

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
9129			30 May 1923	Agreement	Pinnsonault Sawmill	Mongeau, Sol	
10209	?	?	?	?	?	?	contains info from other twps, filed elsewhere
10666	??	??	??	Deed	Mullen, John Norvell	Mullen Investments Limited	
10672	??	??	01 August 1931	Deed	Tofflemire, John et al	Tofflemire, John W.	
10785	??	??	??	Mortgage	Bartlet, Alexander R.	Bryton, Regina A.	
11061	??	??	15 April 1936	Release of Deed of Trust & Mortgage	Canada Trust Company	Roman Catholic Episcopal Corporation	
11065	??	??	17 April 1929	Mortgage	Heer, Chas. G.	Clevelands Cliffs Iron Co.	
12066	??	??	?	Deed	MacBride, Janet Agnes	Bates, Lloyd	
12343	??	??	09 July 1945	Quit Claim	Smith, Gordon	Smith, Emma	
12345	??	??	??	Executor's Caution	Davis, Franklin David, estate of		
12769	??	??	??	Deed	Mullen Coal Company	Mullen, John, Guy Norvel	
13111	??	??	23 August 1948	Caution	Davis, Franklin David, estate of		
13454	??	??	??	Easement	Cadarette, Josephine & Eugene	Bell Telephone Company	
13674	??	??	??	Deed	Yakopich, Joseph	Bailey, Elsie M.	
13884	??	??	??	Discharge/Mort.	Bailey, Stanley	Bailey, Elsie M.	
13885	??	??	??	Deed	Bailey, Elsie M.	Veterans Land Act, Director of	
13384	??	??	14 December 1949	Easement	Cadarette, Josephine & Eugene	Bell Telephone Company of Canada	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
14027	??	??	??	Deed?	Roman Catholic Episcopal Corp.	The Canada Trust Company	
9691	????	????	???	Deed	Davis, Fred	Davis, Mary A.	
10609	????	????	????	Mortgage	Coyle, John	Imperial Bank of Canada	
9650	?????	?????	????	Mortgage	Wilkinson, William T.	Patton, Edward A.	
	Alma	See also	Military Reserve				
9100	Alma	01	24 March 1923	Deed	Bertrand, Simon	Pettypiece, Hazen G.	
13335	Alma	1, 2, 3	29 August 1949	Deed	Town of Amherstburg	Taskey, Alexander	
13381	Alma	01 & 02	23 September 1949	Deed	Taskey, Alexander	Burck, David	
13073	Alma	01	01 March 1935	Tax Deed	Town of Amherstburg	Town of Amherstburg	J.H. Pettypiece prop.
14399	Alma	01 to 59 75 to 81	28 August 1953	Deed	Town of Amherstburg	Central Mortgage & Housing Corporation	
9614	Alma	2, 3, 34	29 July 1925	Deed	Pettypiece Limited	Russell, Henry	re bankruptcy
10827	Alma	02 & 03	02 June 1933	Deed	Botsford, Walter	Botsford, Janet Agnes	
13072	Alma	02 & 03	09 January 1935	Tax Deed	Town of Amherstburg	Town of Amherstburg	
13872	Alma	02 & 03	24 August 1951	Sale of Land	Taskey, Alexander	Holdup, Edwin Douglas	
11306	Alma	03	27 September 1938	Deed	Middleditch, Alice	Boulanger, Joseph	
11017	Alma	03	16 August 1935	Deed	Burns, Alfred A.	Burns, Harriet C.	
11614	Alma	03	09 August 1941	Deed	Boulanger, Joseph	Matthews, Mrs. Charles D.	
13157	Alma	03	15 November 1948	Deed	Beckett, Isabelle Anne	Retzcko, Edward	
12671	Alma	03	07 October 1946	Deed	Graveline, Mary	Beckett, Isabelle Anne	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
	Alma	See also	Military Reserve				
13735	Alma	03	08 February 1951	Quit Claim	Boulanger, Rose	Matthews, Rilla B.	
14248	Alma	03	26 March 1953	Deed	Brooker, Alexander J.	Gignac, Rena	
13568	Alma	03	05 July 1950	Deed	Retzcko, Edward	Retzcko, Helen	
13736	Alma	03	08 February 1951	Deed	Matthews, Rilla B.	Weir, Rejeanne Celina	
14799	Alma	3, 4, 25, 26	22 February 1955	Easement	Central Mortgage & Housing Corp.	Bell Telephone Company of Canada	Plan 1529-Warren Park
8698	Alma	04	03 August 1921	Deed	Ferris, Martha	Ferris, Charles	
10172	Alma	04	20 September 1928	Mortgage	Ferris, Charles S.	Scott, Frances Louise Florey	
12166	Alma	04	20 July 1944	Mortgage	Florey, J. H. M.	Florey, J. H. M.	
12140	Alma	04	22 August 1944	Executor's Caution	Ferris, Martha, estate of	Ferris, Charles S. (executor)	
12142	Alma	04	12 June 1944	Deed	Florey, J. H. M.	Iler, Martin C.	
12141	Alma	04	31 August 1944	Deed	Ferris, Charles S.	Florey, J. H. M.	
12628	Alma	04	19 September 1946	Deed	Amlin, Claire	Sustar, Vinko	
13840	Alma	04	05 July 1851	Mortgage	Hamilton, Frederick H.L.	Wigle, Roy L.	
13508	Alma	04	13 April 1950	Deed	Florey, J. Hebert M.	Hamilton, Frederick H.L.	
13500	Alma	04	13 April 1950	Deed	Florey, J. Hebert M.	Sustar, Vinco	
13509	Alma	04	28 March 1950	Tax Deed	Town of Amherstburg	Town of Amherstburg	
11194	Alma	05	21 June 1937	Deed	Wilson, Christina	Wilson, Norman	
11193	Alma	05	21 June 1937	Deed	Wilson, Christina	Wilson, William Boyd	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
	Alma	See also	Military Reserve				
11192	Alma	06	21 June 1937	Deed	Wilson, Christina	Wilson, Robert	
11191	Alma	06	21 June 1937	Deed	Wilson, Christina	Wilson, Mary Catherine	
11190	Alma	06	21 June 1937	Deed	Wilson, Christina	Wilson, Ellen Anna	
12070	Alma	06	23 May 1944	Power of Sale	Pettypiece, Frederick	Shire, Edward J.	
12714	Alma	06	08 February 1947	Deed	Wilson, Ellen Anna	Baltzer, Norwood Ellis	
14229	Alma	06	26 March 1953	Deed	Wilson, Robert	Re-Organized Church of Latter Day S.	
13883	Alma	06	17 September 1951	Deed	Wilson, Christina	Wilson, Mary Catherine	
13560	Alma	06	31 March 1950	Deed	Baltzer, Norwood Ellis	Fox, Stewart	
14608	Alma	06	01 March 1954	Deed	Central Mortgage & Housing Corp.	Thorburn, Gerald W. & Nellie	Plan 152 -Warren Park
14699	Alma	06	28 October 1954	Mechanic's Lien	Carter, Ronald J.	Thorburn, Gerald W., estate of	Plan 1529 - Lot 6 is on Alma St.
14703	Alma	06	02 November 1954	Discharge Lien	Carter, Ronald	Lambert, Douglas	Plan 1529-Warren Park
14699	Alma	06	28 October 1954	Mechanic's Lien	Carter, Ronald J	Thorburn, Gerald W., estate of	Plan 1529-Warren Park
13426	Alma	07	26 May 1949	Easement	Botsford, Walter	Bell Telephone Company	Plan 509 - also Lots 5 & 6 on Sandwich St.
8985	Alma	08	14 December 1921	Deed	Breault, Walter J.	Mullen, Annis	
9068	Alma	08	25 November 1922	Mortgage	Townsend, Joseph J.	Conklin, William T.	
9213	Alma	08	07 November 1923	Deed	Townsend, Joseph J.	Trimble, Ella	
9302	Alma	08	01 October 1923	Agreement	Townsend, Joseph John	Smythe, George T.	
9830	Alma	08	01 November 1926	Mortgage	Menzies, Thomas	Shepley, Frances Maude	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
	Alma	See also	Military Reserve				
10511	Alma	08	17 July 1930	Order	British American Oil Co. (creditor)	Menzies, Thomas (debtor)	
12162	Alma	08	13 October 1944	Quit Claim	Brunner Mond Canada Limited	Dufour, William J. & Catherine	
11712	Alma	08	18 April 1942	Deed	Trimble, Ella	Gignac, Ernest	
11828	Alma	08	04 January 1943	Deed	Brooker, Alexander	O'Neil, Robert N.	
12393	Alma	08	01 October 1945	Deed	Clarke, Alfred J.	MacVicar, N. Alton	
12390	Alma	08	13 November 1945	Deed	MacVicar, N. Alton	Gignac, Edward	
12839	Alma	08	25 August 1947	Deed	Town of Amherstburg	Ouellette, Victor J. & Josephine	
13391	Alma	08	21 October 1949	Deed	Metcalf, Alex Roy	Zin, John	
12746	Alma	08	20 March 1935	Tax Deed	Town of Amherstburg	Town of Amherstburg	
13208	Alma	08	25 May 1948	Deed	Town of Amherstburg	Metcalf, Alex Roy & Alice	
14516	Alma	08	27 March 1954	Deed	Gignac, Edward	Gignac, Simon	
14147	Alma	08	27 November 1952	Deed	Gignac, Ernest	Laframboise, Emile T.	
14653	Alma	08	17 August 1954	Deed	Zin, John	Witrak, Ilko	
13284	Alma	10	19 January 1949	Deed	Gunn, Alexander U.	Metcalf, John	
13357	Alma	10	12 September 1949	Deed	Gunn, Alexander U.	Metcalf, John	
13862	Alma	10	18 August 1951	Deed	Metcalf, John W.	Gerkman, Louis	
14311	Alma	10	08 June 1953	Deed	Gerkman, Louis	Korwacz, Bazyli	
14556	Alma	10	18 May 1954	Deed	Korwacz, Bazyli	Badiuk, Nick	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
14557	Alma	10	17 May 1954	Order	Korwacz, Bazyli		allowing him to sell prop. w/out consent of wife, whereabouts unknown
	Alma	See also	Military Reserve				
14619	Alma	10	21 July 1954	Deed	Badiuk, Nick	Horne, Alfred R.	
14576	Alma	10	10 June 1954	Deed	Stevenson, Alfred	Wiggins, Edyth	
9769	Alma	12	28 August 1926	Deed	Hewlett, Ernest	Lynd, Thomas	
10914	Alma	12	13 September 1933	Mortgage	Lynd, Thomas	Hackett, Chas. R.	
12033	Alma	12	30 July 1936	Tax Deed	Town of Amherstburg	Town of Amherstburg	
12040	Alma	12	28 March 1944	Deed	Town of Amherstburg	Nye, William	
11824	Alma	12	05 January 1943	Deed	Hackett, Charles R.	Purdie, Thomas	
12514	Alma	12	10 April 1946	Deed	Town of Amherstburg	Veterans Land Act, Director of	
14404	Alma	12	24 January 1953	Quit Claim	Alexander, John Plummer	Alexander, Ethel	
12798	Alma	13	16 June 1947	Quit Claim	Hough, Harold Turville	Town of Amherstburg	
12833	Alma	13	11 July 1947	Deed	Town of Amherstburg	Purdie, Thomas & Annie	
13346	Alma	13	06 September 1949	Mortgage	Purdie, Francis J.	London Life Insurance Company	
13164	Alma	13	12 March 1948	Deed	Town of Amherstburg	Purdie, Francis Joseph	
13338	Alma	13	29 August 1949	Deed	Town of Amherstburg	Purdie, Francis J.	
12967	Alma	13	07 March 1935	Tax Deed	Town of Amherstburg	Town of Amherstburg	
13339	Alma	13	29 August 1949	Quit Claim	Purdie, Francis J.	Purdie, Thomas & Annie	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
	Alma	See also	Military Reserve				
11025	Alma	14	02 June 1933	Tax Deed	Town of Amherstburg	Town of Amherstburg	G. & Piper Nye prop.
12091	Alma	14	15 April 1944	Deed	Garrow, Minnie L.	Garrow, Mabel G.	
11763	Alma	14	12 August 1942	Deed	Town of Amherstburg	Garrow, Minnie L.	
12828	Alma	14	07 August 1947	Deed	Shaw, Lawrence J.	Bratt, Veril Francis	
12996	Alma	14	24 February 1948	Deed	Garrow, Mable Gloria	Boris, Emil Joseph	
12785	Alma	14	21 May 1947	Deed	Garrow, Mable G.	Shaw, Lawrence J.	
13918	Alma	14	14 November 1951	Deed	Boris, Emil Joseph	Laframboise, Emile T.	
13836	Alma	14	03 July 1951	Deed	Bratt, Veril Francis	Farchione, Francisco	
14431	Alma	14	23 October 1953	Deed	Farchione, Francisco	DiGiovanni, Gioseffe	
14434	Alma	14	27 October 1953	Deed	DiGiovanni, Gioseffe	Ventura, Dan	
14335	Alma	15	17 July 1953	Deed	White, Hanna	Laframboise, Emile T.	
10755	Alma	16	17 May 1932	Deed	McFarland, John	McFarland, Veronica	
10754	Alma	16	17 May 1932	Deed	McFarland, John	McFarland, Gordon J.	
11727	Alma	16	15 May 1942	Tax Deed	Town of Amherstburg	Town of Amherstburg	
12476	Alma	16	08 January 1946	Deed	Town of Amherstburg	Parks, William J. & Eleanor	
13497	Alma	16	12 April 1950	Deed	Parks, William J.	Rattew, Norman R.	
13898	Alma	16	07 July 1951	Deed	Parks, William J.	Moon, Stanley E.	
14312	Alma	17	13 June 1953	Deed	Fallows, Alfred	Gleason, John Joseph	
9301	Alma	28	27 March 1924	Deed	Fox, Theodore H.	Person, Lena	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
	Alma	See also	Military Reserve				
9588	Alma	28	06 August 1925	Deed	Chovanec, Lena Person	Person, Edward	
14343	Alma	28	24 July 1953	Tax Deed	Town of Amherstburg	Town of Amherstburg	Edward Pearson prop.
14384	Alma	29	19 August 1953	Quit Claim	Fox, Edith	Town of Amherstburg	
12901	Alma	31, 32, 33	17 October 1947	Tax Deed	Town of Amherstburg	Town of Amherstburg	H.W. Cooper prop.
9464	Alma	32	04 January 1923	Deed	Fox, Theodore H.	Beggerman, Fred	
13170	Alma	32	13 December 1948	Deed	Town of Amherstburg	Barlow, Raymond & Dorothy	
13349	Alma	32	15 September 1949	Mortgage	Barlow, Raymond	Cornwall, Bessie M.	
14129	Alma	32	12 November 1952	Mortgage	Barlow, Raymond	Cornwall, Bessie	
14383	Alma	32	27 August 1953	Tax Deed	Town of Amherstburg	Town of Amherstburg	
9070	Alma	32 & 33	21 December 1922	Deed	Bertrand, Simon	Cooper, Herbert Wynn	
9444	Alma	33	24 October 1924	Deed	Fox, Theodore H.	Dunn, John Jr.	
12939	Alma	33	17 September 1947	Deed	Town of Amherstburg	Tuomi, Edward & Helmi	
14382	Alma	33	27 August 1953	Tax Deed	Town of Amherstburg	Town of Amherstburg	
12194	Alma	34	15 October 1930	Tax Deed	Town of Amherstburg	Town of Amherstburg	Norman Wilson prop.
12352	Alma	34	31 July 1944	Deed	Wilson, Norman E.	Wilson, Edward Robert	
13237	Alma	34	12 April 1949	Deed	Malott, Owen	Vandelinder, Harvey	
12976	Alma	34	31 December 1947	Deed	Wilson, Edward Robert	Malott, Owen	
14235	Alma	34	07 April 1953	Deed	Vandelinder, Harvey	DiPasquale, Peter	
9727	Alma	35 & 36	01 June 1926	Deed	Bertrand, Simon	Hough, Franklin	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
	Alma	See also	Military Reserve				
9592	Alma	35 & 36	10 June 1925	Sale of Land	Bertrand, Simon	Fountain, George	
10329	Alma	35 & 36	01 June 1929	Deed	Hough, Franklin A.	Fountain, George W.	
11601	Alma	35 & 36	01 February 1941	Pension Notice	Old Age Pensions Commission	Fountain, George	
11761	Alma	35 & 36	10 June 1941	Discharge of Pension	Old Age Pensions Commission	Fountain, George	
12652	Alma	35 & 36	01 October 1946	Deed	Fountain, Violet C.	Franklin, Alfred & Marjorie	
13804	Alma	48	11 May 1951	Deed	Stainton, Harold	Edwards, Mary M.	
13140	Alma	49 & 50	02 November 1948	Deed	Fulmer, Donald B.	Beckett, William A.	
12866	Alma	49 & 50	09 September 1947	Deed	Haynes, Britannia E.	Fulmer, Donald B.	
12719	Alma	50 & 51	21 February 1947	Deed	LaFerte, Louis L.	Smith, Kirkaldy & Dennison Tool Co.	
12590	Alma	50 & 51	28 June 1946	Quit Claim	Brunner Mond Canada Limited	Waters, Lorne Driffill	
12517	Alma	53	15 April 1946	Deed	Town of Amherstburg	Veterans Land Act, Director of	
12520	Alma	53	15 April 1946	Deed	Town of Amherstburg	Veterans Land Act, Director of	
13683	Alma	53	10 November 1950	Deed	Breeze, Gordon F.	Thrasher, George F.	
13682	Alma	53	03 November 1950	Deed	Veterans Land Act, Director of	Breeze, Gordon Frederick	
14773	Alma	54	10 February 1955	Mortgage	Langlois, Herman	Wigle, Muriel I.	
14601	Alma	54	15 July 1954	Deed	Langlois, Herman	Badiuk, George	
13125	Alma	58	08 October 1948	Deed	Town of Amherstburg	Makra, Matthew & Mary	
12752	Alma	58	09 April 1947	Deed	Town of Amherstburg	Stainton, Harold & Hermina	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
	Alma	See also	Military Reserve				
13149	Alma	58	30 September 1948	Deed	Town of Amherstburg	Grondin, Louis B. & Jean	
13085	Alma	59	14 July 1948	Deed	Town of Amherstburg	Fox, Mark Ernest & Lorna	
13086	Alma	59	14 July 1948	Deed	Town of Amherstburg	Fox, Ernest & Louise	
13719	Alma	59	25 November 1949	Deed	Town of Amherstburg	Deneau, Mark E. & Elizabeth	
13973	Alma	59	14 March 1952	Mortgage	Deneau, Mark E. & Elizabeth	Wigle, Allan S.	
14553	Alma	59	12 May 1954	Deed	Deneau, Mark E.	Bailey, Clayton L.	
14659	Alma	59	27 August 1954	Mortgage	Deneau, Mark E.	Bulmer, Wilfred J.	
12241	Alma	60	31 May 1944	Deed	Town of Amherstburg	Fox, Ernest	
12540	Alma	60	23 April 1946	Deed	Town of Amherstburg	Director, The Veterans Land Act	
13800	Alma	61	13 April 1951	Deed	Town of Amherstburg	Arner, James Keith	
14512	Alma	61	25 February 1954	Deed	Martin, William Robert	Watson, Allan Dynes	
14504	Alma	61	13 May 1950	Deed	Town of Amherstburg	Martin, William Robert	
11764	Alma	63	31 July 1939	Tax Deed	Town of Amherstburg	Town of Amherstburg	Carl Kennedy property
12908	Alma	63	23 October 1947	Tax Deed	Town of Amherstburg	Town of Amherstburg	
14022	Alma	63	24 October 1947	Deed	Town of Amherstburg	Riel, Josphe	
12667	Alma	64	18 November 1946	Tax Deed	Town of Amherstburg	Town of Amherstburg	
13318	Alma	64	19 May 1949	Deed	Town of Amherstburg	Veterans Land Act, Director of	
14088	Alma	64	05 September 1952	Mortgage	Keefe, John	Flynn, James A.	
14079	Alma	64	25 August 1952	Mortgage	Reimneitz, Ernest	Keefe, John	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
	Alma	See also	Military Reserve				
13578	Alma	64	17 July 1950	Deed	Town of Amherstburg	Gibb, Philip G.	
14485	Alma	64	05 October 1953	Deed	Flynn, James A.	Hogan, Lenore Margaret	
14484	Alma	64	06 October 1953	Mortgage	Hogan, Lenore Margaret	Flynn, James A.	
14395	Alma	64	03 September 1953	Conveyances Act	Reimneitz, Ernest	Flynn, James A.	
13857	Alma	64	07 August 1951	Deed	Sprague, Howard C.	Reimneitz, Ernest	
14160	Alma	64	10 December 1952	Mortgage	Reimnetz, Ernest	Flynn, James A.	
13549	Alma	64	16 November 1946	Deed	Town of Amherstburg	Sprague, Howard C. & Norma	
12296	Alma	65	28 June 1945	Deed	Steubing, Erle	Jones, Ivor Robert	
14008	Alma	65	21 May 1952	Deed	Nye, Giles Stanley	Masney, Paul	
9954	Alma	67	27 August 1927	Deed	Brunner Mond Canada Limited	Mumford, Henry E.	
11958	Alma	67	21 September 1943	Deed	Mumford, Henry E.	Pietrangelo, Augustino	
12677	Alma	67	31 October 1946	Deed	Pietrangelo, Augustino & Asunta	Director, The Veterans Land Act, Director of	
13385	Alma (Townline)	01	24 August 1951	Deed	Bailey, Elsie M.	Veterans Land Act, Director of	Plan 156 - SE cor Townline/2nd Conc. - see #13739 for descr.
13673	Alma (Townline)	01 & 02	31 October 1950	Deed	Cadarette, Eugene	Yakopich, Joseph	Plan 156 - SE cor Townline/2nd Conc. - see #13739 for descr.
13739	Alma (Townline)	01 & 02	22 February 1951	Mortgage	Bailey, Elsie M.	Bailey, Stanley	Plan 156 - SE cor Townline/2nd Conc. - see #13739 for descr.

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
14594	Alma (Townline)	01 & 02	02 July 1954	Mortgage	Bailey, Elsie M.	Conklin Planing Mills	Plan 156 - SE cor Townline/2nd Conc. - see #13739 for descr.
14040	Alma (Townline)	02	19 June 1952	Deed	Bailey, Elsie M.	Jones, Floyd E.	Plan 156 - SE cor Townline/2nd Conc. - see #13739 for descr.
13813	Alma (Townline)	02	22 February 1951	Discharge of Mortgage	Bailey, Stanley	Bailey, Elsie M.	Plan 156 - SE cor Townline/2nd Conc. - see #13739 for descr.
14411	Alma (Townline)	02	28 September 1963	Deed	Bailey, Elsie M.	Carnahan, Erma Jean	Plan 156 - SE cor Townline/2nd Conc. - see #13739 for descr.
8748	Apsley	01	17 November 1921	Mortgage	Reaume, Phillip J.	Guppy, Harry E.	
9641	Apsley	01	12 January 1926	Deed	Lacey, James	Lacey, James	
12020	Apsley	01	02 February 1943	Quit Claim	Lacey, Lawrence J.	Lacey, Cecelia	
12576	Apsley	01	25 July 1946	Tax Deed	Town of Amherstburg	Town of Amherstburg	P. J. & Guppy Reaume property
13048	Apsley	01	16 December 1947	Deed	Lacey, Francis	Jones, Floyd Edward	
13964	Apsley	01	03 March 1952	Deed	Jones, Floyd Edward	Brush, Leslie L.	
11459	Apsley	02	06 June 1940	Deed	Boufford, Frank E.	Martin, Ernest J.	
13281	Apsley	02 & 03	27 May 1949	Deed	Mayville, Francis John	Witzel, Lawrence & Eva	
12584	Apsley	02 & 03	28 June 1946	Quit Claim	Brunner Mond Canada Limited	Mayville, Francis John & Edith	
10518	Apsley	03	09 August 1930	Mortgage	Cox, William T.	Reaume, M. Loretta	
11560	Apsley	03	15 May 1941	Tax Deed	Town of Amherstburg	Town of Amherstburg	Orville Goulin prop.

