependant on their labour.

 Being Militiamen with families.]

 Her husband being a prisoner with the enemy.

 Serving in the Militia, and baviog a wife and six children tq^ $upport.

 I

 do and having large families.

 Substitute for B. Vaolewen, a poor man fvilh a aumeroa^ and helpless family.

 > Having a wife and five children.

 do a wife and four children.

 do a wife and six children.

 do eig-ht children, and husband in the incorporate^ milltiat

 do a wife and three small children.

 do a wife and six children,

 A Militiaman with a large family.

 Whose husband died in the service as a Militiaman, and left ber with a charge of six children to support.

 \

 Militiamen having families dependant on their labour^

 Having a wife and six children.

 The wife of Martial Loveless, a Militiaman, being iu a d\^ trussed situation.

 DAt£. KAM£9« ItO.

 1816.

 ToWidew Wright, 777 5 0 (^

 REMARKS,

 > Militiamen with large families.

 Substitute for Vanolack, a poor man with a larg'e farciij^ 'H.^^'wg a wife and five children.

 Substitute for L. Barnum, a poor man with a helpless fairiilyj ttaving a wife and three children*

 dp a wife and six children.

 do a uifc and two small children.

 do his mcther>in-law, his wife and child to 9tippori«

 do a wife and three children.

 do a wife and three children,

 do a wife and four children.

 do a wife and eight children,

 do a wife and four children.

 do a wife and three children.

 do a wife and four children*

 do a wife and seven children,

 4o d wife and five children.

 Serving in the militia,

 and

 having left large families at homf.

 ^avio^ a wife and five children,

) Serving in the Incorporated Militia,

 r and -

) their families being withdut means adequate io (heir supjsii*!.

 Whose husband died in the service, and left her .with fetX hildr^u.

 1

 Mi

 REMARKS, ,

 •Serving in the Militia and having large families to support

 Having a 'wife and six children.

 do a wife and two children,

 do a wife and three ehildien.

 Whose bnsband died in the service, and left her the cbirge^ of three children;

 Men servinn;' in the incorporated militia, and not drawing •rations from Goveiiimeut fOr the supj^^-ort of jaige families.

 Being left a widow with eight children. ^Of the irlcorporated Militiii, with numerous families.

 Of do her husband a prisoner, ^-Of do with families to svpport,

 3

 Having a wife and four children.

 do a wife and four do

 Of the Incorporated Militia, having a- family and no ra.<' tions.

 Having to serve in the Milit^j, left famiiics at home wlV. outany adeijuate meaus of support.

 ^q

 Cr.

 By amount of Subscriptions and'Dona-tioHS received as per list herewith. 494 5 8

 Kingston, 10th May, 1814. (Signed) W. MITCHELL, Treasurer.

 Ai a General Meeting of the Subscribers held

 at Kingston, this I2th day of May, 1814, the

 prefixed accounts of the Treasurer of the Loyal

 and Patriotic Society, were laid before them

 and unanimously approved.

 CSigned) RICHARD CARTWRlGHT,^ Commitlee of the

 ^ GEORGE O'KILL STUART, >-Loyal <fe Patriotic

 ilLLAN McLEAN. > Society of IheMid-

 laiid District.

 REMARKS.

 tier husband a prisoner with the enemy, and havingr five cbildreu ti> maintain.

 Being sick and in great need.

 Tlie Widow of D. Darby, a militiaman, and whose family vonsists of 6 children.

 > Widows of militiamen deceased, having families.

 Of the incorporated Militia, having a family, and no ra*-tions.

 Of do her husband a prisoner.

 Hoakim's substitute, a poor maa^with a numerous family.

 ?24

 REMARKS.

 The Tioya! and Patriotic Society of Upp?p Canada, anxiou^ t » exfeixl thr benefila of tbe instiiulion (lirou^h thp t^IioIo Province, voted the sum of Five Hundred Pound'?, Halifax »>irrenc?, to be fiistribuled in the Eastern District, as cic* t iTmstances no?y require, fo such persons in distress, as come Avithiu the provisions of their constitution.

 The Society v^as induced to make this liberal grant, en acr-count of the depredations committed on the inlmbiJants of that j)3rt of the Province, by the American array during the recent

 invasion. Of this money, the Treasurer lias dislributtd ihe sums following', * and, in tbe name? or the Society, request the Reverend John Bi tirfine, the Rerd. Alexander Mc-

 Donell, the Hevd. Mr Baldwin, Judge Anderson, and Col. McLean, to form themselves iDto a committee for distribnfing t^e remai'jdet. by grauticg relief to Militiamen, who have heeu woiinded, or in distress, occasioned by military duty, or

 those who have been plundered by the enemy, -guiding-

 Iheir bounty hy the constitution of the Society. Mr. John Bethune, junior, is requested to act as Secretary, and Mr, Gny C Wood as Treasurer. The Secretaey will bring before the Committee, such cases as appear worthy of their attention, and the Treasurer will pa.y from the fund in his hands, any order s'gned by two or more of the Committee, and countersigned by the Secretary; such an order being to him a suffieient warrant. ^

 The General Society, ait York, are led to hope that the aid which they have thus g.-en to the inhabitants of the Eastern District, will induce them to subscribe liberally among themselves in addition to that aid, in order to alleviate, as far as possible the pressur3 of the war; and they beg leave to remind the subscribers, that, by their coi^.stitution, every person contributing ten pounds per annum, during the war, is virtually a Directer, and has a right to assist at all the deliberations of

 REMARKS.

 the Committca aho^ne named; and to ba snmmonec? fo all their lueetin^^sby the sjecretary. So that all such subscribers of ten j^onnds a-yea**, and members of the Coramilte- of Distribution, in virtue of Iheir subscription. As it is a principal object with l|ie Society, to nourish alTectjoi} for the Govern^ment, and a detetmififed resistence to the enemy; the Committee will be careful to allej;d to thrit |art of the canslitution, which excludes all thos»e who have deserted their posts, or haye given jnst cause of suspicion for participating- in their bounty.

 (Signed) JOHN STP.ACHAN.

 Treasurer of the Loyal and Patriotic Society of Upper Canada.

 To the Bevel John Felhune ; Revd. ^

 Alev;. McDonald; Rovd. Mr. f

 Bi^ldwjn ; Jud^e Anderson, and t"

 tolouel McLean, 9

 N^MES.

 i?o.

 Vo Joseph Andersrn, Fsqr.

 To do. in loan from the iunds'J of the Society as per note ^ 813 ot hcind. 3

 Vo John Pescud and his son, To Henry Runnion,

 To Charles McKiniirn,

 817

 25 0 10

 To Da\id Liiirb,

 318

 10 0 0

 To Angus McDonell, To Arrhib.tld McDonell* To George D'laoUf

 }

 819 820

 S2l

 30 0 «f

 To Farqubar McBeah, l 822 To Roderick McKenzie, > 823 To Tliomas Sarvis, j 824

 45 0 0

 To John Manes, Tu Adam ^'haverj

 825 825

 30 0 0

 REMARKS.

 » MONEY Distributed by the Treasurer of lbs Loy 1 an<| i^alrictic Society of Upper Canada, ia the Eastern District.

 It was on tbe farms of ihose persons, that general Wilkin?-son'« army encarapeiHast November, in the vicinity of CoroT? *waiK and burnt all their fences, killed their cattle, and destroyed much of their hay and grain, <

 This naan was disabled from labour, by a wound wiiich he received at the Long Sault, in a skirmish with Cfen. Brovpn's army in Novr last.

 At a meeting of the Corarailtee, appointed by tj^e Loyal and Patriotic Society of Upper Can^di ior the Eastern Dialrict, at Cornwall, on Tuesday, the iid March, 1817, , It is resolved, Ist—That the sum of ten pounds, be given to David Linch, in consideration of his sufferings, having been under the necessity of having his property in the enemy's count»y, and absconding to this side, in consequence of his altachn^ent to the British Government.

 2d.—That the sum of thirty pounds be divided e4j[uaJly between Angus McDonell, Archibald McDonell. and George Dixon, who were taken prisoners at the Ling Sault in Novf, last, and were detained in the U. S until'the month of Febryo when they effected their escaj>e; and that this money is given them in consideration of their sufferings and expeuces upoa that occasiou.

 3d.—That the sum of forty-five pounds be divided equally between Farquhar McUean, Roderick McKenzie, and Thos. Sarvis, militiamen, who have been disabled in H. M. service,

 4th.—That the sura of fifteen pounds be given to John Hanes, and fifteen pounds to Adam Shaver, in conideration of their losses by the American armj couiuiandcd by Gen^, Wii-Jkh.son,

 REMARKS.

 3lh.—That the sum of ten pounds be given to T;iukle Anter^ kiike, and ten pounils to John Helmer, who'eaeh lost a son at the taking of O^densburgh, 22d Fsbmar/, 1813.

 Sufferers in Matilda*

 ISuAerers in William^b»irg,

 & a

 KEMARKS.

 SuJSbrers iti Stormo&t

 (Jlengury.

 SUBSCRIPTIONS,

 York, \Uh December, 1812 A List of the Subscribers to the Fund for relicj^ of the Distressed Families of Militia Soldiers, and, of others, occasioned by the tear, ^f c. voko engage to pay annually during the zvar, and their residence in the Province, the sums opposite their respective names.

 No-

 4l> Jesse KctcbUiii,

 January 22cl, 1813. 4^ llobeitNicho], Qr. iM.Gcii. 4j J. Giyins, 4G \Yilliam Jarvice, 47 Duncan C'ameronj 4S Caplahi Dorcnzey,

 ISth February. 40 Peter Recson^

 IGth March.

 50 Alexander Le-;g*,

 51 CapL Loiing-, A. D. C. to Major

 General ShealTe, tj^ From JMr. Mercer, on account of the York and Durham Militia, muster'24th December, 1S12.

 54 From Mr. Mercer, 24th Jahy.

 1813. 64 John Dennis, by Mr. John Cameron,

 55 Lieutenant Colonel liui^hes,

 56 Doctor McAulay,

 57 Lord Bishop of Quebec,

 58 James Irvine, Esquire^

 59 Doctor Holmes, m Mr. Hariott;

 61 From Mr. Mercer^ on accour.t of the York and Durliain Militia, 51 19 I

 02 Fiom Mr. Crooksbank, ' tlie

 Money rdvanced by (lie Society for ihe use of tiic Hospital ' .]:^8 I> /I

 03 General lirumiiiond, in all .U;9 0 ,0 M General Shank, 10 0 g

 Total, £1808 G Ql

 iiaiirax Cy

 Suhspripiions and Donations rcccwed in Kingston, hi/ William Mitchell, Esq. on behalf qf the Loi/al and Patriotic Socictj/.

 Nc. £ S. 4*~

 1813. i Janry. 3. Hasting- Carpenter, 1 0 0

 2 5. John Darley, 2 10 0

 3 23. Edward Walker, Esq. 5 0 0

 4 Febry. 3. Samuel Shaws, 1 0 /? Ti ' 15. Robert Walker, 5 0 0

 6 March 2. Capt. John McIiy.Dsh, 15 0 0

 8 March 22. Captain C. Prelick,

 9 22. Captain M. Clark,

 10 26. Henry Becker,

 11 27. James Robinson,

 12 April 2. Thomas Hardie, 12 7. George Oliver,

 14 - Rev. Geo. Stewart,

 15 12. Captain E. Phillips,

 16 - Ensign C. Hagarman,

 17 16. Capt. W. Robins,

 18 19. Allan McPherson,

 19 21. Col. R. Cartwdght,

 20 - Lt. Col. Allan McLean, 20

 21 - Joseph Forsyth,

 22 - William Mitchell,

 23 . 24. John Camming,

 24 28. John Whitelftvv,

 25 - Jahn Carscallen,

 26 May 7. Robert Richardson,,

 27 15. Thomas Cook,

 28 - JekielHawley,

 29 17. Samuel Ackroyd,

 30 18. Patrick Smyth,

 31 20. Charles Anderson,

 32 25. Major McPlierson, S3 June 4. Hygh Thomson,

 34 - Jery Whitehead,

 35 * Lawrence Ileichiner,

 ssr

 s s

 No.

