

Maps
Architectural Drawings

All the items in this section are kept in the Map Case
unless otherwise stated.

Before Regional Government, 1974

MG12 A1 - Halton County/Region (Drawer #1)

- 1 Halton County (1853 - 1974)
 - 1.01 Tremaine's Map County of Halton, Canada West, 1858 (Photocopy. 3 copies, rolled. **Archives.**)
 - 1.02 Halton County, 1907. **No Access. Fragile, in very poor condition.** (Paper on cloth, rolled, stored on shelf in **Archives.**)
 - 1.03 Halton County, 1973, Ministry of Transportation Road Map. (Acc. #122) (**Fragile condition, split on folds**)
 - 1.04 Twelve Mile Creek & Sixteen Mile Creek Watersheds, 1959. Photo copy. (Acc. #00.14)
 - 1.05 Guidall Landowner's Map (Photocopies, from Cartographic & Architectural Archives Division, National Archives of Canada) (Rolled, **Archives.**)
 - 1.05.01 Esquesing (Same as item MG12 A2 #5.02)
 - 1.05.02 Nassagaweya
 - 1.05.03 Nelson
 - 1.05.04 Trafalgar
 - 1.06 Road Map. Peel, Halton, Dufferin, Wellington, Waterloo, 1962, Ontario Department of Highways.
 - 1.07 Lloyd's Map of Halton County, 1928. (Black and white photo copy from Ontario Archives in drawer.)(Rolled original copy in **Archives. Poor condition.**)(Acc. #08.11)
- 2 Halton Region (1974)
 - 2.01 Road Map. The Regional Municipality of Halton, 1979, Ministry of Transportation (2 copies)
- 3 Niagara Escarpment Commission

- 3.01 Niagara Escarpment Commission Proposed Plan, 1979
 - 3.01.01 Reference Map A.
 - 3.01.02 Reference Map B.
 - 3.01.03 Reference Map C.
 - 3.01.04 Reference Map D.
 - 3.01.05 Map 3
- 3.02 Niagara Escarpment Plan, 1994, Regional Municipality of Halton
 - 3.02.01 Map 3
 - 3.02.02 Map 4

- 4 Milton
 - 4.01 John Martin Plan of Milton, 1853, Charles Unwin & Hugh Black, Surveyors (Acc. #6)

- 5 Nassagaweya Township
 - 4.01 Map 15, 1851 (Photocopy - Ontario Archive) (On shelf in [Archives.](#))

- 6 Atlas
 - 6.01 Historical Atlas of Halton County, 1877. (3 copies) (Acc. #94.06, 99.03,07.11) (On shelf in [Archives.](#)) ([No Access.](#))

MG12 A2 - Esquesing Township (Before Regional Government - 1974)

- 1 Hornby (No accessions)

- 2 Norval
 - 2.01 Plan of Subdivision, Part of Lot No. 11, Con 11, Township of Esquesing, forming part of the Village of Norval, County of Halton, July 08, 1874 (Louisa & York Streets), Thomas Cooper, Surveyor.
 - 2.02 Plan of Building Lots, in the Village of Norval, as laid out upon part of the West Half of Lot No. 10, in the 11th Con, Township of Esquesing, County of Halton, December 26, 1856, (Thomas Forster Proprietor, surveyed by Bristow & Fitzgerald, John, James and Queen Streets.)
 - 2.03 Plan of a part of Upper Norval comprising a part of NE 1/4 Lot 10, Con 11, Township of Esquesing, County of Halton, November, 1860 (Switzer?, proprietor, surveyed by A.B. Scott)(Acc. #38)

- 2.04 Plan of a part of Upper Norval, compromising a part of Lot 15, Con 11, Township of Esquesing, County of Halton, 1887 (William Clay, proprietor, surveyed by Chisholm Miller, Norval Station) (Acc. #111)
- 2.05 Bird's eye view of Norval. Artist's impression of village as it was in 1926. (2 copies)

3 Glen Williams

- 3.01 Fire Insurance Map - *Glen Williams for water works, fire protection, September, 1898. Sheet 2.* (Black and White reproduction from Archives Canada, National Map Collection.)
- 3.02 Plan of part of Glen Williams, November 29, 1872, James Warren, surveyor.
- 3.03 Plan of part of Glen Williams, June 06, 1870, Charles William, proprietor; James Warren, surveyor.
- 3.04 Plan of Glen Williams, compiled from registered plans. (Modern, hand coloured.)
- 3.05 Map of Glen Williams. Page from the Halton County Atlas, 1877.