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11415	Apsley	04 & 05	22 July 1937	Deed	Parent, Joseph	Lemay, Lillian	
11098	Apsley	04 & 05	05 August 1936	Deed	Rodd, John Henry	Auffret, Harriet	
13601	Apsley	04 & 05	05 August 1950	Deed	Auffret, Harriet	Maitre, Paul W.	
13613	Apsley	04 & 05	08 August 1950	Quit Claim	LeMay, Lillian	Maitre, Paul W.	
8785	Apsley	05	16 January 1921	Mortgage	Renaud, Joseph B.	Tofflemire, Roswell	
10015	Apsley	05	10 June 1926	Tax Deed	Town of Amherstburg	Tofflemire, Roswell	
11976	Apsley	05	21 August 1943	Deed	Tofflemire, Harriett S.	Girard, Hector	
11968	Apsley	05	10 June 1926	Tax Deed	Town of Amherstburg	Town of Amherstburg	Rosw. Tofflemire prop.
11967	Apsley	05	28 October 1935	Deed	Tofflemire, John W.	Tofflemire, Harriett S.	
11969	Apsley	05	21 August 1943	Deed	Tofflemire, Ernest R.	Tofflemire, John W.	
13620	Apsley	05	05 August 1950	Deed	Girard, Hector	Girard, John	
14510	Apsley	05	13 March 1954	Deed	Girard, John	Girard, Bernard	
11999	Apsley	06	28 December 1943	Deed	Graveline, Harriet C.	Taylor, William Arthur	
11972	Apsley	06	07 October 1943	Deed	Graveline, Harriet C.	Taylor, William A.	
8987	Apsley	07	08 September 1922	Deed	Boussey, Charles	Hough, Franklin A.	
9568	Apsley	07	????	Judgement	Lewciewicz, Ignace	Renaud, Ernest	see #9367
9365	Apsley	07	02 June 1924	Deed	Hough, Franklin	Renaud, Ernest	
9366	Apsley	07	02 June 1924	Mortgage	Renaud, Ernest	Hough, Franklin	
9367	Apsley	07	05 July 1924	Deed	Renaud, Ernest	Liskiewicz, Ignocy	
8580	Apsley	07	14 May 1921	Deed	Dorsey, Robert M.	Boussey, Charles	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
12401	Apsley	07	12 July 1940	Conveyance Act	Renaud, Ernest	Hough, Franklin A.	
12403	Apsley	07	19 November 1945	Deed	Hough, Harold Turville & Susie	Renaud, Marwood Thomas & Ethel	
12600	Apsley	07	20 August 1946	Deed	Hough, Harold Turville	Hunt, George	
13251	Apsley	07	05 May 1949	Deed	Renaud, Marwood Thomas	Wigle, Russell D.	
13824	Apsley	07	20 August 1946	Deed	Hunt, George	Spearing, Albert Edward	
13837	Apsley	07	05 July 1951	Deed	Spearing, Albert Edward	Bratt, Veril Francis	
13818	Apsley	07	13 June 1951	Deed	Town of Amherstburg	Kittl, Ann	
14751	Apsley	07	07 April 1954	Deed	Town of Amherstburg	Public Utilities Commission	
10300	Apsley	10	19 April 1929	Deed	Reaume, Annie	Reaume, M. Loretta & Josephine	
11237	Apsley	10	15 November 1932	Quit Claim	Teeter, Oscar	Teeter, Hilda J.	
11786	Apsley	10	13 October 1942	Deed	Reaume, M. Loretta	Reaume, M. Loretta	
12717	Apsley	10	15 February 1947	Deed	Reaume, M. Loretta	Cote, Helen M.	
11403	Apsley	11	06 November 1939	Pension	Faulkner, James A.	Abbott, Elizabeth A.	
14583	Apsley	11	15 June 1954	Deed	Bondy, Monica	Bondy, Monica	
13181	Apsley	12	13 January 1949	Deed	The Public Trustee	Laframboise, Emile T.	
13308	Apsley	12	15 July 1949	Agreement	Laframboise, Emile T.	Supertest Petroleum Corporation	
14603	Apsley	12 & 13	14 May 1954	Lease	Laframboise, Emile T.	Supertest Petroleum Corporation	
11024	Apsley	13	07 October 1935	Deed	Smith, May Bernice	Jacob, Joseph	
12221	Apsley	13	07 March 1945	Deed	Jaber, Anthony	Pinard, Honore	
12018	Apsley	13	08 February 1944	Deed	Jaber, Anthony	Morency, Patricia	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
12222	Apsley	13	08 March 1945	Deed	Pinard, Honore	Dupuis, Felix	
12231	Apsley	13	16 March 1945	Deed	Dupuis, Felix	Pinard, Honore	
12017	Apsley	13	08 February 1944	Deed	Jabor, Joseph	Jaber, Anthony	
12837	Apsley	13	22 August 1947	Agreement	Laframboise, Emile T.	Supertest Petroleum Corporation	corner Murray
13002	Apsley	13	10 March 1948	Mortgage	Laframboise, Emile T.	Supertest Petroleum Corporation	
13003	Apsley	13	10 March 1948	Agreement	Labadie, J.T., Limited & Laframboise, Emile T.	Supertest Petroleum Corporation	
13009	Apsley	13	25 February 1948	Deed	Dodge, Harry L.	Knapp, Eugene	
12991	Apsley	13	16 February 1948	Deed	Morency, Patricia	Dodge, Harry L.	
12900	Apsley	13	07 October 1947	Lease	Laframboise, Emile T.	Supertest Petroleum Corporation	
13003	Apsley	13	10 March 1948	Agreement	Laframboise, Emile T. & J.T. Labadie Ltd.	Supertest Petroleum Corporation	
12848	Apsley	13	02 September 1947	Deed	Merrill, Keith	Laframboise, Emile T.	
13782	Apsley	13	07 April 1951	Deed	Knapp, Eugene	Laframboise, Emile T.	
13783	Apsley	13	30 April 1951	Mortgage	Laframboise, Emile T.	Wigle, Roy L.	
14622	Apsley	13	14 June 1954	Discharge/Mort.	Laframboise, Emile T.	Supertest Petroleum Corporation	re Inst. #13002
9573	Apsley	14	04 August 1925	Mortgage	Jabour, Antona	Trotter, Frederick J.	
8975	Apsley	14	01 August 1922	Deed	Phillips, Louis	Wilkin, Levi A.	
9572	Apsley	14	04 August 1925	Mortgage	Jabour, Antona	Trotter, Frederick J.	
11802	Apsley	14	28 October 1942	Mortgage	Jaber, Anthony & Mamie	Trotter, Frederick J.	
11928	Apsley	14	20 July 1943	Deed	Trotter, Frederick J.	Jaber, Anthony	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11960	Apsley	14	01 October 1943	Deed	Jaber, Anthony	Yakima, Basil W.	
12573	Apsley	14	27 March 1946	Deed	Yakima, Basil William	Komljenovich, Milan & Steve	
12568	Apsley	14	13 July 1946	Deed	Pinard, Honore	Merrill, Keith	
8995	Apsley	14	07 September 1922	Deed	Wilkin, Levi A.	Pitney, Frank L.	
9056	Apsley	14 & 15	30 January 1923	Deed	Reaume, Henry	Jaber, Anthony	
13725	Apsley	14 & 15	09 September 1950	Deed	Taskey, Alexander	Hladczuk, Arsene & Julia	
13624	Apsley	14 & 15	08 September 1950	Deed	Wigle, Marion E.	Taskey, Alexander	
9035	Apsley	15	26 December 1922	Deed	Pitney, Frank L.	Reaume, Henry G.	
12155	Apsley	15	03 October 1944	Quit Claim	Brunner Mond Canada Limited	Fox, Stanley A.	
9329	Apsley	16	01 May 1924	Quit Claim	Turner, William	Turner, Albertine	
9340	Apsley	16	10 May 1924	Mortgage	Brownlee, Russell	Hackett, Charles	
8612	Apsley	16	08 June 1921	Deed	Thornton, Thomas	Gibb, John	
11572	Apsley	16	10 June 1941	Lis Pendens	Hackett, Charles R. (plaintiff)	Brownlee, Russell & Frances (defendants)	
11591	Apsley	16	15 July 1941	Deed	Hackett, Charles R.	Kenyon, Jay Leonard	
10782	Apsley	16	01 October 1932	Lease	Brownlee Tire Shop	White Star Refining Company Limited	
11018	Apsley	16	02 August 1935	Deed	Brunner Mond Canada	Wilson, Robert & Alice	
10880	Apsley	16	01 February 1934	Lease Agreement	Brownlee Tire Shop	White Star Refining Company	
10791	Apsley	16	26 November 1932	Quit Claim	Brownlee, Russell	Brownlee, Frances Mary	
12255	Apsley	16	31 March 1945	Deed	Kenyon, Jay Leonard	Marra, N. A.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
12299	Apsley	16	31 March 1945	Deed	Marra, N. A.	Shell Oil Company of Canada	
12351	Apsley	16	13 September 1945	Deed	Gibb, John T.	Fryer, Wilfred H.	
12349	Apsley	16	12 September 1945	Lis Pendens	Gibb, John T. (plaintiff)	Gibb, Clarence W. (defendant)	
12812	Apsley	16	10 July 1947	Mortgage	Fryer, Wilfred H.	Jones, Henry	
11155	Apsley	17	13 March 1937	Pension	Old Age Pensions Commission	Cousins, John C.	
11759	Apsley	17	02 July 1942	Deed	Cousins, John C.	Charlton, Rosalie M.	
11760	Apsley	17	12 March 1937	Discharge of Pension	Old Age Pensions Commission	Cousins, John C.	
12555	Apsley	17	18 June 1946	Quit Claim	Cousins, John C.	Charlton, Rosalie M.	
13366	Apsley	17	28 September 1949	Deed	Yakima, William B.	Hamilton, H. Lester	
13367	Apsley	17	28 September 1949	Deed	Hamilton, H. Lester	Wigle, Russell D.	
12556	Apsley	17	18 June 1946	Deed	Charlton, Rosalie M.	Yakima, William B.	
13514	Apsley	17	05 April 1950	Quit Claim	Kainz, Alfred	Wigle, Russell D.	
14635	Apsley	17	07 August 1954	Deed	Kainz, Alfred	Sulivalja, Paul	
13874	Apsley	18	30 August 1951	Deed	Buchanan, Floyd L.	Taskey, Alexander	
12649	Apsley	18	08 February 1944	Deed	Duby, Dennis	LaMarsh, Wilfred C.	
10374	Apsley	18 & 19	16 September 1929	Mortgage	Martin, John E.	Cornwall, Fred	
10206	Apsley	18 & 19	06 November 1928	Mortgage	Dube, Eli	Trimble, William Sr.	
10298	Apsley	18 & 19	13 April 1929	Mortgage	Crimmins, Edward	Duby, Dennis & Rosa	
10760	Apsley	18 & 19	20 May 1932	Treasurer's Cert.	Trimble, William Sr.	--	re succession duty paid

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
10865	Apsley	18 & 19	21 March 1933	Deed	Crimmins, Mary Loretta	Bertrand, Alexander	
10977	Apsley	18 & 19	23 February 1935	Mortgage	Bertrand, Alexander Jr.	Duby, Dennis	
10960	Apsley	18 & 19	02 June 1933	Deed	Town of Amherstburg	Cornwall, Fred	
12008	Apsley	18 & 19	28 December 1943	Deed	Cornwall, Frederick F.	Mayville, Pearl	
11913	Apsley	18 & 19	16 June 1943	Deed	Trimble, Ella	Beetham, Malcolm	
11869	Apsley	18 & 19	13 April 1943	Lis Pendens	Trimble, Ella (plaintiff)	Dube, Charles and Elizabeth (defendants)	
11778	Apsley	18 & 19	16 September 1942	Deed	Duby, Dennis & Rosa	Taskey, Alexander & Anne	
13190	Apsley	18 & 19	25 January 1949	Deed	Mayville, Harold Gordon	Harmon, Alden	
12965	Apsley	18 & 19	12 December 1947	Deed	Mayville, Walter	Harmon, Alden	
12957	Apsley	18 & 19	07 May 1946	Quit Claim	Mayville, Gordon J.	Mayville, Walter	
12959	Apsley	18 & 19	12 June 1946	Quit Claim	Hutton, Elnora	Mayville, Walter	
12958	Apsley	18 & 19	03 December 1947	Quit Claim	Renaud, Ethel	Mayville, Walter	
9341	Apsley	20	14 May 1924	Mortgage	Bertrand, Simon	Cuddy, Charles A.	
11034	Apsley	20	23 October 1935	Deed	Town of Amherstburg	Reaume, Joseph R. & Irene	
11468	Apsley	20	27 August 1940	Deed	Reaume, Joseph Roy	Reaume, Joseph Roy	
11033	Apsley	20	02 June 1933	Tax Deed	Town of Amherstbrug	Town of Amherstburg	Fabien Boufford prop
11485	Apsley	20	11 December 1940	Tax Deed	Town of Amherstburg	Town of Amherstburg	Mary Boufford prop.
11032	Apsley	20	02 June 1933	Tax Deed	Town of Amherstburg	Town of Amherstburg	Simon Bertrand prop
10917	Apsley	20	12 June 1934	Pension Notice	Old Age Pensions Commission	Boufford, Fabien	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11765	Apsley	20	14 August 1942	Deed	Town of Amherstburg	Grenier, Russell	
12504	Apsley	20	24 April 1946	Deed	Grenier, Russell	Mackenzie, Alexander	
12661	Apsley	20	02 November 1946	Deed	Boyer, Michael Kenneth	Smith, Marjorie	
12615	Apsley	20	05 September 1946	Deed	Mackenzie, Alexander	Boyer, Michael Kenneth	
14006	Apsley	20	13 May 1952	Deed	Goulin, Orville	Boufford, Allan	
8624	Apsley	21	28 June 1921	Quit Claim	Ouellette, James I.	Davis, Fred H. A.	
8836	Apsley	21	01 March 1922	Deed	Meloche, Wilfred J.	Davis, Fred H. A.	
8605	Apsley	21	08 June 1921	Deed	Ouellette, James I.	Davis, Fred H. A.	
10437	Apsley	21	20 February 1930	Deed	Davis, Mary A.	Town of Amherstburg	
14760	Apsley	21	17 January 1955	Deed	McCurdy, George Douglas	McCurdy, Sheldon Ralph	
13722	Apsley	22	13 November 1950	Deed	Wright, Henry Alfred	Triolet, Ella May	
10378	Apsley	23	13 September 1929	Deed	Smith, Frederick J.	Wigle, Colin	
12641	Apsley	23	01 October 1946	Mortgage	Robinson, Arthur Charles	Wigle, Colin	
12642	Apsley	23	01 October 1946	Deed	Wigle, Colin	Robinson, Arthur C.	
13423	Apsley	23	01 December 1949	Mortgage	Wigle, Roy Laverne	Jones, Emma A.	
13946	Apsley	23	24 January 1952	Deed	Hamel, Ruth Pauline	Brown, Stanley Z. & Marie	
11471	Apsley	24	17 September 1940	Deed	Lalonge, Lyle Richard	Lalonge, Edward	
11596	Apsley	24	25 July 1941	Mortgage	Lalonge, Edward	Cornwall, Norman	
13269	Apsley	24	17 May 1949	Quit Claim	Lalonge, Mary Hattie	Lalonge, Edward & Victoria	
10424	Apsley	26	26 June 1928	Deed	Bray, Elizabeth A. T.	Town of Amherstburg	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
10776	Apsley	26	16 August 1932	Deed	Bray, Elizabeth A.	Hunt, Walter J.	
12245	Apsley	26	13 April 1945	Deed	Shaw, Malcolm	Fox, T. H.	
11966	Apsley	26	30 July 1936	Tax Deed	Town of Amherstburg	Town of Amherstburg	Luke Lalonge property
13431	Apsley	26	15 December 1949	Pension	Asbury, Sydney	Hunt, Walter Luke	
10773	Apsley	27	11 August 1932	Deed	Ryan, Phoebe E.	Smith, May B.	
10901	Apsley	27	02 June 1934	Deed	Smith, May B.	Shaw, Merciel C.	
12244	Apsley	27	13 April 1945	Deed	Shaw, Merciel C.	Fox, T. H.	
13721	Apsley	27	12 January 1951	Deed	Wigle, Russell D.	Town of Amherstburg	
11325	Apsley	28	29 December 1933	Quit Claim	Reaume, Adolph J.	Reaume, Louis J.	
11326	Apsley	28	05 July 1938	Deed	Reaume, Louis L.	Bank of Montreal	
13309	Apsley	28	08 February 1944	Deed	Morency, Arthur Walter	Richard, Roy R. & Margaret	
13306	Apsley	28	11 May 1943	Deed	Bank of Montreal	Morency, Arthur Walter	
11574	Apsley	30	30 August 1935	Quit Claim	Campeau, J. Norman etc.	Fortier, Ethel	
9217	Apsley	31	22 October 1923	Separation Deed	Curtis, Richard Thomas	Curtis, Sadie Kathleen	
9479	Apsley	31	12 March 1925	Deed	Curtis, Richard T.	Crowe, Thomas W.	
11120	Apsley	31	05 October 1936	Deed	Crowe, Sarah R.	Hirons, Anna Maria	
13001	Apsley	31	09 September 1947	Deed	Hirons, Anna Maria	Anderson, Roy & Winnifred	
11317	Apsley	39	01 September 1938	Penson Notice	Old Age Pensions Commission	Boxall, William	
11682	Apsley	40	18 February 1942	Deed	Heinrich, Walter S.	Amlin, Reford	
11680	Apsley	40	05 September 1939	Deed	McCarthy, Bartholemew, estate of	Heinrich, Walter S. & Leona	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
9826	Apsley	42	01 December 1926	Deed	Gibb, James A.	Piper, Ralph	
11834	Apsley	42	14 January 1943	Deed	Iler, Martin C.	Primeau, Corrine	
11768	Apsley	42	31 July 1939	Tax Deed	Town of Amherstburg	Town of Amherstburg	M.C. Iler property
13971	Apsley	42	15 March 1952	Deed	Primeau, Corinne	Delmore, Russell E. & Ethel	
12150	Apsley	46	02 October 1943	Deed	Town of Amherstburg	Shaw, Malcolm	
12856	Balaclava	01 to 04	10 September 1947	Deed	Town of Amherstburg	Ouellette, Wilfred J. etc. (trustees)	R.P. 1370
12904	Balaclava	01 to 04	19 September 1947	Deed	Ouellette, Wilfred J. etc.	Ouellette, Wilfred J. etc. (one change)	R.P. 1370
14212	Balaclava	01 to 15	09 March 1953	By-Law #842	Town of Amherstburg		Plan 1370 - closing off lane in rear of said lots
12604	Balaclava	1-4, 7 & 9-15	28 August 1946	Tax Deed	Town of Amherstburg	Town of Amherstburg	Norval Mullen prop.
10493	Balaclava	05	21 March 1930	Mortgage	Burleigh, Elmour G.	Mullen J. Norvell	
10670	Balaclava	05	27 July 1931	Mortgage	Mullen, John Norvell	Mullen Investments Limited	
11105	Balaclava	05	27 August 1936	Deed	Mullen Investments Limited	Pouget, Guy N.	
11104	Balaclava	05	27 August 1936	Mortgage	Pouget, Guy Norman	Mullen Investments Limited	
13102	Balaclava	05	07 August 1948	Deed	Pouget, Guy Norman	Fox, Eber	
10491	Balaclava	05 & 07	21 March 1930	Deed	Mullen, J. Norvell	Burleigh, Elmour G.	
10617	Balaclava	05 & 08	09 March 1931	Deed	Mullens, J. Norville	Burleigh, Elmour C.	
10878	Balaclava	05 & 08	19 February 1934	Quit Claim	Burleigh, Elmour G.	Mullen Investments Limited	
10490	Balaclava	06	04 April 1930	Deed	Mullen, J. Norvell	Burleigh, Elmour G.	
10802	Balaclava	06	09 November 1932	Deed	Burleigh, Elmour G.	Anderson, Robert	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
13061	Balaclava	06	19 June 1948	Deed	Anderson, Agnes	Pozsar, Jules P.	
14052	Balaclava	06	13 June 1952	Deed	Pozsar, Jules P.	D'Alimonte, Santino	
13174	Balaclava	07	05 January 1949	Discharge- Lien	Conklin Planing Mills	Langlois, Ernest	
13167	Balaclava	07	16 December 1948	Claim for Lien	Conklin Planing Mills	Langlois, Ernest	
13053	Balaclava	07	19 May 1948	Deed	Town of Amherstburg	Langlois, Ernest & Marjorie	
9733	Balaclava	08	15 May 1926	Quit Claim	Townsend, Josphe	Martin, David	
10241	Balaclava	08	10 June 1926	Deed	Town of Amherstburg	McCormick, W. A.	
10671	Balaclava	08	27 July 1931	Mortgage	Mullen, John Norvell	Mullen Investments Limited	
10237	Balaclava	08	16 July 1928	Deed	Town of Amherstburg	Bertrand, Simon	
10618	Balaclava	08	31 March 1930	Mortgage	Burleigh, Elmour G.	Mullen, J. Norville	
11548	Balaclava	08	30 April 1941	Deed	Mullen, John Norvell	Iler, Glen and Kathleen	
12136	Balaclava	08	29 June 1944	Deed	Bresolin, Louuis F.	Bresolin, V. Angela	
11655	Balaclava	08	16 December 1941	Mortgage	Bresolin, Louis F.	Bresolin, Fortunato	
11643	Balaclava	08	12 November 1941	Deed	Iler, Glen	Bresolin, Louis F.	
13459	Balaclava	08	30 July 1953	Deed	Bresolin, Louis Felice	Bresolin, Josphe	
12666	Balaclava	09 &10	30 October 1946	Deed	Town of Amherstburg	Bastien, Patrick J. & Louise	
14273	Balaclava	09	17 May 1953	Deed	Town of Amherstburg	Bastien, Patrick Joseph	Plan 1370
13386	Balaclava	10 & 11	17 August 1949	Deed	Town of Amherstburg	Mayville, Francis & Edith	
14488	Balaclava	10	04 January 1954	Deed	Badiuk, Nick	DiGiovanni, Gioseffe	
14247	Balaclava	10 & 11	17 April 1953	Deed	Town of Amherstburg	Mayville, Francis	Plan 1370