 64 Aug. 21. Isaac Knight^

 65 - Samuel Merrill, 65 - James Richardson,

 67 - Joseph Valiere,

 68 24. N. Hagarman, Sept. 11. Interest,

 69 Octr. 12. Thomas Smith,

 70 Novr. 4. AVilliam Fairfield,

 71 10. Richard Robinson,

 72 Deer. 21. Amos Amsley,

 73 - Anthony Burke,

 74 - Stephen Miles,

 75 22. John Staughton^ 1814.

 76 Jany. 28. Anthony McGuin,

 77 Feby, 4. Charles German,

 78 8. P. Trumpour's Estate, 5 0 0

 79 - Richard EUerbeck, 15 0

 80 March 10. Revd. G. O. Stuart, 25 0 0

 81 - Henry Becker, 2 10 0

 82 April 19. Joseph Franklin, 10 0

 83 - Mrs. Stuart, (on 7th

 April, 1813.)

 84 M. Badgley,

 85 Daniel Washburn,

 List of Subscribers to the Fund fo'r the Relief of the Distressed Families of Militia Soldiers^ ^c. %c. &,*c. ^c. at Amherstbiirgh.

 The following is a List of the Subscriptions for: the Loijal and Patriotic Society in the Eastern District.

 No. £ s. d.

 1 Revd. Alexander McDonell, 5 0 0

 2 John Bethune, junr. 5 0 0

 Ml

 No. ^ 9. d.

 a I Jacob N. Shaver, 10 0

 32 Michl. Carman, 1 10 0

 33 Oliver Bagg, 10 0 S4 P. Van Kaugbnett, 5 0 0 35 Edward Doyle, 2 10 0 86 Alexander McKenzie, Esq. 5 0 0

 37 S. Anderson, Esq. 5 0 0

 38 B. French, Esq. 10 0

 39 A. French, Esq. 2 0 0

 40 J. French, Esq. 2 0 0

 41 Saml. Robertson, 10 0

 42 Geo. Robertson, 1 10 0

 43 James Forsyth, 10 0

 44 John Chrysler,. Esq. 10 10 0

 45 Major Merkley, 10 0 0

 46 Peter Shaver, / 10 0 0

 47 Robert Mclntyre, '300 4g Matthias Snelsinger^ 0 10 0

 49 John Anderson, 10 0

 50 Benjamin Eastmani 10 0 61 JohnClyne, 1 0 0 52 Samuel Eastman, 0 10 0 63 William McLaughhn, . 10 0

 54 Donald Campbell, 10 0

 55 Levi Baily, 4 0 0

 56 James Johnston, 10 0

 57 Nadal Eastman, 1 0 0 68 David Robinson, 10 0 0

 List of Subscriptions received in Montreal hy Messrs. Gerrard, Yeoward, Gillespie, ^ Co. on behalf of the Loyal and Patriotic Sockij/.

 i^o. £ s. il

 i The Honorable James McGlll, 100 0 0

 2 The Ilonbie. John Richardson, 100 0 0

 3 Alexr. Auldjo, 100 0 0

 4 John Blackwood, 50 0 0

 5 Louis Chaboillez, 10 0 0

 6 John Forsyth, lOO 0 0

 7 The Seminary per Mr. Porheuf, 120 0 0

 8 TheHonble.Ch.DeLothbeniere, 10 0 0

 9 The Hon. Chief Justice Monk, 50 0 6

 10 William Maitland, 100 0 0

 11 George Garden, 50 0 G

 37 Robert Armour, 85 0 0

 38 S. Gale, ^ 12 10 0

 39 David Ogden, 25 0 0

 40 J. Bedard, 6 5 0

 41 John Boston, 6 5 0

 42 Samuel Park, 10 0 0

 43 Arthur Webster, 10 0 0

 44 W. Hatchfnson, 50 0 0

 45 McNider & Bridge, 12 10 0

 46 George Piatt, 25 0 Q A7 Samuel David, . 10 0 0

 48 John Fleming-, 5 0 0

 49 M. Michaels, 12 10 0

 50 Thomas Thain, 50 0 0

 51 Kenneth Walker, 6 0 0

 52 Isaac Todd, 25 0 0

 53 John McTavish, ' J5 0 0

 54 Finlay Fisher, 15 0 0

 55 Andrew Patersoi?^ 12 10 0

 56 Angus Shaw, 50 0 0

 57 J. L. Hoofstetter, & son^ 25 0 0 &8 Joseph Chapman^ 6 0 0

 59 JohnShuter, 15 0 0

 60 W. & A. Porteous, 25 0 0

 61 Thomas A. Turner, 10 0 0

 62 D. Arnoldi, 6 5 0

 63 Revd. Doctor Mountain, 25 0 0

 64 John Donegany, juni\ 5 0 0

 n

 348

 No. £ »• <^-

 65 Joshua Stansfeld, & Co. 25 0 0

 m Caidwell, & Co. 6 5 0

 67 John Ogilvy, 25 0 0

 68 Desrivieres, Blackwood, & Co. 50 0 0

 69 David Ross, 25 0 0

 70 Thomas Busby, 10 0 0

 71 J. M. Laraothe, 8 0 0

 72 John BcuthelHei% Q 5 0

 73 George Wurtle, 10 0 0

 74 WiUiam Martin, 10 0 0

 75 Et. St. Dezier, 20 0 0

 76 Cash, ^ 0 0

 77 p. Collins, & Co, 25 0 0

 78 Lfiwis Lyman, 10 0 0

 79 Alexr. Hart, 12 10 0

 80 John Russel, & Co, 25 0 0

 81 William Logan, 6 5 0

 82 William Blackwood,^ 6 ^ 0

 83 George Clarke, 2 0 Q

 84 Subscriptions from St. Armand,,

 received from the Honble.

 and Revd. C. Stewart^ 97 10 0

 85 From Lodge, No. 8. by the

 hands of the Revd. Mr.

 Somerville, 1 19 9

 86 Subscriptions from Durham and

 its Vicinity, by the hands

 No. £ s, 4*

 87 Charles Brook, 1^2 10 Q

 88 Doctor Selby, 10 0 0

 89 James Dunlop, 100 0 0

 90 Daniel McKinnon^ 25 0 Q

 £3\S0 7 9

 Subscriptions from Inhabitants of Quebec, for the Relief oj the Distressed Inhabitants of Upper Canada, sufferers by the war, deposited, in the hands of the Hon. John Hale, and^ by him remitted to the Treasurer ofth i Loyal and Patriotic Society of Upper Canada,

 No. £ s. d,

 1 William Burns, '50 0 0

 2 Grant & GreenshieldS;, 100 0 0

 3 William Oviatt, 100 0 0

 4 Coltmans & Hale/ 100 0 0

 5 William Henderson, & Co, 50 0 0

 6 James Hallowell, & Co. 50 0 0

 7 Jones, White, & Melvin, 50 0 0

 8 John Hale, 25 0 0

 9 W. H. Robinson, 20 0 0 JO John Blackwood. 50 0 0 11 Andrew Stuart, ^5 0 0

 At a General Meeting, holden at ike Cllj/ of London Tavern, on Tuesday/, the 6th day of Julij, 1813^ to consider of a Subscription for the Relief of the Inhabitants of the British North American Colonies, who have been involved in Distress, by the invasions of these Province^, by the American army.

 His Royal Highness the Duke of Kent in tlie Cliaii

 Resolved, That this meeting are deeply impressed with fhe strongest sehtiments of admiration, at the unshaken loyalty, fidelity, and attachment, of the inhabitants of His Majesty's North American Colonies, and of their gallant defence of these Provinces, which were attacked on the Declaration of War, by tiie American army.

 That three successive invasions of the Province of Upper Canada, to which the chief exertions of the enemy were directed, have been repelled by the valour of the Volunteers and Militia^ in

 u u

 aid of a small number of His Majesty's forces^ and the invading* army lias invariably been compelled to surrender to a force^ collectively of a much smaller amount^ and of which the regular troops, have seldom exceeded one tenth of the number of the enemy.

 That the severe sacrifices and losses, usually attendant on the invasion of any country, have particularly afflicted His Majesty's American Provinces, attacked by the enemy ; as in every instance, the inhabitants have volunteered to a man under the age of seventy, leaving their farms, upon the produce of which their support depend^ uncultivated and neglected : That the consequent privations and distress it has occasioned to themselves and their families, are just objects for the generosity and liberality of the British nation.

 That this Meeting, in appealing to the public feelings on the present occasion, cannot but anticipate an extension of that bounty, in alleviation of the sufferings of their fellow countrymen, which has been so liberally bestowed on our Portuguese, Russian, and German allies.

 That a subscription be now opened;

 That a Committee be appointed, with leave to add to their number, but any five to be a rjuorum, to manage this Subscription, viz :—•

 His Royal Highness the Duke of Kent.

 The Most Noble the Duke of Northumberland.

 Lieutenant-Governor Gore.

 John Inglis, John Bainbridge, John L. Venner, Simon McGilHvray, Andrew Belcher, Wilham Parker^ Alexander Gillespie, Wilham Henderson, Thos. Coxhead Marsh,

 Christopher Idle, Edward Ellice, Thor.. Starling Benson, Henry Usborne, James Daniel), George Shedden, John Goodall, John Usborne, Mr. Alexander Atkins.

 That His Royal Highness the Duke of Kent, be requested to accept the thanks of this meeting, for his able and impressive speech on this occasion, and for the gracious condescension with which he has been pleased to countenance and support the object of this Meeting.

 That the following Bankers be requested to receive Subscriptions for the purposes of tliis Meeting:—

 Messrs. Hoare, Barnetts, & Co. Curtis, Roberts, & Co,

 Messrs. Smith, Paine, and Smitli;

 Jfones Lloyd, & Co.

 Lefevre, Curries, & Co.

 Masterman, & Co.

 Dorrien, & Co. Sir John Perring, Bt.—Shaw, Barber, & Co-

 Messrs. Drummonds, & Co.

 Down, Thornton, & Co.

 Bosanquct, & Co.

 Spooner, Attwoods, & Co.

 Davison, Noel, & Co.

 Pverett, Maltby, & Co. And at the Bar of Lloyd's Coffee-House*

 SUBSCRIPTIONS,

 Ko. £ s, d.

 1 His Royal Highness the Duke of

 Kent; 105 0 0

 2 His Grace the Duke of Northum-

 berland,

 3 The Honble. Francis Nathaniel

 Burton, Lieut. Governor of Lower Canada, 105 0 0 ^

 i Francis Gore, Esq. Lieut. Govr.

 'of Upper Canada, 105 0 0

 No. £ 8. d..