4 Speyside

- 4.01 Plan of the Village of Speyside, January 06, 1858

5 Esquesing

- 5.01 Road practicable for wagons from York to Guelph. 1827. Credit Valley Conservation Authority Report, 1956. (Photocopy)
- 5.02 Guidal Landowner's Map, Township of Esquesing, 1917. (Photocopy, Acc. #96.08) (Same map as #1.05.01)
- 5.03 Road Map of County of Peel, 1924 (Acc. #100) (Includes east side of Esquesing Township)

6 Stewarttown

- 6.01 Village lots, 1846. Appelbe proprietor.

MG12 A3 - Georgetown (Before Regional Government - 1974)

- 1 Plan of Town Lots, Georgetown, May 1854; David Reesor, proprietor, George McPhillips, surveyor. (Victoria, Chelton, Credit and Alexander Streets area)

- 2 Plan of Part of Village of *Georgetown*, October 22, 1854; Philo Dayfoot, proprietor, Henry Winter, surveyor. (John, Victoria, St. Michael, and Caroline Streets area)
- 3 Survey of Village Lots, June 04, 1859; Morris Kennedy proprietor, Winter & Abrey (?), surveyors. (Chapel, John, and Morris Streets area)
- 4 Survey of Village Lots, July 09, 1859; John Kennedy, proprietor, T.C. Livingston, surveyor. (James, Draper, and George Streets area)
- 5 Plan of Town Lots, August 5, 1859; George Kennedy, proprietor, T. Chisholm Livingston, surveyor. Registered June 11, 1865. (Durham, Allbert and Queen Streets area)
- 6 Plan of part of *Georgetown*, November 29, 1871; Thomas Willsie, proprietor, James Warren, surveyor. (Academy and Ontario Streets area) (Acc. #50)
- 7 Plan of part of *Georgetown*, June 05, 1871; John Kennedy, proprietor, James Warren, surveyor. (James, Draper Lorne and George streets area) (Acc. #51)
- 8 Plan of part of *Georgetown*, 1871; James Warren, surveyor. (Two areas - 1) Wesleyan Street; 2) McNabb, Emory and Rosetta Streets area) (Acc. #111)
- 9 Plan of part of *Georgetown*, May 03, 1873; Thomas Willsie, proprietor, James Warren, surveyor. (Main, Ewing, and Kennedy Streets area) (Acc. #59)
- 10 Plan of part of *Georgetown*, May 08, 1877; Thomas Willsie, proprietor, James Warren, surveyor. (Main, Ewing, and Kennedy Streets area) (Acc. #69)
- 11 Plan of Subdivision, Parcel 7 Plan No. 54, south-easterly portion of Lot 18, Con 9, Esquesing, being part of the Village of *Georgetown*, February, 1909; James Treanor, proprietor, James Hutcheon, surveyor. (King Street) (Acc. #111)
- 12 Plan of Subdivision, south-easterly portion of Lot 18, Con 9, Esquesing, being part of the Village of *Georgetown*, February, 1909; Mary Matthews, proprietor, James Hutcheon, surveyor. (Rosetta, Lamb, Matthews Streets area north of the railway.) (Acc. #111)
- 13 Plan of Subdivision, Part of south-east portion, Lot 18, Con 9, Esquesing, being part of the Village of *Georgetown*. (Union, Elgin and Sarah Streets area)

- 14 Plan of Subdivision, Part of north-east half of Lot 19, Con 9, Esquesing, being part of the Village of Georgetown, April, 1911; Elmer Thompson, proprietor, John J. Dalton, surveyor. (Victoria, Academy College, and John Streets area) (Acc. #111)
 - 15 Plan showing surveys of parts of Lots 17, 18, and 19, Con 10, Esquesing and Village of Georgetown, October, 1915; Joseph R. Rush, owner, John J. Dalton, surveyor. (River and Mountainview Roads area, Georgetown Paper Mills) (Acc. #111)
 - 16 Fire Insurance Maps. Underwriters Survey Bureau Limited, Insurance Plan of Georgetown. 1927. Bound volume showing all buildings and streets on 5 maps. (Acc. #04.05) **(No Access) (These maps are still held under copyright by the Underwriters Bureau and therefore permission should be requested before they are reproduced in any way.)** (Separate Box in Archives)