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
12994	Balaclava	11, 12, 13	10 April 1947	Deed	Town of Amherstburg	Gibb, Merrill F. & Nina	
14093	Balaclava	13	15 September 1952	Deed	Marra, Marie A.	Presland, Elmer L.	
13150	Balaclava	13 & 14	12 October 1948	Deed	Jubenville, Harold R.	Gibb, James Howard & Bertha	
12993	Balaclava	13 & 14	11 February 1948	Deed	Town of Amherstburg	Jubenville, Harold R. & June	
13630	Balaclava	13 & 14	13 September 1950	Deed	Gibb, James Howard & Bertha	Marra, Marie Antoinette	
14150	Balaclava	13 & 14	02 December 1952	Deed	Presland, Elmer L.	Gignac, Ernest	
12992	Balaclava	14 & 15	28 August 1946	Deed	Town of Amherstburg	Jubenville, Harold Russell & June	
14214	Balaclava	15	11 February 1953	Quit Claim	Mullen, John Norvell	Town of Amherstburg	Plan 1370
10624	Balaclava	17	09 March 1931	Deed	Burleigh, Elmour G.	Mullen, John Norvell	
14031	Balaclava	18	28 May 1952	Quit Claim	Thrasher, Richard D.	Conklin Planing Mills	
13817	Balaclava	22	31 May 1951	Deed	Town of Amherstburg	Lucier, Albert	
13796	Balaclava	24 to 29	17 May 1951	Tax Deed	Town of Amherstburg	Town of Amherstburg	
14592	Balaclava	24 & 25	28 June 1954	Deed	Galloway, Ralph William	Rautiainen, Ilmari	
14591	Balaclava	24 & 25	11 September 1952	Deed	Town of Amherstburg	Galloway, Ralph William	
14087	Balaclava	26 & 27	02 September 1952	Deed	Town of Amherstburg	Ouellette, Ivan	
14527	Balaclava	26 & 27	30 March 1954	Deed	Ouellette, Ivan	Bezaire, Frank X.	
14649	Balaclava	27	05 August 1954	Deed	Public Trustee	Laramie, Myrtle Leah	
14664	Balaclava	27	17 August 1954	Deed	Bryska, William	Deslippe, Leo	
14020	Balaclava	27 & 28	27 August 1951	Deed	Town of Amherstburg	Renaud, Clarence	
13377	Balaclava	28	14 July 1949	Deed	Town of Amherstburg	Ouellette, Eugene	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
12797	Balaclava	28	03 May 1947	Deed	Town of Amherstburg	Cantelon, Thomas J. & Margaret	
13017	Balaclava	28	07 April 1948	Deed	Town of Amherstburg	Bridgen, Arnold Norwood & June	
13191	Balaclava	28	14 February 1949	Mechanics Lien	Conklin Planing Mills	Ives, Rex & Edna	
13166	Balaclava	28	16 December 1948	Claim for Lien	Conklin Planing Mills	Ives, Rex	
12911	Balaclava	28	17 June 1947	Deed	Town of Amherstburg	Ives, Rex & Edna	
13506	Balaclava	28	19 April 1950	Mortgage	Ouellette, Eugene	Pearl, Sam	
14293	Balaclava	28	13 May 1953	Deed	Vidmar, Jakob	Masney, Steve	
13958	Balaclava	28	19 February 1952	Mortgage	Bridgen, Arnold Norwood	Hackett, Charles R.	
14030	Balaclava	28	01 August 1951	Declaration	Thrasher, Richard D.	Conklin Planing Mills	Declaration of Trust
13904	Balaclava	28	22 October 1951	Mechanics Lien	Conklin Planing Mills (plaintiff)	Ives, Rex & Edna (defendants)	
13470	Balaclava	28	27 January 1950	Mortgage	Ives, Rexford H.	Imperial Bank of Canada	
13439	Balaclava	28	23 December 1949	Deed	Ives, Rexford H.	Lefor, Matthew F.	
14075	Balaclava	29 & 30	15 May 1951	Deed	Town of Amherstburg	Beneteau, Leo	
8577	Balaclava	30	12 October 1920	Deed	Bertrand, Simon	Graveline, Charles	
13795	Balaclava	30	09 May 1951	Tax Deed	Town of Amherstburg	Town of Amherstburg	
13891	Balaclava	30 & 31	26 September 1951	Quit Claim	Rocheleau, Ruth Ann	Rocheleau, Hector	
13852	Balaclava	30 & 31	15 May 1951	Deed	Town of Amherstburg	Rocheleau, Hector	
9071	Balaclava	31	21 December 1922	Deed	Bertrand, Simon	Cooper, Herbert Wynn	
11659	Balaclava	39	31 December 1941	Tax Deed	Town of Amherstburg	Town of Amherstburg	
12189	Balaclava	39	23 November 1944	Quit Claim	Brunner Mond Canada Limited	Pontini, Leandro Giovanni	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
14757	Balaclava	39	15 January 1955	Deed	Hunt, Reford Raymond	McGillis, Allan A.	
14579	Balaclava	39	06 May 1954	Deed	Triolet, Oscar	Triolet, Wyman	
14752	Balaclava	39	30 December 1931	Deed	Town of Amherstburg	Hunt, Reford Raymond	
14131	Balaclava	58	15 November 1952	Deed	Town of Amherstburg	Jones, Harold	
14692	Balaclava	58	18 October 1954	Deed	Purdie, John P.	Hunt, Reford R.	
14691	Balaclava	58	15 November 1952	Deed	Town of Amherstburg	Purdie, John P.	
11528	Bathurst	01	11 March 1941	Tax Deed	Town of Amherstburg	Town of Amherstburg	
9934	Bathurst	01	13 August 1927	Mortgage	Beaudoin, Frank	Mickle, Bessie	
11527	Bathurst	01	11 March 1941	Deed	Town of Amherstburg	Lovell, George A.	
11445	Bathurst	02	10 May 1940	Deed	Town of Amherstburg	Lovell, George A.	
11083	Bathurst	02	02 June 1933	Tax Deed	Town of Amherstburg	Town of Amherstburg	F. Beaudoin property
11529	Bathurst	02	11 March 1941	Quit Claim	Lovell, George A.	Jones, Austin Todd	
11754	Bathurst	02	29 July 1942	Deed	Pineau, Ernest F.	Pineau, Ernest F.	
14085	Bathurst	02	06 September 1952	Deed	Anderson, Margaret Catherine	Bebbington, Walter	
10360	Bathurst	02 & 03	24 July 1929	Deed	Mickle, Mary	Mickle, Blanche	
10367	Bathurst	02 & 03	24 July 1929	Mortgage	Mickle, Blanche	Mickle, Blanche	
11702	Bathurst	02 & 03	18 March 1942	Deed	Jones, Austin Todd	Bebbington, Walter & Ada	
13459	Bathurst	02 & 03	15 January 1949	Deed	Bebbington, Walter	Bebbington, Walter	
11531	Bathurst	03	01 March 1941	Deed	Bass, Dora	Jones, Austin Todd	
10290	Bathurst	04	06 April 1929	Deed	Horsley, Malinda	Smith, Stephen H.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
10252	Bathurst	04	25 January 1929	Mortgage	Saad, Charles J.	Patton, Edward A.	
10291	Bathurst	04	06 April 1929	Deed	Smith, Stephen H.	Horsley, Malinda & Norma	
10923	Bathurst	04	19 September 1934	Deed	Patton, Ella M.	Harris, Edwin C.	
10921	Bathurst	04	07 August 1934	Lis Pendens	Patton, Ella M. (plaintiff)	Saad, Charles J. & Capha (defendants)	
11569	Bathurst	04	17 March 1941	Pension	Faulkner, James	Pettypiece, Amanda J.	
9506	Bathurst	05	13 April 1925	Deed	Smith, Sarah Elizabeth	Hunt, Francis Ernest	
9471	Bathurst	05	25 February 1925	Sale of Land	Girardin, George F.	Brandie, James Carl	
9951	Bathurst	05	21 August 1927	Deed	Girardin, George F.	Brandie, James Carl	
11402	Bathurst	05	08 July 1939	Deed	McManemy, Stanley	Brush, Zella	
11401	Bathurst	05	18 September 1937	Deed	Hunt, Harvey T.	McManemy, Stanley	
11681	Bathurst	05	16 February 1942	Deed	Toulouse, Fred	Laferte, Louis L.	
14295	Bathurst	05	25 May 1953	Deed	Brandie, Emma Norene	Bondy, Marvin	
10133	Bathurst	06	10 July 1928	Mortgage	Pettypiece, Emma	Scallon, Julia	
9985	Bathurst	06	14 September 1927	Deed	Pettypiece, W. G. Hillard	Pettypiece, Emma	
11863	Bathurst	06	25 March 1943	Deed	Pettypiece, Amanda J.	Kenyon, Ray W.	
12259	Bathurst	06	26 March 1945	Deed	Laferte, Louis Leo	Kenyon, Jay L.	
12256	Bathurst	06	24 March 1945	Order	Scallon, Julia, estate of	Kenyon, Jay L.	LaFerte, Louis (exec)
11865	Bathurst	06	17 March 1941	Discharge of Pension	Old Age Pensions Commission	Pettypiece, Amanda J.	
12232	Bathurst	06	24 February 1943	Lis Pendens	Laferte, Louis L. (plaintiff)	Pettypiece, Emma & George (defendants)	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
12819	Bathurst	06	01 July 1947	Deed	Kenyon, Ray W.	McCormick, Maude E.	
13371	Bathurst	06	01 October 1949	Deed	McCormick, Maude E.	Kelly, Dallas John	
13370	Bathurst	06	04 October 1949	Mortgage	Kelly, Dallas John	Pattenden, Arthur T.	
13421	Bathurst	06	18 October 1949	Pension	Asbury, Sydney	McCormick, Maude Elizabeth	
13751	Bathurst	06	16 March 1951	Deed	Kenyon, Jay L.	Laramie, Forrest E.	
11182	Bathurst	07	15 May 1937	Deed	Manson, Donald Henry	Manson, Angus	
11257	Bathurst	07	02 May 1928	Quit Claim	Deslippe, Ernest	Deslippe, Norman A.	
12643	Bathurst	07	03 October 1946	Deed	Deslippe, Norman A.	Coyle, Gerald Walter	
10024	Bathurst	08	16 January 1928	Deed	Allen, Bertha M.	Coyle, Amelia A.	
11173	Bathurst	08	24 March 1937	Deed	Harvey, Ella M.	Sample, Stanley C.	
11819	Bathurst	08	23 June 1942	Mortgage	Supreme Court of Ontario	Coyle, Catherine, Marion & Gerald	
11816	Bathurst	08	15 December 1942	Mortgage	Coyle, Amelia Anne	Cornwall, Norman	
11822	Bathurst	08	15 December 1942	Mortgage	McBride, Catherine Ann	Cornwall, Norman	
9740	Bathurst	08 & 09	21 June 1926	Deed	Cousins, Viola	Roadhouse, Wilbert	
13942	Bathurst	08 & 09	05 February 1952	Mortgage	Duby, Ralph J.	Roadhouse, Leeta P.	
14441	Bathurst	08 & 09	26 October 1953	Deed	Roadhouse, Leeta P.	Miller, William	
13943	Bathurst	08 & 09	05 February 1952	Deed	Roadhouse, Leeta P.	Duby, Ralph J.	
10162	Bathurst	10	28 August 1928	Deed	Cornwall, Milton A.	Cunliffe, John George	
9818	Bathurst	10	09 October 1926	Deed	Anderson, Milton H.	Cornwall, Milton A.	
9917	Bathurst	10	08 June 1925	Quit Claim	Taylor, Gertrude	Bastien, Freeman	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11313	Bathurst	10	17 September 1932	Mortgage	Bastien, Freeman	Lowe, Marion S.	
11314	Bathurst	10	22 October 1938	Deed	Lowe, Marion S.	Spearing, Harry V.	
10301	Bathurst	10	29 April 1929	Mortgage	Bastien, Freeman	Lowe, Marian S.	
9262	Bathurst	10 & 11	12 February 1924	Mortgage	Girardin, George F.	Martin, James	
8602	Bathurst	10 & 11	23 May 1921	Deed	Harris, Charles	Harris, Margaret	
10589	Bathurst	10 & 11	15 December 1930	Deed	Girardin, George F.	Girardin, Lila	
8908	Bathurst	10 & 11	26 May 1922	Deed	Frayner, Elizabeth M.	Harris, Margaret	
9442	Bathurst	10 & 11	19 December 1924	Mortgage	Martin, James	Cornwall, Norman	
10588	Bathurst	10 & 11	10 December 1930	Mortgage	Girardin, George F.	Imperial Bank of Canada	
11377	Bathurst	10 & 11	15 June 1939	Mortgage	Cornwall, Norman	Imperial Bank of Canada	
11388	Bathurst	10 & 11	26 August 1939	Mortgage	Girardin, George F.	Imperial Bank of Canada	
12130	Bathurst	10 & 11	15 September 1944	Deed	Imperial Bank of Canada	Marra N. A.	
9567	Bathurst	12 & 13	22 June 1925	Deed	Gott, Ellen	Major, Ernest	
9321	Bathurst	12 & 13	25 April 1924	Lis Pendens	Turner, Albertine	Turner, William	
9332	Bathurst	12 & 13	05 May 1924	Deed	Turner, William	Davis, Fred H.A.	
10634	Bathurst	12 & 13	14 April 1931	Deed	Mayville, Gordon	Major, Ernest	
10629	Bathurst	12 & 13	07 March 1931	Mortgage	Kopacz, Ignacy	Mucha, John	
9959	Bathurst	12 & 13	29 September 1927	Deed	Major, Ernest	Mayville, Gordon	
9957	Bathurst	12 & 13	29 July 1927	Crown Grant	Crown	Ward, Thomas	
10557	Bathurst	12 & 13	20 October 1930	Deed	Lalonge, Mary Hattie	Kopacz, Ignacy	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11260	Bathurst	12 & 13	26 April 1938	Deed	Ward, James	Ward, James	
11166	Bathurst	12 & 13	24 April 1937	Lis Pendens	Mucha, John & Bernice (plaintiffs)	Kopacz, Ignacy & Anna (defendants)	
11545	Bathurst	12 & 13	30 April 1941	Deed	Bernard, Irvine J.	Goulin, Leo Joesph	
11272	Bathurst	12 & 13	20 June 1938	Deed	Ward, James	Dorsey, Sarah	
10996	Bathurst	12 & 13	08 May 1935	Deed	Honor, Samuel A.	Bernard, Irvine John	
10995	Bathurst	12 & 13	12 April 1934	Deed	Major, Ernest	Honor, Samuel A.	
11808	Bathurst	12 & 13	16 November 1942	Deed	Mucha, John	Kopacz, Anna	
13764	Bathurst	12 & 13	30 March 1951	Deed	Goulin, Grace T.	Goulin, Leo Joseph	
14586	Bathurst	12 & 13	17 June 1954	Deed	Cathline, Sarah D.	Korwacz, Bazuli	
8687	Bathurst	13	08 February 1921	Deed	Davey, Tot	Thomas, Aaron	
10654	Bathurst	14 & 15	12 June 1931	Mortgage	Moffat, John E.	Marra, N. A.	
9825	Bathurst	14 & 15	15 November 1926	Deed	Trimble, William W.	Edgar, Margaret	
9852	Bathurst	14 & 15	05 January 1927	Deed	Trimble, William W.	Moffat, John E.	
10228	Bathurst	14 & 15	15 November 1928	Deed	Trimble, William W.	Imperial Oil Limited	
9838	Bathurst	14 & 15	29 October 1926	Deed	Trimble, William W.	Moffat, John E.	
10139	Bathurst	14 & 15	09 July 1928	Deed	Edgar, Margaret	Trimble, William W.	
12298	Bathurst	14 & 15	31 March 1945	Deed	Marra, N. A.	Shell Oil Company of Canada	
8871	Bathurst	15 & 16	01 May 1922	Mortgage	Kemp, Harry D.	Kemp, Sarah J.	
9752	Bathurst	15 & 16	01 May 1925	Deed	Kemp, Sarah J.	Kemp, Harry D.	
10217	Bathurst	15 & 16	10 November 1928	Mortgage	Kemp, Harry D.	Kemp, Mary	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11004	Bathurst	15 & 16	10 June 1935	Tax Deed	Town of Amherstburg	Shell Oil Company of Canada Limited	
11003	Bathurst	15 & 16	02 June 1933	Tax Deed	Town of Amherstburg	Town of Amherstburg	Harry Kemp property
12300	Bathurst	15 & 16	01 April 1945	Deed	Shell Oil Company of Canada	Marra, N. A.	
12334	Bathurst	15 & 16	03 July 1945	Deed	Marra, N.A.	Marra's Bread Limited	
10127	Bathurst	17	13 June 1928	Deed	Horsley, George Robert	Boxall, Walter	
10512	Bathurst	17	11 July 1930	Deed	Boxall, Walter	Marra, Marie A.	
10381	Bathurst	17 & 18	01 October 1929	Deed	Trimble, William W.	Marra, Marie Antoinette	
10053	Bathurst	18	13 April 1928	Mortgage	Gibb, Matilda	Moffat, Mary J.	
10575	Bathurst	18	11 November 1930	Bond	Marra's Bread Ltd.	National Trust Co. Ltd.	
9767	Bathurst	18	17 August 1926	Mortgage	Gibb, Matilda	Kelly, Ellen	
10752	Bathurst	18	16 May 1932	Vesting Order	Kelly, Ellen (plaintiff)	Bernard, Lena May (defendants)	re J.W. Gibb estate
10574	Bathurst	18	13 September 1930	Deed	Marra, Marie Antoinette	Marra's Bread Ltd.	
10563	Bathurst	18	10 October 1930	Quit Claim	Trimble, William W.	Marra, Marie Antoinette	
12382	Bathurst	18	01 November 1945	Deed	Kelly, Ellen	Marra's Bread Limited	
11451	Bathurst	19	10 June 1940	Tax Deed	Town of Amherstburg	Town of Amherstburg	Lena Bernard property
11457	Bathurst	19	08 June 1940	Deed	Town of Amherstburg	Bertrand, Drifford	
11852	Bathurst	19	04 March 1943	Deed	Town of Amherstburg	Golden, R. E.	
12405	Bathurst	19 & 20	01 December 1945	Deed	Renaud, Marwood & Ethel	Hough, Harold T.	
13706	Bathurst	19 & 20	22 November 1950	Mortgage	Hough, Harold T.	Wigle, Marion E.	
13704	Bathurst	19 & 20	20 November 1950	Deed	Hough, Harold T.	Robinson, Wilfred A. & Madeline	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
14252	Bathurst	19 & 20	12 May 1953	Deed	Robinson, Wilfred A.	Jaber, Peter	
14251	Bathurst	19 & 20	12 May 1953	Deed	Robinson, Wilfred A.	Shaw, Lawrence	
8872	Bathurst	20	01 May 1922	Mortgage	Gibb, John W.	Golden, R. E.	
10751	Bathurst	20	16 May 1932	Vesting Order	Golden, R. E. (plaintiff)	Bernard, Lena May et al (defendants)	re J.W. Gibb estate
11854	Bathurst	20	01 March 1943	Deed	Golden, R. E.	Grondin, Edward W. & Pearl	
12404	Bathurst	20	16 November 1945	Deed	Grondin, Edward W.	Renaud, Marwood T.	
9753	Bathurst	21	28 July 1926	Quit Claim	Smith, Stephen H.	Smith, Wilhelmina W.	
11905	Bathurst	21	15 June 1943	Deed	Smith, Wilhelmina	Smith, Wilhelmina	
13120	Bathurst	21	28 July 1948	Deed	Smith, Charles F.	Burns, Warren W.	
13702	Bathurst	21	27 November 1950	Deed	Burns, Warren W.	Breeze, Gordon F.	
13701	Bathurst	21	25 November 1950	Discharge of Mortgage	Hough, Franklin A., estate of	Burns, Warren W. & Josephine	
14779	Bathurst	21	14 February 1955	Deed	Breeze, Gordon F.	Bates, Carlos Guy	
8569	Bathurst	21 & 22	27 April 1921	Deed	Smith, Theresa	Smith, John T.	
12171	Bathurst	22	07 November 1944	Deed	Wigle, Helen Alaire	Shaw, Malcolm John	
12170	Bathurst	22	07 November 1944	Deed	Menzies, Helen M.	Wigle, Helen Alaire	
10655	Bathurst	23	22 June 1931	Deed	Town of Amherstburg	Brown, Albert	
12085	Bathurst	23	24 May 1944	Deed	Brown, Ruth M.	Beaudoin, Miles	
12099	Bathurst	23	26 June 1944	Administrator's Deed	Brown, Albert, estate of	Brown, Valentine B.	Ruth Brown, administratrix
11340	Bathurst	24	14 February 1939	Deed	Hamilton, Marjorie Radley	Maloney, Doris E.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11319	Bathurst	24	19 October 1938	Deed	Hamilton, H. Leste	Hamilton, Marjorie Radley	
11318	Bathurst	24	05 October 1938	Deed	Hamilton, H. Lester	Hamilton, H. Lester	
12263	Bathurst	24	07 May 1945	Deed	Sample, Stanley C.	Mahony, David	
14401	Bathurst	24	08 September 1953	Deed	Spearing, Harry V.	Oliver, Percy B.	
9716	Bathurst	26	14 June 1926	Deed	Mickle, Frances A.	Ridsdale, John and Bertha	
10771	Bathurst	26	27 April 1932	Deed	Ridsdale, John & Bertha	Ridsdale, Bertha Ann	
11262	Bathurst	26	20 May 1938	Deed	Beaudoin, Adelaide	Pillon, Bernard	
11013	Bathurst	26	23 July 1935	Deed	Ridsdale, Bertha Ann	Beaudoin, Adelaide	
12284	Bathurst	26	01 June 1945	Deed	Pillon, Bernard	Shepley, Ethel S.	
8964	Bathurst	28 & 29	04 August 1922	surrender/release	Mahan, John Edward	Campeau, Ellen L.	
8963	Bathurst	28 & 29	04 August 1922	Mortgage	Turner, William	Campeau, Ellen L.	
8958	Bathurst	28 & 29	04 August 1922	Deed	Campeau, Ellen L.	Turner, William	
10747	Bathurst	43	26 April 1932	Deed	Martin, James	Martin, James & Adella	
9889	Bathurst	43	09 April 1927	Deed	Gibb, James A.	Martin, James	
12521	Bathurst	43	13 May 1946	Deed	Martin, Adella	Wigle, Clifford Bruce	
14163	Bathurst	43	11 December 1952	Deed	Wigle, Clifford Bruce	Venderwel, Douwe S.	
11773	Bathurst	44	04 September 1942	Mortgage	Laing, Alfred William	Dorsey, Robert M.	
11774	Bathurst	44	14 August 1942	Deed	Dorsey, Robert M.	Laing, Alfred William	
14387	Bell Farm	alleys	28 August 1953	Order	Town of Amherstburg		closing all alleys in Plan 1066

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
14551	Bell Farm		10 May 1954	By-Law #864	Town of Amherstburg		Plan 1066 - extending Victoria to Simcoe
8977	Bell Farm		15 April 1922	Deed	Cuddy, Charles A.	Fox, Theodore H.	
8777	Bell Farm		16 March 1915	Agreement	Iler, Andrew	Fox, Theodore H.	
10054	Bell Farm	1 to 198	27 October 1926	Tax Deed	Town of Amherstburg	Town of Amherstburg	
10271	Bell Farm	1 to 198	02 June 1928	Deed	Town of Amherstburg	Fox, Theodore H.	
14535	Bell Farm	01 & 02	24 April 1854	Discharge/Mort.	Hastings, Walter	Pouget, James Eugene	
14536	Bell Farm	01 & 02	24 April 1954	Deed	Pouget, James Eugene	Vandelinder Harvey A.	
13819	Bell Farm	01 & 02	08 June 1951	Deed	Pouget, James E.	Iler, Ray F. & Isabelle	
14180	Bell Farm	01 & 02	23 December 1952	Deed	Town of Amherstburg	Pouget, James Eugene	
10390	Bell Farm	181	06 November 1929	Deed	Fox, Theo. H.	Mullen, J.N.	
10778	Berczy	A	20 September 1932	Deed	McQueen, John Sylvester	McQueen, Ida A.	
10989	Berczy	A	09 April 1935	Deed	McQueen, Russell Scott	Boyd, William	
11172	Berczy	A	08 October 1935	Deed	Hackett, Stuart J.	Marontate, Mary Louise	
11646	Berczy	A	18 November 1941	Deed	Boyd, William	Lavers, Robert Henry	
13209	Berczy	A	05 March 1949	Deed	Hackett, Ida B.	Turner, Donald W.	
13220	Berczy	A	16 March 1949	Deed	Marontate, Mary Louise	Laramie, Forrest E.	
13537	Berczy	A	15 May 1950	Deed	Laramie, Forrest E.	Vermette, Melvin A.	
8506	Berczy	easterly part 8 acres	28 February 1921	Deed	Kemp, Sarah J.	Kemp, Charles C.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
8507	Berczy	easterly part 8 acres	28 February 1921	Mortgage	Kemp, Charles C.	Kemp, Mary J.	
10818	Berczy	easterly part - 8 acres	10 February 1933	Quit Claim	Kemp, Charles C.	Kemp, Charles C.	
11406	Berczy	easterly undivided part 8 acres	30 September 1939	Deed	Burrows, Ethel M.	Pettypiece, Mary Winnifred	re Sarah Jane Kemp estate
11407	Berczy	easterly undivided part 8 acres	30 September 1939	Deed	Burrows, Ethel M.	Kemp, Glen Roy	re Sarah Jane Kemp estate
11408	Berczy	easterly undivided part 8 acres	30 September 1939	Deed	Burrows, Ethel M.	Kemp, Charles Churchill	re Sarah Jane Kemp estate
11409	Berczy	easterly undivided part 8 acres	30 September 1939	Deed	Burrows, Ethel M.	Brown, Hazel Elizabeth	re Sarah Jane Kemp estate
11475	Berczy	easterly undivided part 8 acres	06 June 1940	Deed	Kemp, Sarah Jane estate	Bresolin, Angela	
8955	Berczy	04	10 August 1922	Deed	Kett, Leroy	Kett, Mary	
11411	Berczy	17 & 18	09 December 1939	Deed	Town of Amherstburg	Montgomery, Leo J.	
11335	Berczy	30 & 31	14 December 1938	Pension Notice	Old Age Pensions Commission	Martin, Joseph C.	
12367	Berczy	30 & 31	14 December 1938	Pension Discharge	Old Age Pensions Commission	Martin, Joseph	see #11335
8519	Berczy	39	12 March 1921	Deed	Menzies, John R.	Boxall, William E.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
8520	Berczy	39	18 January 1910	Deed	Second, Hannah	Menzies, John R.	
9101	Bertrand	04	24 March 1923	Deed	Bertrand, Simon	Pettypiece, John H.	
13864	Bertrand	04	22 April 1950	Deed	Town of Amherstburg	Taskey, Alexander	
13329A	Bertrand	4,5,6,7,10, 11,12,13	29 July 1949	Tax Deed	Town of Amherstburg	Town of Amherstburg	
9331	Bertrand	05	14 March 1924	Deed	Mahoney, Edwin Simon	Paganetti, Kate	
10549	Bertrand	05	05 June 1929	Deed	Pitman, Eliza	Bertrand, Simon	
13341	Bertrand	05	14 July 1949	Deed	Town of Amherstburg	Roberts, G. T.	
14238	Bertrand	05	14 April 1953	Deed	Roberts, G. T.	Beetham, Leroy W.	Plan 946
14237	Bertrand	05	10 February 1953	Power of Att.	Roberts, Maud Bruce	Roberts, Gwilym T.	
14175	Bertrand	6,10,11,12, 13	05 November 1952	Deed	Town of Amherstburg	Horne, Alfred R.	
14148	Bertrand	08 & 09	01 December 1952	Deed	Pajot, Estelle	Horne, A. R.	
14336	Bertrand	37, 38, 40, 41	21 July 1953	Tax Deed	Town of Amherstburg	Town of Amherstburg	Simon Bertrand prop.
14632	Bertrand	37	14 July 1953	Deed	Town of Amherstburg	Grant, Harold C.	
14633	Bertrand	37	30 July 1954	Deed	Grant, Harold C.	DiPasquale, Luigi	
8591	Bertrand	39	14 May 1921	Mortgage	Judd, Albert	Pettypiece Limited	
9304	Bertrand	39	05 April 1924	Mortgage	Pettypiece Ltd.	Jariett, Louisa	
8798	Bertrand	39	02 February 1922	Deed	Judd, Albert	Pettypiece Limited	
8797	Bertrand	39	11 April 1921	Deed	Bertrand, Simon	Judd, Albert	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
9614	Bertrand	39	29 July 1925	Deed	Pettypiece Ltd.	Russell, Henry	re bankruptcy
11036	Bertrand	39	15 May 1934	Deed	Kemp, Grace I.	Squires, Elizabeth	
11620	Bertrand	39	17 September 1941	Deed	Squires, Elizabeth C.	Squires, Charles Frederick	
12446	Bertrand	39	23 February 1946	Deed	Sawyer, Clarence	Gramm, Chester A.	
11788	Bertrand	39	08 October 1942	Deed	Squires, Charles F.	Sawyer, Clarence	
13289	Bertrand	39	25 June 1949	Deed	Morency, Arthur	McCurdy, George F.	
12693	Bertrand	39	11 December 1946	Deed	Gramm, Chester A.	Morency, Arthur	
13458	Bertrand	39	23 January 1950	Mortgage	Mero, Louis	Duff, Alex K.	Plan 946
14490	Bertrand	40, 41, 42	21 January 1954	Deed	Town of Amherstburg	Walls, Clifford E.	
10240	Bertrand	41	10 June 1926	Deed	Town of Amherstburg	McCormick, W.A.	
8900	Bertrand	41 & 42	24 January 1922	Deed	Bertrand, Simon	Scott, Edna	
8901	Bertrand	41 & 42	28 March 1922	Deed	Scott, Edna	Scott, James C.	
14261	Bertrand	43 & 44	12 May 1953	Deed	Town of Amherstburg	Keskinan, Oiva & Lempi	
13230	Bertrand	43, 44, 45, 46	01 March 1935	Tax Deed	Town of Amherstburg	Town of Amherstburg	
14326	Bertrand	44 & 45	29 June 1953	Deed	Town of Amherstburg	Alhonen, Leon C.	
13240	Bertrand	46	13 April 1949	Deed	Town of Amherstburg	Campbell, Aubrey Major	
13265	Bertrand	46	27 May 1949	Mortgage	Campbell, Aubrey Major	Rowcliffe Investments Limited	
14054	Bertrand	46	07 July 1952	Deed	Campbell, Aubrey Major	Budaik, William	
10452	Boblo Park	2,3,4,5	03 April 1930	Deed	Zimmerman, William H. & Anne B.	McKee, Max B.	Plan 1386 (never built)

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
10570	Boblo Park	06	26 August 1930	Deed	Oliver, Charles B.	Helmer, Irene M.	Plan 1386 (never built)
10476	Boblo Park	06	14 April 1930	Deed	Zimmerman, William H. & Anne	Oliver, Charles B.	Plan 1386 (never built)
10571	Boblo Park	06	17 October 1930	Deed	Helmer, Irene M.	Schmidt, Arthur H.	Plan 1386 (never built)
10475	Boblo Park	07	14 April 1930	Deed	Zimmerman, William H. & Anne B.	Oliver, Charles B.	Plan 1386 (never built)
10478	Boblo Park	08	02 May 1930	Deed	Zimmerman, William & Anne	Brudner, Isadore	Plan 1386 (never built)
10477	Boblo Park	9 & 10	02 May 1930	Deed	Zimmerman, William & Anne	McIsaac, Margaret	Plan 1386 (never built)
10480	Boblo Park	11 & 12	12 May 1930	Deed	Zimmerman, William & Anne	Blakely, May	Plan 1386 (never built)
10481	Boblo Park	13	12 May 1930	Deed	Zimmerman, William & Anne	Payne, Eva	Plan 1386 (never built)
10488	Boblo Park	14 & 15	20 May 1930	Deed	Zimmerman, William & Anne	Schmidt, Arthur H.	Plan 1386 (never built)
10496	Boblo Park	16 & 17	13 May 1930	Deed	Zimmerman William & Anne	Sharp, Elizabeth	Plan 1386 (never built)
10497	Boblo Park	18	28 May 1930	Deed	Zimmerman William & Anne	Schmidt, Arthur H.	Plan 1386 (never built)
10526	Boblo Park	19	21 August 1930	Deed	Zimmerman, William H.	Brunt, James	Plan 1386 (never built)
10525	Boblo Park	20	09 August 1930	Deed	Zimmerman, William H.	Pepler, Edgar	Plan 1386 (never built)
9468	Bois Blanc Island	--	20 February 1925	Grant	Crown	Rankin, Arthur	copy of 1874 document
8916	Brock	01	21 June 1922	Deed	Town of Amherstburg	McCormick, W. A.	
9125	Brock	01	11 May 1923	Deed	Hamell, Harriet	Hamell, Alexander	
12204	Brock	01	31 January 1945	Deed	Shaw, Mary G.	Hainie, Marie	
12468	Brock	01	13 March 1946	Deed	Hainer, Marie	Bratt, Arthur Wendell	
12776	Brock	01	13 March 1947	Quit Claim	Hamel, Thomas	Trombley, Agnes	
12744	Brock	01	24 March 1947	Deed	Bratt, Arthur Wendell	Franklin, Harry	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
13200	Brock	01	29 December 1945	Deed	Bradford, Louise	Church of God in Christ	
12730	Brock	01	12 March 1947	Deed	Trombley, Agnes	Brush, Ross	
14759	Brock	01	10 January 1952	Deed	Morton, Bishop C. L.	Major, Ernest	
14791	Brock	01	01 February 1955	Deed	Town of Amherstburg	Tremblay, Agnes	
8700	Brock	02	21 September 1921	SCO Certificate	Duby, Harry	Hurst, Garry	
9003	Brock	02	09 October 1922	Deed	Grant, Joseph	Renaud, Joseph	
8679	Brock	02	12 August 1921	Mechanic's Lien	Duby, Harry & Grondin, Henry	Hurst, Garry	
10147	Brock	02	25 July 1928	Mortgage	Lovell, Agnes Rose	Bondy, Amedee J.	
10057	Brock	02	27 October 1926	Tax Deed	Town of Amherstburg	Town of Amherstburg	
10149	Brock	02	27 July 1928	Quit Claim	Town of Amherstburg	Lovell, Agnes R.	
10930	Brock	02	29 October 1934	Mortgage?	Lovell, Agnes Rose	Bondy, Amedee J.	
12804	Brock	02	24 June 1947	Deed	Bondy, Frances J.	Sutts, Lyle	
13622	Brock	02	06 September 1950	Tax Deed	Town of Amherstburg	Town of Amherstburg	
13599	Brock	02	29 July 1950	Deed	Town of Amherstburg	Major, Russell Joseph	
14642	Brock	02	14 August 1954	Deed	Renaud, Clarence	Robillard, Louis	
10059	Brock	03	27 October 1926	Tax Deed	Town of Amherstburg	Town of Amherstburg	
12738	Brock	03	25 February 1946	Conveyance	Roman Catholic Episcopal Corp.	Roman Catholic School Board Trustees	
13653	Brock	03	23 September 1950	Deed	Town of Amherstburg	Cadarette, Francis	
14443	Brock	03	30 November 1947	Quit Claim	Town of Amherstburg	Bornais, Orville F.	
10066	Brock	04	27 October 1926	Tax Deed	Town of Amherstburg	Town of Amherstburg	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
13188	Brock	04	02 February 1949	Quit Claim	Boyd, Andrew	Town of Amherstburg	
14444	Brock	04	30 September 1953	Deed	Town of Amherstburg	Bornais, Orville F.	
10069	Brock	04 & 05	27 October 1926	Tax Deed	Town of Amherstburg	Town of Amherstburg	
10882	Brock	4,5,6,7 etc	12 March 1934	Conveyance	Roman Catholic Epis. Corp. Toronto	Roman Catholic Episcopal Corp. London	
11964	Brock	4,5,6,7,8	01 October 1943	Release of Deed of Trust & Mort.	Canada Trust Company	Roman Catholic Episcopal Corporation	
14369	Brock	05	21 July 1953	Deed	Town of Amherstburg	Bauer, Ivan	
9869	Brock	06 26	18 February 1927	Deed	Duby, Henry R.	Duby, Henry R.	
10063	Brock	06	27 October 1926	Tax Deed	Town of Amherstburg	Town of Amherstburg	
10060	Brock	07	27 October 1926	Tax Deed	Town of Amherstburg	Town of Amherstburg	
10876	Brock	07	24 February 1934	Quit Claim	Town of Amherstburg	Roman Catholic Episcopal Corporation	
13614	Brock	08	14 July 1950	Conveyance	Canada Trust Company	Roman Catholic Episcopal Corporation	
13615	Brock	08	31 March 1950	Deed	Roman Catholic Episcopal Corp.	Roman Catholic Separate School Trustees	
12854	Brock	19	12 May 1947	Quit Claim	Beuglet, Luke & etc.	Healy, Mary Catherine	
12855	Brock	19	12 May 1947	Quit Claim	Burns, Mary E. & etc.	Healy, Mary Catherine	
9072	Brock	20	27 January 1923	Deed	Bernard, Mary Alice	Bernard, Mary Alice	
8565	Brock	20	20 April 1921	Deed	Prieur, Victor	Renaud, W. M.	
10891	Brock	20	28 April 1934	Deed	Bernard, Frank	Roberts, Pearl	
12453	Brock	20	26 February 1946	Deed	Quick, Boyd	Bornais, Orville	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11803	Brock	20	17 November 1942	Deed	Roberts, Pearl	Quick, Boyd & Shirley	
11791	Brock	20	30 October 1942	Quit Claim	Grondin, Louise M.	Renaud, W. M.	
11793	Brock	20	30 October 1942	Deed	Renaud, W. M.	Bornais, Elodie	
13340	Brock	20	02 September 1949	Deed	Bornais, Orville	Laframboise, Charles	
12758	Brock	21	27 February 1947	Sale of Land	Grondin, Louise M.	Grondin, Louis Bernard	
12918	Brock	21	13 May 1947	Deed	Grondin, Louise M.	Grondin, Louis H.	
13099	Brock	21	05 August 1948	Deed	Grondin, Louis H.	Gaza, John	
14750	Brock	21	10 January 1955	Deed	Gaza, John	Simone, John	
9349	Brock	22	10 April 1924	Deed	Ryan, Hannah	Drouillard, Chester B.	
11202	Brock	22	08 June 1937	Deed	Drouillard, Chester B.	Drouillard, Nina	
14581	Brock	22	07 June 1954	Deed	Hawes, Nina	Renaud, Hector A.	
11223	Brock	23	08 September 1937	Deed	O'Neill, John	Tuomi, Edward	
10743	Brock	24	20 April 1932	Deed	Grondin, Henry F.	Grondin, Henry F.	
14357	Brock	24	03 August 1953	Deed	Laframboise, Charles	Laframboise, Thomas I.	
13686	Brock	24	02 November 1950	Deed	Scott, Bertha Marie	Laframboise, Charles	
9665	Brock	25	09 February 1926	Deed	Duby, Henry R.	Paquette, Matilda	
9808	Brock	25	01 November 1926	Deed	Duby, Henry R.	Reaume, Elizabeth	
10683	Brock	25	21 August 1931	Mortgage	Cadarette, Harry T.	Cuddy, Charles A.	
10673	Brock	25	31 July 1931	Order Agreemt.	John Goodison Thresher Co. Ltd.	Cadarette, Harry	
10638	Brock	25	23 April 1931	Deed	Cadarette, Harry T.	Cadarette, Harry T.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11353	Brock	25	18 April 1939	Deed	Delmore, Nora	Pilon, Anna Beatrice	
11267	Brock	25	20 May 1938	Quit Claim	John Goodison Thresher Co. Ltd.	Trusts and Guarantee Co.	
11352	Brock	25	12 April 1938	Deed	Trusts & Guarantee Co.Ltd.	Delmore, Nora	
11780	Brock	25	13 September 1942	Deed	Pilon, Anna Beatrice	Boufford, Esther	
13242	Brock	25 & 26	04 February 1949	Deed	Deslippe, Joseph Thomas	Deslippe, Earl Joseph	
13632	Brock	25 & 26	15 September 1950	Deed	Deslippe, Earl Joseph	Lehto, Edward	
9978	Brock	25 & 26	09 November 1927	Deed	Reaume, Elizabeth	Renaud, Mary Esther	
10887	Brock	25 & 26	25 April 1934	Deed	Renaud, Mary E.	Jubenville, Amelia	
9339	Brock	27	24 May 1924	Mortgage	Reaume, Adolphe J.	Reaume, Mary Ann	
10572	Brock	27	11 November 1930	Mortgage	Reaume, Adolphe	United States Guaranty Company	
12024	Brock	27	30 July 1936	Tax Deed	Town of Amherstburg	Town of Amherstburg	Cec. McSpadden prop.
13634	Brock	27	26 September 1950	Deed	Renaud, Edmond & Mildred	Mullen, Philip Macomb	
13633	Brock	27	17 February 1944	Deed	Town of Amherstburg	Renaud, Edmond	
11310	Brock	28	13 October 1938	Tax Deed	Town of Amherstburg	Town of Amherstburg	Eliz. Cooper property
13097	Brock	28	04 July 1947	Deed	Town of Amherstburg	Hunt, Reford G. & Sylvia	
9152	Brock	29	20 June 1923	Quit Claim	Martin, Emerique Glenalvin	Caron, Philomeme	
9144	Brock	29	11 June 1923	Quit Claim	Hamel, Philomene	Caron, Philomene	
9800	Brock	29	02 October 1926	Deed	Bernard, Maire P.	Bernard, Hunter C.	
9824	Brock	29	10 December 1926	Mortgage	Renaud, Elizabeth	Langlois, Hattie	