 5 The Hon. Capt. H. Blackwood,

 R. N. 25 0 0

 6 Mrs. Simcoe, 25 0 0

 7 Inglis, EUice, & Co. 210 0 Q

 8 J. Daniell, Todhunter, Wynd-

 ham, & Co. 210 0 0

 9 McTavish, Eraser, & Co. 210 0 0 JO MacKenzie, Gillespie, Parker,

 & Co. 210 0 0

 11 Gillespie, Gerrard, & Co. 210 0 0

 12 John Nichol, 21 0 0

 13 Bainbridgcs and Brown, 210 0 0

 14 J. S. De Francae, & Co. 100 0 0

 15 Andrew Belcher, 150 0 Q

 16 Usbornes, Benson, Roberts, &

 Co. 210 0 Q

 17 John Auldjo, 50 0 0

 18 Nathaniel Atcheson, 50 0 0

 19 Thomas Coxhcad Marsh, 100 0 Q

 20 W. & R, Borrodaile, & Co. 105 0 0

 21 J. &T. Forsyth, 105 0 0

 22 Row, Row, Goad, and Reece, 105 0 0

 23 Pugit, Bainbridge, & Co., 100 0 0

 24 Walkers, Maltby, & Co. 100 0 0

 25 John Atkins & son, 52 10 0

 26 William and James Henderson, 52 10 0

 27 Francis Jackson, 10 10 0 ?8 Alexander Fraser, . 10 10 0

 Subscription List of Monies and Produce raiseil in Jamaica^ for the Relief of Sufferers hy the war in Canada, laid before the Board of Directors of Upper Canada, IStk October, 1814.

 No.

 1 George Kingliorn^ 2 puns. Rum,

 2 Bogles, & Co. 10 do do

 3 John Jacques,, 1 do do

 4 James Laing, 1 do do

 5 Francis Graham, 1 do do

 6 James Stewart, 1 do at P. Maria,

 7 Richard Kinhead, 1 do do

 8 Henry West/& Co. 1 do do

 9 J. T. Harris, & Co. I do do

 10 Hebbert, Taylors,

 & Simpson, 1 do do

 11 Alexr. Grant, & Co.2 do do

 12 Lewis Johnston, 4 Doubloons.

 13 Atkinson, Bogles, &Co. 2 puns. Ruui,

 14 Griffitas, Yates, & Cockburn, 1 do

 15 Alexr. Stewart, & Co. one hundred pouny^.

 16 Keen & Dyer, 1 pun. Rum.

 17 Campbell, \vhittle, & Co. 1 do do

 18 West & Fowles, \ 1 do do

 19 Hpseason, Banks, & Co. 2 trs. Coffee,

 20 Walker & Beggar, 1 pun. Runii

 21 L. Perroteii, 1 do

 22 Hcrdmau & Morce^ 1 do

 23 J. Grossman, 1 do

 24 Crawford & McLean, 1 do

 25 John Hardy, 1 da

 26 P. L. McMillan, 1 do

 27 Magell,Neilson,&Jancel do

 28 R. 15. & P, Muirhead, 1 do

 29 Francis Elliot, 1 trc. Coffee.

 30 Hyslop, & Co. 1 pun. Rum.

 31 William Munro, four doubloons.

 32 G. W. Streepar, 1 pun. Rum> S3 William Packe, 1 do

 34 W. B. Wright, 1 do

 35 John Dick, 2 trs. Coffee.

 36 Richd. Dick, 2 do

 37 Henry Cox, 1 pun. Rum.

 38 Humphrey Ewing, 2 doubloons.

 39 John Howlett, & Co. 2 do

 40 W. L. Whitefield, & Co. I hund. pound*.

 41 F. Dreiman, 1 doubloon.

 42 Thos. Higson, 1 pun. Rum.

 43 George Watson, 2 doubloons.

 44 Wall & Cumming, 1 pun. Rum.

 45 Robert Murray, 1 do

 46 J. Moffet, & Co. 1 do

 47 G. Moravia, 3 doubloons.

 mi

 48 Anthony Jones, £8,

 49 Cohens^ Brothers, & Co. i pun. fturrt.

 50 J. C. Pownall, 1 tr. Coffee.

 51 J. C. Clarke, 2 doubloons.

 52 S.Wood, 2 do

 53 D. Watt, 2 do

 54 W. C. , 1 tr. Coffee.

 55 A. Ackman, junr. 2 doubbons,

 56 John Smith, 1 do 67 Robert Ross, 2 do

 58 Weppler& Smith, 1 do)

 59 John Penny Cooke2 do

 60 John Penrf Cock, 1 do

 61 Duck & Evans, 1 pun. Runji

 62 G. C. 1 pun. Rum.

 63 J. M. 2 doubloons.

 64 John Tyrie, 2 doubloons.

 65 .Frs. Treadway, 1 doubloon.

 66 A. Liman, 2 do

 67 James Smith, 1 do

 68 James Jones, 1 tr. Coffee.

 69 Stephen Cocke, 3 doubloons.

 70 A. Barclay, 2 do

 71 Paty Branigan, & Co. 1 pun. Runi.

 72 Fox & Steel, 1 pun. Rum.

 73 Thomas Usher, & Co. 5 puns. Rums,

 % %

 APPENDIX

 mmm

 No. 1.

 YORK, 22d November, 1SI2.

 An Exhortation pronounced after the Sermon,,^ or rather in continuation of it, to inchice the Inhabitants to contribute to the comfort of the Militia fighting upon the Lines. Several of the Inhabitants had agreed on the propriety of the measure, and requested that a Meeting to take it into consideration mi^ht be called from^ the pulpit,

 X HE train of tliouglit pursued in the serniori^ may serve to put your minds into that benevolent frame which best corresponds with the proposition which I am about to make. We arc engaged in an arduous war with our neighbours—a war most unjust and unprovoked ; but hitherto our affairs, through the blessing of God^ have prospered in a most astonishing manner. It is impossible to contemplate the various events of the campaign without acknowledging a pro-tectinoj Providence §;^uiding our steps and lead-

 }ng us to victory. But we ar^ not to expect this tide of prosperity to continue if we do not^ next to a firm reliance on Almighty God^ exert all our physical powers. The blessing of heaven aids our endeavours^ but does not stand in their place : the husbandman tills the ground^. a.ndi God g'iveth the increase.

 Notwithstanding our brilliant success upon land, v/e are critically situated ; our exertions by water have not been equally prosperous, and our naval superiority appears now to be gone. That we may still retrieve it, seems sufliciently clear, provided we exert ourselves quickly, and the forbearance which we haye hitherto exhibited, may have its advantages. It must convince our enemies that we did not anticipate hostilities; and even after their commencement, we did not think that they would continue. The time of forbearance is now past, and we must come forward vvith courage and alacrity; nor are we to relax our exertions under the supposition that negcciations are going forward; we must not be anxiously enquiring for flags of truce^ for conditions of peace, for respites from the war, but we must prepare for the event, and we must for ever keep in mind, that it was more difficult for the dominant faction of the enemy to de<:lare the war, than to maintain it after it is begun. It ought

 not to be concealed^ that very different causes from those of a commercial nature, has producecl this contest. Our neighbours seek this province^ they seek it because it is the only bar to the suc-^ cess of their system of driving back, and extir-Tninating-the Indians. They know that so long as we keep possession of this country, vfe will protect these unfortunate men^ and supply them with means of defence,

 The preparations which they made for our subjugation, prove how very important they consider this province—they sent an army to attack us during a profound peace, when tliey were offering terms of conciliation to our Ambassador; but they have been vanquished and dis--graced, and this country will now attract the attention, and excite the admiration of the most distant nations. It will be told by the future Historian, that the Province of Upper Canada, without the assistance of men or arms, except i\. handiul of regular troops, repelled its invaders, slew cr took them all prisoners, and captured from its enemies the greater part of the arras by which it was defended. The loyalists, their children and connections, who have been so long the pecuhar care of the British empire, have proved that they are deserving of their attention —that they merit the fajther protection of not

 being; allowed to fall a prey to their former iin-» placable enemies^ or of being long; left without the most powerful assistance. And in return, our parent state has a right to expect the continuance of our exertions^ commenced so gloriously ; and that while wc cling to her as our^ anchor and hope, it will be with firmness and resolution. And never^ surely, was greater activity shewn in any country, than our militia have exhibited, never greater valour, cooler reso-solution, and more approved conduct; they have emulated tlie choicest veterans, and they have twice saved the country. They are still upon the Lines, still ready to repel and destroy every

 invader. But while a great portion of our

 inhabitants are employed in military duty, what are we doing? Are we sustaining any part of the burden ? Are we content with criticising their labours, and makmg gloomy anticipations ? Would it not be better for us to share in the burden, and as our services are not wanted in the field, to contribute as much as possible to tho comfort of those who are called out ?

 Impressed with the propriety of thanking otir noble defenders, several gentlemen of the first respectability, have suggested the propriety of calling a meeting of the inhabitants of York, to subscribe as liberally as their circumstances

 will admit, for the purpose of purchasing flannel shirts, and other comforts for the mihtia at Niagara. And we ought to consider, that it is much better to expend some part of our property on our friends and protectors, than in contributions to the enemy. It is not to be concealed, that this is in all appearance the only alternative.— Let us then come forward, chearfully and liberally. This is not a time for backwardness, for calculating interests; every thing is at stake, our property, our lives and liberties are in immediate hazard, we cannot pretend the danger is distant, it is hovering around us, andean only be averted by the most determined exertions. Let us then unite like a band of brothers. Let us come with full hands and liberal hearts. Let us convince our noble defenders, that we are anxious to share in their difficulties, that we are employed in con* tributingto their comfort, and thoughtful of their v/elfare, while they are engaged in the vvar.^— Let us emulate the liberality of the Israelites in contributing to the Tabernacle of the Lord, for our Tabernacle of safety, through the blessing of God, consists in our friends and brothers, our sons and companions who are on the Lines.-—. And we have no time to lose, the Armistice is at an end, every moment an attack may be expected; when you meet them to-morrow, in tUij place consider that what you give is so much

 saved from the enemy, it is so much saved from the burning-; a pledge of your patriotism, a mark of your sincerity in the cause which we have to defend. On this occasion, I do not only address myself to the gentleman of the town and vicinity; the assistance of the ladies will also be required^ to finish the plan we have in contemplation; but there is something in the female character^ so generous, humane, and benevolent, that when their assistance is necessary, they require no exhortation, they anticipate what is wanting, and surpass expectation.

 When we intimate, therefore, that we shall request their aid, in making up such articles of clothing as we may deem most necessary for the comfort of our defenders, they will rejoice irt the opportunity of proving their zeal, and offer their services with alacrity. The time is come for all of us to shew that we are worthy of the freedom we possess; to prove that if our present services are not required, we are ready to contribute our equivalent, that we are all united, heart and soul in the cause, and that we are worthy of our name and nation.

 And when our parent state shall come to the knowledge of our exertions, when the film respecting our vindictive enemy shall be withdrawn

 froiii her eyes, and she shalf behold what we have done and are doing", we who have shared in her generous bounty, who are dear to her from our former sufferings; she will raise her energies, she will stretch forth her protecting iarm, and rescue us from our treacherous foes ; she will do more, she will avenge us on our enemies, and she will acknowledge us as her childrem with pride and exultation. -Let us not then, my brethren, be wanting to ourselves, let us prove ourselves a part, and a pure part of that illustrious nation, who combats for the freedom of nations ; and let us npt despond, should reverses be experienced, for they will soon be returned with interest upon oiir foes. When you meet them to-morrow, consider yoiir subscription as so much paid for the safety of all you possess, as a debt you owe to bur warriors, as a proof of your sincerity in the cause, and an earnest of still greater exertions, if hereafter found necessary. England expects all her children to do their duty, and it is ours at this moment, to comfort those who are fighting our battles, and defending everything dear to us at the hazard of their lives.

 y X

 sro

 The Inhabitants of York, anxious to contribute something towards the comforts of the Flank Companies, during the inclemency of the weather, have given the sums opposite their names, for this purpose, and they request the co-operation offf/J the Inhabitants of the Horn^ District, in grc^iiung them such assistance as they shall find convenient for promoting thi$ laudable design,

 ^hey are confident that similar Exertions will be made in the other Districts, in favour of their respective Flank Companies; by which, it icill appear, that all are willing to share in the difficulties of the present contest; and though left at home, they are not forgetful of their brethren in arms.

 m$

 Abstract of the State of the Flannel Fundj DeCi 26th, 1813.