 - 17 Fire Insurance Maps, August, 1934 (Black and White reproductions from Archives Canada, National Map Collection.)
 - 17.01 Sheet 1
 - 17.02 Sheet 2
 - 17.03 Sheet 3
 - 17.04 Sheet 4

 - 18 Plan of Town Lots, June 02, 1879, William Roe, Charles Roe and Thomas Ruston, Executors, James Warren surveyor. (Dufferin, Ewing and Temple Streets area)
 - 19 Town of Georgetown, May, 1956 (Shows churches, public buildings, schools, industries) (3 copies) **(All showing wear, splits, stains.)**
 - 20 Town of Georgetown, 1969-1970 - Land Use Maps prepared for Dr. Alan Powell by C. Corking and M. Medland **(Edges showing wear, splits, tears)**
 - 20.01 Georgetown - "old town"
 - 20.02 Delrex
 - 21 Toronto Suburban Railway Right of Way Through Georgetown c1917 (Acc. #102)
- MG12 A4 - Acton (Before Regional Government - 1974)
- 1 Plan of part of Acton, James Dickson proprietor, Winter & Livingston surveyors, May, 1857. (Main, Line, Scene Streets area)

- 2 Plan of part of Acton, James Young Esq. proprietor, Henry Winter surveyor. (Queen, Young, Peel, Arthur, Mill Streets area)
- 3 Plan of Acton, March 02, 1874
- 4 Plan of Subdivision, part of south-east half, Lot 28, Con 2, Village of Acton, November, 1887, Adam Cook proprietor, Herbert J. Bowman surveyor. (Mill, Main, Queen, Church, Brock Streets area) (Acc. #111)
- 5 Plan of Subdivision, part of north-east half of Lot 28, Con 2, Village of Acton, July, 1896. Registered May, 1898. J.R. Kennedy owner, James Warren surveyor. (Mill, Main, Knox Streets area)
- 6 Plan of Subdivision, Village of Acton, October, 1906. Registered January, 1908. Sarah J. Fyfe owner, John Davis surveyor. (Queen, Maria, Agnes, Church, Frederick Streets area) (Acc. #111)
- 7 Plan of Subdivision, part of east half of Lot 28, Con 2, adjoining the Village of Acton, April, 1908. Registered April, 1909. Robert Campbell owner, James Hutcheon surveyor. (Cameron, Mill Streets area) (Acc. #111)
- 8 Plan of Subdivision, part of Lot 28, Con 2, April, 1911. Registered June, 1911. Adam Cook owner, James Hutcheon surveyor. (Mill, Queen, Victoria Streets area) (Acc. #111)
- 9 Plan of Subdivision, *Maplehurst*, part of Lot 28, Con 3, Village of Acton, July, 1915. Registered October, 1917. J. Warren & Robert Wallace owners, D.A. Niven surveyor. (Wallace, Bower, Maple Streets area) (Acc. #111)
- 10 Plan of Subdivision, *Crescent Park*, part of Lot 27, Con 3, partly in the Village of Acton, December, 1919. Registered March, 1920. Acton Tanning Co. owner, D.A. Niven surveyor. (Crescent, Fairview, Guelph, Queen, Hillcrest Streets area) (Acc. #111)
- 11 Fire Insurance Map, March 1934, Sheet 6. (Main, Queen, Mill, Knox Streets area) (Acc. #6) (Black and White reproduction from Archives Canada, National Map Collection.)
- 12 Reference Plan, Town of Acton, Township of Esquesing. December, 1973 (Fairy Lake)

After Regional Government, 1974

MG12 A5 - Halton Hills (1974 -) (Drawer #2)