lot 26
see pg
39

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
10967	Brock	29	09 January 1935	Quit Claim	Cahill, Lillian Maud	Langlois, Hattie	
12264	Brock	29	03 May 1945	Deed	Renaud, Edna Marie	Drouillard, Eva Marie	
12894	Brock	29	14 October 1947	Lis Pendens	Bernard, Hunter C. (plaintiff)	McCormick, Roland (defendant)	
12952	Brock	29	28 November 1947	Deed	Bernard, Hunter C.	Gibb, Hugh G. & Gertrude	
12564	Brock	29	25 June 1946	Quit Claim	Robinson, Anna	Bernard, Hunter C.	
12570	Brock	29	24 June 1946	Mortgage	McCormick, Roland	Bernard, Hunter C.	
12569	Brock	29	24 June 1946	Deed	Bernard, Hunter C.	McCormick, Roland	
13742	Brock	29	07 January 1951	Deed	Drouillard, Eva Marie	Drouillard, Eva Marie & Edna Agnes	
12059	Brock	30	16 May 1940	Deed	Meloche, Mellvielle	Meloche, Lawrence	
12061	Brock	30	08 May 1944	Deed	Meloche, Lawrence	Dehetre, Robert John	
9893	Brock	31	15 March 1927	Deed	Wilson, Albert	London & Lancashire Guarantee & Acc.	
10940	Brock	31	26 June 1930	Tax Deed	Town of Amherstburg	Wilson, Margaret & Albert	
10941	Brock	31	20 September 1934	Deed	Wilson, Margaret	Wilson, Norval	
14569	Brock	31	28 May 1954	Tax Deed	Town of Amherstburg	Town of Amherstburg	
12657	Brock	32	13 September 1946	Deed	Wilson, Marguerite	Wilson, Mamie Williams	
14298	Brock	33	01 June 1953	Deed	St. John, Lee Jr.	St. John, Lee Jr.	
13835	Brock	33	06 July 1951	Tax Deed	Town of Amherstburg	Town of Amherstburg	
13865	Brock	33	05 July 1951	Deed	Town of Amherstburg	St. John, Lee Jr.	
10072	Brock	34	27 October 1926	Tax Deed	Town of Amherstburg	Town of Amherstburg	
14332	Brock	34	14 July 1953	Deed	Town of Amherstburg	Cote, Marie	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
12060	Brock	39	16 May 1940	Deed	Meloche, Mellvielle	Meloche, Lawrence	
10966	Dalhousie	A	06 September 1933	Deed	Jones, George H.	Jones, Robert P.	
10018	Dalhousie	A	20 February 1928	Deed	Brett, Minnie M.	Gott, Eccles J.	
10953	Dalhousie	A	20 December 1934	Deed	Gott, G. Stanley	Gott, Eccles J.	
10965	Dalhousie	A	01 October 1034	Deed	Pirie, Alexander Jr.	Jones, Robert P.	
11092	Dalhousie	A	11 July 1936	Deed	Jones, George H.	Jones, Robert P.	
11439	Dalhousie	A	08 March 1940	Deed	Brett, George R.	Drake, Elizabeth	
11943	Dalhousie	A	16 August 1943	Deed	Jones, Robert P.	Merlo, Charles P.	
11945	Dalhousie	A	10 August 1943	Deed	Jones, Robert P.	Jones, George H.	
12536	Dalhousie	A	30 April 1946	Tax Deed	Town of Amherstburg	Town of Amherstburg	
12539	Dalhousie	A	01 May 1946	Deed	Town of Amherstburg	Supertest Petroleum Corporation	
12788	Dalhousie	A	01 May 1946	Deed	Town of Amherstburg	Grant, Harold C.	
12795	Dalhousie	A	05 June 1947	Deed	Grant, Harold C.	Gilman, Marie Norma	
13512	Dalhousie	A	18 April 1950	Deed	Gilman, Marie Norma	Shaw, Steve	
9511	Dalhousie	A, 01	29 April 1925	Deed	Woods, Edward	Woods, Alfred J.	corner Park
10326	Dalhousie	01	26 March 1926	Deed	Hydro Electric Power Com.	Town of Amherstburg	
10339	Dalhousie	01	26 March 1926	By-Law	Town of Amherstburg Hydro Electric Commission	Mullen, Philip Macomb	
10345	Dalhousie	01	01 July 1929	Deed	Town of Amherstburg	Mullen, Philip M.	
11208	Dalhousie	01	06 August 1937	Lease	Echo Printing Company	Bell Telephone Company	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11523	Dalhousie	01	25 February 1941	Deed	Town of Amherstburg	Duff, Alex K.	
11515	Dalhousie	01	18 February 1941	Tax Deed	Town of Amherstburg	Town of Amherstburg	Marra & Jones property
10986	Dalhousie	01	01 August 1931	Deed	Fraser, Sarah E.	Hough, Franklin A.	
10632	Dalhousie	01 & 02	28 March 1931	Deed	Mullen, Philip M.	Mullen Coal Company Limited	
14056	Dalhousie	01 & 02	07 July 1952	Deed	Canadian Oil Companies	McDonald, Mahlon Ellwood	
14057	Dalhousie	01 & 02	19 July 1952	Deed	McDonald, Mahlon Ellwood	Conklin Planing Mills	
8728	Dalhousie	02	28 October 1921	Mortgage	Callam, Eva	Waters, Lavina	
9560	Dalhousie	02	04 July 1925	Mortgage	Abbott, Earl F.	Mallett, Isabel	
10872	Dalhousie	02	12 February 1934	Mortgage	Waters, Lavina	Callam, Walter W.	
11091	Dalhousie	02	27 May 1936	Quit Claim	Abbott, Bertrand E.	Abbott, Mildred E.	
10946	Dalhousie	02	26 November 1934	Quit Claim	Callam, Eva C.	Callam, Walter W.	
12274	Dalhousie	02	18 December 1940	Tax Deed	Town of Amherstburg	Town of Amherstburg	no name given
11810	Dalhousie	02	30 September 1941	Mortgage	Bessette, Mildred E.	Mallett, Isabel	
12275	Dalhousie	02	04 May 1945	Deed	Town of Amherstburg	Canadian Oil Companies Limited	
13333	Dalhousie	02	24 August 1949	Deed	Bob-lo Excursion Company	LaLonde, Cecil Roy	
14074	Dalhousie	02	06 August 1952	Conveyance	Montreal Trust Company	Canadian Oil Companies	
14213	Dalhousie	02	03 March 1953	Deed	Conkliln Planing Mills	Grondin, Edward W.	
14733	Dalhousie	02	26 November 1954	Deed	Grondin, Edward W.	MacDonald, Bernice	
9480	Dalhousie	03	22 October 1924	Mortgage	Woods, Edward	Woods, Alfred J.	
9486	Dalhousie	03	25 March 1925	Deed	Woods, Edward	Woods, Mabel S.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
9488	Dalhousie	03	27 March 1925	Quit Claim	Cote, Alfred James	Woods, Mabel S. B.	
9105	Dalhousie	03	17 April 1922	Quit Claim	Ouellette, Amelia	Woods, Mary	
9005	Dalhousie	03	09 May 1922	Quit Claim	Duff, H. Grant	Duff, Delia A.	
10662	Dalhousie	03	15 May 1931	Agreement	Fox, Albert W.	Town of Amherstburg	
10993	Dalhousie	03	15 August 1934	Deed	McLean, John, estate of	McQueen, J.Earl	near Woods wharf prop
11115	Dalhousie	03	16 September 1936	Deed	Town of Amherstburg	Conklin Planing Mills	
11020	Dalhousie	03	22 September 1933	Deed	Town of Amherstburg	Wigle, Colin	
11108	Dalhousie	03	02 June 1933	Tax Deed	Town of Amherstburg	Town of Amherstburg	S. Beresford property
11345	Dalhousie	03	13 March 1939	Deed	Duff, Alex & Delia	Hough, Franklin A.	
11341	Dalhousie	03	20 December 1922	Quit Claim	Duff, Henry G.	Duff, Delia D.	
11312	Dalhousie	03	20 October 1938	Deed	Park, Elizabeth Lucy M.	Donovan, Helen	
11376	Dalhousie	03	18 April 1939	Deed	Hough, Franklin A.	Stancliff, Harold M. & French, Pat. G.	
12012	Dalhousie	03	01 February 1944	Deed	Mallett, Isabel	Jaber, Anthony	
12124	Dalhousie	03	04 October 1941	Deed	Stancliff, Harold M. etc.	Hough, Harold T.	
11629	Dalhousie	03	01 October 1941	Deed	Donovan, Helen	Stearns, Geraldine D.	
11626	Dalhousie	03	03 October 1941	Deed	Hough, Frankliln A.	Stancliff, Harold M.	
12330	Dalhousie	03	14 August 1945	Deed	Stearns, Geraldine D.	Lalonde, C. R.	
12011	Dalhousie	03	28 January 1944	Deed	Donovan, Helen	Stearns, Geraldine D.	
12125	Dalhousie	03	28 August 1944	Deed	Hough, Harold T.	Brush, Lyell & Hilda	
12561	Dalhousie	03	24 June 1946	Deed	Duff, Alexander K. & Delia	Speal, George & Penelope	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
13727	Dalhousie	03	13 January 1951	Mortgage	Stancliff, Harold M. & Muriel	Gray, John & Theodore	
	Dalhousie	03	See also Malden	Twp. Lot 3			
11811	Dalhousie	03 & 04	25 November 1942	Lis Pendens	Sellars, Ernest (plaintiff)	Cuddy, Eva M. (defendant)	
12433	Dalhousie	03, 04, 05	25 January 1946	Deed	Stancliff, Harold M.	Gray, John & Theodore	
9762	Dalhousie	04	11 August 1926	Deed	Buckbrough, Catherine	Moffatt, John Earl	
9811	Dalhousie	04	25 October 1926	Deed	Moffat, John E.	Stancliff, Harold M.	
12041	Dalhousie	04	16 March 1944	Deed	Auld, Allan J.	Ross, Edith	
12037	Dalhousie	04	02 June 1933	Tax Deed	Town of Amherstburg	Town of Amherstburg	Alex. Pirie estate
12042	Dalhousie	04	28 March 1944	Deed	Marra, N.A.	Ross, Edith	
12209	Dalhousie	04	07 February 1945	Deed	Marra, N. A.	Bertrand, S. Drifford	
13923	Dalhousie	04	06 September 1950	Quit Claim	Mallett, John Allan	Mallett, Isabel	
13934	Dalhousie	04	07 December 1951	Deed	Mallett, Isabel	Mallett, John Allan	
11769	Dalhousie	04 & 05	15 August 1942	Deed	Mullen, John Norvell	Mullen Coal Company Ltd.	
12813	Dalhousie	04 & 05	25 June 1947	Deed	Mullen, John Guy	Kennedy, Carroll William & Ruth	
14380	Dalhousie	04 & 05	10 July 1953	Deed	Bob-Lo Excursion Company	Island of Bob-Lo Company	
10667	Dalhousie	04 & 05	27 July 1931	Deed	Mullen, Isabelle H.	Mullen Investments Limited	
9627	Dalhousie	05	19 December 1925	Mortgage	Wellman, Charles P.	Patton, Edward A.	
8998	Dalhousie	05	30 September 1922	Quit Claim	Stancliff, Grace H.	Stancliff, Harold M.	
9876	Dalhousie	05	15 March 1927	Deed	Stancliff, Harold M.	Stancliff, Harold M.	
10538	Dalhousie	05	15 September 1930	Deed	Duff, Delia D.	Marra, Nicholas A.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
10955	Dalhousie	05	22 September 1933	Deed	Town of Amherstburg	Patton, Ella	
11932	Dalhousie	05	21 April 1943	Quit Claim	McEvoy, Harry G.	Gatfield, Maude F. & Irene	
12732	Dalhousie	05	15 July 1946	Deed	Gatfield, Maude F.	Kitchen, Irene H.	
13558	Dalhousie	05	15 May 1950	Deed	Cornwall, Bessie	Shillington, John Henry	
13564	Dalhousie	05	05 July 1933	Mortgage	Patton, Ella	Patton, Ella	
14450	Dalhousie	05	27 October 1953	Deed	Shillington, John Henry	Mickle, Blanche H.	
8756	Dalhousie	06	01 December 1921	Deed	Jones, James	Jones, Virginia	
10131	Dalhousie	06	04 July 1928	Deed	Wigle, Collin	Scratch, Franklin P.	
11364	Dalhousie	06	10 May 1939	Deed	Jeths, Gerrit J.	Gott, John B.	
11347	Dalhousie	06	21 March 1939	Deed	Paupst, Jennie	Jeths, Gerrit J.	
12733	Dalhousie	06	15 July 1946	Deed	Kitchen, Irene H.	Gatfield, Maude F.	
12337	Dalhousie	06	31 August 1945	Deed	Gott, John B.	Morris, John R.	
12258	Dalhousie	06	28 December 1944	Deed	McCarron, Alban A.	Montgomery, Bertha May	
12434	Dalhousie	06	24 January 1946	Deed	Stancliff, Harold M.	Gray, John & Theodore	
12182	Dalhousie	06	07 July 1944	Deed	Janisse, George & Armand	Smith, Marjorie	
12338	Dalhousie	06	31 August 1945	Mortgage	Morris, John R.	Gott, John B.	
12198	Dalhousie	06	23 November 1944	Quit Claim	Brunner Mond Canada Limited	McCarron, Alban A. & Veronica	
12281	Dalhousie	06	01 June 1945	Deed	Smith, Marjorie	Speal, George	
13062	Dalhousie	06	05 June 1948	Deed	Morris, John R.	Brisco, Alfred G.	
9230	Dalhousie	06 & 07	17 November 1923	Agreement	Swain, Emily A.	Bartlet, Alexander Robert	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
9594	Dalhousie	06 & 07	13 September 1925	Deed	Swain, Emily A.	Bartlet, Alexander R.	
11040	Dalhousie	06 & 07	28 November 1935	Deed	MacLeod, Frances B.	Bartlet, Alexander Robert & Fanny	
12482	Dalhousie	06 & 07	18 March 1946	Deed	Stancliff, Harold M.	Fort Malden Branch 157 Legion	
13023	Dalhousie	06 & 07	19 April 1948	Deed	Braid, James Livingstone	Hutchinson, Edgar Duncan	
11721	Dalhousie	06 & 07	06 May 1942	Deed	Bartlet, Fanny G.	Bartlet, Alexander Robert	
9993	Dalhousie	07	29 December 1927	Executor's Caution	Menzies, Margaret estate	Bartlet, Alexander (executor)	
10545A	Dalhousie	07	19 June 1930	Sale of property	Bartlet, Alexander R.	Menzies, Margaret	
10601	Dalhousie	07	23 July 1929	Deed	Bartlet, Alexander R.	Woollatt, William R.	
10605	Dalhousie	07	07 October 1931	Certificate of Sale	Menzies, Margaret, estate of	Woollatt, William R.	
10257	Dalhousie	07	30 January 1929	Executor's Caution	Menzies, Margaret, estate of	Bartlet, Alexander (executor)	
10606	Dalhousie	07	07 October 1931	Certificate of Guardianship	Menzies, Margaret, estate of	MacLeod, Edwin Taylor	Alex. Bartlet, guardian
10602	Dalhousie	07	22 July 1929	Mortgage	Woollatt, William R.	Bartlet, Alexander R.	
11097	Dalhousie	07	31 July 1936	Lis Pendens	Canadian Bank of Commerce (plaintiff)	Woollatt, William R. (defendant)	
11431	Dalhousie	07	27 March 1940	Lis Pendens	Bartlet, Alexander R. (plaintiff)	Woolatt, Herbert et al (defendants)	
10859	Dalhousie	07	14 August 1933	Deed	Woollatt, William R.	Woollatt Management Company Ltd.	
11578	Dalhousie	07	14 June 1941	Deed	Bartlet, Alexander Robert	Cooper, Frederick Herbert	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11729	Dalhousie	07	04 May 1942	Agreement for Sale of Land	Ellenstein, Jacob & Max	Tillson, Laurence B.	
11936	Dalhousie	07	15 June 1943	Deed	Ellenstein, Jacob & Max	Tillson, Laurence B.	
12115	Dalhousie	07 & 08	15 July 1944	Deed	Fox, Theodore H.	Ljiljak, Jovo	
12114	Dalhousie	07 & 08	15 July 1944	Mortgaage	Ljiljak, Jovo	Fox, Theodore H.	
12954	Dalhousie	07 & 08	01 December 1947	Deed	Ljiljak, Jovo	Graf, Andrew	
14349	Dalhousie	07 & 08	17 June 1953	Deed	Graf, Andrew & Alois	Tomlin, Stepan S.	
9328	Dalhousie	08	09 April 1924	Deed	Finlay, William	Hart, James S.	
9516	Dalhousie	08	18 March 1925	Deed	Hart, Mary Lena	Fleming, Charles W.	
9685	Dalhousie	08	01 April 1926	Deed	Fleming, Charles	Charlie, Tony	
10250	Dalhousie	08	21 December 1928	Deed	Falls, Fancis M.	Falls, Francis M. & Cuthbert, F.	
10688	Dalhousie	08	??	Quit Claim	Rau, Litta W.	Armaly, Michael D.	
9900	Dalhousie	08	01 April 1927	Deed	Charlie, Tony	Armaly, Michael D.	
10135	Dalhousie	08	01 January 1927	Deed	Mullen, Philip M.	Falls, Francis M.	
01462	Dalhousie	08	06 March 1930	Mortgage	Turnville, William David	Lambert, Walter C.	
10400	Dalhousie	08	23 October 1929	Agreement	Armaly, Michael D.	Rau, Litta W.	
9946	Dalhousie	08	06 September 1927	Mortgage	Armaly, Michael D.	Turnville, Annie E.	
10687	Dalhousie	08	30 May 1930	Lis Pendens	Rau, Litta W. (plaintiff)	Armaly, Michael D. & Halan (defend.)	
10835	Dalhousie	08	29 March 1930	Mortgage	Armaly, Michael D.	Lambert, Walter C.	
11807	Dalhousie	08	07 August 1942	Deed	Hough, Franklin A.	Hough, Susie	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11965	Dalhousie	08	30 July 1936	Tax Deed	Town of Amherstburg	Town of Amherstburg	M.D. Armaly property
11971	Dalhousie	08	21 October 1943	Deed	Town of Amherstburg	Golden, H. H.	
11735	Dalhousie	08	25 March 1942	Deed	Hebert, Edith	Speal, George	
12720	Dalhousie	08	14 January 1947	Agreement	Mullen Coal Co.	William, Gordon & Hough, Susie L.	re buildings supporting each other
13144	Dalhousie	08	08 November 1948	Deed	Godden, H. H.	Purity Dairies Limited	
13024	Dalhousie	08	10 March 1948	Deed	Speal, George & Penelope	Speal, George & Penelope	
13262	Dalhousie	08	11 May 1949	Deed	Purity Dairies Limited	Speal, George	
12703	Dalhousie	08	09 December 1946	Deed	Falls, Francis C. B.	William, Gordon	
14338	Dalhousie	08	30 June 1953	Deed	Jones, George H.	Yachuk, Anthony	
12720	Dalhousie	08	14 January 1947	Agreement	William, Gordon	Hough, Susie L. & Mullen Coal Co.	re buildings supporting each other
12720	Dalhousie	08	14 January 1947	Agreement	Hough, Susie L.	Mullen Coal Co. & William, Gordon	re buildings supporting each other
14509	Dalhousie	08	05 March 1954	Deed	Yachuk, Anthony	Dossembach, Herman	
14119	Dalhousie	08	28 October 1952	Lis Pendens	Stevenson, Alfred H. (plaintiff)	Usenik, Edward & Quin R. (defendants)	
13765	Dalhousie	08	29 December 1950	Deed	Hebert, Edith	Speal, George	
14324	Dalhousie	08	24 June 1953	Deed	Stevenson, Alfred H.	Yachuk, Anthony	
13767	Dalhousie	08	20 February 1951	Deed	Speal, George	Usenik, Edward	
12409	Dalhousie	08 & 09	01 December 1945	Deed	Mullen Coal Company Limited	McQueen, J. Earl	
12706	Dalhousie	08 & 09	15 January 1947	Quit Claim	Falls, Francis C. \b.	Mullen Coal Company Limited	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
13106	Dalhousie	08 & 09	30 June 1948	Agreement	Cooper, John N.	Stedman Bros. Limited	
10633	Dalhousie	08 & 09	28 March 1931	Deed	Mullen, Philip M.	Mullen Investments Limited	
9772	Dalhousie	08 & 09	01 September 1926	Deed	Twomey, Maurice B.	Mullen, Philip M.	
11474	Dalhousie	08 & 09	29 October 1940	Deed	Mullen Coal Company	Cooper, John N.	
11355	Dalhousie	08 & 09	20 February 1939	Deed	Mullen Investments Limited	Mullen Coal Company Limited	
11492	Dalhousie	09	24 December 1940	Deed	Kemp, David L.	Kemp, Glen Roy	
11493	Dalhousie	09	24 December 1940	Deed	Kemp, David L.	Kemp, Charles Churchill	
11491	Dalhousie	09	24 December 1940	Deed	Kemp, David Lloyd	Brown, Hazel Elizabeth	
11583	Dalhousie	09	18 June 1941	Deed	Kemp, Glen Roy	Kemp, Charles Churchill	
11406	Dalhousie	09	30 September 1939	Deed	Burrows, Ethel M.	Pettypiece, Mary Winnifred	re Sarah Jane Kemp estate
11407	Dalhousie	09	30 September 1939	Deed	Burrows, Ethel M.	Kemp, Glen Roy	re Sarah Jane Kemp estate
11537	Dalhousie	09	20 March 1941	Deed	Kemp, Charles Churchill, Glen Roy and David Lloyd	Kemp, Charles Churchill & Glen Roy and Pettypiece, Mary Winnifred and Brown, Hazel Eliz.	
11408	Dalhousie	09	30 September 1939	Deed	Burrows, Ethel M.	Kemp, Charles Churchill	re Sarah Jane Kemp estate
11409	Dalhousie	09	30 September 1939	Deed	Burrows, Ethel M.	Brown, Hazel Elizabeth	re Sarah Jane Kemp estate
12218	Dalhousie	09	28 February 1945	Deed	Pettypiece, Mary Winnifred	Kemp, Charles Churchill	
8492	Dalhousie	10	22 January 1921	Deed	Florey, George Thomas	Florey, John Henry	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
10288	Dalhousie	10	12 April 1929	Deed	Pickering, Ellen	Florey, J. Henry	
8493	Dalhousie	11	17 February 1921	Quit Claim	Charlie, Tony	Sinclair, John J.	
8502	Dalhousie	11	16 February 1921	Deed	Bailey, Mary A.	Charlie, Tony	
9532	Dalhousie	11	19 May 1925	Agreement	Turner, William	Charlie, Tony	
8494	Dalhousie	11	17 February 1921	Quit Claim	Sinclair, John J.	Charlie, Tony	
10564	Dalhousie	11	20 September 1930	Mortgage	Charlie, Tony	Imperial Bank of Canada	
10472	Dalhousie	11	03 May 1930	Mortgage	Charlie, Tony	Carom, Peter	
10466	Dalhousie	11	13 April 1930	Mortgage	Charlie, Tony	Steinhoff, Walter J.	
10470	Dalhousie	11	06 May 1930	Quit Claim	Builders & Traders Co. Ltd.	Charles, Tony	
10471	Dalhousie	11	13 April 1930	Quit Claim	Carom, Peter	Charlie, Tony	
9935	Dalhousie	11	11 August 1927	Bond	Hallo, Joseph	Carom, Peter	
9861	Dalhousie	11	27 January 1927	Deed	Sinclair, Norman A.	Sinclair, Margaret A.	
10185	Dalhousie	11	24 October 1928	Lease	Sinclair, Margaret	Cooper, John N.	
11280	Dalhousie	11	06 July 1938	Lis Pendens	Steinhoff, Walter J. (plaintiff)	Carom, Peter & Imperial Bank (defendants)	
11224	Dalhousie	11	08 November 1934	Quit Claim	Moffat, Frederick M.	Steinhoff, Walter J.	
12377	Dalhousie	11	19 October 1945	Deed	Sinclair, Margaret Alice	Ayerst, William Ernest	
12376	Dalhousie	11	19 October 1945	Mortgage	Ayerst, William E.	Sinclair, Margaret A.	
13790	Dalhousie	11	20 April 1951	Deed	Joseph, Alexander	Gowing, James W.	
8572	Dalhousie	12	13 April 1921	Deed	Wilkinson, Julia Ann	The Molsons Bank	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
9483	Dalhousie	12	13 March 1925	Deed	Molsons Bank	Bank of Montreal	
10971	Dalhousie	12	26 January 1935	Deed	Elliott, Eliza	Elliott, Eva	
11986	Dalhousie	12	29 November 1943	Deed	Elliott, Eva	Wilkinson, George H.	
13293	Dalhousie	12	30 June 1949	Deed	Canada Trust Company	Kitka, Joseph & Mary	
13522	Dalhousie	12	02 May 1950	Deed	Guaranty Trust Company	Beneteau, Lucien J.	
13726	Dalhousie	12	19 January 1951	Deed	Beneteau, Lucien J.	Copeland, Walter R. & Williamson, F.	
10156	Dalhousie	30	10 August 1928	Mortgage	Hassett, Mern Elizabeth	Scallon, Julie	
11384	Dalhousie	30	17 August 1939	Order	Scallon, Julia, estate of	LaFerte, Louis L. (exec.)	authorizing sale of land
11323	Dalhousie	30	30 November 1938	Executor's Caution	Scallon, Julia, estate of	Laferte, Louis L. (exec.)	
12314	Dalhousie	30	07 August 1936	Lis Pendens	Mallett, Isabel (plaintiff)	Fox, William (defendant)	
	Dalhousie	30	See also Rankin 30				
10904	Elm	03	01 May 1934	Pension Notice	Old Age Pensions Commission	Ong, Leroy J.	
11540	Elm	03	05 April 1941	Deed	Ong, Edwin Everett	Cornwall, William C.	
12427	Elm	03	17 January 1946	Deed	McKim, Ray F.	Girardin, George F.	
12271	Elm	03	12 May 1945	Deed	Cornwall, William C.	McKim, Ray F.	
13485	Elm	03	13 March 1950	Deed	Girardin, Lila Beatrice	Girardin, Lila B.	
14413	Elm	03	29 September 1953	Deed	Girardin, Lila Beatrice	Tuomi, William O.	
14727	Elm	03	10 December 1954	Deed	Tuomi, William O.	Stuebing, Lorne W.	
10975	Elm	04	18 May 1934	Deed	Morin, Frank	Beard, William H.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
8951	Elm	05	01 August 1922	Mortgage	Blaney, Charles E.	Beaudoin, Seraphim	
9621	Elm	05	01 August 1925	Mortgage	Blaney, Charles E.	Beaudoin, Seraphim	
8950	Elm	05	10 June 1922	Deed	Brunner Mond Canada Limited	Blaney, Charles E.	
10855	Elm	05	20 September 1933	Mortgage	Beaudoin, Annie	Parks, John G.	
11049	Elm	05	25 December 1931	Quit Claim	Beaudoin, Annie	Parks, John G.	
10856	Elm	05	08 September 1933	Quit Claim	Blaney, Charles E.	Beaudoin, Annie	
10912	Elm	05	24 August 1934	Deed	Beaudoin, Annie	Beaudoin, Clara	
10760	Elm	10	20 May 1932	Treasurer's Cert.	Trimble, William Sr.	--	re succession duty paid
13648	Elm	10	12 September 1950	Power of Attorney	Trimble, Glen, Rev.	Thomson, Jean E.	re Wm. W. Trimble Sr. estate
13649	Elm	10	05 September 1950	Power of Attorney	Trimble, Harold C.	Thomson, Jean E.	re Wm. W. Trimble Sr. estate
13647	Elm	10	26 August 1950	Power of Attorney	Haggith, Ruby L.	Thomson, Jean E.	re Wm. W. Trimble Sr. estate
13662	Elm	10	03 October 1950	Deed	Kratz, Ruth Abbot	Sonley, Arlington Lyle & Ruth	
13646	Elm	10	25 August 1950	Power of Attorney	Harrison, Lydia M.	Thomson, Jean E.	re Wm. W. Trimble Sr. estate
10745	Elm	11	13 April 1932	Deed	Sutton, James H.	Sutton, Susan	
12200	Elm	12	19 January 1945	Deed	Brown, Frederick	Brown, Mary Catherine	
13951	Elm	12	01 February 1952	Deed	Brown, Mary Catherine	Jones, Ralph	
	Fort	See also	Military Reserve				
11522	Fort	01	10 March 1941	Lis Pendens	Renaud, Albemi (plaintiff)	Sullivan, Mary & Margaret (defendants)	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
	Fort	See also	Military Reserve				
11565	Fort	01	30 April 1941	Quit Claim	Renaud, Albemi	Sullivan, Eugene	
12793	Fort	01	03 June 1947	Deed	Hein, Ove J.	Menzies, W. Morris	
12764	Fort	01	11 April 1947	Deed	Sullivan, Margaret	Hein, Ove J.	
10166	Fort	02	07 September 1928	Deed	Sutton, Annie Maria	Sutton, Thomas & Marion	
13129	Fort	02 & 03	29 September 1948	Deed	Gatfield, William Henry	Falls, Francis C.	
12594	Fort	05	17 December 1941	Tax Deed	Town of Amherstburg	Town of Amherstburg	
12673	Fort	05	07 October 1946	Deed	Town of Amherstburg	Mayville, Ralph Edward & Madeline	
13344	Fort	05	23 August 1949	Deed	Wilson, Norman	Anderson, Roy	
13268	Fort	05	26 May 1949	Deed	Wilson, Norman	Vacilotto, Joseph L.	
13192	Fort	05	22 January 1949	Deed	Mayville, Ralph Edward	Kost, John Jr.	
13438	Fort	05	20 January 1950	Deed	Anderson, Roy	Tiefenbach, Joseph	
14452	Fort	05	22 September 1953	Mortgage	Vacilotto, Joseph L.	Conklin Planing Mills Ltd.	
13827	Fort	05	08 August 1946	Deed	Town of Amherstburg	Russelo, Walter B. & Kathleen	
9712	Fort	07	02 June 1926	Power of Sale	Paquette, Matilda	Cadarette, Harry	
9709	Fort	07	13 January 1926	Mortgage	Turnville, Annie E.	Paquette, Matilda	
8664	Fort	07	23 July 1921	Mortgage	Blay, Frederic R.	Turville, Annie	
10321	Fort	07	01 June 1929	Mortgage	Cadarette, Harry	Auld, Minnie S.	
10683	Fort	07	21 August 1931	Mortgage	Cadarette, Harry T.	Cuddy, Charles A.	
11588	Fort	07	05 July 1941	Deed	Smith, Gordon	Marra, Marie Antoinette	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
	Fort	See also	Military Reserve				
11586	Fort	07	20 May 1938	Quit Claim	The John Goodison Thresher Co.	Cadarette, Harry	
10868	Fort	07	12 January 1934	Mortgage	Smith, Albert	Smith, Gordon	
10870	Fort	07	15 January 1934	Mortgage	Smith, Gordon	Imperial Bank of Canada	
11386	Fort	07	10 August 1939	Mortgage	Imperial Bank of Canada	Smith, Gordon	
11587	Fort	07	30 June 1941	Lis Pendens	Smith, Albert and Cora etc. (plaintiffs)	Cadarette, Harry & Ursula (defendants)	
14281	Fort	07	25 May 1953	Deed	Musyj, Walter	Kainz, Alfred	
13629	Fort	07	28 August 1950	Deed	Marra, Marie Antoinette	Yankovich, John	
14340	Fort	07	24 July 1953	Mechanic's Lien	Tiefenbach, Joseph	Kwasnicki, Stanley	
13986	Fort	07	12 April 1952	Deed	Amlin, Leona B.	Thornton, Thomas C. & Phyllis	
13700	Fort	07	21 November 1950	Deed	Marra, Marie A.	Fox, Marion L.	
14381	Fort	07	27 August 1953	Mechanic's Lien	Tiefenbach, Joseph	Kwasnicki, Stanley	
14061	Fort	07	08 July 1952	Deed	Amlin, Leona B.	Amlin, Leona B.	
14197	Fort	07	11 February 1953	Deed	Musyj, Walter	Kwasnicki, Stanley	
14196	Fort	07	11 February 1953	Deed	Marra, Marie A.	Musyj, Walter	
13868	Fort	07	04 September 1951	Deed	Marra, Marie A.	Bertrand, Norval E.	
13825	Fort	07	23 June 1951	Deed	Marra, Marie Antionette	Musyj, Walter	
14571	Fort	07	08 June 1954	Deed	Fox, Marion L.	Fox, John E.	
10603	Fort	09	06 July 1929	Deed	Town of Amherstburg	Hanes, Charles S.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
	Fort	See also	Military Reserve				
10285	Fort	09	27 October 1926	Deed	Town of Amherstburg	Hackett, David	
11138	Fort	09	29 December 1936	Deed	King, Percy	Major, Rose & Ernest & Percy	
11137	Fort	09	02 January 1935	Tax Deed	Town of Amherstburg	King, Percy & Ernest	
10956	Fort	09	26 June 1930	Deed	Town of Amherstburg	Hackett, David	
11668	Fort	09	31 January 1942	Deed	Major, Rose	Bertrand, Olive	
12606	Fort	09	11 June 1946	Deed	Town of Amherstburg	Veterans Land Act, Director of	
13179	Fort	09	19 January 1949	Quit Claim	Town of Amherstburg	Gunn, Alexander U.	
13068	Fort	09	18 June 1947	Deed	Town of Amherstburg	Squires, Frederick & Charles	
13034	Fort	09	14 May 1948	Deed	Town of Amherstburg	Smith, Francis L. & Doris	
13284	Fort	09	19 January 1949	Deed	Gunn, Alexander U.	Metcalfe, John	
14460	Fort	09	30 March 1950	Deed	Town of Amherstburg	Moore, William R.	
13861	Fort	09	18 August 1951	Deed	Metcalfe, John W.	Gerkman, Louis	
14115	Fort	09	21 October 1952	Deed	Squires, Charles F.	Squires, Frederick	
12549	Fort	11	01 June 1946	Deed	Sample, Stanley C.	Grant, Wesley A.	
12679	Fort	11	28 June 1946	Quit Claim	Brunner Mond Canada Limited	Bebbington, Walter R.	
12680	Fort	11	13 November 1946	Deed	Bebbington, Walter R.	Bebbington, Walter & Ada	
13953	Fort	11	16 February 1952	Mortgage	Menna, Antonio	Piper, Ralph	
13952	Fort	11	16 February 1952	Deed	Bebbington, Walter	Menna, Antonio	
14331	Fort	11	02 July 1953	Deed	Sample, Stanley C.	Simone, Camillo	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
	Fort	See also	Military Reserve				
13504	Fort	11	01 August 1950	Deed	Bebbington, Walter	Maitre, Joseph	
13709	Fort	11	24 November 1950	Deed	Maitre, Joseph	Stacyszyn, Mike	
11884	Fort	13	02 June 1933	Tax Deed	Town of Amherstburg	Town of Amherstburg	Simpson, Oswald
14799	Fort	14, 15, 36, 37, 45-50, 51-56	22 February 1955	Easement	Central Mortgage & Housing Corp.	Bell Telephone Company of Canada	Plan 1529-Warren Park
11286	Fort	15	22 July 1938	Tax Deed	Town of Amherstburg	Town of Amherstburg	John Dickerson prop.
11671	Fort	15	01 December 1941	Pension Notice	Old Age Pensions Commission	Dickerson, John R.	
13369	Fort	15	20 April 1949	Deed	Dickerson, John R.	Hurst, Charles	
13368	Fort	15	27 September 1949	Deed	Town of Amherstburg	Dickerson, John R. Sr.	
13375	Fort	15	06 October 1949	Deed	Hurst, Charles	Lukes, Alfred B.	
13316	Fort	15	16 January 1942	Pension Discharge	Old Age Pensions Commission	Dickerson, John R.	see #11671
14709	Fort	15	12 November 1954	Deed	Lukes, Alfred B.	Manna, Augustino	
13915	Fort	16	25 May 1948	Deed	Gothro, Veronica	Sinasac, Monica & Harold	
8962	Fort	16 & 17	09 August 1922	Mortgage	Bussey, Loyal S.	McFarlane, Annie and John	
8956	Fort	16 & 17	08 August 1922	Deed	McFarlane, John & Annie	Bussey, Loyal S.	
10118	Fort	16 & 17	18 June 1928	Foreclosure	McFarlane, John & Annie (plaintiffs)	Bussey, Loyal S. etc (defendants)	
10756	Fort	17	21 May 1932	Deed	McFarland, John	Taylor, Joseph G.	
10969	Fort	17	01 February 1935	Deed	McFarlane, Annie	McFarlane, Murray	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
	Fort	See also	Military Reserve				
13152	Fort	17	17 November 1948	Deed	Taylor, Joseph G.	Schindler, Victor	
13896	Fort	17	10 October 1951	Deed	Schindler, John Morand	Schindler, Mary Margaret	
14005	Fort	17	15 May 1952	Deed	Schindler, Mary M. & Frances C.	Beetham, Robert C.	
11226	Fort	18 & 19	02 December 1937	Tax Deed	Town of Amherstburg	Town of Amherstburg	Mrs. F. Falls property
11470	Fort	18 & 19	02 December 1937	Deed	Town of Amherstburg	Collier, Jefferson C.	
13787	Fort	18 & 19	15 March 1951	Election by Widow	Collier, Jefferson, estate of	Collier, Addie	
13788	Fort	18 & 19	07 May 1951	Deed	Menzies, William Morris	Pietrangelo, Santino	
14354	Fort	19	18 July 1953	Deed	Pietrangelo, Santina	Grondin, Lloyd & Rita	
9164	Fort	20	11 July 1923	Mortgage	Barker, Frederick A.	Cooper, Cecil Gilbert	
9245	Fort	20	14 January 1924	Mortgage	Cooper, Cecil G.	Taylor, George	
14743	Fort	20	29 December 1954	Deed	Taylor, George	Schaffer, Martin	
14753	Fort	20	11 January 1955	Deed	Taylor, George	Taylor, George	
10420	Fort	21	12 December 1929	Deed	Barker, Frederick A. & Annie L.	Cuddy, Charles A.	
10463	Fort	21	07 April 1930	Mortgage	Cuddy, Chas. A.	Patton, Edward A.	
11305	Fort	21	22 September 1938	Tax Deed	Town of Amherstburg	Town of Amherstburg	Ella Patton prop.
11930	Fort	21	15 August 1942	Deed	Town of Amherstburg	Mayville, Daniel	
11929	Fort	21	15 August 1942	Deed	Town of Amherstburg	Mayville, Patrick	
11637	Fort	22	29 September 1941	Deed	Town of Amherstburg	Beekhuis, Fred	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
	Fort	See also	Military Reserve				
11618	Fort	22	11 September 1941	Tax Deed	Town of Amherstburg	Town of Amherstburg	Davis, Mary A.
9381	Fort	23	23 July 1924	Deed	Maisey, Robert	Lusk, Robert H.	
10725	Fort	23	23 February 1932	Mortgage	Lusk, Robert H.	Teeter, Victoria	
10779	Fort	23	23 September 1932	Mortgage	Teeter, Victoria	Bailey, Yvonne Teeter	
11577	Fort	23	16 June 1941	Mortgage	Bailey, Yvonne Teeter	Mingo, George	
12073	Fort	25	30 May 1944	Deed	Mickle, Earl P.	Campbell, Donald	
12708	Fort	25	03 February 1947	Deed	Campbell, Donald	Campbell, Nellie	
12836	Fort	25	11 July 1947	Deed	Town of Amherstburg	Campbell, Donald & Nellie	
12860	Fort	25	09 September 1947	Deed	Campbell, Donald & Nellie	Campbell, Nellie	
10485	Fort	26	12 May 1930	Mortgage	Munn, William E.	Mickle, Mary	
11657	Fort	26	23 December 1941	Tax Deed	Town of Amherstburg	Town of Amherstburg	Julias Sandvik prop.
13385	Fort	26	10 October 1949	Deed	Sanvik, Julias	Beavers, Viola	
12416	Fort	27	27 December 1945	Deed	Town of Amherstburg	Vainio, Uno & Helmi	
12128	Fort	27	30 July 1936	Tax Deed	Town of Amherstburg	Town of Amherstburg	
12737	Fort	27	12 March 1947	Deed	Town of Amherstburg	Evans, Joseph Blake & Dorothy	
13297	Fort	27	23 June 1949	Mortgage	Bryska, William	Flynn, James A.	
13296	Fort	27	23 June 1949	Deed	Romaniuk, Paul	Bryska, William	
12634	Fort	27	23 September 1946	Deed	Evans, J. Blake	Romaniuk, Paul	
12647	Fort	27	01 October 1946	Deed	Town of Amherstburg	Romaniuk, Paul	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
	Fort	See also	Military Reserve				
12998	Fort	27	09 December 1947	Deed	Vainio, Uno	Honkanen, Mary	
12519	Fort	27	15 April 1946	Deed	Town of Amherstburg	Veterans Land Act, Director of	
13432	Fort	27	21 December 1949	Deed	Romaniuk, Paul & Anna	Matchynski, John & Mary	
12963	Fort	27	08 December 1947	Deed	Vainio, Uno	Vacilotto, Innocente	
12577	Fort	27	24 July 1946	Deed	Town of Amherstburg	Evans, J. Blake	
12663	Fort	27	09 May 1946	Deed	Town of Amherstburg	Pontini, Leandro Giovanni & Alvina	
12964	Fort	27	08 December 1947	Deed	Town of Amherstburg	Vainio, Uno & Helmi	
13064	Fort	27	29 June 1948	Deed	Town of Amherstburg	Romaniuk, Paul	
13584	Fort	27	17 July 1950	Deed	Matchynski, John & Mary	Petrusiak, John & Catherine	
14058	Fort	27	25 July 1950	Deed	Town of Amherstburg	Brown, John William	
13655	Fort	27	06 September 1950	Deed	Romaniuk, Paul	Shymkiw, Stanley & Anna	
13681	Fort	27	06 September 1950	Deed	Romaniuk, Paul	Shymkiw, Stanley & Anna	
13677	Fort	27	31 October 1950	Quit Claim	Romaniuk, Paul & Shymkiw, Stan	Bryksa, William & Mary	
14059	Fort	27	19 July 1952	Deed	Brown, John William	Risk, Frederick Robert	
14668	Fort	27	31 August 1954	Deed	Evans, Joseph Blake	Thrasher, John Robert	
13160	Fort	28	14 July 1948	Deed	Town of Amherstburg	Aistrop, John L.	
13131	Fort	28	10 August 1948	Deed	Town of Amherstburg	Dufour, Anthony J. & Reta	
13052	Fort	28	20 May 1948	Deed	Town of Amherstburg	Ives, Rex & Edna	
13161	Fort	28	30 November 1948	Mortgage	Aistrop, John L.	Wigle, Roy L.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
	Fort	See also	Military Reserve				
13110	Fort	28	30 August 1948	Deed	Town of Amherstburg	Peters, Albert M. & Elizabeth	
14291	Fort	28	14 May 1948	Deed	Town of Amherstburg	Vidmar, Jakob & Josephine	
13877	Fort	28	06 March 1951	Deed	Town of Amherstburg	McLean, Charles N.	
14329	Fort	28	22 April 1953	Deed	Aistrop, Pauline Jane	Aistrop, Pauline Jane	
14563	Fort	28	21 May 1954	Deed	McLean, Charles M.	Bainbridge, James	
10650	Fort	28 & 29	15 June 1931	Deed	Bell, Harry J.	Blay, Julia C.	
10651	Fort	28 & 29	11 June 1931	Deed	Myers, Anna M.	Bell, Harry J.	
10556	Fort	28 & 29	07 October 1930	Deed	Blay, William M.	Meyers, Anna M.	
11484	Fort	28 & 29	11 December 1940	Tax Deed	Town of Amherstburg	Town of Amherstburg	Julia C. Blay prop.
11507	Fort	29 & 30	11 December 1940	Deed	Town of Amherstburg	Shaw, Lawrence	
12339	Fort	29	14 September 1945	Deed	Vainio, Uno	Yankovich, John	
14155	Fort	29	20 August 1952	Deed	Yankovich, John	Finlay, John R.	
13760	Fort	29 & 30	28 March 1951	Deed	Shaw, Lawrence	Pillon, Rossman E.	
14017	Fort	29	26 May 1952	Deed	Yankovich, John	Musyj, Walter	
14585	Fort	29	10 June 1954	Deed	Finlay, John R.	Bryksa, William	
8886	Fort	30	13 March 1922	Mortgage	Fox, Clyde E.	Golden, R. E.	
8882	Fort	30	31 January 1922	Deed	Farmer, William	Fox, Clyde	
9704	Fort	30	29 May 1926	Mortgage	Fox, Clyde W.	Catherwood, Andrew	
11486	Fort	30	11 December 1940	Tax Deed	Town of Amherstburg	Town of Amherstburg	Clyde Fox prop.