 To Flannel, Shoes, Thread, &c. £157 0 lOJ To Cash in the liands of the Treasurer, 23 9 8 To Ca?h still due, 23 5 0

 Cn £203 15 6^

 By amount of Subscriptions^ 203 15 ^

 No. S.

 X HE Gentlemen and Householders of this town and vicinity, are requested to meet in this church, on Tuesday, at one o'clock, when some matters in which they are exceedingly interested, will be. submitted to their consideration.

 The itihabitants of this place, have already come forward with a zeal and alacrity, which does them infinite honor to contribute to the comforts of our brave defenders. But on further

 consideration, it has been thought that somethings tnore might be done, not of a temporary, but of a permanent nature.

 It is well known that while many of our fellow subjects are on the Lines, repelKng invasion; their families are suffering the greatest distress at home. The great object of our meeting on Tuesday^ is therefore, to ameliorate this distress^ and to contrive the means of protecting destitute families, deprived by the calamity of the times of their natural guardians. This is an object so excellent, and the claims of such families are so strong] upon us all, that it [is altogether unnecessary for me to exhort you to come forward to the utmost extent of your ability—the statement of the thing itself will suggest to every one the most irresistible motives ; and the exertions already made, are a pledge that greater Miay yet be expected. Permit me only to mention one claim out of so many. It is owing to the militia, that we are enabled to meet here on Tuesday next; had it not been for their bravery, this place, and all we possess, would have been in the hands of the enemy. We ought not then, to grudge a part, to those who have saved the whole.

 The necessary details will be delivered oft

 Ttuesday; and I confidently hope that the result of the meeting will be the most creditable to all who give their attendance.

 No. S.

 An Address to the York Militia, on the suhjeci of the Patriotic Society.

 Gentlemen^

 In the unprovoked war waged against us by the American Government, provi=-dence hath evidently smiled on the justice of oui? cause. But our exertions have been attended with many privations and sacrifices hard to h^ borne; and should hostihties continue, many

 more will be required.— In order to mitigate

 some of these, the inhabitants of York came for-ward to contribute towards the comforts of the Flank Companies, and a large sum of money was raised for that purpose, of which the greater part is expended: but on reflection, it appeared that something more might be done of a perm?^* nent nature ; and that portion of the inhabitants who are not liable to military duty, eager to

 prove that their zeal in tlie cause, is not inferior to that of those who are in actual service, formed themselves into a Society, named The Loyal and Patriotic Society of Upper Canada^ for the following distinct purposes.

 1st.—To afford aid and relief to such families of the Militia, in all parts of the Province, as shall appear to experience particular distress, in consequence of the death or absence of some of their friends and relations.

 2nd.—To afford like aid and relief to such Militiamen as have been, or shall be disabled from labour, by wounds or otherwise, in courser of the service aforesaid.

 3rd.—*To reward merit, excite emulation, and commemorate glorious exploits, by bestowing medals, or other honorary marks of public approbation and distinction ; for extraordinary instances of personal courage, or fidelity in defence of the Province by individuals, either of' His Majesty's regular or militia forces, and also the seamen on the^Lakes.

 This Society, so honorable in its nature, and ■which, we hope will prove most important in its consequences^ was first suggested by the Honble.

 Mr. Silhy, and received with acclamatron. In a public meeting of the gentlemen of York and

 ts vicinity^ the Chief Justice explained in a very interesting- speech^ the great advantages likely to result from it^ if generally Supported and assisted by his most respectable colleagues, prepared rules for its ma^^agement: to these, the meeting gave their cordial assent, and in a few minutes, nearly two thousand dollars per annum were isubscribed. There are some who have given during the continuance of the war, one tenth of their income. General Sheaffe, in a letter to the Chief Justice, our chairman, not only extols in the warmest language the objects of the Society, but far exceeding our sanguine expectations, presents us with two hundred pounds.—rColonei Bishoppe, a stranger, and not an inhabitant of the Province, with a hber-ality above all praise, subscribes one hundred pounds.

 Now, Gentlemen, my object in addressing you, is to procure your cooperation foremost in deeds of warlike glory ; we are desirous that you should become sharers in this work of benevolence. Let your contribution be as small as you please, a halfpenny, a farthing per day, any thing to shew your good will. It is not the value o£ what you give, it is your countenance

 z z

 that we desire. We know that your means art narrow, but your example is inestimable ; and we shall be proud in having you for our companions and supporters in miti^ting the disr tresses incident to the war. And when it is beard that the York volunteers and their comrades, the first in danger, have patronised this Society, the militia of the other districts, anxious to emulate the military glory of the conque* rors of Detroit and Queenston, will hasten to imitate you, in contributing to the support of our benevolent design. Those that join will in* timate to their captains, what they are wiHing to give, while on actual service, that it may be paid over monthly to the treasurer, and they will ifemember, that they are soothing the anguish of the sick and wounded; protecting helpless children and aged parents^ and doing all they fcan to keep at a distance from those they love and revere^ all the privations and horrors of the war* ' ^Bmorf ^

 No. 4,

 jfccbunt of the Houses burned in the town of Niagara, and on the Niagara Frontier, h^ the enemy, with the siipposed valuation

 "^thereof

 Tsaac Swayze, a house and barn, William Dickson^ a brick house, Martin McLellan, house and stable^ 'Michael Behnger, a barn, "Cast. Corus, do

 Thos. Butler, house, stable, audbarni Johnson Butler, do John Secord, do

 Peter Ball, ^ti

 ^ohn Ball, do

 James Crooks, do

 'George Lowe, . ^Qtm: ; j : Thomas Merrit, do Reverend Mr. Btirns, a house, John McKay, barn, &c. John Symington, house, &0/ Jlames Clark, house, Ralfe Clench^ house, stable, &c. John Macfarlane, house^ &c. Charles G——-, 2 houses. Dr. Holmes, a house, ©octor Kerr^ house, stable^ &c.

 S80

 SSI

 t^2

 Johnston's house

 Thomas Lundy^ Philip Bender, John Muirhead, James M^chlan, Cliristian R.

 Alexander Douglas, Farm house, Henry Front, Ferry,

 John Warden, - do

 Benjamin Hardrsoii, Alexander Douglas, 2 houses, f Henry Warren, house and store, ilugh Alexander^ do do

 Jeremiah Kettle, do do

 Miss Hamilton, & Co. Store-house,

 ^200

 ^00

 400

 300

 750

 Frenchman's Creek, 400

 400 200 250 400 600 450 450 160

 T?i?cooW c;

 Miss Grant & Kirby's storehouse at Chfppawa, Rob. Hamilton's barns and stables.

 Burned by accident hy our Trodps, Joseph Brown, Niagara road, £250

 Mr. Hamilton's, Queenston, 'SOOO

 James Rogers, do 350

 Johii Farming, (Jhippawa, 700

 Burned hy order of the Commanding General,

 Thomas Cummings, 2houses & store,> chippawa J.J. JLerierly, a house, > ^ ^

 ',:^ u Morningstar, a hotfse. Black Creek.

 A List of Buildings, burnt and destroyedTinth^ village of St. Davids, by General, Broi^ns army, on the I9th July, J8J4f. .

 Ho. 5.

 Long Point;^ 1st June, 1814.

 Sir,

 In compliance with tlie wishes of the Committee appointed for the distribution of the sum of money, appropriated by the Legislature of Nova Scotia, towards the relief of the sufferers by the war, in this Province, I have the honor to transmit to you for their consideration, a return of the loss sustained by the inhiabitants of the County of Norfolk, when the enemy landed at Dover. I will at all times feel extreme pleasure in executing the instructions of the Com^ mittee.

 I have to honour to be. Sir, Your tery obedient,

 and most humble sei^ant, (Signed) THOMAS TALBOT„

 No. 6.

 Colonel Talbot has the honor of staling to the Loyal and Patriotic Society/ — " That on the sixteenth of last 7nonth, the enemy, amounVmg to upioards of one hundred men, composed of Indians and Americans, pahiled and disguised as the former, surprised the settlement of Port Talbot, where they commuted the mo.^t wanton and attrocious acts of violence, by robbing the undermentioned Fifty Heads of Families of all their horses, and every particle of wearing apparel arid household furniture, leavi?ig the sufferers naked, and in the most wretched 9tate,

 1 Samuel Mclntire, a vvife^ both between 60

 and 70 years of age.

 2 Daniel Mclntire^ a wife and I child.

 3 John Philpot, a wife and 2 children,

 4 Ira Gilbert^ a wife and 3 do

 5 John Axford, a wife and 5 do

 6 SamuelAxford, a wifeand 4 do

 7 William Brooks, a wife and 7 do

 8 William Johnson^ a wife and 3 do

 9 Henry Barker.

 10 John Caddy^ a wife and 3 da Bbb

 11 Samuel Guernsey^ a wifeandSchildreiio

 12 Saml. Brotherhood, a wife and 2 do

 13 John Barber, a wife and 2 do

 14 John Mitchellj a wife and 6 do

 15 Mahlon Burwell, esq. a wife «& 2 do

 16 Leshe Patterson, awifeand4 do

 17 AlexanderWiikinson^a wife and 2do

 18 James Wilkinson, single.

 19 John Fulman, a wife and 9 children.

 20 Nathan Baldwin, ^

 21 Robert Burwell, f Wounded at the battle

 22 Samuel Burwell, t of Lundy's Lane.

 23 Joseph Philips,)

 24 James Burwell, a wife and 11 children.

 25 John Cook, single.

 26 Charles Benedict, do

 27 Walter Galbraith do

 28 Oilman Wilson, a wife and 8 children.

 29 Jesse Page, a wife and 6 do

 30 Mark Chase, a wife and 11 do

 31 John Quick^ a wife and 2 do

 32 John Parker, a wife and 4 do

 33 Thomas Mathews, a wife and 1 do

 34 Thomas Henley, a wife, both between 60

 and 70 years of age.

 35 George Crane, a wife and 6 children^

 36 Enoch Huntley, a wife and 4 do

 37 Dute Underwood, a wite and 5 do

 38 Elijah Goff, a wife and 6 do *S9 Jarvis Phaii;^ a wife and 5 tjo

 ^0 John Carsin^ a wife and 3 children.

 ,41 Mary Story, a widovv^ 60 years of age,

 42 Walter Story, single

 43 Stephen Backus, a wife and 2 children.

 44 John-r , a wife and 7 do

 45 James Sears, a wife and 3 do

 46 John Crawford, a wife and 4 children,

 47 Saml. Crawford, single.

 48 Nicholas Lytle, do 0 Prideaux Girty, do

 50 Richard McCardy, 4 children.

 (Signed) THOMAS TALBOT. Yo^ikj 2nd September^ 1814,

 No. 7.

 ^ist of Persons of the County of Norfolk, plundered by the American army, under General McArthur, in the month of November, 1814.