1 Town of Halton Hills

1.01 Assessment Maps

- 1.01.01 24-15-070-001-001-00 1970. Con 10 & 11, Lot 11 to 15
- 1.01.02 24-15-070-001-002-00 1970. Con 8 & 0, Lot 1 to 5
- 1.01.03 24-15-070-000-003-00 September, 1982. Con 5 to 7, Lot 1 to 5
- 1.01.04 24-15-070-001-004-00 1970. Con 10 & 11, Lot 6 to 10
- 1.01.05 24-15-070-001-005-00 1970. Con 8 & 9, Lot 6 to 10
- 1.01.06 24-15-070-000-006-00 1970. Con 6 & 7, Lot 6 to 10
- 1.01.07 24-15-070-002-007-00 1970. Con 4 & 5, Lot 6 to 10
- 1.01.08 24-15-070-002-008-00 1970. Con 2 & 3, Lot 6 to 10
- 1.01.09 24-15-070-002-008-01 1970. Con 1, Lot 6 to 10
- 1.01.10 24-15-070-003-009-00 February 21, 1983. Con 10 & 11, Lot 11 to 15. (3 copies)
- 1.01.11 24-15-070-003-009-01 March 08, 1983. Con 11, Part of Lot 11 & 12, Plan of Norval, Plan No. 64. (2 copies)
- 1.01.12 24-15-070-003-010-00 March 14, 1983. Con 8 & 9, Lot 11 to 15
- 1.01.13 24-15-070-000-011-00 September 20, 1983. Con 6 & 7, Lot 11 to 15
- 1.01.14 24-15-070-004-012-00 October 05, 1983. Con 4 & 5, Lot 11 to 15
- 1.01.15 24-15-070-004-013-00 December 03, 1983. Con 2 & 3, Lot 11 to 15
- 1.01.16 24-15-070-004-013-01 December, 1983. Con 1, Lot 11 to 15
- 1.01.17 24-15-070-003-014-00 December, 1982. Con 9 to 11, Lot 16 to 20
- 1.01.18 24-15-070-003-014-01 January, 1983. Con 9, Lot 20
- 1.01.19 24-15-070-003-015-00 January, 1983. Con 8, Lot 16 & 17
- 1.01.20 24-15-070-003-015-01 January 1983. Con 8, Lot 18 to 20
- 1.01.21 24-15-070-000-016-00 March 1983. Con 6 & 7, Lot 16 to 20
- 1.01.22 24-15-070-003-016-01 April 1983. Con 7, Lot 16 & 17
- 1.01.23 24-15-070-004-017-00. Con 4 & 5, Lot 16 to 20
- 1.01.24 24-15-070-004-018-00 1970. Con 2 & 3, Lots 16 to 20
- 1.01.25 24-15-070-004-018-01 June 1983. Con 1, Lot 16 to 20
- 1.01.26 24-15-070-000-019-00 1975. Con 10 & 11, Lot 21 to 25
- 1.01.27 24-15-070-003-019-01 June 1984. Con 10, Lot 21
- 1.01.28 24-15-070-003-019-02 June 1984. Con 10, Lot 22
- 1.01.29 24-15-070-000-020-00 1970. Con 8 & 9, Lot 21 to 25

- 1.01.30 24-15-070-000-021-00 November 1983. Con 6 & 7, Lot 21 to 25
- 1.01.31 24-15-070-000-022-00 October 1983. Con 4 & 5, Lot 21 to 25
- 1.01.32 24-15-070-000-023-00 September 1983. Con 1 to 3, Lot 21 to 25
- 1.01.33 24-15-070-005-024-00 June 1983. Con 10 & 11, Lot 26 to 30
- 1.01.34 24-15-070-005-025-00 1970. Con 8 & 9, Lot 26 to 30
- 1.01.35 24-15-070-005-025-01 August 1983. Con 8, Lot 27
- 1.01.36 24-15-070-000-026-00 September 1983. Con 6 & 7, Lot 26 to 30
- 1.01.37 24-15-070-005-026-01 September 1983. Con 7, Lot 27
- 1.01.38 24-15-070-006-027-00 October 1983. Con 3 to 5, Lot 26 to 30
- 1.01.39 24-15-070-006-028-00 August 1983. Con 1 & 2, Lot 26 to 30
- 1.01.40 24-15-070-005-029-00 May 1983. Con 8 to 11, Lot 31 7 32
- 1.01.41 24-15-070-000-030-00 May 1983. Con 5 to 7, Lot 31 & 32
- 1.01.42 24-15-070-006-031-00 June 1983. Con 1 to 4, Lot 31 & 32
- 1.01.43 24-15-090-00-001-00 October 14, 1982. Con 5 to 11, Lot 15