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
	Fort	See also	Military Reserve				
14700	Fort	30	26 October 1954	Quit Claim	Lukes, Robert	Honor, Henry A. & William	
14636	Fort	30	22 May 1953	Deed	Lukes, William et al.	Honor, Henry A.L. & William	
14754	Fort	30	10 January 1955	Deed	Honor, Henry & William	Lukes, Alfred Brokenshire	
9026	Fort	45 & 46	07 December 1922	Deed	Fox, Theodore H.	Goodwyn, Harry John	
10302	Fort	45 & 46	24 October 1928	Quit Claim	Fox, Theodore H.	Goodwin, Harry John	
14362	Fort	45 & 46	29 July 1953	Deed	Goodwin, Clara	Town of Amherstburg	
14353	Fort	45 & 46	08 April 1953	Deed	Goodwin, Harry John & Annie	Goodwin, Clara	
9011	Fort	15,16	13 October 1922	Deed	Bussey, Loyal S.	Geis, George S.	
12032	Fort Malden Drive	01 & 02	03 August 1940	Tax Deed	Town of Amherstburg	Town of Amherstburg	
12425	Fort Malden Drive	01 & 02	17 January 1946	Mortgage	Falls, Francis Cuthbert	North American Life Assurance Co.	
13080	Fort Malden Drive	01 & 02	21 May 1948	Deed	Falls, Francis C.	Knight, Gordon James	
12465	Fort Malden Drive	02	23 March 1944	Deed	Town of Amherstburg	Falls, Francis C. B.	
10377	Fort Malden Drive	05	27 September 1929	Deed	Falls, Hazel V.C.	Menzies, Isabelle H.	
8763	Fort Malden Drive	06	19 December 1921	Deed	Falls, William Sydney	Ryan, Raymond	R.P. 990, subdiv. of Lots 2 & 3, R.P. 7
10894	Fort Malden Drive	06	05 August 1932	Deed	Braid, Ross B.	McNally, Arthur W.	
14778	Fort Malden Road	01 & 02	02 February 1955	Discharge/ Mort.	North American Life Assurance Co.	Falls, Francis Cuthbert Brodie	
10489	Fort Malden Road	02	20 May 1930	Deed	Falls, Hazel V.	Falls, F.C.B.	
11183	Fort Malden Road	02, 03, 04	11 June 1937	Tax Deed	Town of Amherstburg	Town of Amherstburg	Hazel Falls property

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11187	Fort Malden Road	02, 03, 04	11 June 1937	Tax Deed	Town of Amherstburg	Haas, Mary E.	
13418	Fort Malden Road	02, 03, 04	05 December 1949	Mortgage	Falls, F. Cuthbert	Imperial Bank of Canada	
13847	Fort Malden Road	02, 03, 04	30 July 1951	Deed	Imperial Bank of Canada	Marra, Marie Antoinette	Plan 990
12424	Fort Malden Road	03 & 04	05 September 1945	Deed	Haas, Mary E.	Gatfield, William Henry	
10959	Fort Malden Road	05	18 August 1933	Agreement	McNally, A. W.	Menzies, Marwood G.	
10045	Fort Malden Road	06	16 March 1928	Deed	Ryan, Raymond	Braid, Ross B.	
14096	Fort Malden Road	06	11 September 1952	Deed	Braid, Ross B.	McNally, Vera	
10499	Fort Malden Road	08, 09, 10	21 May 1930	Deed	Falls, Hazel V.	Marsh, John A.	
14068	Fort Malden Road	08, 09, 10	28 July 1952	Deed	Marsh, John A.	Goodwin, John Robert	
9846	Fort Malden Road	10& 11	05 January 1927	Mortgage	Eaton, Melissa A.	Darragh, Andrew N.	
14142	Fort Malden Road	10 & 11	22 November 1952	Deed	Webster, Harvey T.	Webster, Harvey T. & May	Plan 990
	Fraserville	See	Plan 960				
8673	George	01	25 June 1921	Mortgage	Wilson, Norman	Davis, Fred	
10067	George	01	27 October 1926	Tax Deed	Town of Amherstburg	Town of Amherstburg	
11204	George	01	29 July 1937	Tax Deed	Town of Amherstburg	Town of Amherstburg	
11156	George	01	08 April 1937	Tax Deed	Town of Amherstburg	Town of Amherstburg	Norman Wilson prop.
12265	George	01	16 March 1945	Quit Claim	Drouillard, Edna	Drouillard, Eva	corner Simcoe
12648	George	01	14 October 1946	Deed	Drouillard, Eva M.	Gibb, Hugh G.	corner Simcoe
11975	George	02	13 October 1943	Deed	Grondin, Adolph	Grondin, Adolph & Kathleen	
11247	George	03	16 February 1938	Deed	Saunders, Julia	Banks, Henry D.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
13446	George	03	24 January 1950	Mortgage	Banks, Henry D.	Hamilton, Marjorie R.	
14246	George	04	02 February 1953	Mortgage	Wilson, Herman G.	Moffat, Thomas W.	
14245	George	04	14 January 1953	Deed	Wilson, Margaret	Wilson, Herman	
12360	George	05	06 October 1933	Tax Deed	Town of Amherstburg	Town of Amherstburg	Wilson, Cornelius
9977	George	06	15 July 1927	Quit Claim	Wilson, William	Davis, Mary A.	
11700	George	06	29 September 1941	Deed	Davis, Mary A.	Harris, Emma L.	
12079	George	07	26 April 1943	Deed	Alexander, John Harold	McCurdy, Ralph	
11860	George	08	26 February 1943	Deed	Alexander, Nina Mae	Jubenville, Frederick	
12807	George	08	27 June 1947	Deed	Jubenville, Frederick	Jubenville, Ralph	
9609	George	09	07 November 1925	Quit Claim	Richard, Annie	Cathline, William A.	
10317	George	09	01 June 1929	Deed	Cathline, William A.	Richard, Roy H.	
10318	George	09	01 June 1929	Mortgage	Richard, Roy H.	Cathline, William A.	
11205	George	09	17 July 1937	Deed	Parker, Mary	Odette, Maybelle Lucy	
11206	George	09	31 July 1937	Deed	Odette, Maybelle Lucy	Odette, Maybelle Lucy & Ralph	
10999	George	09	02 June 1933	Tax Deed	Town of Amherstburg	Town of Amherstburg	Roy Richard property
12175	George	09	19 September 1944	Deed	Town of Amherstburg	Jubenville, Harold Russell	
12505	George	09	18 April 1946	Deed	Jubenville, Harold Russell	Anderson, Kenneth D.	
14188	George	09	22 January 1953	Mortgage	Anderson, Kenneth D.	Marontate, Josephine M.	
8680	George	10	11 June 1921	Agreement	Jubenville, Herbert	Jubenville, Theophilus	
8681	George	10	11 June 1921	Deed	Jubenville, Theophilus	Jubenville, Herbert	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
10085	George	10	15 May 1928	Quit Claim	Jubenville, Herbert	Jubenville, Theophilus	
10084	George	10	15 May 1928	Deed	Jubenville, Theophilus	Jubenville, Mary	
11100	George	10	08 June 1930	Pension Notice	Old Age Pensions Commission	Jubenville, Mary	
11830	George	10	27 July 1936	Discharge of Pension	Old Age Pensions Commission	Jubenville, Mary	
8792	George	11	04 April 1921	Deed	Laframboise, Annie	Deslippe, Agnes	
10222	George	12 & 13	17 November 1928	Deed	Delmore, Margaret	Delmore, Frank	
9696	George	13	19 April 1926	Mortgage	Bowles, Caroline	Sanders, Julia	
11623	George	13	23 September 1941	Deed	McGuire, Carrie	Laframboise, Clarence T.	
12224	George	13	24 February 1945	Deed	Delmore, Francis	McCurdy, Howard D. & Bernice	
12047	George	13 & 14	18 April 1944	Deed	Laframboise, Clarence T.	Brunet, Ernest	
9654	George	14	13 January 1926	Deed	Amlin, Henry	Boufford, Gordon	
9653	George	14	25 January 1926	Quit Claim	Amlin, Edward, Gordon & Frank	Amlin, Henry	
10068	George	14	27 October 1926	Tax Deed	Town of Amherstburg	Town of Amherstburg	
9980	George	14	26 November 1927	Deed	Boufford, Gordon	O'Neil, Jesse A.	
11622	George	14	17 September 1941	Quit Claim	Town of Amherstburg	McGuire, Carrie	
13087	George	14	18 September 1947	Deed	Town of Amherstburg	Brunet, Vincent E. & Alma	
12867	George	14	17 September 1947	Tax Deed	Town of Amherstburg	Town of Amherstburg	
12868	George	14	17 September 1947	Tax Deed	Town of Amherstburg	Ton of Amherstburg	
14334	George	14	18 July 1953	Mortgage	Wigle, Muriel & David H.	Brunet, Vincent E.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