 1 James Crane, £60 10 0

 g James Brown, 36 0 0

 S Jacob Byard, 31 15 0

 4 Jacob Crane, 35 2 6

 a Saml. Browne S9 15 0

 No. 8.

 Mt^VTE of proceeding hy the Trustees appointed hy Lieutenant General Drummond, President, administering the govermnent of Upper Canada, to didrihule the Nova Scotia benevolence to the Sufferers by the xcar in this PrO" vince.

 1814. Mav\2. —Received communication of the vote

 of the Nova Scotia Legislature^ and arrangement

 for transmission of the fund—accepted the trust,

 and notified such acceptance to the President. May 17.—Wrote Circular letters unto the

 several Districts for information on the subject. June. —The Judges received information of

 the particular case of Mr. Symington's family^

 and drew on their behalf on the Boards Doctor

 Strachan^ for fifty pounds.

 July 26.—Transferred this sum to the credit

 of the Loyal and Patriotic Society, from inabi-

 bility to procure the money transmitted from

 Nova Scotia.

 1815. March 16.—The sum of two thousand five

 hundred pounds, being received this day by Dr.

 Strachan; and tiie Loyal and Patriotic Fund^

 soo

 having* liitlierto alTordcd relief to the distress re*-presented^ resolved to visit the Frontier^ and seek out subjects for this benevolence^ and to apply it to tlie relief of the sufferers by the conflagration of Newark^ and the houses on the line to Fort Erie.

 1816. May. —Mr/Justice Campbell's attendance at th«j Eastern term^ being prevented by indisposition, and the same cause continuing his absence from York, communicated to him the intention to visit the Frontier in person^ and on receiving his approbation of the measure, requested Mr, Dickson and the Reverend Mr. Addison, who had been agents for the distribution of the Loyal and Patriotic Fund in the District^ to ascertain the names of the sufferers at Newark,, and on the line to Fort Erie, especially from conflagration by the enemy, and to announce the day when that money would be distributed* 1816.

 June 20.-^Left York^ and on the 22d arrived Ut Stanford—^procured returns of houses burned at Newark, on the line to Fort Erie, and in the village of St Davids.

 June 23, 24.—Deliberated on the means of giving the best effect to the liberality of the sister Province*

 After canvassing va^rious propositions for the

 distribution^ agreed to limit it to the town of Newark, and the line to Fort Erie : and as wo formed a Board of Directors of the Loyal and Patriotic Society, and had at our disposal the sum of two thousand pounds of their funds for this District, decided to relieve the sutferers at St. Davids from it.

 Agreed to abstract from the list for relief, all such, as, upon good information, would receive no essential benefit from the partial relief the fund would affordl.

 May 25.—Called to our assistance Colonel Dickson, the Revd. Mr. Addison, JMr. Swayze^ Mr. Clench, and Major Secord, to estimate the value of the buildings, and the relative circum^ stances of the sufferers.

 The houses burned at Newark, were in number

 80 value £30,5^40

 On the Line, 18 6,050

 98 £36,570

 The properties of those not supposed) 09 r9r

 in distress, 5 ^^^"^^

 The money distributed anor.g the remainder^ the value of whose properties amounted to ^14.045,

 Canvassed the several propositions for distri^ bution^ viz.—by an equal per centag-e on the average of the whole loss^ so that all would receive something, and estimating* the greatest want by the lowest value, thus to augment the pioportion in favour of the most distressed withr out varying the sum.

 Upon this proposition^ otherwise satisfactory, it was found that some would receive more than their whole loss^ and a rateable proportion was adopted, diminishing as the sum of loss increased, and upon this principle, the sum of two thousand five hundred and fifty-nine pounds, eighteen shillings and four-pence, three-farthings, waa distributed; exceeding the principal and interest of the sum received, as per schedule hereunto annexed ; the excess being furnished from the Loyal and Patriotic Society—as from some cause no d-rect application was made to the Trustees, the sum appropriated for each sufferer was notified to the individual by a circular, a copy of which is annexed.

 (Signed) William Dummer Powel^

 Stamford, 28th June, 1815.

 CIRCULAR LETTER.

 Sir,

 The Province of Nova Scotia, having voted the sum of two tiiousaud five hundred

 pounds for the relief of the sufferers on the Niagara Frontier, from the confla^* atioii of ticir houses by the enemy. The Trustees appointed by the late President Sir Gordon Dru nmond, to distribute the fund, have deposited in the hands of Thomas Dickson, Esq. of Quer^iston, (he sum of to be paid to your receipt

 pa demand.

 They have done ibis on the {supposition that (Wicha sum might be acceptable, althiAig-h no application to share in this benevolence has been made on your part.

 Should you decline the acceptance of this sum," th« Trustees request yon to signify your pleasure-to Mr Dickson, as early as possible, after receipt of this, in order that it may be divided amoiigsu ©thers.

 €

 c c

 List of Sufferers on the Niagu> u r ronticr, froiB the Conflagration of their Houses hy the cne^ mVy considered hy the Trustees as having claim on the Nova Scotia Fund, to the amount.

 Estimated Sum dis-Names. loss of tributed

 Buildings, to each.

 Revd. Mr. Burns, £60 £30 0 0

 John McKay, 60 30 0 0

 janies 50 25 0 0

 Estate of Colin McNabb, 50 25 0 0

 Joseph Adlam, 25 12 10 0

 ■ ri

 £245 £122 10 0

 Michael Billinger, Martin McLeilan,

 Cirus^

 David Hart man, John Sanders, Ralph Clench, Samuel Cassady^ Mrs. Wright, M^s. Bradshaw,

 £1150 £383 « §

 deorgeLaw, £200 £"54 0 0

 Garret Slingerland^ John Muroe^ Henry Trent^

 £SOD £2[6 0 0

 Tiioinas Butler, 25Q 55 11 U

 James Ciarkcj, senr, 250 55 11 1^

 £500 £111 2 2 2-3

 £1200 £240 0 0

 Estate of Major Campbell, 350 63 12 8^ Francis Waddle, 350 63 12 sl

 £700 £127 5 5

 Jolin Symington^ Ja I v»es Clarke, Chas/Gesseau, Christian

 Alexander Dong'lass^

 By the Nova Scotia Fund, £2500 By interest on do. while in the hands of the Cr»mmissioners the sum of £950, being in army bills bearing interest. By a donation from the Loyal and Patriotic Society,

 0 0

 16 9 C

 43 9 6lMg

 £2559 18 411-1^

 St. DAVIDS,

 Estimated gum dk^

 Names, loss yf tribute^

 Jacob Lutz, X't8a £H 13 4

 Widow Bunting-^ 73 ^7 10 0

 Widow Lowell, goo 50 0 0

 Estate of • ^^0 &0 0 0

 Samuel Boyd, 850 §& 11 I

 JohnCollard, ^S§ 67 1 ©

 Widow Secord, 500 71 8 g

 Widow Clement, 600 80 0 0

 £i38$ £ib3 4 5

 Jeremiah Kettle, his housie

 burnt at Fort Erie, 150 50 0 0

 £m^T^

 •Py a donation from the Loyal

 and Patriotic Society, M)3 6 I

 No. 9.

 in> Thomas Jefferson^ Fsquire of MonllcelJo, E^.Prcsidenl ofth^ Untied Slates of »,imerica. Sir,

 In your letter to a mpmber of Congress recentljr published f^'specling the s^!e of your library,* I perceive that \ou pre angry with ihe BiUish, for the destruction of the pab-iic buildings at Washington, and attempt with your accustomed candoiir to cokupare that trat^sacticn to the devastations comiT.itted by the b^rbarianri in the midiile ages. As you are not ignorant of the rnode of carrying on the war, adopted by your friends, you must have known that this was a small retaliation after reciress had heew refused for burnings and depredations not only of public but private jrq^erty ctnimitted by them in Canada; but we are too well acquainted with your hatred to Great Britain to look for truth or ce^ndour in any istatement of yours, where she is concerned. It is not for your information, therefore, that 1 relate in this letter^those acts of the army of the United States in the Cacadas, which provoked the conflagRration of the public buildings at Washington, because you are well acquainted with them already ; but to shew the world that to the United States and not io Great Britain must be charged ail the miseries attending a mode of warfare, originating- with them, and uaprecedenled ia moderns times.

 A stranger to the history of the last three years, on reading

 (* Nofe.)

 Mon iicetio, 21 s< Sfp /. i 814. Dear Sitr/*—I learn from the newspapers that the vandalism of i)ur enemy has triumphed at Washington over science as well as the arts, by the destruction of the public library ,with the noble edifice in which it vvas deposited. Of this transaction, as that of Copenhagen, the world v/ill entertain but one seritiment^ They will see a nation suddenly withdrav.n from a great war, full armed and full handed, taking advantage of another, whom they had recently forced into it; un-arn?ed, and unprepared to indulge themselves in acts of barbarism V'bich do not belong to a civilized age."

 this part of your letter would naturally suppose that Great Britain in the pride of power had taken advantage of the weak and defenceless sitnation of the Uiiittd States to wreak her vengeance upon them. But whit would be h.s astonishnaent when told that the nation said to be unarmed and unprepared, bad provoked a; d first declared the war, and carried it on ofTensiveJy for two years, with a ferocity unexampled before the Bri^;^>I} had the means of making effectual resistance—War was de-clared against Great Britain ly the United Svates of Vni'^rica irj June 1S12. Washington was taken in August 181 k Let us see in what spirit your countrymen carried on the war during thi^ interval.

 In July 1812, General Hull invaded the British proyifice of Upptr Canada, and took possession of the town of Sand vieb. He threatened (by a proclamation) to exterminate the inhabitants, if they made any resistatice; he plunder-^d those, wilh] whom he had been in habits of intimacy for years before the war. Their plate and finen were found in his possession after his surreriflerto General Brock, He marked out the Loyi*l subjects of the King, as objects of peculiar re-ienrmcnt, au.I consigned their property to pillage and conflngration. la autumij 1812 some housf^s a^id barns were burnt b} the Americaa force§ near Fort Erie in Upper Canada*

 In April 1813, the public buildings at York, the capital of Upfer Canada, were burnt by the troops of the United States, contrary to the aitieles of capitulation. They consisted oftwQ elegant Halls with convenient offices, for the acconiraodatioa of the Legislature, and of the Courts of Justice. The library and all the papers and records belonging to these instilniions were consumed at the same time the Church was robbed, and the Town Library totally pillaged. Commodore Chaunce?y, whp has generally behaved honourably, was so ashamed of this List transaction, that he endeavoured to collect the hooks belonging to the Public Library, and actually sent back two boxes iilled with them, but hardly any were complete. Much private pro* l^erty was plundered, and several hciises k-ft in a stale of rKin;

 fpti Toil fril n^«*, sir. !b« r<»sison why the public btiil<lingB and Iii>rory fct WAfchiai^lcn, sho: Id be beJd more saoiod lliaii those at York? A false and ridicuIoTis s'ory is l/^id of a scalp hiving been found Rbove ihc Speftk(r*9 Chair in.'cnlcd as aw ornuineiit.