1.02 Halton Hills Restricted Area By-law 76-95

- 1.02.01 Schedule A (Missing, April 2008)
- 1.02.02 Schedule B
- 1.02.03 Schedule C
- 1.02.04 Schedule D
- 1.02.05 Schedule E

1.03 Town of Halton Hills, Index Map 24-15 (2 copies)

1.04 Official Plan, Halton Hills Planning Area

- 1.04.01 Schedule 1: Land Use
- 1.04.02 Schedule 4: Environment
- 1.04.03 Schedule 5: Transportation

1.05 Official Plan, Town of Halton Hills - P.D. 95-51

- 1.05.01 Schedule 5: Functional Classification of Roads
- 1.05.02 Schedule 7: Right of Way Widths

1.06 Esquesing Rural Area, Lot and Concession Map, January, 1977

1.07 Esquesing Rural Area, March 24, 1983

1.08 Esquesing Rural Area, Land Use Map - Limehouse, Norval,
Stewarttown

- 1.09 Street Map. Town of Halton Hills (Georgetown and Surrounding Hamlets), December, 1974
- 1.10 Official Plan for the Esquesing Planning Area, Schedule A: Land use Plan, October 25, 1983
- 1.11 Pictorial Tourist Map, Halton Hills, 1987
- 1.12 Street map of Georgetown and Acton. ReMax Real Estate. Advertisements.
 - 1.12.01 Circa 2000
 - 1.12.02 2004
- 1.13 Street Map. Town of Halton Hills, March, 1997
- 1.14 Town of Halton Hills, Recreation Plan, Acton Urban Area/Esquesing Rural Area. January, 1980
- 1.15 Official Plan, Town of Halton Hills, Schedule 1: Land Use. Amendment #11, August 12, 1987
- 1.16 Official Plan, Town of Halton Hills, Schedule 3: Acton Urban Area Land Use. Amendment #11, August 12, 1987.
- 1.17 Newspaper Distribution Zones: Acton Free Press and The Independent Georgetown. C1980
- 1.18 Draft Plan of Subdivision. Part of Lot 1, Concession 8 (Steeles & Trafalgar). May 25, 1990.

2 Georgetown

- 2.01 *Maps for Assessment Purposes Only.* Town of Halton Hills, Region of Halton, Formerly Georgetown.
 - 2.01.01 24-15-030-000-001-00 October, 1984. Con 9 & 10, Lots 12 to 15. (Silver Creek south of Sargent Road.)
 - 2.01.02 24-15-030-000-002 January, 1984. Con 10, Lots 13 & 14. (Weber, Raylawn, Hall Road)
 - 2.01.03 24-15-030-003-003 February, 1984. Con 10, Lots 13 & 14. (Delrex, Hawks Place, Regan Crescent)
 - 2.01.04 24-15-030-002-004 February, 1984. Con 10, Lots 13 to 16. (Sinclair, Guelph, Armstrong)
 - 2.01.05 24-15-030-002-005 June, 1984. Con 10, Lots 14 & 15. (Delrex, Mountainview, Sinclair, Raylawn)
 - 2.01.06 24-15-030-001-006 June, 1984. Con 9, Lots 14 & 15. (Sargent, Irwin)
 - 2.01.07 24-15-020-003-007 June, 1984. Con 10, Lots 15 & 16. (Armstrong, Todd, Mountainview)