67

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
14474	George	14	04 January 1954	Agreement	Wigle, Muriel & David	Brunet, Vincent E.	
10332	George	15	28 May 1929	Deed	Renaud, Norman & Bondy, Noah	Renaud, Norman	re Alfred Renaud estate
10331	George	15	01 June 1929	Quit Claim	Renaud, Delphis et al.	Renaud, Norman	re Alfred Renaud estate
10332	George	15	28 May 1929	Deed	Bondy, Noah & Renaud, Norman	Renaud, Norman	re Alfred Renaud estate
14090	George	15	03 September 1952	Deed	Strong, Rosella	Sprague, Donald Victor & Gloria	
11695	George	16	19 March 1942	Deed	Grondin, Josephine	Grondin, Francis J.	
14665	George	16	31 August 1954	Mortgage	Grondin, Francis Joseph	Hackett, Charles R.	
8588	George	18	11 April 1921	Deed	Grondin, Leo H.	Mailloux, Samuel J.	
8584	George	18	11 April 1921	Deed	Grondin, Josephine	Grondin, Leo H.	
12057	George	18	15 August 1942	Tax Deed	Town of Amherstburg	Town of Amherstburg	Louise Grondin prop.
9025	George	21	04 December 1922	Mortgage	Richard, Wilfred C.	Grandmaison, Alexander	
9884	George	21	11 February 1927	Quit Claim	Richard, Wilfred C.	Grandmaison, Alexandre	
10943	George	21	21 October 1934	Deed	Grandmaison, Alexander	Grondin, Louise M.	
12916	George	21	01 November 1947	Deed	Grondin, Louise M.	Mayville, Walter	
10938	George	22	05 August 1934	Pension Notice	Old Age Pensions Commission	Autin, Steven	
13462	George	22	08 February 1950	Pension Discharge	Old Age Pensions Commission	Autin, Stephen	see #10938
14674	George	23	28 July 1954	Deed	Grondin, Francis	Cabanaw, Walter & Dora	
9439	George	24	17 December 1924	Deed	Hurst, Wiley	Taylor, Joseph G.	
8835	George	24	20 March 1922	Deed	Farmer, William	Brush, Exzella	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
9208	George	24	13 October 1923	Deed	Brush, Exzella	Faucher, Delore	
11366	George	24	13 May 1939	Deed	Taylor, Joseph George	Pilon, Anna Beatrice	
9453	George	24	03 December 1924	Deed	Brunner Mond Canada Ltd.	Hurst, Wiley	
10675	George	25	13 July 1931	Mortgage	McCurdy, George D.	Mulholland, Benjamin	
12038	George	25	03 April 1944	Deed	Davis, Mary A.	McCurdy, Alvin D.	
14280	George	25	12 Janaury 1944	Tax Deed	Town of Amherstburg	Town of Amherstburg	
9475	George	26	24 September 1924	Deed	Smith, Myrtle	Thompson, Amelia	
9476	George	26	24 September 1924	Deed	Thompson, Amelia	Smith, Myrtle	
9843	George	26	20 December 1926	Deed	Sutton, James H.	Henderson, Bertha	
9799	George	26	28 August 1926	Agreement	Thompson, Amelia	Henderson, Bertha	
11342	George	28	23 March 1939	Tax Deed	Town of Amherstburg	Town of Amherstburg	First Baptist Church
12414	George	28, 29, 30	21 December 1945	Deed	Wright, Elizabeth	Wright, Aaron	
13056	George	28 & 29	15 June 1948	Deed	Wright, Aaron	Renaud, Victor	
9069	George	29 & 30	09 December 1922	Sale	Antaya, Albert O.	Lyons, Maude	
9719	George	29 & 30	23 June 1926	Power of Sale	Antaya, Albert O.	Lucier, Joseph P.	
10715	George	29 & 30	11 January 1932	Mortgage	Lucier, Joseph P.	Canadian Bank of Commerce	
12915	George	29 & 30	03 July 1947	Deed	Wright, Aaron	Beneteau, Eddie	
11304	George	30	22 September 1938	Tax Deed	Town of Amherstburg	Town of Amherstburg	Jos. P. Lucier prop.
12068	George	30	22 May 1944	Deed	Beaudoin, Miles	Cousineau, Patrice	
12067	George	30	01 April 1943	Deed	Town of Amherstburg	Beaudoin, Miles	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
13015	George	30	30 March 1948	Deed	Wright, Aaron	Dufour, Leon	
13758	George	30	29 March 1951	Deed	Dufour, Leon	Pouget, Patrick	
13447	George	30	06 June 1950	Mortgage	Dufour, Leon	Piper, Ralph	
9390	George	31 & 32	26 July 1924	Quit Claim	Primeau, Clifford E.	Primeau, Remi C.	
9402	George	31 & 32	25 August 1924	Mortgage	Primeu, Remi C.	Imperial Bank of Canada	
11258	George	31 & 32	22 April 1938	Deed	Herbert, Emile A.	Lehto, Edward	
12439	George	31 & 32	04 February 1946	Deed	Morency, Hazel	Gibbs, Marion Ruth	
12438	George	31 & 32	04 February 1943	Deed	Odette, Charles	Morency, Hazel	
13668	George	31 & 32	30 October 1950	Deed	Lehto, Edward	Marra, Marie Antoinette	
11084	George	33	02 June 1933	Tax Deed	Town of Amherstburg	Town of Amherstburg	Arkert Wilson property
11835	George	33	30 December 1941	Deed	Town of Amherstburg	Primeau, Corrine	
8938	George	34	08 April 1922	Quit Claim	Monroe, Edward T.	Monroe, Elizabeth	
8911	George	34	11 April 1922	Quit Claim	Monroe, William	Monroe, Elizabeth	
12889	George	34	15 September 1947	Tax Deed	Town of Amherstburg	Town of Amherstburg	Mrs. Clifford Morency
12890	George	34	16 September 1947	Deed	Morency, Hazel	Harris, Howard & Evelyn	
11651	George	35	08 December 1941	Deed	Gibb, Ellen	Jones, George H.	
12507	George	35	15 April 1946	Deed	Gibb, William	Armson, Samuel	
12506	George	35	15 April 1946	Quit Claim	Jones, George H. etc.	Gibb, William	
13712	George	35	07 December 1950	Deed	Armson, Samuel	Lenson, Horace William	
12010	George	36	18 January 1944	Deed	Gibb, Hugh G.	Gibb, Hugh G.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
12005	George	36	01 April 1920	Deed	Belcour, James E.	Gibb, Hugh	
9210	George	37	10 October 1923	Deed	Cuddy, Charles A.	Bainbridge, James	
8538	George	37	23 March 1921	Deed	Doran, Edward J.	French, Francis O.	
10681	George	37	21 August 1931	Deed	Smith, May	Bainbridge, James & Mildred	
9090	George	38	27 March 1923	Deed	Alexander, Matilda	Bondy, James D.	
9019	George	38	11 November 1922	Quit Claim	Alexander, Elary	Alexander, Matilda	
9017	George	38	11 November 1922	Agreement	Alexander, Elary	Alexander, Matilda	
11088	George	38	08 May 1936	Pension Notice	Old Age Pensions Commission	Bondy, James D.	
11550	George	38	01 May 1941	Deed	Hadash, Charles	Bernard, Irvine J.	
11483	George	38	11 December 1940	Tax Deed	Town of Amherstburg	Town of Amherstburg	Charles Hadash prop.
12694	George	38	07 December 1946	Sale of Land	Bernard, Irvine J. & Elizabeth	Stephen, George & Elizabeth	
12829	George	38	11 August 1947	Agreement	Stephen, George & Elizabeth	Bernard, Irvin J. & Elizabeth	
13010	George	38	01 April 1948	Deed	Bernard, Irvine J. & Elizabeth	Connor, Madeline Hester	
12154	George	39	03 October 1944	Quit Claim	Brunner Mond Canada Limited	Goulin, Orval T.	
9277	George	40	08 August 1924	Mortgage	West, George M.	Bailey, Ellen J.	
9969	George	40	17 October 1927	Deed	West, George M.	West, Mary Mina	
9764	George	40	18 August 1926	Deed	Donnelly, John	Bratt, Mary E.	
10807	George	40	15 March 1933	Deed	Donnelly, John	Bratt, Hazen C.	
11552	George	40	07 May 1941	Tax Deed	Town of Amherstburg	Town of Amherstburg	Mina West property
12940	George	40	18 November 1947	Deed	Bratt, Hazen C.	Chapman, Charles E.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
14479	George	40	14 December 1953	Deed	Parent, Jerry	Chapman, Lillian	
14095	George	40	03 July 1952	Deed	West, George	Parent, Jerry	
10064	Kempt	02	27 October 1926	Tax Deed	Town of Amherstburg	Town of Amherstburg	
13957	Kempt	02	21 December 1950	Deed	Town of Amherstburg	Bradford, Ernest	
13615	Kempt	03 & 04-13	31 March 1950	Deed	Roman Catholic Episcopal Corp.	Roman Catholic Separate School Trustees	
11741	Kempt	05	23 August 1899	Deed	Burk, Joseph David	Bell, James Newton	
13614	Kempt	13	14 July 1950	Conveyance	Canada Trust Company	Roman Catholic Episcopal Corporation	
11964	Kempt	13, 14, 15, 16, 17	01 October 1943	Release of Deed of Trust & Mort.	Canada Trust Co.	Roman Catholic Episcopal Corp.	also part of Kempt b/t Gore and Murray, now closed
9126	Kempt	19	11 May 1923	Deed	Hamell, Alexander	Hamell, Harriet	
10501	Kempt	19	09 June 1930	Deed	Hamell, Harriet	Roman Catholic Episcopal Corporation	
10810	Kempt	19	05 April 1933	Deed	Hamell, Harriett	Lovell, Agnes	
12786	Kempt	19	09 May 1947	Quit Claim	Trombley, Agnes	Roman Catholic School Board Trustees	
11154	Kempt	19	12 August 1936	Deed	Hamel, Harriett	Hamel, Harriett	
11169	Kempt	19	13 April 1937	Pension	Old Age Pensions Commission	Hamel, Harriet	
11482	Kempt	19	03 December 1940	Discharge of Pension	Old Age Pensions Commission	Hamel, Harriet	re #11169
11697	King	01	10 June 1941	Sheriff's Deed	Duff, H. Grant	Marentette, Anthony (sheriff)	sheriff seized Duff prop
13665	King	01	27 October 1950	Deed	Rainhard, John G.	Imeson, Carl D.	
12048	King	01 & 02	17 April 1944	Deed	Morin, Francis D.	Laframboise, Clarence T.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
13128	King	01 & 02	13 October 1948	Deed	Laframboise, Clarence T.	Richmond, William M. & Orma	
13657	King	01 & 02	13 October 1950	Deed	Richmond, William M.	Richmond, Orma Joyce	
13890	King	01 & 02	20 September 1951	Deed	Richmond, Orma Joyce	DiGiovanni, Luca	
13398	King	01, 11, 15, 29	08 November 1949	Deed	Flynn, James M.	Rainhard, John G.	
10982	King	02 & 03	01 March 1935	Deed	Langlois, Louis C.	Lacey, Louis & Valeria	
11934	King	02 & 03	03 August 1943	Deed	Lacey, Louis J.	Laframboise, Francis	
9984	King	03	27 October 1926	Tax Deed	Town of Amherstburg	Fryer, Wilfred H.	
12375	King	03 & 31	12 October 1945	Deed	Farmer, Geraldine	Farmer, Earl	
13684	King	03	08 June 1950	Deed	Flynn, James A.	Renaud, William L.	
13466	King	03 & 04	14 February 1950	Deed	Deslippe, Norman & Muriel	Meloche, Merle	
11501	King	04	09 January 1941	Deed	Bertrand, Roy	Murray, Helen	
11058	King	04	03 August 1932	Quit Claim	Bertrand, Alexander	Bertrand, Roy	
11500	King	04	09 January 1941	Deed	Bertrand, Roy	Bertrand, Walter L.	
14672	King	04	07 September 1954	Deed	Murray, Helen	Pouget, Orval L.	
12291	King	05	15 May 1945	Deed	Belcoure, John Paul	Belcoure, Andrew S.	
13243	King	05	12 April 1949	Deed	Flynn, James M.	Rainhard, John George	
13394	King	05	09 September 1949	Deed	Rainhard, John G.	Leitch, Malcolm	
13275	King	05, 07, 37	28 May 1949	Quit Claim	Rainhard, John George	Flynn, James M.	Plan 1386 [1485]
13273	King	05, 07, 37	28 May 1949	Deed	Flynn, James M.	Rainhard, John George	Plan 1485

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
14049	King	06	29 May 1952	Deed	Flynn, James M.	Kubinec, Sam	
9157	King	07	05 May 1923	Mortgage	Thompson, Thomas	Bailey, Ellen J.	
11012	King	07	02 June 1933	Tax Deed	Town of Amherstburg	Town of Amherstburg	T. Thompson property
13410	King	07	25 November 1949	Deed	Rainhard, John G.	Beaudoin, Armand E.	
13244	King	07	12 April 1949	Deed	Flynn, James M.	Rainhard, John George	
14029	King	07	12 June 1952	Deed	Beaudoin, Armand E.	Snyder, Donald Roy	
11185	King	08	15 June 1937	Tax Deed	Town of Amherstburg	Town of Amherstburg	AME Parsonage
14506	King	08	25 January 1954	Deed	Town of Amherstburg	Harris, Geneva	
8686	King	09 & 10	19 August 1921	Mortgage	Philipp, Ernestina	Lowe, Laura	
11670	King	09 & 10	24 Janaury 1942	Deed	Lowe, Laura	Gibb, James	
13178	King	09	16 September 1948	Mortgage	Iler, Glen	Imperial Bank of Canada	
12956	King	09	09 December 1947	Deed	Gibb, James	Iler, Glen	
14617	King	09	22 June 1954	Deed	Imperial Bank of Canada	Pattenden, Arthur T.	
9657	King	10	03 February 1926	Deed	Primeau, Rami	Morency, Edward	
9278	King	10	04 March 1924	Mortgage	Primeau, Remi G.	Grant, Joseph	
11106	King	10	31 January 1936	Mortgage	Public Trustee of Ontario	Grant, James	
11361	King	10	08 May 1939	Quit Claim	Primeau, Corinne & Remi	Meconi, Louis	
10837	King	10	20 July 1933	Deed	Guaranty Trust Company of Canada	Primeau, Corrine	
11362	King	10	08 May 1939	Deed	Meconi, Louis	Wojtanowski, Karol	
11139	King	10	02 December 1936	Mortgage	Grant, James	Meconi, Louis	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11658	King	10	13 December 1941	Agreement for Sale of Land	Wojtanowski, Karol	Wright, William & Lucier, Robert	
11658	King	10	13 December 1941	Agreement for Sale of Land	Wojtanowski, Karol	Lucier, Robert & Wright, William	
11751	King	10	14 July 1942	Quit Claim	Wright, William	Lucier, Robert	
12566	King	10	06 June 1946	Deed	Lucier, Robert	Armson, Samuel	
12567	King	10	29 April 1946	Deed	Wojtanowski, Karol	Lucier, Robert	
13231	King	10	29 January 1949	Quit Claim	Brown, Marie	Gibb, Grace	
14467	King	10	19 November 1953	Deed	Flynn, James M.	Duby, Ralph James	
8720	King	11	04 October 1921	Deed	Renaud, Bartholemy	Pettypiece Limited	
9034	King	11	26 December 1922	Deed	Pitney, Frank L	Reaume, Henry G.	
9214	King	11	27 October 1923	Deed	Reaume, Henry G.	Primeau, Remi C.	
9477	King	11	10 February 1925	Deed	Primeau, Remi C.	Boufford, Simeon	
8741	King	11	14 November 1921	Mechanics Lien	McManemy, Allan	Phillips, Louis	
8742	King	11	16 November 1921	SCO Lien	McManemy, Allan	Phillips, Louis	
9215	King	11	02 November 1923	Mortgage	Primeau, Remi C.	Boufford, Simeon	
8850	King	11	12 April 1922	Discharge- Lien	McManemy, Allan	Phillip, Louis	
9614	King	11	29 July 1925	Deed	Pettypiece Ltd.	Russell, Henry	re bankruptcy
9080	King	11	02 March 1923	Deed	Reaume, Henry G.	Deneau, Edward A.	
8975	King	11	01 August 1922	Deed	Phillips, Louis	Wilkin, Levi A.	
8995	King	11	07 September 1922	Deed	Wilkin, Levi A.	Pitney, Frank L.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11295	King	11	13 May 1938	Deed	Deneau, James F.	Deneau, Margaret Olive	
11180	King	11	05 May 1937	Deed	Smith, May Bernice	Fitzsimmons, Hanna E.	
11256	King	11	11 April 1938	Deed	Boufford, Gordon & Therese	Barron, Therese	
11315	King	11	21 March 1938	Agreement	Deneau, Edward A., estate of	Deneau, Margaret Olive	
13153	King	11	01 December 1929	Tax Deed	Town of Amherstburg	Town of Amherstburg	
12579	King	11	25 July 1946	Deed	Barron, Therese	Fryer, Francis Edward	
12527	King	11	20 May 1946	Deed	Deneau, Margaret O.	Mehenka, Joseph	
14203	King	11	19 February 1953	Deed	Roberts, Richard Hugh	McKeown, Douglas H.	
13856	King	11	08 August 1951	Deed	Fryer, Francis Edward	Fryer, Wilfred J.	
14202	King	11	15 April 1950	Deed	Rainhard, John George	Roberts, Richard Hugh	
14300	King	11	03 June 1953	Deed	Fryer, Wilfred John	Brush, Garnet	
11524	King	12	28 February 1941	Pension Notice	Old Age Pensions Commission	Stokes, Peter Allen	
13685	King	13	07 October 1950	Deed	Rainhard, John G.	Hunt, Leo	
8914	King	14	22 April 1922	Mortgage	Brault, Walter J.	Mullen, Anna	
9054	King	14	24 January 1923	Quit Claim	Brault, Walter J.	Brault, Joseph W.	
11072	King	14	02 June 1933	Tax Deed	Town of Amherstbrug	Town of Amherstburg	Walter Brault property
12922	King	14	12 September 1944	Deed	Town of Amherstburg	Hurst, Russell	
10306	King	14 & 15	29 March 1929	Deed	Brunner Mond Canada Limited	Gignac, Albert	
10353	King	14 & 15	29 July 1929	Mortgage	Conway, Lionel	Overholt, Margaret	
10354	King	14 & 15	29 July 1929	Deed	Gignac, Albert	Conway, Lionel	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11571	King	14 & 15	13 June 1941	Tax Deed	Town of Amherstburg	Town of Amherstburg	Lionel Conway prop.
10784	King	14 & 15	20 October 1932	Deed	Conway, Lionel	Mann, Walter	
11625	King	14 & 15	16 September 1941	Deed	Town of Amherstburg	Thompson, Elies	
12532	King	14 & 15	18 May 1946	Deed	Thompson, Elies	Scott, Geneva Betty	
8564	King	15	19 April 1921	Mortgage	Donnelly, Henry	Donnelly, John	
9050	King	15	22 January 1923	Mortgage	Bridgen, William	Ash, Samuel J.	
8557	King	15	16 April 1921	Deed	Bridgen, William	Donnelly, Henry	
8558	King	15	16 April 1921	Mortgage	Donnelly, Henry	Bridgen, William	
10083	King	15	16 May 1928	Mortgage	Ash, Samuel J.	Donnelly, John	
11526	King	15	20 February 1941	Tax Deed	Town of Amherstburg	Town of Amherstburg	
12098	King	15	10 July 1944	Deed	Morency, Arthur	Pillon, Edgar J.	
11619	King	15	13 March 1941	Deed	Town of Amherstburg	Morency, Arthur	
13562	King	15	27 May 1950	Deed	Rainhard, John G.	Watts, Donald A.	Plan 1485
14071	King	15	02 August 1952	Deed	Pillon, Edgar J.	Hill, Marwood C.	
11308	King	16	13 October 1938	Deed	Town of Amherstburg	Town of Amherstburg	Laura Adams prop.
12004	King	16	09 June 1942	Deed	Primeau, Corrine	Iler, Elmer C.	
12276	King	16	09 January 1945	Deed	Iler, Elmer C.	Bezaire, Felix	
12354	King	16	20 August 1945	Quit Claim	Brunner Mond Canada Limited	Simone, Cesidio & Assunta	
12003	King	16	30 December 1941	Deed	Town of Amherstburg	Primeau, Corrine	
13096	King	16	05 August 1948	Deed	Bezaire, Felix	Bornais, Harvey W.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
12814	King	16	14 July 1947	Deed	Simone, Cesidio	Grenier, Russell	
13172	King	16	10 December 1948	Deed	Bornais, Harvey W.	Bornais, Harvey W.	
14744	King	16	04 January 1955	Deed	Grenier, Russell	Gignac, Edward	
8826	King	17	01 March 1922	Quit Claim	Hamilton, Alfred H.	Bertrand, Simon	
10535	King	17	27 September 1920	Deed	Town of Amherstburg	Bertrand, Simon	
10536	King	17	15 September 1930	Mortgage	Bertrand, Simon	Lowe, Thomas A.	
13388	King	17	31 October 1949	Deed	Rainhard, John G.	Wigle, James W.	
12581	King	17	30 July 1946	Tax Deed	Town of Amherstburg	Town of Amherstburg	Mrs. Simon Bertrand property
12593	King	17	31 July 1946	Deed	Town of Amherstburg	Beaudoin, Vern Joseph & Jean	
13692	King	17	20 November 1950	Deed	Beaudoin, Vern Joseph	Iler, Lena	
14670	King	17	07 September 1954	Deed	Iler, Lena	Denunzio, Samuel J.	
8503A	King	18	19 February 1921	Deed	Stevens, Joseph	Conway, Lionel	
14732	King	18	16 September 1954	Deed	Flynn, James M.	Wigle, James W.	
14755	King	18	14 January 1955	Mortgage	Wigle, James W.	Wigle, Muriel I. & David	
8801	King	19	23 January 1922	Deed	Auld, John A.	Renaud, Antoine	
11109	King	19	12 August 1936	Pension Notice	Old Age Pensions Commission	Renaud, Catherine	
12381	King	19	05 July 1944	Deed	Haslam, Frederick A.	Bastien, Albert G. & Adail	
12384	King	19	03 November 1945	Deed	Bastien, Albert G.	Bastien, Leo Joseph	
13109	King	19	01 September 1948	Deed	Bastien, Leo Joseph	Goulin, Clayton F.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
14595	King	19	04 June 1954	Deed	Goulin, Clayton	Maitre, Joseph E.	
14430	King	19 & 20	29 June 1953	Deed	Flynn, James M.	Dornan, Donald M.	
11450	King	20	06 June 1940	Levy	Ranta, Carl & Mary	Duff, H. Grant	re #11449
10795	King	20	25 January 1930	Sale of Lands	Cuddy, Charles A.	Ranta, Carl	
10974	King	20	22 September 1933	Deed	Town of Amherstburg	Golden, R. E.	
11449	King	20	23 December 1932	Agreement	Duff, H. Grant	Ranta, Carl & Mary	
11894	King	20	29 May 1943	Deed	Golden, R. Eccles	Gerow, George & Leona	
11698	King	20	11 March 1942	Deed	Patterson, W. A.	Ranta, Karl	
11696	King	20	30 November 1937	Administrator's Deed	Cuddy, Charles, estate of	Ranta, Karl & Mary	
12816	King	20	19 July 1947	Deed	Ranta, Karl	Larabee, Albert C.	
13089	King	20	24 July 1948	Deed	Gerow, George	Goulin, Clayton F.	
13033	King	20	13 May 1948	Deed	Gerow, George & Lena	Gerow, George & Lena	
13581	King	20	18 July 1950	Mortgage	Gott, John B.	Flynn, James A.	
13688	King	20	18 November 1950	Deed	Gerow, George/Iler, Lena	Maitre, Joseph E. & Joyce	
13575	King	20	11 July 1950	Mortgage	Larabee, Albert C.	Gott, John B.	
14790	King	20	13 October 1954	Lis Pendens	Conklin Planing Mills (plaintiff)	Larabee, Albert & Mildred (defendants)	
14687	King	20	25 September 1954	Mortgage	Flynn, James A.	Conklin Planing Mills	
11669	King	21	31 January 1942	Deed	Bertrand, Olive	Major, Rose	
12133	King	21	14 September 1944	Deed	Major, Rose	Major, Rose	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
12914	King	21	15 November 1947	Deed	Major, Rose	Major, Rose	
11303	King	21 & 22	22 September 1938	Tax Deed	Town of Amherstburg	Town of Amherstburg	Ernest Gignac prop.
11704	King	21 & 22	17 March 1942	Deed	Town of Amherstburg	DeHetre, Rhona	
11211	King	22	14 August 1937	Deed	Davis, Mary A.	Allen, Margaret	
12219	King	22	07 March 1945	Deed	Renaud, Edna Marie	Gray, John A.	
11801	King	22	08 November 1942	Deed	Hough, Franklin A.	Renaud, Edna Marie	
14018	King	22	29 May 1952	Deed	Gray, John A.	Hutchinson, James E.	
9029	King	23	08 December 1922	Deed	Grant, Josphe	Cabana, Joseph	
12637	King	23	22 July 1946	Deed	Town of Amherstburg	Grenier, Russell I. & Anne	
12718	King	23	19 February 1947	Deed	Grenier, Russell I.	Bornais, Dorothy	
12575	King	23	20 February 1941	Tax Deed	Town of Amherstburg	Town of Amherstburg	
13020	King	23	08 April 1948	Deed	Bornais, Dorothy	Brodziansky, Michael	
13461	King	23	07 December 1949	Deed	Rainhard, John G.	White, John J.	
9354	King	24	10 March 1923	Mortgage	Ouellette, Charles, E.	Ouellette, Adellar J.	
9465	King	24 & 25	07 February 1925	Mortgage	Bell, Ella F.	Dowler, Thomas	
9466	King	24 & 25	06 February 1925	Deed	Foster, John A.	Bell, Ella F.	
9638	King	24 & 25	15 January 1926	Mortgage	Dowler, Thomas	Hart, Helen J.	
10647	King	24 & 25	26 May 1931	Mortgage	Nageleisen, Helen K.	Mullen, James J.	
10621	King	24 & 25	07 March 1931	Quit Claim	Ouellette, Adellar J.	Nageleisen, Helen K.	
10620	King	24 & 25	06 March 1931	Quit Claim	Bell, Ella F.	Nageleisen, Helen K.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
10028	King	24 & 25	03 March 1928	Deed	Maier, Bessie F.	Bell, Ella F.	
11538	King	24 & 25	20 February 1941	Tax Deed	Town of Amherstburg	Town of Amherstburg	Rhona Dehetre prop.
10805	King	24 & 25	02 March 1933	Mortgage	Gunn, Alexander U.	Meehan, Bridget	
12304	King	24 & 25	04 July 1945	Deed	Dehetre, Rhona	Robinson, Ronald A.	
13234	King	24 & 25	04 April 1949	Deed	Stephens, Ellis	Paquette, Alvelina	
12845	King	24 & 25	02 September 1947	Deed	Robinson, Ronald A.	Stephens, Ellis	
14103	King	24 & 25	04 October 1952	Deed	Paquette, Alvenlina	McKenzie, Glen	
9467	King	24 & 25	16 February 1924	Deed	Bell, Ella F.	Maier, Bessie Foster	
13387	King	25	29 September 1949	Deed	Rainhard, John G.	Noble, Robert	
9519	King	26	15 May 1925	Lis Pendens	Renaud, J. M.	Jubenville, Elmer and Bertha	
9082	King	26	18 March 1925	Deed	Renaud, Mary Jane	Jubenville, Elmer	
11002	King	26	30 January 1935	Deed	Jubenville, Elmer	Jubenville, Bertha	
9867	King	27	14 February 1927	Mortgage	Pettypiece Limited	Bondy, Amedee J.	
10732	King	27	15 October 1930	Deed	Pettypieces Limited	Pettypiece, George D.	
9866	King	27	12 July 1918	Deed	Amherstburg Public School Board	Pettypiece Limited	
12451	King	27	27 February 1946	Deed	Faucher, Ernest	Burrell, Jean	
12450	King	27	27 February 1946	Mortgage	Burrell, Jean	Faucher, Ernest	
12051	King	27	20 August 1941	Tax Deed	Town of Amherstburg	Town of Amherstburg	
13050	King	27	14 June 1948	Release- Equity?	Burrell, Jean	Faucher, Ernest	
13183	King	27	20 January 1949	Deed	Faucher, Ernest	Harris, Ernest	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
13199	King	27	20 January 1949	Deed	Harris, Ernest E.	Church of God in Christ	
10134	King	28	05 July 1928	Deed	Bowman, Louise E.	Scratch, Lottie Ellen	
10926	King	28	08 July 1934	Pension Notice	Old Age Pensions Commission	Kirtley, James Henry	
10954	King	28	27 August 1934	Pension Notice	Old Age Pensions Commission	Little, Marjorie Jessie	
8744	King	29	01 November 1921	Deed	Birchard, Freeman Clark	McTaggart, William	
10393	King	29	19 November 1929	Mortgage	Burck, David & Beatrice	Scratch, Lottie Ellen	
10392	King	29	19 November 1929	Deed	Scratch, Lottie Ellen	Burck, David & Beatrice	
9948	King	29	01 September 1927	Sale of Land	Bowman, Louise E.	Scratch, Forest R.	
10615	King	29	14 November 1930	Deed	Smith, Stephen H.	McTaggart, Louisa	
10920	King	29	03 August 1934	Deed	McTaggart, Louisa	Dornan, Edward J.	
10808	King	29	06 March 1933	Mortgage	Burck, David	Moore, Lottie E.	
13419	King	29	12 December 1949	Mortgage	Rainhard, John G.	Sun Life Assurance Company	
13488	King	29	24 March 1950	Deed	Rainhard, John G.	Dunn, Joseph	
13903	King	29	11 October 1951	Deed	Dunn, Joseph	Seniuk, Mykola	
14764	King	29	20 January 1955	Deed	Trealout, Orion C.	Huhtala, Rafael	
14758	King	29	15 January 1955	Deed	Dornan, Mabel N.	Trealout, Orion C.	
9786	King	30	10 September 1926	Deed	Renaud, Samuel	Golden, R. Eccles	
12368	King	30 & 31	01 August 1945	Quit Claim	Martin, Harold	Farmer, Geraldine	
12863	King	30 & 31	18 November 1946	Deed	Farmer, Earl	Moon, Carl	R.P. 4
14033	King	30 & 31	13 June 1952	Deed	Moon, Carl	Palumbo, George	Plan 4