 In Jnne 18' 3, Newark came into the possession of your army (after the €:.,»;r.re of Fort George) and its inhabit;ints were re* peafedij pmnispo protc rtion to theraselves and property, boll4 by GrntTsI Dearborn and Gonerai B<'yd. In the midst of Ihtie proff'Siion?, the mos* respectablrof lbem,aUho' non-cora'i>atahts, ivere made prisoners, and sent into the United Stales. The two chuirhes were burnt to the ground ; d?tachraenls tvcfe senl^ under the direction of British lr;iii<.r8 to pillage the Loyal In-halrtar.ts in the neighbourhood, and to earry theia away cap-t've. Many Tf^rm honses were burnt dnring the snmrnrr, and nt lenj^-th to fill np the measure of iniquity, the whole of the bcaiitifui villaj^e of Xewark, wilh so short a pfcvious intimation, as to amount to nonn, w< s consigned to the Flames. The wrflched inbabitanis had scarcely time lo S3.ve themselves, mneh le§s any of their properly. More than fn;ur hundred women and children v^ere exposed withont shelter on the night of the tenth of December, to the intense cold c(a Canadian winter, and great number= must have perished, had not She fii;;ht of y<.ur troops after perpelfating this ferocious act, enabled the inhabitants of the country to come in to their relief,

 Ynr«r friend Mr. Madison has attempted to justify this cruel deed, on the plea that it was necessary for the defence of Fort George. Nothing can be more false.. The ?vilbige was some disr ta'ci fnin the Fort; and instead cf thijiking lo defend it, General jrClure vvas actually retreating to his own shore, when he caus' d Newark to be burnt This officer sa}» that he acted in conformity wilb the orWcrs of his govcnmeat; the govero-ment finding their justification useless, disavow his conduct M-Clurt- appjraxs lo be llic ti? ag'-n tof tuch a government He not onjy comjilies with his insiriictions hut refioes Uj on tbcm by cboosing a day of ii.tensi' frost, giving the in.habiinnts almost no warn.i g til the lire bt-^un, and commencing ihe conflagration m iue .xigut*

 In Nov, 1313, the army of your fr'und Genera! Wi^ki'^soa jssommittf'd great depredatioas m its proj^ress through the eastern dstrict of Upp-r Canada, and wa^ proeee :!in<r to systtMiiUic pillage, when the commander got frig'teued, and fled to h,U own shore, on.findiL'g the population in that district inveteralely hostile.

 The history of the two first earapa-gns prove beyond disnnfe, 4hat you had reduced fire and pillage to a regu'ar system it was hoped, that the severe retalintion tnken for tJie burning of Newark, would have put a st:)p t > a practice so rppug-naijt lo the manners and habits of a rivihzed age; hat so far was this from being the case, that the tiiird campaign exhibits equal -nor-fsi-ties. General Brown Uid waste the ccuatry between t h |.^.awa and Fort Erie, burning mi'ilh and private houses and ren^ilrriag; those notconsumed hy li'M u;unh<ibitab!e. The pleasant viti ge of St. David, vas burnt by his army vyhen about to retreat.

 On the I5lb of May, a detaehaientof the American arrpy, un-)3ier Colonel Campbell, landed at Long Point, district of London, tipper Canada, and on that and tbe followii g day, pillaged and laid waste as asiich of the adjacent country as they could reaeh. They burnt the yillage pf Dover, with the mills, and all the mills, stores, djj'tiik.ry, and dwellijig nouses in the vi'jinity, carrying away sLch pr< perty as was portable, and killing the .cattle. The property taktn and destroyed on this occasion, was estimated at fifty thousand dollars.

 On the 16th of August, some American troops and Indians from Detroit, surprised the settlement of Port Talhot, where they committed the mosi Htrociou«» acts of viokrce, leaving upwards of 2S4 men, women, and children, in a state of nar kedness and want.

 On the 20th of Septemher, a second esciirsion ti-as made by the garrison of Detroit, spreadJDg fire and pillage through the settlements in the Wetstern district of Upper Canada, Tjveuty seven familie* were reduced on this occasion to the

 greAlMt distress Early in Not. Gen. Mc Arthur, wit ha Urp

 body of mounted Kentnck.ian« anri Indians, made a raoid marc]^ through the Western, and part of the London districts, huniing all the mills, and destroying proi^isions, and living upon the inhahitanti If there w^s lew private plunder than u«ual, itvfai because the invaderibad no mean* of carr3ing it awaj.

 On our part, air, the war has been cr.rried on in the most forbearing manner. During the two first campaigns, we ab<^ stained from any acts of retaliation, notwithstanding th?; great enormities which we hn¥e mentioned. It was uq till Jh? horri* blc destruction of Newark, attended with so many acls of Mlrocity, that we burnt the Tillages of of Lewiston Buflfilo^, ani Black Uock. At thii our Commander paused. He pledged himself to proceed no farther, on the condition of your returning to the rules of legitimate warfare. Finding you pursuing the same system this la»i campaign, initeai of destroying the towns and vill.iges within bis reach, to which he had conditionally extended bis protection» he applied to Admirai Cochrane to make retaliatitn upon the coast. The Admiral informed Mr.)l(>nroe of tke nature of this application, and hia determinatiou to comply, unless compensation was made for the private pro* perty wantonly dtstroy^d in Upper Canada No answer was retyrned fi>r several weeks, during wh'ch time Washingtoj^ was taken. At length, a letter purporting to be answered, arrived, [in which the St-cretary dwells, with nnuch lamentation, en the deslruition of the public buildings at Washington; which not-withstandinjc the destruction of the same kind buildin.^^s at the capital of Upper Canada, he aJects to consider without a parallel in modern times. So little regard has he for truth, thai at the very moment of his speaking of the honor and generosity practised by bis government in conducting the war, General IfcArthui vras directed by the President to proceed upon his burning excursion.

 Perhaps you will bring forward the report of the Committer i»ppoiQttd by Congress to inquire into British cruelticiS) and t9

 cUiithem under the heads fiirMiihed by Mr Madison, ag an ofF-fet for the facts that have been mentioned. The commitiee must have f<»and ibe giihjyct cx.t/em?i!j barren, a« only o^e report has seen the light; but since the articles of accusatiow arc before the public, and have been quoted by the enemies of fin^lariil, as capable of ample proof, let us give Ihem a brief examination.

 lit. Ill treatment of American prisoners;

 fd. Detention of American prisoners as British snbjects, iifl-der the pretext of their being born on British territory, or of laaturatization.

 3d. Detentioti of sailors as prisoner*, because they were in Bngland when war wa» declared.

 4th. Forced service of Araericaa sailors, pressed on board English men of war.

 Sth, Violence of flags of trncei

 6lh. Ransom of Americia prisoners taken by the savages its i^t service of England.

 7th Pillage and destruction of private property in th« bay of #hesapeake, and the neighbouring country.

 Sth, Massacre of American prisdneri surrendered to the ofH-•ers of Great Britain, by the sSivngcB eno;aged in its serT.ce, Abandoning to the savages the corpses of !Araerican prisoners killed by the English, into whose hands they had been surrendered; pillage and murder of American citizens, who had repaired to the Eaglish, under the assurance of their protection; the burning of their bouses.

 f Ih. Cruelties tx«rci»«d at Hamptoa in Yirginia:

 Isl. flJ Irsr.lmtiil of .Imerican j^r:i,o:icr$.

 Ci-nQnil fJrocli sent jII tlie niUiiia iuken at Detroit liomc oaf t'.jt'ir [jar.>lc, ace iuijanieil by a guard to jTotect them from the liiuians, (letdiaing only the I eijiilarj*, ivnoiii ho sent to Quebec, %vi)ere they met wil'j th^', most liljonl treatment, as the honest among Ihern have fretmently coofds»ed. General SucafTe acted in the same manriT afL^r tb? bailie of Q,'ieenstori, keepinij the rc^!;.ilar» and «li»n:is3!;»^ the miiitia on their parole. Nor wa* tbiri liberal coiirsi; depr^rted from, till the {;ross miffcontlucl of the Aiiicrican t;overiiinent, in liberating without exchange, ib.se so sent home, -.ind in carrying away non-corabatants, and tc'v/Aa^ the v/bole inhabit ;?its of the districts, wbioh they iava-dctf, rendered it absoiiilcly necessary.

 When ihey were not a]>le to take d'.I the armed inhabitant* away, Ihey made those they lefl sign a parole ; a conduct never kiiowQ in ine annals of war, the conditions of wbfcb not only preciuiied the n from aflerwards bearing arms, but from giving in any maaner their services to {government The farmers were dragged out of their liou'^tfr and carried into iiie States Clergymen were forced to give their parole ; iu fi/ie it appeared to make no dilfcjrence whether a man was in arms or not, he was sure to experience the same treatment.

 Many people, when prisoners, hate been treated in the most infaruous nyaniier. CfKcers, tbo' sick and wounded, have been forced to niarch on foot through the country, while American oHicers taken by us were conveyed in boats or carriages to the place of destination.

 Our cp.plured troops have been m=ircbcd as spectacles through the towns, altho' you affect to complain of HuiTs and other prisoners beii.g marched publicly into Montreal. The officers cf th" 41st regt were confined in the Penetentiary at Kent icky, amoi.g Feions of the most infamous description. They were treated with harj^hness; often with cruelly, and persons, who wished to be kind to thera, were-insulted by the populace.

 itven the sllpulalions, respecting; Prisoners, sgree^. toby tfcr^ A oericaa j^overnment, h-ive been most sha nefuHv broken. Sitf Gpor;^e Prevost and Mr. Madison aojreed that a!i prisoners tak<>a befjre the I5th d ly of April, 1814, should be exchanged on or before the 15th day of Mij last, to b'^cfinveyed int'> iheir res-Ijective ctmulries by (he nearest routes. On that'-a* the Go*. venior in Chi t' faiihrul to his engigerncnts, sept bora"* every Arr.erienn prisoner: biit the Governaent ot the United Sttes seemed for a long t". s'e to b-i^'e totally forf^alte-i the stipuialioa, A few i*ri»«6ners w: rt' ser't bick in Ju e, hui ranny of ih.' o.'fi-cers|and all the Soldiers of the 4!it Ke;^Miu?!!t, wese detain d ull ton'ards t e 6ad .>f i)ct >ber. T.i the s-aii r-* - f tnis Re^itnenl (as i'deevf to ail others) f very t-^aa>tjtion h^d be^^ii presented to induce them to desert and enlist in thfir service by money, land, &c After it was foUrid iaip ^ssib!*-? to per* i;tde any num-be» of them to do so, the Am."ri;-.tu g')Vi!ru'nent enc:\mped them for nearly two mouths in a pesfiiMiiiil marsh rear Sandusky without any coverii'ij. There hi.v.i;^ nftiilier shelter nor ihe neoe^s-^ry quantity of provisions, 5hey all got sick, many died, and i:5 October, the remaind r weie sent to Lon-- Point, sick, naked and miserable. From this place they could not be conveyed, til! clothes had been sent ti> cover their'nakedness; great nurabi*rs sunk under their calaniries, asici tbe utTio&tcare and attention were reejuired to sive any of them alive. Such an accumulation of cruelty was never exiiibiied before.

 The government of the United States assumed the prsroga/ire of relieving ofiic?rs from parole witbout exchanging tbem, and even Commodore Hodgfrs took twelve seamen out of a cartel, as it was proceeding to Boston Bay, and was justified for tbi« outrage by his government.

 9d. Dclenlion of American Prisoners as Brilish Subjeclf,

 It is noforious th^it a grt^at raiiy of the American array have

 been British subjects since the commencement of the war; and

 had we determined to punish these traitors with dealh, if found

 invading our territories, and after giving thera warning, acted

 kp ta sach a delermlnation, it noiild have been africUy ri|tfc and ill sucli case tery fcvr would hare entered Canada, While. these persons act merely as Militia defending- their adopted country against invasion, some lenity might be ahewn tbem i but when LJicy march into the British Provinces for the sake oi conquest, they ought to be considered Traitor* to their King audi Country, and treated accordingly,

 hd. Detention of Sailors is Prisortflrs, because tkry were iti Mn^land when war wan fleclared.