- 2.01.08 24-15-020-003-008 July, 1984. Con 10, Lots 16 & 17. (Armstrong, Mountainview)
- 2.01.09 24-15-020-003-009 July, 1984. Con 9 & 10, Lots 15 & 16. (Sargent, McIntyre, Prince Charles, Guelph)
- 2.01.10 24-15-020-000-010 August, 1984. Con 9, Lots 15 & 16. (Rexway, Delrex, Sargent, Bairstow, McGilvray)
- 2.01.11 24-15-020-002-011 October, 1984. Con 9, Lots 16 & 17. (Mountainview, Guelph, Maple)
- 2.01.12 24-15-020-000-012 October, 1984. Con 9, Lots 16 & 17. (Maple, Guelph, Edward, Shelley, Keats, Rexway)
- 2.01.13 24-15-020-001-013 November, 1984. Con 9, Lots 16 & 17. (Main, Maple & Silver Creek)
- 2.01.14 24-15-020-001-014 September, 1984. Con 8 E1/2, Lot 17. (Parkview, Maple, Valley View, Market, Main, Cindebarke)
- 2.01.15 24-15-020-001-015 August, 1984. Con 8 E1/2, Lot 18. (Hyde Park, Princess Anne, Joseph, Maple)
- 2.01.16 24-15-010-000-016 September, 1984. Con 10, Lots 18 & 19. (Mountainview, River, John, Maple East)
- 2.01.17 24-15-010-003-017 November, 1984. Con 9, Lots 18 & 19. (Mountainview, Lamb, Elgin, King, McNabb)
- 2.01.18 24-15-010-003-018 March, 1985. Con 9, Lots 18 & 19. (Main, Mill, Dayfoot, McNabb)
- 2.01.19 24-15-010-000-019 August, 1984. Con 8 E1/2, Lots 18 & 19. (Hillside, Princess Anne, Main, Mill)
- 2.01.20 24-15-010-002-020 October, 1984. Con 9, Lots 18 & 19. (Ontario, John, Mountainview)
- 2.01.21 24-15-010-002-021 November, 1984. Con 9, Lots 19 & 20. (Main, Arletta, Ewing, Ontario, Jason, Riverview)
- 2.01.22 24-15-010-000-022 June, 1984. Con 8 E1/2, Lots 19 & 20. (Joycelyn, Moore Park, Main)

- 2.02 River Run Townhomes, September, 1979. Street Name and House Number Plan, prepared by R.E. Clipsham Ltd., Surveyors. (Lynden Circle, Pinevalley Trail, Sumach Trail, Lilac Lane) (Photocopy. 3 sections taped together. Letter from Town attached.)
- 2.03 Town of Halton Hills, Georgetown Urban Area
- 2.04 Official Plan of the Halton Hills Planning Area, Schedule 2: Georgetown Urban Area Land Use

- 2.05 Official Plan of the Halton Hills Planning Area, Schedule 6: Georgetown Urban Area Servicing - Water.
- 2.06 Town of Halton Hills, Georgetown Map Index 24-15
- 2.07 Georgetown Urban Area, Street Numbering (Delrex subdivision and Armstrong Ave. industrial area)
- 2.08 Georgetown Urban Area Restricted Area By-law No. 57-91, Schedule A - Planning Department, Zoning Map, January, 1977. (2 copies)
- 2.09 Highland of Georgetown, Tribute Corporation, 1992 (Acc. #100)
- 2.10 Cedarvale Park Map (Acc. #100) (photocopy, 4 pages)
- 2.11 Georgetown Developments (Photocopy)
- 2.12 Georgetown Neighbourhood Boundaries. Recreation Master Plan, prepared by Ier & Winter Associates (Photocopy)
- 2.13 Georgetown Potential Trail Links. Recreation Master Plan, prepared by Ier & Winter Associates (Photocopy)
- 2.14 Georgetown - Northwest & Southeast - street map and street index, March, 2003
- 2.15 Dominion Seed House Lands, December 29, 1997
- 2.16 Plan of Survey. Georgetown, May, 1976. (Main & Mill Streets area) Clipsham Moreton Limited, engineers-surveyors.
- 2.17 Polling Stations. (Acc. #08.11) (Rolled, [Archives.](#))
- 2.18

3 Acton

- 3.01 Town of Halton Hills, Region of Halton, Formerly Town of Acton
 - 3.01.01 24-15-050-000-001-00 October, 1983, Con 3, Lot 26
 - 3.01.02 24-15-050-000-002-00 September, 1984, Con 2 & 3, Lots 26 to 29
 - 3.01.03 24-15-050-000-003-00 November, 1983, Con 4 E1/2, Lot 27
 - 3.01.04 24-15-050-000-004-00 February, 1984, Con 3, Part Lots 27 & 28
 - 3.01.05 24-15-050-004-005-00 March, 1984, Con 2, Lot 27
 - 3.01.06 24-15-050-000-006-00 January, 1984, Con3, Lot 28 & 29
 - 3.01.07 24-15-050-000-007-00 June, 1984, Con 3, Lot 23 & 29
 - 3.01.08 24-15-050-000-008-00 August, 1984, Con2, Lot 28
 - 3.01.09 24-15-050-003-009-00 June, 1984, Con 3, Lot 30
 - 3.01.10 24-15-050-003-010-00 June, 1984, Con 2, Lots 29 & 30
- 3.02 Street Map, December, 1974. Halton Hills Engineering (2 copies)