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
12375	King	31 & 03	12 October 1945	Deed	Farmer, Geraldine	Farmer, Earl	
12025	King	32	27 October 1939	Deed	Davis, Mary A.	Grayer, Maude	
12026	King	32	07 March 1944	Deed	Grayer, Maude	Hurst, Lornie	
12966	King	32	25 November 1947	Deed	Thompson, Margaret	Thompson, Margaret & Clifford	
14487	King	32	21 September 1953	Deed	Flynn, James M.	Duby, Leonard	
11382	King	33	13 October 1937	Deed	Bondy, Fred	Amlin, Clara	
11799	King	33 & 34	06 November 1942	Mortgage	Beaudoin, John B.	Deneau, Margaret	
11714	King	33	17 April 1942	Deed	Amlin, Clara	Manson, William D.	
14500	King	33	23 February 1954	Deed	Morin, Jerome P.	Fortini, Giuseppe	
11798	King	33 & 34	19 October 1942	Deed	Manson, William D.	Beaudoin, John B.	
13233	King	33 & 34	05 April 1949	Deed	Beaudoin, John B.	Beaudoin, John B.	
9334	King	34	07 May 1924	Power of Sale	Cuddy, Charles A.	Thrasher, Madeline	
8967	King	34	28 August 1922	Mortgage	Thrasher, Madeline	Trimble, William W.	
8704	King	34	26 July 1921	Mortgage	Thrasher, Madeline	Imperial Bank of Canada	
8932	King	34	10 July 1922	Mortgage	Boufford, Henry J.	Ouellette, Henry	
8703	King	34	31 July 1920	Indenture	Bertrand, Walter L.	Thrasher, Madeline	
8702	King	34	30 November 1920	Executor's Caution	Grenier, Archange, estate of	Bertrand, Walter L. (executor)	
9814	King	34	23 October 1926	Power of Sale	Ouellette, Adellar J.	Ouellette, Lucille	
9813	King	34	19 November 1926	Power of Sale	Ouellette, Adellar J.	Boufford, Henry J.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11225	King	34	09 October 1937	Deed	Smith, Mary Bernice	Jenovai, Josph	
11514	King	34	04 January 1941	Deed	Ouellette, Lucilie	Ouellette, Eva	
11716	King	34	28 April 1942	Lis Pendens	Marshall, Joseph & Valda (plaintiffs)	Jenovai, Joseph & Catherine (defendants)	
11685	King	34	26 February 1942	Lis Pendens	Marshall, Joseph & Valda (plaintiffs)	Jenovai, Joseph & Catherine (defendants)	
11693	King	34	13 March 1942	Deed	Amlin, Clara	Manson, William D.	
14494	King	34	06 January 1954	Deed	Flynn, James M.	Bos, Cornelius	
10243	King	35	10 June 1926	Deed	Jones, George	Town of Amherstburg	
10443	King	35	04 March 1930	Deed	Town of Amherstburg	Ferris, Charles M.	
11164	King	35	15 April 1937	Tax Deed	Town of Amherstburg	Town of Amherstburg	Chas. Ferris property
14274	King	35	04 May 1953	Deed	Flynn, James M.	Kiss, Julius G.	
12820	King	36	21 June 1947	Deed	Renaud, Josephine	Renaud, Clifford	
14408	King	36	10 September 1953	Deed	Flynn, James A.	Fabry, Valentine	
10834	King	37	16 June 1933	Pension Notice	Old Age Pensions Commission	Belcoure, Joseph	
12214	King	37	09 December 1943	Tax Deed	Town of Amherstburg	Town of Amherstburg	Mary Holland prop.
12387	King	37	10 October 1945	Deed	Holland, Mary	Witzl, Lawrence	
13347	King	37	07 September 1949	Deed	Rainhard, John G.	Gordon, Kenneth	
13245	King	37	12 April 1949	Deed	Flynn, James M.	Rainhard, John George	
8643	King	38 & 39	28 May 1921	Quit Claim	Robbins, Marian	Desautel, Frank	
8732	King	38 & 39	01 November 1921	Mortgage	Desautel, Frank Z.	Conklin, W. T.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
8799	King	38 & 39	01 February 1922	Mortgage	Desautel, Frank Z.	Robidoux, Hnery	
9158	King	38 & 39	02 July 1923	Indenture	Grant, Joseph	Conklin, William T.	
8606	King	39	10 June 1921	Certificate	Conkin Planing Mills	Travanetti, Ralph	
8638	King	39	20 June 1921	Deed	Travanutti, Raffaele	Jones, Ernest	
8491	King	39	14 February 1921	Deed	Desautel, Frank Z.	Travanutti, Raffaele	
8556	King	39	11 April 1921	Affidavit of agent	Conklin Planing Mills	Travanetti, R alph	
8645	King	39	03 June 1921	Discharge	Grant, Joseph	Desautel, Frank	
12149	King	39	24 April 1942	Deed	Jones, Ernest H.	Deslippe, Ernest H. & Lule	
14318	King	39	19 May 1953	Deed	Conklin Planing Mills	Brandie, Emma Norene	
13274	King	40	08 June 1949	Deed	Flynn, James M.	Marontate, Vivian Jane	
13342	King	13,17,23, 25	08 September 1949	Deed	Flynn, James M.	Rainhard, John George	Plan 1485
9539	Laird	01	15 June 1925	Deed	Duff, H. Grant	Gatfield, William N.	
9538	Laird	01	15 June 1925	Deed	Duff, H. Grant	Winter, Edward Blake	
11705	Laird	01	02 March 1942	Deed	Winter, George B.	Marsh, John A.	
10797	Laird	01	03 January 1933	Deed	Winter, E. B.	Winter, George B.	
10678	Laird	01, 02, 03	17 August 1931	Treasurer's Cert.	McGregor, Malcolm	--	re succession duty paid
11563	Laird	01	16 May 1941	Order	Gatfield, Lois, Joyce & Annette (minors)	Gatfield, Harold H. (trustee)	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11535	Laird	01	16 June 1941	Deed	Guaranty Trust Company	Gatfield, Harold H.	
11371	Laird	01	01 June 1939	Cert. of Order	Rowland, John A.	Gatfield, Joan et al.	re Wm. N. Gatfield est.
11425	Laird	01	01 March 1940	Agreement	Winter, George B.	Marsh, John A.	
11564	Laird	01	23 May 1941	Deed	Gatfield, Harold H.	Wilson, Gladys E.	
11343	Laird	01 & 02	23 March 1939	Tax Deed	Town of Amherstburg	Town of Amherstburg	Della Denike prop.
10440	Laird	01 & 02	12 March 1930	Deed	Eccles, William W.	Falls, F.Cuthbert	
12442	Laird	01 & 02	23 March 1944	Deed	Town of Amherstburg	Ayerst, William E.	
9854	Laird	01 & 02	17 January 1927	Deed	Atkin, Gore Jr.	Hutchins, Sophia J.	
9535	Laird	01 & 02	06 June 1925	Deed	Atkin, Gore Jr.	Hutchins, Sophia J.	
8823	Laird	01 & 02	04 October 1920	Easement grant	Falls, William Sydney	Town of Amherstburg	
9842	Laird	01, 02, 03	28 December 1926	Deed	Falls, Francis M.	McGregor, Malcolm	
14262	Laird	01, 02, 03	15 May 1953	Mortgage	Deviney, Robert	MacMillan, Margaret McGregor	
14263	Laird	01, 02, 03	08 May 1953	Deed	MacMillan, Margaret &McGregor, J.	Deviney, Robert	
14278	Laird	01, 02, 03	13 April 1948	Deed	MacMillan, Margaret	MacMillan, Margaret	
14735	Laird	01, 02, 03	15 December 1954	Lis Pendens	MacMillan, Margaret etc. (plaintiffs)	Deviney, Robert (defendant)	
8582	Laird	02	01 March 1920	Deed	Falls, William S.	Steady, William L.	
9613	Laird	02	16 November 1925	Mortgage	Denike, Della M.	Carnoot, Joseph S.	
9630	Laird	02	11 December 1925	Deed	Jones, Robert P.	Patton, Edward	
9128	Laird	02	12 May 1923	Deed	Steady, William L.	Bates, John W.	
10268	Laird	02	08 February 1929	Deed	Eaton, Melissa A.	Denike, Della May	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
9912	Laird	02	02 May 1927	Mortgage	French, Philip G.	Falls, Frances	
10558	Laird	02	01 October 1930	Mortgage	Denike, Della M.	Hough, Franklin A.	
9911	Laird	02	02 May 1927	Deed	Falls, Frances	French, Philip G.	
11179	Laird	02	06 May 1937	Mortgage	Carnot, Joseph	Menzies, William M.	
11227	Laird	02	02 December 1937	Lis Pendens	Menzies, William Morris (plaintiff)	Denike, Della & Hough, F. (defendants)	
11555	Laird	02	13 May 1941	Tax Deed	Town of Amherstburg	Tow of Amherstburg	P.G. French property
11938	Laird	02	09 August 1943	Deed	Wood, Ada	Carter, George	
12310	Laird	02	23 July 1945	Deed	Wood, Ada	Carter, Minnie	
11937	Laird	02	30 December 1941	Deed	Town of Amherstburg	Wood, Ada	
12535	Laird	02	18 May 1946	Deed	Patton, Ella	Wood, Harold	
13479	Laird	02	24 March 1950	Deed	Wood, Harold	Smith, Harold Arthur	
14204	Laird	02	21 February 1953	Deed	^{Smith?} Arthur, Harold	Jones, Henry Charles	
8889	Laird	04	29 April 1922	Deed	Sloan, Eliza	Hough, Franklin	
12466	Laird	04	27 February 1946	Deed	Hough, Harold T.	His Majesty The King	
11143	Laird	05	29 October 1934	Tax Deed	Town of Amherstburg	Town of Amherstburg	W. Webber property
11145	Laird	05	29 December 1936	Deed	Town of Amherstburg	Crown	
10717	Laird	06	06 January 1932	Mortgage	McAllister, Elizabeth E.	Ganley, Thomas	
10552	Laird	06	10 October 1930	Mortgage	McAllister, Elizabeth E.	Hough, Susie Lorne	
10553	Laird	06	10 October 1930	Deed	Hough, Franklin A.	McAllister, Elizabeth	
10824	Laird	06	01 May 1933	Quit Claim	McCallister, Elizabeth E.	Hough, Susie Lorne	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11236	Laird	06	21 December 1937	Deed	Pettypiece, Alice	Pettypiece, William J. H.	
14084	Laird	06	16 August 1952	Deed	Pettypiece, Alice	Pettypiece, Lloyd J.	
9885	Laird	06 & 07	21 March 1927	Deed	Barrett, Ida R.	Gott, Eccles J.	
11439	Laird	06 & 07	08 March 1940	Deed	Brett, George R.	Drake, Elizabeth	
11796	Laird	06 & 07	29 October 1942	Deed	Drake, Elizabeth	Mullen, John N.	
12205	Laird	06 & 07	02 February 1945	Deed	Mullen, John Norvell	Hawes, Nina G.	
14000	Laird	06 & 07	17 April 1952	Deed	Hawes, Nina G.	Hackett, Charles & Cornwall, William	
14000	Laird	06 & 07	17 April 1952	Deed	Hawes, Nina G.	Cornwall, William & Hackett, Charles	
12236	Laird	07	15 March 1945	Deed	Kennedy, W. C. (estate)	Falls, F. C. B.	
12348	Laird	07	17 August 1945	Mechanics' Lien	Conklin Planing Mills	Colthurst, Guy Buller	
12248	Laird	07	16 April 1945	Deed	Colthurst, Guy Buller	Riordon, John J.	
12239	Laird	07	15 March 1945	Deed	Falls, F. C. B.	Colthurst, Guy Buller	
12319	Laird	07	02 August 1945	Deed	Delany, Robert F.	Spreen, Charles C.	
12379	Laird	07	23 October 1945	Mechanics Lien	Conklin Planing Mills	Colthurst, Guy Buller & Beatrice	
12333	Laird	07	28 August 1945	Deed	Riordon, John J.	Swerling, Charles S. & Alma	
12238	Laird	07	05 April 1945	Deed	Colthurst, Guy Buller	Delany, Robert Frederick	
13203	Laird	07	19 February 1949	Deed	Barrett, Wyman D.	Cooper, John N. & Della	
12613	Laird	07	17 December 1945	Discharge- Lien	Conklin Planing Mills Limited	Colthurst, Guy Buller	
13285	Laird	07	10 June 1949	Deed	Spreen, Marguerite C.	Pennington, Albert E.	
12742	Laird	07	18 March 1947	Deed	Walker, Arthur S.	McQueen, Patricia	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
13937	Laird	07	03 January 1952	Quit Claim	Cooper, Della R.	Cooper, John N.	
14267	Laird	07	20 May 1953	Deed	Colthurst, Beatrice Ida	Colthurst, Beatrice & Guy	
14124	Laird	07	03 November 1952	Deed	Swerling, Charles S. & Alma	Dennison, G. Eric & Dorothy	
13480	Laird	07	24 March 1950	Mortgage	Smith, Harold Arthur	Wood, Harold	
13897	Laird	07	17 October 1951	Agreement	Swerling, Charles H & Alma	Colthurst, Beatrice Ida	
11606	Laird	08	15 August 1941	Deed	Town of Amherstburg	Park, Robert T.	
11543	Laird	08	19 April 1941	Tax Deed	Town of Amherstburg	Town of Amherstburg	Norma Bees property
11603	Laird	08	05 August 1941	Deed	Town of Amherstburg	Park, Robert T.	
11605	Laird	08	15 August 1941	Deed	Town of Amherstburg	Walker, Arthur S.	
12045	Laird	08	14 April 1944	Deed	Barrett, Lovedy A.	Williams, Gordon & Agatha	
11891	Laird	08	28 May 1943	Deed	Bonsor, Charles E.	Piper, Ralph	
11890	Laird	08	10 May 1943	Deed	Lilley, Henry D.	Bonsor, Charles E.	
14397	Laird	08	01 September 1953	Deed	Paquette, E. L.	Hall, John Arthur	
13746	Laird	08	21 November 1950	Deed	McQueen, Patricia	Paquette, E. L.	
8828	Laird	08 & 09	22 February 1922	Deed	Hackett, Charles R.	Scallon, H. V.	
9720	Laird	08 & 09	10 April 1926	Power of Sale	Johnson, Charles B.	Johnson, Homer S.	
9363	Laird	08 & 09	13 June 1924	Deed	Scallon, Hugh Valentine	Scallon, Julia	
8513	Laird	08 & 09	08 March 1921	Deed	Dowler, Thomas A.	Hackett, Charles R.	
11038	Laird	08 & 09	27 July 1934	Deed	Dowler, Thomas A.	Dowler, Thomas A.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11323	Laird	08 & 09	30 November 1938	Executor's Caution	Scallon, Julia, estate of	LaFerte, Louis L. (exec.)	
11653	Laird	08 & 09	12 December 1941	Order	Scallon, Julia, estate of	Mullen, P.M.	L.L. Laferte, executor
11654	Laird	08 & 09	12 December 1941	Deed	Scallon, Julia, estate of	Mullen, Philip Macomb	
11647	Laird	08 & 09	02 December 1941	Executor's Caution	Scallon, Julia, estate of	Laferte, Louis L. (exec.)	
13004	Laird	08 & 09	09 June 1944	Deed	Mullen, Philip Macomb	Mullen, John Norvell	
13849	Laird	08 & 09	08 March 1941	Deed	Dowler, Christena C.	Dowler, Christena C. & J. Gladys	Thos. Dowler estate
8599	Laird	09	01 June 1921	Deed	Mullen, John Norvell	Lusted, Margaret Adela	
8515	Laird	09	28 February 1921	Deed	Mullen, John Norvell	Lusted, Margaret Adela	
10598	Laird	09	23 December 1930	Deed	Aikman, Charles R.	Aikman, A. Marie	
10375	Laird	09	08 July 1929	Deed	Mullen, Norvell J.	Aikman, Charles R.	
10761	Laird	09	24 June 1932	Deed	Lusted, Margaret A.	Adela, Sister Mary Mary Adela (Sister)	
10741	Laird	09	12 April 1932	Letters Patent	Crown	Johnson, Charles Bissell	
11158	Laird	09	02 February 1935	Deed	Adela, Sister Mary	Lusted, Margaret Adela	
11542	Laird	09	19 April 1941	Tax Deed	Town of Amherstburg	Town of Amherstburg	Charles Johnson prop.
11019	Laird	09	03 September 1935	Deed	Lusted, Margaret Adela	Ellis, Mary	
11074	Laird	09	06 January 1936	Pension Notice	Old Age Pensions Commission	Lusted, Margaret A.	
12122	Laird	09	15 August 1944	Deed	Ellis, Mary	Koopman, Peter	
11983	Laird	09	15 August 1942	Deed	Town of Amherstburg	Paetz, Herbert E.	
11742	Laird	09	02 July 1942	Deed	Town of Amherstburg	Burgess, Louis Green	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
12127	Laird	09	07 May 1936	Pension Discharge	Old Age Pensions Commission	Lusted, Margaret A.	see #11074
13420	Laird	09	10 December 1949	Quit Claim	Paetz, Herbert E.	Paetz, Helene L.	
8710	Laird	10	01 October 1921	Deed	Hough, Franklin A.	Gilman, Marie Norma	
8866	Laird	10	01 May 1922	Deed	Yeoman, Don O.	Shapter, Carl	
9974	Laird	10	05 November 1927	Sale of Land	Yeoman, D. O.	Smith, Stephen H.	
11739	Laird	10	27 May 1942	Deed	Stevenson, Alfred H.	Hamilton, Harvey E.	
12350	Laird	10	14 November 1929	Deed	Yeoman, D.O.	Smith, Stephen H.	
11738	Laird	10	27 May 1942	Deed	Stevenson, Alfred H.	Gilman, Marie Norma	
12358	Laird	10	15 September 1945	Deed	Smith, Helen M.	Haynes, Fred Moore	
9492	Laird	10 & 11	27 March 1925	Deed	Davies, Norman	Bailey, Charles D.	
12097	Laird	10 & 11	13 July 1944	Deed	Hamilton, Harvey E.	Jackson, Alfred R.	
12759	Laird	10 & 11	14 April 1947	Deed	Bailey, Charles D.	Calhoun, Ellen	
9086	Laird	11	26 March 1923	Deed	Shapter, Carl	Davis, Norman	
8708	Laird	11	20 September 1921	Deed	Hough, Franklin A.	Brown, I. S.	
8709	Laird	11	01 October 1921	Mortgage	Brown, I. S.	Hamilton, John	
11357	Laird	11	25 April 1939	Deed	Hamilton, Catherine	Hamilton, Harvey E.	
10949	Laird	11	13 November 1934	Discharge Mort.	Canadian Bank of Commerce	Brown, Ira S. & Isabel A.	
10780	Laird	11	15 August 1932	Mortgage	Brown, Ira S.	Canadian Bank of Commerce	
10951	Laird	11	11 December 1934	Quit Claim	Guarantee Trust Co.	Hamilton, John	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
10950	Laird	11	08 December 1934	Release of Dower	Brown, Isabel	Hamilton, John	
11737	Laird	11	28 May 1942	Deed	Town of Amherstburg	Hamilton, Harvey E.	
11740	Laird	11	27 May 1942	Deed	Hamilton, Harvey E.	Stevenson, Alfred H.	
13565	Laird	11	12 October 1943	Deed	Town of Amherstburg	Webster, Harvey T.	Plan 990
12690	Laird	11 & 12	17 December 1946	Deed	Ayerst, William E.	Ayerst, Grace	
14590	Laird	12	24 June 1954	Deed	Brown, John George	Dube, Carl J.	
9655	Laird	13	02 February 1926	Deed	Paquette, Matilda	Maricle, Alman A.	
9686	Laird	13	13 April 1926	Mortgage	McCarthy, Jason T.	Mullen, John N.	
10227	Laird	13	01 December 1928	Mortgage	Mullen, John Norvell	Duck, Jean Mabel	
10669	Laird	13	27 July 1931	Mortgage	Mullen, John Norvell	Mullen Investments Limited	
10532	Laird	13	10 September 1920	Mortgage	Maricle, Alman A.	Lewis, Andrew B.	
10226	Laird	13	01 December 1928	Mortgage	McCarthy, James T.	Duck, Jean Mabel	
11148	Laird	13	08 January 1937	Quit Claim	Mullen Investments Limited	Duck, Jean Mabel	
11197	Laird	13	23 October 1936	Quit Claim	Maricle, Alman A.	Lewis, Andrew B.	
11931	Laird	13	13 July 1943	Deed	Lewis, Andrew B.	Stanley, Lee W. & Harriet	
8567	Laird	13	21 April 1921	Deed	Fortier, Emma L.	Trimble, William W.	
14799	Main	7-11, 40-44	22 February 1955	Easement	Central Mortgage & Housing Corp.	Bell Telephone Company of Canada	Plan 1529-Warren Park
10406	Malden Twp.	A	26 November 1929	Mortgage	Reaume, Mabel	Bondy, Victor	
10407	Malden Twp.	A	26 November 1929	Deed	Peters, Rose	McGillis, Allen A.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
12792	Malden Twp.	01 & 02	26 April 1947	Deed	Town of Amherstburg	Pouget, James E.	
9527	Malden Twp.	03	07 April 1925	Deed	Inch, William	Koven, David	
9261	Malden Twp.	03	11 February 1924	Deed	Henderson, John	Lewis, Andrew B.	
9251	Malden Twp.	03	13 November 1923	Deed	Anderson, Charles N.	Emsley, Lloyd	
9106	Malden Twp.	03	01 May 1923	Mortgage	Mickle, Alexander A.	Lockhart, Elizabeth	
8525	Malden Twp.	03	18 March 1921	Deed	Hackett, Charles R.	Lewis, A. B.	
8637	Malden Twp.	03	05 July 1921	Deed	Gott, George	Paupst, Frank	
8814	Malden Twp.	03	16 February 1922	Mortgage	Henderson, John	Stage, Robert	
9601	Malden Twp.	03	05 October 1925	Deed	Bondy, James D.	Hough, Frannklin A.	
8613	Malden Twp.	03	17 June 1921	Quit Claim	Roiser, James	Gott, George	
8639	Malden Twp.	03	05 July 1921	Mortgage	Gott, George	Mickle, Alexander	
9218	Malden Twp.	03	09 August 1920	Deed	Hamilton, Mary Jane	Roiser, Charles H.	
8526	Malden Twp.	03	18 March 1921	Deed	Trimble, William W.	Lewis, A. B.	
10698	Malden Twp.	03	14 October 1931	Mortgage	Woods, Alfred J.	Canadian Imperial Bank of Commerce	
9834	Malden Twp.	03	23 April 1914	Deed	Wigle, Colin	Wigle, Roy L.	
9835	Malden Twp.	03	11 May 1926	Deed	Wigle, Walter S.	Wigle, Roy L.	
10224	Malden Twp.	03	09 October 1928	Deed	Wigle, Roy L.	Wigle, Walter Scott	
10207	Malden Twp.	03	05 October 1928	Deed	Emsley, Lloyd	Green, Alice Clare	
10817	Malden Twp.	03	20 April 1933	Mortgage	Cuddy, Eva M.	Weat, John Lane	
13163	Malden Twp.	03	01 November 1948	Deed	Flynn, James A.	Flynn, James M.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
13502	Malden Twp.	03	29 July 1949	Deed	Town of Amherstburg	Wigle, Russell D.	
13503	Malden Twp.	03	13 March 1950	Deed	Wigle, Russell D.	Laramie, Forrest E.	
14690	Malden Twp.	03	18 October 1954	Expropriation	??	Flynn, James A.	
9407	Malden Twp.	03	03 July 1924	Deed	Goodchild, Lewis	Inch, William C.	
9487	Malden Twp.	03	21 January 1925	Deed	Inch, William Charles	Koven, David	
9585	Malden Twp.	03	03 July 1924	Dower Act	Goodchild, Lewis	Goodchild, Florence E.	
9497	Malden Twp.	03	27 March 1935	Deed	Woods, Mabel S.	Woods, Alfred J.	
9498	Malden Twp.	03	27 March 1925	Mortgage	Inch, William C.	McLean, John	
9586	Malden Twp.	03	05 April 1925	Deed	Koven, David	Inch, William C.	
9872	Malden Twp.	03	08 March 1927	Deed	Koven, David	Woods, Alfred J.	
10399	Malden Twp.	03	28 November 1929	Mortgage	Sutton, James H.	Duck, John M.	
10541	Malden Twp.	03	18 September 1930	Mortgage	Maricle, Alman A.	Marra, Nicholas A.	
10387	Malden Twp.	03	17 October 1929	Deed	Reaume, Mabel	McGilllis, Allen A.	
10251	Malden Twp.	03	02 January 1929	Deed	Patterson, Nettie	Maricle, A.A.	
9787	Malden Twp.	03	01 September 1926	Mortgage	Inch, William C.	Inch, Adam	
10421	Malden Twp.	03	28 November 1929	Mortgage	Duck, John M.	Sutton, James H.	
10711	Malden Twp.	03	03 December 1931	Quit Claim	Thomson, Everett	Thomson, Matinda	
10089	Malden Twp.	03	07 May 1928	Deed	Trimble, William Wallace	McGilllis, Allen A.	
10422	Malden Twp.	03	03 January 1930	Deed	Sutton, James H.	Bachle, Andrew	
9880	Malden Twp.	03	31 March 1927	Deed	Goodchild, Mary C.	Hadash, Charles	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
10566	Malden Twp.	03	25 October 1930	Deed	Bondy, Victor	Conkln Planing Mills	
10293	Malden Twp.	03	16 April 1929	Deed	Paupst, Jennie	Sidwell, T. P.	
10567	Malden Twp.	03	05 November 1930	Mortgage	Goodchild, Lewis	Wigle, Colin	
10292	Malden Twp.	03	20 March 1929	Deed	Gott, George	Sidwell, T. P.	
10461	Malden Twp.	03	08 April 1930	Agreement	McBride, William J.	McLellan, Neil	
10307	Malden Twp.	03	11 May 1929	Discharge lands	Trimble, May Bell	Gott, George	
10229	Malden Twp.	03	07 December 1928	Deed	McGillis, Allan A.	Peters, Rose	
9779	Malden Twp.	03	01 September 1916	Deed	Woods, Mabel S. B.	Fraser, John	
10385	Malden Twp.	03	07 November 1929	Foreclosure	Bell, Harry J.	Inch, William C.	
10294	Malden Twp.	03	24 April 1929	Deed	Sidwell, Thomas P.	Peoples, Earl A.	
10280	Malden Twp.	03	25 October 1927	Deed	Gott, George	Hadash, Charles	
9965	Malden Twp.	03	05 October 1927	Lis Pendens	Goodchild, Lewis	Inch, William C.	
10388	Malden Twp.	03	17 October 1929	Mortgage	McGillis, Allen A.	Reaume, Mabel	
9945	Malden Twp.	03	13 August 1927	Sale of Land	Inch, William C.	Paquette, O. & Marontate, J.A.	