 This accusation is ridiculous, as sailors are always considered in tbe first class of concha tan ts; but it comes with an ill grace from those who have detained peaceable British suhjt^cls en-jag-ed in civil lifCj and banished afleen miles from the coast, those of them who happened to be in America at the declaratioa of war, and treated them ainaost in every respect like PriiiGner& 9f war, according to Bonaparte's example.

 4fft. Forced service of American Sailo '», pressed on board of Sngliah Men of war.

 This accnsation has been often made, but never coupled with the offer of Mr Forsfer to discharge every American so detain* ed on being furnished with the list. The list w&s never furnished,

 6fh, n&lence of Flags of Truce.

 This acciisation of Mr Madiscm contains about as much trntb as those that have been already examined We shall give tvro examples of the treatment experienced by the Bearers of Flags of Truce from the British Army,

 Major Fulton, Aid-de-Camp to General Sir George Prevost, was stopped by Major Forsyth of the United States array at the outposts, who insulted him most gr(;ssly, endeavoured to seize his dispatches and threatened to put hiir to death. So much ashamed were FMrsyth's superiors at this ontrage, that he vnl iKnt for a tbori time, t9 the rear.

 Genera] Proctor sent Lieut. Le Breton to 6eneral Harrli*a after the battle of Mora?ian Town, to ascertain our lossof ofR-cers anil men ; but instead of sending him back, General Harrison detained him many weeks, took him round the lake; and after all did not furnish him with the required informatioUj which had been other?■ ise pracured ia the raeau tim«.

 6tk. Hansom cf American prisonert taken by the garages in the service of England,

 Some natioRi of the natiTei were at war with the Americans,' long before hoi-tilitiescMmmenced agairet Eii^'land, many othet-a not. W|ien attempt! were mad« to conquer the Canadas, the Indians beyond our territorict, part by choice, and part by solicitation, came and joined us as Allies, while those within the Provinces, had as g^reat an iiiterest in defending them, as th^ other proprietors ^f the soiL To mitigate as much as possiblf^ the horrors of war, it was expressly and repeatedly told the Indians that scalping the dead and killing Prisoners or unresisting enemies, were pracliceawxtrenaely repugnant to our ff eling^e, and no presents would be given them, but for Prisoners. This, therefore instead of becoming an artici* of accusation ought 16 have excited their gratitude, for the presence and authority of a British force uniformly ttnded to secure the lives of all who were defenceless, and all who surrendered. It almost without exception saved the livci of our enemies, yet the American goverement brand us as worse than savages for fighting by the sides of Indians, and at first threatened our extermiiiatian if we did so, altho' they employed ;ill the Indians'tbey could Many individuals have acknowledged their obligation to us for having been saved by the benevolent asid humane exertions of cur officers and troop 8,bui no officer of rank ever bad the justice to make a public acifaowledgment The eighth accysatitju is much the same as this, aud mnst fcave been separated in order to multiply the number of arlicles. It Is notorious that some British soldiers have been killed by the Indians, protecting their pry-ioners- This wag the case at General Winchester's defeat a««| jRtCfPfraJ Clay'«. T'i^a grossest exaggeriitioiis Lave bcjsn pu|-^

 lisbcj. Geiipr, 1 W'ncb<»ster was declared i'l all the AmericaQ papers Jo I).!V:' \)<',en sc Iped, a: d nitinglcd in the noost horrid luanncr. wnen be vv.is in his CjUtrtfrs ai Quebec. In a Gone-ral (>rd(»r, datrd Lvii)g.-fon ?Mh July, 1813, among other tliingij rrs<|'ec:ir '^ I dlit: *, i< ii* sai(!, tout the head money for the Prif gtii-trsof Wcr, f.rought in by the Indiin warriors is to he im-me. iaK'Jy piid by tue Cojninissariijt, upon the cprlifixate of the OentTal Oiixtr conimaiidirg thediv sion with vhicb tbey are csclii g rit the time. Let us now see h; w ihe po'-r Indians are tre.iud by the Ann^ricans, ; fter promising that thty have done their utmost to erv.phiy as massy Indians as possible against us. It is a fact thit the first scrtip taken this war wag] by the Americarss at ihe riier Canard between Sandwich and Anihers burgh. At this place an Indian wsklled by the adr ■vance oi General Hull's army, and immediately scalped.*

 At the skirmish of Brownston, several Jndians fell and were scalped by the Aniericau troops.

 The Kertuckisns are commonly armed with a tamabawk and long scalping kuife, and burnt Indians as a pastime.

 At ihe river Au Haisin, Captain Caldwell of the Indian de» partmiiut, savtd an American cfBcer from the Indians, and as he was leading, him off, the un^rattful monster stabbed him iu the ntck, on which he wa« killed by Capt. Caldwell's friends.

 The American troops under General WiRchester killed an Indian in a sUiimish near the river Au Raisin, en the l8th Ja? iiuu.y lei 3, and tore him li<erally, to p!ccc«, which so exaspe-ra:ed the Indians, tb it thty refused burial to the American^ killed ot) the 22c—The Indian Hero Ttcumselh, afl; r being killed, \ias liii^raliy tidied inpartby the Amei leans, and his kki.i carrit d if ,s a t.ophy.

 (A'i/ .)* An In(Jian never scalps his enemy until after he is dead^ .^iml does so to j^/i e^eive a proof or token of hia victory.

 twenty ludit&ii womeo and children of the Kickapoo n*tion« Dv^re iuhuinanlj put to death by the Americans a sJtort tiH|« -•go near Prairie, ou the Iiiiiioi& rijirer, afler drivitii^ tueir hus* ^^ Viaadd into a moraisji, where they perished with coid and buugef, ^ iiidian towns were burnt as an ainuitement or common placo jraciice. Ail this, however, is oelhiug compared to the receui iiiat>8acr« of tiie Creeks^ General CoJ$ee in hi'« letter to Genc-ial Jackson, dated 4th|No7en)ber I3I3, informshiai that he sur?,^ rounded the Indian Towns at TullushatcheM in the night with^^;^ iiine hundred men, That about an hour after sunrise, hewatio oiscovered by the enemy, who endeavoured tho* taken by sur?.;^ prise to make some resistance. In a few minutes the last w^r-I ior of thena was killed. He mentioned the number of warriort fcen dead to be 186, and supposes as many among the weeds as would make them up two hundred. He confesses that some of the women and children were kilied, owing to the warriors mix-' iiijj with their families, Jle mentions taking only 84Pri*oner«' ©f Women and Children, Now it is evident, that iti a viliaga containing- two hundred warriors, there rnust have been nearly as many women anjd qien, perhaps more; and unquestionabiy , the number of children exceeded the men aud women together'; ^ what then became of ail these. Neither does General Cuffe* inentioii the old men. Such things speak for themselves. The poor liidiatis fought it appears, with bows and arrows, and wer«r^ Able only to kill five Americans. Tneir situation ws^s too remote for tibem to receive assistance from the British. Their lands were wanted, and they must be exterminated. Since this period, the greater part of the nation has been massacred by , General Jackson, who destroyed them wantonly in cold blood* There was no resistance, if we except individual ebuUitivn «f despair, when it was found that there was no mercy. Jackson mentions exultiugly, that the morning after he had destroyed a t wh^le village, sixteen Indians were discovered, hi4 under the bank of the river, who were 4ragge4 oui and murdered. Upon these inhuman exploits. President Madison ouiy remarks to Congress, that the Creeks had received a salutary ^chastisement, . nkich would make «lasting impression upon t^eir f«ars. Th«r :>

 cruft'tiei exercised again§t these wretched nationi are without a narall**!, except the coldness arid' apathy with which they ar» glost<ed over b> the President. Such is the conduct of the humane "overnment of the United States, which it incessantly emi)lo)" d, as they pretend, in civilizing the Indians ; but it is time to finish this horrid detail ; we shall therefore conclude with a short extract of a letter from the Spanish Governor of East Florida, Benigno Garzia, to Mr, Mitchell, Governor ofth« State of Georgia, to show that the policy of the Government of the United States in regard to the Indians, ii dow generally Ilhowd.

 ** The Province of East Florida rosy be invaded in time of profoufid peace, the planters ruined, and the population of thi» capital starved, a"d according to your doctrine all is air ; they are a set of outlaws if they resist. The Indians are to be in* •ulted, threatened, and driven from their lands ; if they resist, nothing less than extermination is to be their fate/*

 1th andQlh — Pillage dnd destruction of private property in tht Bay of Chesapeake^ and the neighbouring country^ and crueltie» exercised at Hampton in Firginia.

 It required astonishing effrontery to make these aniclei of ac« cusation, after the depredations and crnelties committed by tht army of the United States in the Canadas.

 In the attack iipon Craney Island, some boats in the servict of Great Britain ran aground. In this situation they made signals of surrender, but the Americans continued to fire upon them from the shore. Many jumped into the water and swan» towards land, but they were shot as they approached, without mercy. A few days af:er, Hampton was taken, and some depredations were committing by the Foreign troops, who had ieen some of their comrades so cruelly massacred, but befora any material damage was done, they were remanded on board. Several letters from Hampton mention the behaviour of the British, while there, as highly meritorious, and contradict the vile calumnies of the Democratic print, which Mr. Madison copies in bis Menage to Congress^ - .

 Thii brief aceouni of the conduct of your Gorernnient and arnay, since the commencement of hostilities (which might have been greatly extended) will fill the world with aitonishmentat the forbearance of Great Britain, in suffering so many enormities, and such a determined departure from the laws of civilized warfare, to pass so long without signal punishment.

 Before finishing this letter, permit me. Sir, to remark, that the destruction of the public buildings at Washington, entitled the British to your gratitude and praise, by affording you a noble opportunity of profing your devotion to your country. In former times, when you spoke of the magnitude of your services, and the fervor of your patriotism, your political enemies were apt to mention your elevated situation, and the greatness of your salary. But by presenting your library a free-will offering to the nation at this moment of uncommon pressure, when the Treasury is empty, and every help to the acqa^sitioB of knowledge is so very necessary to keep the government from sinking, you would have astonished the world, with one soli' tary action in your political life, worthy of commeudation.

 Nor are your obligations to the British army unimportant, tho' you have not as| ired to generous praise. An opportunity has been given you of disposing of a library at your own price, which if sold, volume by volume, would have fetched uothing. You have no doubt seen that old libraries do not sell well, after the death of the proprietor, and with a lively attention to your own interest^ you take advantage of the times.

 tarn. Sir,

 With due consideration, Ac.

 JOHN STRACHAN, D D. i^reasurer of the Loyal and Patriotic Society of Upper Canada^,

 York, 30th Jaaiiary, 1811.

 o

 ?08T»cRtrr.—From General M'Arfhur's official account f^fhi4 predatory excurfiion, I make Ibe following extract toprore hi* extraordinary veracity.

 • We were thus enabled to arrive at the town of Oxford, on '* hundred and fifty miles distant from Detroit, before the in- i " habitants knew that a force was approachin"^. They wer<% •* promised protection to their persons and property, upon the ** condition that they remained peaceably at their respective "homes: otherwise, they were assured, that their property " would be destroyed*

 *♦ However, hotwithstandin^ this injunction, and the sacrefl ** obli^tion of a previous parole, two of the inhabitants escaped ** to Burford, with the intelligence cf our airrival. Their pro-** perty consisting of two dwelling bouses, two barns, and on* ** shop, were instantly consumed.'"