- 3.03 Acton Urban Area Map Index #24-15-050
 - 3.04 Acton Urban Area (2 copies)
 - 3.05 Acton Urban Area Street Numbering
 - 3.06 Zoning Map. Acton Urban Area Restricted Area By-law No. 1358, Schedule "A", December, 1976 (2 copies)
 - 3.07 Official Plan of the Halton Hills Planning Area, Schedule 3: Acton Urban Area Land Use
 - 3.08 Official Plan of the Halton Hills Planning Area, Schedule 7: Acton Urban Area Servicing
 - 3.09 Acton Urban Area Official Plan, Schedule "I" Land Use and Community Plan, October 25, 1983
 - 3.10 Acton Urban Area - Developments. October, 1983. Planning Department. (Photocopy)
 - 3.11 Acton Street Index, March, 2003. (Photocopy)
- 4 Glen Williams
- 4.01 Survey, Glen Woollen Mills property, 1997 (2 copies) (Acc. #99.30)

Topographical Maps

MG12 A6 - Halton County/Region (Drawer #3)

- 1 Georgetown - Series A851, Map 30M/12e, Edition 1, 1974 (2 copies)
- 2 Hornby - Series A851, Map 30M/12C, Edition 2, 1973 (2 copies)
- 3 Milton - Series 751, Map 30M/2D, Edition 1, 1974 (3 copies)
- 4 Cedar Springs - Series A851, Map 30M/5e, Edition 2, 1973
- 5 Hamilton - Series A751, Map 30M/5W, Edition 6, 1978 (includes Burlington area)
- 6 Hamilton/Burlington - Series A751, Map 30M/5, Edition 8, 1984
- 7 Brampton - Map 30M/12, 1933. (Black and white copy from Archives Canada, National Map Collection. 2 Sheets.)
- 8 Brampton - Map 30M/12 west half, Edition 2, 1951 (**Fragile, split along folds, yellowed in sections**) (includes east side of Esquesing Township)
- 9 Brampton - Series A751, Map 30 M/12f, Edition 2, 1973 (2 copies)
- 10 Brampton - Series A751, Map 30 M/12, Edition 6, 1985

- 11 Guelph - Series A751, Map 40P/9, Edition 3, 1973 (2 copies) (includes Acton area)
- 12 Brampton - Series A751, Map 30 M/12, Edition 5, 1976
- 13 Guelph - Series A751, Map 40 P/9, Edition 5, 1985

MG12 A7 - Other Topographical Maps

- 1 Buffalo - Series A501, Map 30L, Edition 2, 1984
- 2 Erie - Series A501, Map 40-1, Edition 3, 1977. Revised 1978.
- 3 Toronto - Series V501, Map 30M, Edition 2, 1962
- 4 Toronto - Series A50-1, Map 30M, Edition 3, 1980. Revised 1978
- 5 Toronto - Series A751, Map 30M/11, Edition 7, 1985
- 6 Kingston - Series A501, Map 31C, Edition 4, 1963
- 7 Bolton - Series A751, Map 30M/13, Edition 6, 1985
- 8 Orangeville - Series A751, Map 40P/16, Edition 2, 1973 (2 copies)
- 9 Orangeville - Series A751, Map 40P/16, Edition 4, 1984
- 10 Cambridge - Series A751, Map 40P/8, Edition 7, 1984
- 11 Kitchener - Series A501, Map 40P, Edition 2, 1953
- 12 Kitchener - Series A501, 40P Edition 3, 1973
- 13 Guelph - Series A751, Map 40P/9, Edition 3, 1973
- 14 Guelph - Series A751, Map 40P/9, Edition 5, 1985
- 15 Lake Simcoe - Series A501, Map 31D, Edition 5, 1974. Revised 1978.
- 16 Bruce - Series A751, Map 41A, Edition 3, 1973. Revised 1978.
- 17 Bolton - Series A751, Map 30M/13, Edition 5, 1976

MG12 A8 - Miscellaneous

- 1 Ministry of Transportation & Communications - Road Map.
 - 1.01 York, Peel, Halton, Hamilton-Wentworth, Niagara and the East Portion of Haldimond-Norfolk, Revised July, 1974. MAP MTC 30151
 - 1.02 The Counties of Huron, Wellington, Dufferin, Perth and the Regional Municipality of Waterloo, March, 1976. MAP MTC 30141
 - 1.03 County of Simcoe. MTC 30701

- 1.04 Northumberland, Peterborough, Victoria, and the Regional Municipality of Durham, October 1975. MAP MTC 30171
- 2 Department of National Defence, Military City Maps
 - 2.01 Oakville - MCE 343, Edition 2, 1981
 - 2.02 Hamilton - Series A902, MCE 309, Edition 4, 1981
- 3 Tremaine's Map of the County of Peel, Canada West, 1859 (Photocopy. 2 sheets)
- 4 A Literary Map of Canada, 1979
- 5 Parks Canada, Department of the Environment: Canada National Parks, Historic Parks and Sites, 1981
- 6 Street Map. Mississauga & Brampton. The Canadian Map People, Publisher.
- 7 Physiography of Southern Ontario. Department of Mines and Technical Surveys, 1965
- 8 Road Map. Official Road Map Ontario, 1963. Department of Highways

MG12 A9 - Fire Insurance Maps (Colour copies from Archives Canada) (Acc. #08.11)

- 1 Georgetown, 1934
 - 1.01 Sheet 1, Key Plan
 - 1.02 Sheet 2
 - 1.03 Sheet 3
 - 1.04 Sheet 4
- 2 Georgetown 1960
 - 2.01 Key to Signs
 - 2.02 Sheet 1, Key Plan
 - 2.03 Sheet 2/3
 - 2.04 Sheet 4/5
 - 2.05 Sheet 6/7
 - 2.06 Sheet 8/9
 - 2.07 Sheet 10/11
 - 2.08 Sheet 12/13
 - 2.09 Sheet 14/15
 - 2.10 Sheet 16

2.11 Index to Streets

2.11.01 Sheet 1

2.11.02 Sheet 2

3 Acton, 1934

3.01 Sheet 1

3.02 Sheet 2

3.03 Sheet 3

3.04 Sheet 4

3.05 Sheet 5

3.06 Sheet 6

4 Glen Williams, 1898

5 Erin, 1907

5.01 Sheet 1

5.02 Sheet 2

Aerial Views

(Drawer #4)

MG12 B1 - Halton Hills

1 Georgetown - North East Quadrant

2 Hornby - South East Quadrant

3 Acton - North West Quadrant

4 Peru, Scotch Block - South West Quadrant

MG12 B2 - Glen Williams, May, 1977

MG12 B3 - Norval, 1977

MG12 B4 - Stewarttown, 1977

MG12 B5 - Limehouse

MG12 B6 - Georgetown

Architectural Drawings
(Drawer #4)

MG12 C1 - Halton Hills Public Libraries

- 1 Halton Hills Library and Cultural Centre, Georgetown, 1979 - Keith Wagland, Architect, Toronto. (3 copies) (Rolled copy in Archive)
 - 1.01 Floor Plans, Upper Level
 - 1.02 Floor Plans, Lower Level
 - 1.03 Sections
 - 1.04 Elevations

- 2 Georgetown Public Library
 - 2.01 Preliminary Details for Budget Estimates, Alan Zeegen Associates, Consulting Engineers, Toronto, December, 1977.

- 3 Acton Centennial Library
 - 3.01 Plans by Donald E. Skinner, Architect, June 1966. (Bound set, 14 pages)
 - 3.02 Accessibility Study, Sankey Partnership, Architects (3 pages) (Rolled copy in Archive)

MG12 C2 - North Halton Golf Course

- 1 Mackenzie drawings - renovations (Rolled, in Archive)

MG12 C3 - Georgetown Coated Papers (Acc. #06.33) (All items in Archive)

- 1 Architectural Drawings, 11 sheets, 1910. (Ink drawings on stiffened silk sheets. Some damage, stains, splits in fabric. In separate box.)
(Access by written request only.)
- 2 Addition plans, 1919. (4 pages)
- 3 Blue Print, 1930
- 4 Warehouse addition, blue print and specifications, 1940
- 5 Wiring blue print, 1920
- 6 Basement plan, 1947
- 7 Second Floor plan, 1935

8 Elevator Contracts