 George Nichol and Jacob Wood, are the persons here al^ Inded to, both of whom applied to the Loyal and Patriotic Society of Upper Canada for relief. The former had returned home before General M'Arthur*s report to the Secretary at War appeared in the Newspapers: but the latter was at York after that publication. " At a meeting of the Directers of the Loyal and Patriotic Society, holden at York, on the 21st of January 1815, appeared Jacob Wood, from the connty of Oxford, and produced a certificate from Major Bowen^statingthathe accompanied George Nichol from Oxford to Burford to g^ive information of the advance of the American array, and in consequence of which his House, Furniture, Barn, Hay, Grain, Joiner's Shop, and tods were destroyed by the enemy,

 •• Jacob Wood was interrogated by the Society, whether h« or George Nichol were paroled by General M'Arthur, prcvioHs to their giving the Britieh warniBg of the approach of the American army. In answer, he stated, that Jic and George Ni-diel had left their bonet on hearing of the approach •fib* ene«

 '«3y, anil T?re so far fron giving their parols, that tfccy aetet were in the poTer of Ueneral M'Arthur, or his army.

 ** The DirPctT^ put this qiieslion t^ Jacob Wood, becaus* Gej^-^r^l M'Arthur, in his OiT^cial report, state* it as his rsssan for burnit(g the houses, and destroying every thinj; belorging ta» Ihesei two men, that they had brokea their parole."

 General M'Arthur had some rieputation to Ic?:?, '^nd ought l^ ba^e known that such a ;^ro8s deparhire from truth was not ih^ way to preserve it. The couri^ and zeal cf Nirho! arid WoffJ, instead of punishment, deserved and would h^v3 obtaine;! thfj respect of a^al!a»'t md j;enerou!i »nemy. But on nil occasion<j, the loyal inhabitants of Ihis Province have been gelectecl bj your Generals as thd objects of Iheir peculiar hwlred.

 To pn93 rapj<l!j\ T^Ilh a larflje botJy of cava!rT, lhrcu,gh a country, thinly inhabited, and without the means of resistance 5 to feed upon the defenceless inhabitants; to burn the mills, non^ of which belonged to Gorernraent, and to defeiroy the proTfiHion.4 and the whole property of respectable men of pr/ncipie; and then to ran away, at the first symptom of serious opposition, ia no great exploit. General M'Aithur has been the author of much diatreas to the defenceless inhabitants; many of whom have now one hundred and twenty miles to go to mil!, but in amilitary point of view, he has done nothing. It is for the people of the United States to reflect seriously upon this mode of carrying on the war; and it is your interest. Sir, to advise a return to humanity, lest Monticello should share the fate of kundrcdf of Farms in Upprr Canada.

 I am, Src,

 Thos. JemRsoii, E»%,

 YORK, UthOct. 181?.

 At a meeting of the Directors of the Loyal and Patriotic Society, held at the Chambers of Chief Justice Scott,— Present The Hon. Chief Justice Scott, lion. Justice Campbell, lion, and Rev. Dr. Strachan, Dr. Maculay, William Allan, Esq. Alexander Wood, Esq.

 The Treasurer requested that a Committee might be ap-^inted to audit his accottnts.

 Resolvectf —That Grant Powell, Esq. William Allan, Esq. and Lt. Col. Cameron, be appointed a Committee, to inspect the Treasurer's accounts, and that the same be presented to a General Meeting of the Loyal and Patriotic Society, to be held at the School House, on Saturday tht 18th instant, at One o'clock.

 THOS. SCOTT, President.

 At a General Meeting of the Loyal and Patriotic Society, holden in the School House, at York, on Saturday the 18th of October, 1817,

 The Hon. Chief Justice Scott, in the Ckair:

 The Report of the Committee upon the Treasurer's at^ counts, was laid before the Society.

 Resolved ttfifln»>wott«(y,—That the Report be received an^' passed accordingly.

 The Treasurer then presented his Report upon the state of ^he Society's funds in hie hands.

 Resolved, —That the same be received, and that anj balance remaining with the Treasurer, after diechargiug the d«bt8 and demands upon the Society, be appropiiated in aii of the Fund for Relief of Distressed and Destitute Strangers.

 ALEXANDER WOOD,

 Secretary L. &l P. S»

 REPORT. The Treasurer of the Luyal and Patriotic Society has the lienor to Reporl,

 That since the 6i.h of August, 1816, he has distribut«il Agreeable to the orders of the Directors, eleven buridred anA sixty-nine pounds, five shillings and two pence haKpeofiyj hy which, many families have been relieved from greet distresii.

 He has much pleasure in communicating to this'General Meeting, a fourth donation fron* cur late gallant PresidenJl, CJeneral Sir Gordon Drummond, who transmitted to t}>e IJ^s. Chief Justice Scott, ^ISO, being his third and last ^ividf.a4 of Prize Money for the capture of Fort Niagara. This «bj^„ together with those already given in aid of the funds ^f lim Institution, by General Sir Gordon Diummond, amount t® £6S0~ a most munificent d<nation, deceiving our mi^ grateful acknowledgements and iasiing ccmmemoraucn.

 The Tieasurer begs leave to call the Society's attention t«t ihe SMm lost in attempting to supply thte poor of this lowa iffhh bread at a cheaper rate, in the ^.utumn and Winter, of 1814 and 1815. After much troubk, vexation and ex* pence, the plan failed, and a considerabls loss was sustaia**!*

 Another i.cm •/expendituie requires the coasideratlyB of this Mejtiiig, na.nely, the sum .iibtributcd aitijog distressed Lniigranis. Vvh.n calls were made upon the Treasurer in tchali of th;,'se unhappy slrangers, thei'e segnied to be a dif-frreacs of oplnioa as to the proprieiy of divdrting aay part oj: the funds of this Society to their rcjliuf. 1 he distress hv)wever wag so pussiag tJat a maj >rity of Directois con-^ kjnted tha. some aid might in tne mean time be allowed, and aCi^ordiDgly ii has been administered as sparingly aft possible, as will appear froni lbs detailed account*

 Although the Treasurer nLver had any doubt in his oi»tt n.iud (ii the propriety of Tv^IievIng stiangers f»om the funds of this Socitty, who had been driven by the prci^suie of tht times from the Mother Couutry to seitle in this Provific«; yet) as such a doubt was eniertaiued by Members entitled to the greatest consideration a^d respect, and a3 his office was entirely minist^iiul, be sought for other sources to aieei thi» new exigency.

 On communicating with the Trustees in Lower Canada, on 4.his subject, to whom £3\A)0 had been transmitttd by tht rabsciibers to the funds of the Loyul and Patriotic Society in London, to be distributed, if ntcessary, in that Province, it vtM found that this sum still remained unexpended. Th« li'ustees declined giving any portion of it for the relief of tmigrants, conceiving it would be to alter its first desti' ii^ti»n, but they had not the same difficulty in respect to tL* interest accruing, and have therefore placed at the diSpos4 •f the Treasurer, fcr tbe jse of distressed Straageis from tLt Mother Country, the whole of \his int^regt, amounting to

 It IS for the consideration of this Meeting, whether tlcy

 jkill he guidfd by the suiiie dUUnction iii i|ispo»in^ of thf

 balance still remaining in the hands of the Treasurer. Thii surn, afno'jntir.^j to £4>4>5 2s.l Jd. is in the first place subject? to the expence of publishing the Report of the Proceedings of the Society, which has been long in the press, and is now very nearly completed.—The amount of this charge has not yet been exactly ascertained. On this account perhaps it may be sufficiant for this meeting to authorize the Treasurer to pay,over to ibe Society, now estciblished for the relief of strar^gers in distress, either the whole or part of the balance which may remain after the expeace of printing and distribu-

 "% ning the report shall have been defiayed.

 ^■•'^ * '

 That th-a Society may with great propriety adopt this proceeding, will appear evident from tbe fact, that neatly one thoEtsand pounds of interest ha? accrued upon the funds, while in the coarse of distribution ; so that roore. money has been already given to suirsrers then hag been contributed by the siibscribers.—The balance now remaining does not otnduit to ofiC half of the said interest, it cannot therefore be w.rong to transfer a small pSrt of it to this new and most important benevolence,

 The Treasurer rssriinds tht Society, that ^250 sterling still remains in his hands for the purpose of purchasing iMe-dals,. should those already ordered be found insufficient in nurriber. The IM.edals are under the care of the Solicitor General, and may he daily expected.

 It tvonld have been-very satisfactory to the Treasurer to have been relieved • at this meeting from the duties of his office, but the correspmdfnee which .he has the honor to submit, affords every reason to suppose that a large additional sum will soon be placed at the Society's disposal; it seems

 Fff

 therefore inexpedient to close its concerns on the present occasion.

 All which is humbly submitted by

 JOHN STRACHAN.

 An Abstract of the Cash Account of the Loyal and Patriotic Society of Upper-Canada, from the 6th of August^ 1816, to the \7th of October, 1817.

 1817.

 Oct. 17. ' £. s. d.

 To cash paid by orders since 6th Aug. 1816. lOOp 5' 2i To cash paid to Col. Nichol and Mr. Back-}

 house, formerly appropriated, to be dis- > l60 0 0 ^

 tributed in the London district)

 To cash paid to Emigrants as per account. 55 17 9k

 To loss sustained in attempting to furnish "J

 bread for the poor during ihe winter 1814 > 38 8 0

 and 1815i 3

 To postage on account of the L. & P. Sy. 1

 since its commencement 3 9 4> Qt

 To transcribing part of the Report » 5 0 0

 TobadBills 3 15 0

 To balance at the disposal of the Society,, • • 447 12 1h

 J^1724 2 2

 1816.

 Aug. 6. ^. s. it

 By cash at the disposal of the Society 1384. 2 2

 By cash, being a donatioa from Gen. Sir G.) ^o^ q a

 Drummond .*••»••)

 By cash appropriated to the London District l60 0 0

 ^1724 2 2 Vork, 17th Oct. 1817.

 Errors excepted. JOHN STRACHAN,

 Treasui ..r, L. & P. S.

 Balance in the hands of the Treasurer £447 12 1i

 Less, an error of lOD's not charged by him 2 10 0

 Cy. ^445 2 1|

 »I - i» fc

 CAMERON.

 ^ ... f W. ALLAN

 Examine a by us "J n

 .%■

 Note —Referring to page 260.

 The 81 cases which intervene between John R'liichell, and Robt, McLeod, are inserted in the detailed accounts of the Treasurer, and it zvas therefore thought improper to insert them a second time. —— Some names appear more than once, either because they were assisted twice at York, or once at York, and once by Agents in their respective Dictricts.

 Wm. Grat, PrinUr, Montreal,

 ^r^

 rm

 ■■r^i

 ■*>'

 .%^A

 ?r)c^<<

 7»<>IIT-

 'mk

 [image: leaf 438]

 OEBPS/images/leaf-image0005.jpg

OEBPS/images/leaf-image0004.jpg

OEBPS/images/leaf-image0006.jpg

OEBPS/images/leaf-image0009.jpg
i

APPENDIX,
g
LIST

" SUBSCRIBERS AND BENEFACTORS,

fBontreal :
(LOWER CANADA,)
FRINTED BY WILLIAM GRAY,

1817,

OEBPS/images/leaf-image0438.jpg
SR

Mo arton S

b

ol

RIS R M G A R 00 8

S A R R IS

(e
,ibs..

OEBPS/images/cover-image.jpg
o T R e R IR R e et

4

et

9

we

K <
& ﬁ
g
£

OEBPS/images/leaf-image0003.jpg

OEBPS/images/leaf-image0002.jpg