10850	Malden Twp.	03	06 September 1933	Deed	Hadash, Charles	McKinley, Henry A.	
11581	Malden Twp.	03	27 June 1941	Tax Deed	Town of Amherstburg	Town of Amherstburg	
11265	Malden Twp.	03	21 May 1938	Deed	Agla, Arthur	Laseau, LaVerne N.	
11198	Malden Twp.	03	02 July 1937	Deed	Goodchild, Mary Cecelia	Hadash, Charles	
11249	Malden Twp.	03	03 March 1938	Tax Deed	Town of Amherstburg	Town of Amherstburg	Arthur Agla property
11113	Malden Twp.	03	19 September 1936	Quit Claim	Hadash, Charles	Goodchild, Mary C.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11570	Malden Twp.	03	20 May 1941	Deed	Town of Amherstburg	McQueen, J. Earl	
11557	Malden Twp.	03	13 May 1941	Tax Deed	Town of Amherstburg	Town of Amherstburg	Ada Pulford property
10908	Malden Twp.	03	25 July 1934	Mortgage	Wigle, Colin	McQueen, J.Earl	
11554	Malden Twp.	03	13 May 1941	Tax Deed	Town of Amherstburg	Town of Amherstburg	
11264	Malden Twp.	03	27 May 1938	Quit Claim	Thomson, Everett	Thomson, Malinda	
10964	Malden Twp.	03	16 January 1935	Deed	Goodchild, Lewis	McQueen, J.Earl	
11229	Malden Twp.	03	27 November 1937	Deed	Goodchild, Mary Cecelia	Brisolin, Louis F.	
11461	Malden Twp.	03	03 August 1927	Deed	Wigle, Colin	Wigle, Russell D.	
10987	Malden Twp.	03	18 February 1933	Deed	Hough, Franklin A.	Fraser, S. Kenneth	
11213	Malden Twp.	03	04 September 1937	Deed	Goodchild, Mary Cecelia	Hadash, Charles	
10986	Malden Twp.	03	01 August 1931	Deed	Fraser, Sarah E.	Hough, Franklin A.	
11509	Malden Twp.	03	11 February 1941	Tax Deed	Town of Amherstburg	Town of Amherstburg	
11615	Malden Twp.	03	15 July 1941	Deed	Town of Amherstburg	Penner, Jacob	
12156	Malden Twp.	03	30 October 1944	Deed	McBride, William J.H.	McBride, Mary Philomena	
12230	Malden Twp.	03	12 March 1945	Deed	McKinley, Henry A.	Morency, Clifford & Hazel	
11918	Malden Twp.	03	05 June 1943	Deed	Sellars, Ernest R.	Thibodeau, Arthur	
12144	Malden Twp.	03	02 June 1933	Tax Deed	Town of Amherstburg	Town of Amherstburg	Colin Wigle prop.
11613	Malden Twp.	03	26 March 1941	Quit Claim	Town of Amherstburg	Watson, R. C.	
11900	Malden Twp.	03	01 June 1943	Deed	Hackett, Annie M.	Smith, H. Murray	
11899	Malden Twp.	03	01 June 1943	Mortgage	Smith, H.Murray	Hackett, Annie M.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11898	Malden Twp.	03	21 May 1943	Quit Claim	Watson, R. C.	Hackett, Annie M.	
12178	Malden Twp.	03	30 September 1944	Deed	Wigle, Colin	Jordan, Curtis J.	
12217	Malden Twp.	03	15 February 1945	Deed	Lewis, Andrew B.	Walker, Lyman T. & Anna	
11848	Malden Twp.	03	02 March 1943	Deed	Watson, R. C.	Watson, R. C. & Dorothy	
12749	Malden Twp.	03	27 January 1947	Deed	McQueen, J. Earl	Hackett, Charles R.	
12684	Malden Twp.	03	09 November 1946	Deed	Agla, Arthur	Laseau, Laverne N. & Lawave	
12685	Malden Twp.	03	13 Nivember 1946	Deed	Laseau, Laverne & Lawave	Frazer, James E.	
12875	Malden Twp.	03	16 September 1947	Tax Deed	Town of Amherstburg	Town of Amherstburg	
12876	Malden Twp.	03	16 September 1947	Tax Deed	Town of Amherstburg	Town of Amherstburg	
12825	Malden Twp.	03	23 July 1947	Deed	Frazer, James E.	Mitchell, Wallace M.	
13321	Malden Twp.	03	06 July 1949	Deed	Jordan, Curtis J.	Tait, Thomas J.	
13213	Malden Twp.	03	12 March 1949	Deed	Lewis, George F.	Bulmer, Florence I.	
12822	Malden Twp.	03	09 July 1947	Mortgage	Mitchell, Wallace M.	Hutchinson, Edgar D.	
12747	Malden Twp.	03	04 December 1946	Quit Claim	Wigle, Hugh A.	Wigle, Russell D.	
12871	Malden Twp.	03	23 July 1947	Deed	Hebert, Rose Edith	Flynn, James A.	
12516	Malden Twp.	03	06 May 1946	Deed	Hebert, Rose Edith	Flynn, James A.	
12877	Malden Twp.	03	16 September 1947	Tax Deed	Town of Amherstburg	Town of Amherstburg	
12957	Malden Twp.	03	27 November 1947	Tax Deed	Town of Amherstburg	Town of Amherstburg	
13095	Malden Twp.	03	28 July 1948	Deed	Hadash, Charles	Hadash, Charles & Christine & Eli	
12653	Malden Twp.	03	01 October 1946	Deed	Lewis, George F. & Allan L.	Lewis, George F.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
12873	Malden Twp.	03	16 September 1947	Tax Deed	Town of Amherstburg	Town of Amherstburg	
12874	Malden Twp.	03	16 September 1947	Tax Deed	Town of Amherstburg	Town of Amherstburg	
12878	Malden Twp.	03	19 September 1947	Deed	Town of Amherstburg	Flynn, James M.	
12767	Malden Twp.	03	29 April 1947	Tax Deed	Town of Amherstburg	Town of Amherstburg	
14170	Malden Twp.	03	17 December 1952	Mortgage	Pouget, James Eugene	Hastings, Walter	
13529	Malden Twp.	03	05 May 1950	Deed	Tait, Thomas J.	Huffman, Patsy Ann	
13995	Malden Twp.	03	21 April 1952	Deed	Mitchell, Louise Isabelle	Aldrich, Harry L. E.	
13698	Malden Twp.	03	21 November 1950	Deed	Pouget, James E.	Triolet, Paul	
14454	Malden Twp.	03	21 October 1953	Deed	Bresolin, Louis Felice	Taskey, Alexander	
14540	Malden Twp.	03	24 April 1954	Deed	Walker, Lyman T.	Pickell, John M.	
13670	Malden Twp.	03	23 September 1950	Deed	Town of Amherstburg	Flynn, James A.	
13667	Malden Twp.	03	08 September 1950	Deed	Mitchell, Wallace M.	Mitchell, Wallace M. & Louise I.	
13988	Malden Twp.	03	18 March 1952	Deed	Laramie, Forrest E.	Shepley, Robert	
14433	Malden Twp.	03	27 May 1952	Deed	Bresolin, Louis F.	Bresolin, Virginia Angela	
13970	Malden Twp.	03	10 March 1952	Deed	Thibodeau, Arthur & Harold	Thibodeau, Lillian & Arthur	
14548	Malden Twp.	03	10 May 1954	Deed	Franklin, William	Smith, H. Murray	
14489	Malden Twp.	03	23 January 1954	Discharge	Imperial Bank of Canada	McQueen, John E.	
14268	Malden Twp.	03	14 February 1946	Discharge	Imperial Bank of Canada	McQueen, John Earl	
14546	Malden Twp.	03	05 May 1954	Deed	Thibodeau, Arthur	Franklin, William	
14673	Malden Twp.	03	30 June 1953	Easement	McQueen, John Earl	Her Majesty the Queen	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
14647	Malden Twp.	03	26 July 1954	Deed	Goldberg, George G.	Hawes, Nina G.	
14580	Malden Twp.	03	21 November 1953	Quit Claim	Woods, Mabel S. B.	Conklin Planing Mills	
14611	Malden Twp.	03	21 July 1954	Deed	Aldrich, Harry L. E.	Goldberg, George G.	
14683	Malden Twp.	03	25 June 1954	Deed	McBride, Mary Philomena	Preston, Annie K. & Mary Belle	
14682	Malden Twp.	03	18 December 1951	Agreement/Sale	McCallum, Mary Belle	McLellan, Meil	
	Military Reserve	See also	actual street name	eg, Fort, Alma,	St. Arnaud, Richmond		
12670	Military Reserve	03	30 August 1930	Pension Discharge	Old Age Pensions Commission	Graveline, Charles	see #10846
11633	Military Reserve	03	10 June 1901	Deed	Carney, Ann	Dorsey, Elizabeth	
11634	Military Reserve	03	02 September 1902	Deed	Dorsey, Charles H.	Lawler, Jane	
8655	Military Reserve	03	15 July 1921	Deed	Renaud, Eli	Conklin, William	
10846	Military Reserve	03	04 July 1933	Pension Notice	Old Age Pensions Commission	Graveline, Charles	
10157	Malden Twp.	03 & 04	14 July 1928	Mortgage	Cuddy, Charles A.	Sellars, Robert A.	
11758	Military Reserve	03, 04 & 18	16 October 1937	Deed	Renaud, Della	Meloche, Cecilia	
11051	Military Reserve	03 & 18	12 February 1936	Deed	Leitch, Malcolm	Lukes, Alfred B.	
8699	Military Reserve	04	03 August 1921	Agreement	Ferris, Charles	Ferris, Martha	
11881	Military Reserve	04	19 January 1943	Deed	Meloche, Cecilia	Gignac, Leo	
12290	Military Reserve	04	14 June 1945	Deed	Gignac, Leo	Hobbs, William A.	
12629	Military Reserve	04	23 September 1946	Deed	Hobbs, Sarah	Roberts, Idwal	
9515	Military Reserve	07	02 May 1925	Deed	Cadaret, Ursula	Meloche, Carolina	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
9084	Military Reserve	07	02 January 1923	Mortgage	Blay, Frederic	Imperial Bank of Canada	
9055	Military Reserve	07	16 December 1922	Mortgage	Baumeys, Matilda & Deslippe, Noah	Baumeys, Matilda	
10348	Military Reserve	07	23 July 1929	Deed	Meloche, Caroline	Amlin, Leona M.	
9989	Military Reserve	07	06 December 1927	Deed	Barron, Matilda	Bayliss, Teresa	
10120	Military Reserve	07	15 June 1928	Deed	Cadarette, Harry	Somerton, George	
9362	Military Reserve	08	13 June 1924	Mortgage	Townsend, Joseph J.	Davis, Fred	
9235	Military Reserve	08	08 December 1923	Mortgage	Townsend, Joseph J.	Davis, Fred	
9359	Military Reserve	08	13 June 1924	Deed	Mullen, Anna M.	Wigle, Earle R.	
9355	Military Reserve	08	13 June 1924	Deed	Mullen, Annis	Wigle, Earle R.	
9449	Military Reserve	08	22 October 1924	Sale Agreement	Townsend, Joseph J.	Menzie, Thomas	
9543	Military Reserve	08	18 June 1925	Deed	Wigle, Earle R.	Mann, Sarah J.	
9701	Military Reserve	08	21 May 1926	Deed	Weinard, Eddie	Clark, Alfred J.	
8617	Military Reserve	08	22 June 1921	Deed	Fulmer, Oliver	Beetham, Floy W.	
8783	Military Reserve	08	24 February 1921	Deed	Townsend, Joseph J.	Cassidy, Peggy Dickson	
9322	Military Reserve	08	15 April 1924	Deed	Townsend, Joseph J.	Bailey, David	
8782	Military Reserve	08	24 February 1921	Deed	Townsend, Joseph J.	Cassidy, Thomas S.	
	Military Reserve	See also	actual street name	eg, Fort, Alma,	St. Arnaud, Richmond		
9542	Military Reserve	08	18 June 1925	Deed	Wigle, Earle R.	Mann, Sarah	
9541	Military Reserve	08	18 June 1925	Deed	Wigle, Earle R.	Mann, Sarah J.	
9053	Military Reserve	08	13 January 1923	Deed	Smale, Henry	Mullin, Anna M.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
9473	Military Reserve	08	09 December 1924	Assignment Sale	Townsend, Joseph J.	Essex Development Company Ltd.	
8758	Military Reserve	08	07 December 1921	Mortgage	Townsend, Joseph J.	Mickle, Fred	
9358	Military Reserve	08	13 June 1924	Deed	Mullen, Anna M.	Wigle, Earle R.	
10242	Military Reserve	08	07 January 1928	Deed	Bertrand, Simon	Deneau, Christmas Prosper	
11008	Military Reserve	08	18 June 1935	Mortgage	Shepley, Frances Maude	Squires, Elizabeth C.	
11006	Military Reserve	08	12 May 1931	Deed	Arnold, Saxon B.	Menzies, Thomas	
11827	Military Reserve	08	04 January 1943	Quit Claim	Welsh, George	O'Neil, Robert	
11921	Military Reserve	08	05 July 1943	Deed	Squires, Elizabeth C.	Squire, John Byron	
11672	Military Reserve	08	10 February 1942	Tax Deed	Town of Amherstburg	Town of Amherstburg	Trimble, Ella
125	Military Reserve	08	30 March 1946	Deed	Bezaire, Paul J.	Hawes, Nina G.	
12498	Military Reserve	08	30 March 1946	Deed	Clark, Alfred J.	Bezaire, Paul J.	
13256	Military Reserve	08	03 February 1948	Deed	O'Neil, Robert Newton	O'Neil, Eleanor M.	
13257	Military Reserve	08	11 March 1949	Deed	O'Neil, Eleanor M.	Hawes, Nina G.	
13291	Military Reserve	08	08 June 1949	Deed	Deneau, Stella Jane	Hawes, Nina G.	
12481	Military Reserve	08	14 March 1946	Mortgage	Hawes, Nina G.	Mutual Life Assurance Company	
13645	Military Reserve	08	13 September 1950	Mortgage	Dufour, William J.	Durocher, Francis	
	Military Reserve	See also	actual street name	eg, Fort, Alma,	St. Arnaud, Richmond		
14722	Military Reserve	08	22 November 1954	Deed	Hawes, Nina G.	Drouillard, Anastatia	
9798	Military Reserve	09	02 October 1926	Mortgage	Robidoux, Dennis	Hackett, Margaret S.	
9238	Military Reserve	10	18 December 1923	Mortgage	Fish, Joseph	Taylor, George	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
13136	Military Reserve	10	26 October 1948	Deed	Gunn, Alexander U.	Gunn, Alexander U.	
13491	Military Reserve	10	04 April 1950	Deed	Gunn, Alexander U.	Watt, Charles Henry	
14107	Military Reserve	10	06 October 1952	Deed	Thibodeau, Lorraine	Beaudoin, Irene	
14112	Military Reserve	10	15 October 1952	Deed	Gunn, Alexander U.	Thibodeau, Lorraine	
13474	Military Reserve	10	21 February 1950	Deed	Gunn, Alexander U.	Bastien, Russell J.	
14116	Military Reserve	10	18 October 1952	Deed	Gunn, Alexander U.	Larson, Dale	
13611	Military Reserve	10	26 August 1950	Deed	Bastien, Russell J.	Anderson, Norman O. & Agnes	
13650	Military Reserve	10	08 September 1950	Deed	Gunn, Alexander U.	McMaster, Blanche M.	
13477	Military Reserve	10	16 March 1950	Deed	Gunn, Alexander U.	Busby, Ernest William	
13475	Military Reserve	10	10 March 1950	Deed	Gunn, Alexander U.	Badiuk, Nick	
14308	Military Reserve	10	01 June 1953	Deed	Mayville, Raymond	Mistruzzi, Germano & Angela	
13476	Military Reserve	10	21 February 1950	Deed	Gunn, Alexander U.	Mayville, Raymond	
14675	Military Reserve	10	03 September 1954	Deed	Larson, Dale	Thrasher, Marwin A. & Eleanor	
14679	Military Reserve	10	09 September 1954	Deed	Wiggins, Edyth	Rauza, Michael	
8500	Military Reserve	11	15 January 1921	Deed	Donnelly, John	Brunner Mond Canada Limited	
	Military Reserve	See also	actual street name	eg, Fort, Alma,	St. Arnaud, Richmond		
12116	Military Reserve	11	05 August 1944	Deed	Botsford, Ada	Sample, Stanley C. & Daisey	
8553	Military Reserve	12	01 March 1921	Deed	Chretien, Esdras	Roberts, David	
8551	Military Reserve	12	15 March 1921	Mortgage	Roberts, David	Hackett, Charles R.	
9436	Military Reserve	12	01 October 1924	Deed	Wilkinson, George H.	Schneider, John	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
9437	Military Reserve	12	11 December 1924	Deed	Schneider, John	Loveridge, Stanley E.	
9372	Military Reserve	12	07 July 1924	Deed	Roberts, David	Loveridge, Stanley et al.	
9553	Military Reserve	12	17 June 1925	Deed	Loveridge, Stanley E.	Hewlett, Ernest	
9372	Military Reserve	12	07 July 1924	Deed	Roberts, David	Wilkinson, George et al.	
9372	Military Reserve	12	07 July 1924	Deed	Roberts, David	Schneider, John et al.	
8781	Military Reserve	13	12 November 1921	Mortgage	Simpson, Oswald	Hough, Franklin	
9950	Military Reserve	13	12 September 1927	Quit Claim	Simpson, Oswald	Hough, Franklin	
12975	Military Reserve	13	30 December 1947	Deed	Town of Amherstburg	Garro ^w n, Mabel Gloria	
13373	Military Reserve	13 & 14	07 September 1949	Deed	Garrow, Mable Gloria	Carter, Ronald John	
8542	Military Reserve	14	01 April 1921	Deed	Hatton, Thomas	Hatton, Edith D.	
9052	Military Reserve	14	23 January 1923	Mortgage	Hatton, Thomas	McLeod, James Barber	
10350	Military Reserve	14	26 July 1929	Deed	Hackett, David M.	Nye, Giles S.	
10351	Military Reserve	14	26 July 1929	Mortgage	Nye, Giles S.	Piper, Lily	
9748	Military Reserve	14	16 June 1926	Power of Sale	McLeod, James B.	Hatton, Thomas	
9747	Military Reserve	14	19 December 1925	Power of Sale	McLeod, James Barber	Hackett, David M.	
	Military Reserve	See also	actual street name	eg, Fort, Alma,	St. Arnaud, Richmond		
10274	Military Reserve	15	10 September 1928	Deed	Davis, Mary A.	White, James J.	
12464	Military Reserve	15	12 March 1946	Deed	White, James J.	White, John Joseph	
12489	Military Reserve	15	12 March 1946	Deed	White, James J.	Veterans' Land Act, Director of	
12898	Military Reserve	15	16 October 1947	Deed	White, John Joseph	White, Hanna	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
14728	Military Reserve	15	12 November 1954	Deed	Lukes, Alfred B.	Manna, Rocco	
14693	Military Reserve	15	07 October 1954	Deed	Laframboise, Emile T.	Tiefenbach, Joseph	
10051	Military Reserve	16	27 October 1927	Deed	Geis, George	Steven, Joseph	
10052	Military Reserve	16	01 February 1927	Deed	Steven, Joseph W.	Loomie, Elbert R.	
11726	Military Reserve	16	15 May 1942	Tax Deed	Town of Amherstburg	Town of Amherstburg	
13040	Military Reserve	16	25 August 1947	Quit Claim	McFarland, Helen	McFarland, John	
9540	Military Reserve	16 & 17	12 December 1922	Deed	Matthews, Walter A.	Geis, George	
9097	Military Reserve	16 & 17	23 April 1923	Ass. of Equity	Geis, George S.	Watt, Richard	
9544	Military Reserve	16 & 17	20 June 1925	Deed	Geis, George	Streng, John G.	
8545	Military Reserve	17	30 March 1921	Deed	McFarland, John & Annie	Woods, Harold	
8546	Military Reserve	17	30 March 1921	Deed	McFarland, John & Annie	Woods, Harold	
8543	Military Reserve	17	30 March 1921	Deed	McFarland, John & Annie	Deneau, Thomas	
9061	Military Reserve	17	05 February 1923	Deed	Bertrand, James W.	Crimmins, John Edward Louis	
9060	Military Reserve	17	07 June 1922	Deed	McFarland, John	Bertrand, James H.	
8544	Military Reserve	17	30 March 1921	Deed	McFarland, John & Annie	Bertrand, James W.	
	Military Reserve	See also	actual street name	eg, Fort, Alma,	St. Arnaud, Richmond		
9246	Military Reserve	17	07 June 1922	Deed	McFarland, John	Woods, Harold	
9248	Military Reserve	17	28 January 1924	Deed	Wood, Harold	Icenhour, Albert A.	
9991	Military Reserve	17	19 December 1927	Deed	Geis, George	Abdo, Elias	
10509	Military Reserve	17	10 August 1927	Deed	Geis, Sherman	Czerwinski, Frank	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
9795	Military Reserve	17	05 May 1925	Deed	Crimmins, John Edward	Renaud, Otto	
9933	Military Reserve	17	07 June 1922	Deed	McFarland, John	Woods, Harold	
10347	Military Reserve	17	13 July 1929	Deed	Renaud, Edna	Follows, Alfred G. & Dora	
11005	Military Reserve	17	22 June 1935	Deed	McFarlane, John	Deneau, Harry J.	
11598	Military Reserve	17	02 August 1941	Deed	Woods, Harold	Pietrangelo, Antonio	
11631	Military Reserve	17	06 October 1941	Deed	Taylor, Joseph G.	Pietrangelo, Augustino	
12053	Military Reserve	17	03 July 1944	Deed	Town of Amherstburg	Fallows, Alfred	
11725	Military Reserve	17	15 May 1942	Tax Deed	Town of Amherstburg	Town of Amherstburg	
11724	Military Reserve	17	15 May 1942	Tax Deed	Town of Amherstburg	Town of Amherstburg	Harold Wood property
11728	Military Reserve	17	15 May 1942	Tax Deed	Town of Amherstburg	Town of Amherstburg	
13294	Military Reserve	17	20 June 1949	Deed	Town of Amherstburg	Pietrangelo, Francisco	
14740	Military Reserve	17	15 December 1954	Discharge	Parks, Marwood	Pietrangelo, Antonio	
14628	Military Reserve	17	27 September 1947	Quit Claim	Pietrangelo, Augustino	Pietrangelo, Francisco	
14741	Military Reserve	17	16 August 1954	Deed	Pietrangelo, Antonio	Pietrangelo, Rocco	
10362	Military Reserve	17, 18 etc	13 August 1929	Mortgage	Bertrand, Simon	Piper, Ralph	
	Military Reserve	18	See also 03 & 18				
9422	Military Reserve	18 & 19	08 November 1924	Mortgage	Bernard, Edward J.	Falls, Frances A.	
	Military Reserve	See also	actual street name	eg, Fort, Alma,	St. Arnaud, Richmond		
9415	Military Reserve	20	13 October 1924	Deed	Barker, Frederick A.	Taylor, George	
9163	Military Reserve	20	11 July 1923	Deed	Cooper, Cecil Gilbert	Barker, Frederick A.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
9096	Military Reserve	21	09 April 1923	Quit Claim	Cooper, Cecil G.	Barker, Frederick A.	
8990	Military Reserve	21	21 August 1922	Deed	Cooper, Cecil G.	Barker, Frederick A.	
8779	Military Reserve	21	02 August 1921	Deed	Cooper, Cecil G.	Curtis, Gordon	
10017	Military Reserve	22	23 January 1928	Quit Claim	Dyson, Eva B.	Dyson, William	
12811	Military Reserve	24	12 January 1944	Tax Deed	Town of Amherstburg	Town of Amherstburg	
14121	Military Reserve	24	09 October 1952	Deed	Deneau, Thomas I.	Bastien, Joseph	
14120	Military Reserve	24	10 May 1950	Deed	Town of Amherstburg	Deneau, Thomas I.	
8727	Military Reserve	25	27 October 1921	Mortgage	Munn, Martha	Auld, Minnie	
8807	Military Reserve	26	10 February 1922	Mortgage	Mann, Walter	Wilkinson, Julia A.	
9792	Military Reserve	26	13 August 1926	Quit Claim	Mann, Walter	Wilkinson, Julia A.	
13656	Military Reserve	27	06 September 1950	Mortgage	Shymkiw, Stanley & Anna	Matchynski, John	
13553	Military Reserve	28	17 June 1950	Deed	Peters, Albert M. & Elizabeth	Peters, Ellizabeth	
8941	Military Reserve	28 & 29	14 July 1922	Mortgage	Fox, Louis J.	Baumeys, Matilda	
11907	Military Reserve	29	07 June 1943	Deed	Town of Amherstburg	Vainio, Uno	
9612	Military Reserve	31A	03 November 1925	Mortgage	Pouget, Isabelle M.	Imperial Bank of Canada	
	Military Reserve	See also	actual street name	eg, Fort, Alma,	St. Arnaud, Richmond		
	Military Reserve	31 & 32	See also Richmond	and Sandwich	31 & 32		
11436	Military Reserve	31A	20 March 1940	Quit Claim	Pinard, Honore	Pinard, Marie G.	
9375	Military Reserve	31A	14 July 1924	Mortgage	Pouget, Isabelle M.	Pouget, Isabelle M.	
8657	Military Reserve	31 A	20 July 1921	Mortgage	Pouget, Norman	Golden, R.E.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
8660	Military Reserve	31A	01 April 1921	Deed	Duff, Henry G.	Pouget, Norman	
10356	Military Reserve	31A	07 August 1929	Mortgage	Pouget, Isabelle M.	Fortier, Arthur R.	
10369	Military Reserve	31A	17 August 1929	Agreement	Imperial Bank of Canada	Fortier, Arthur R.	
10889	Military Reserve	31A	12 August 1934	Quit Claim	Pouget, Isabelle M.	Willson, Lloyd C.	
10792	Military Reserve	31	06 December 1932	Deed	Lukes, Emma	Lukes, Alfred & Laura	
10886	Military Reserve	31A	10 April 1934	Lis Pendens	Hinds, D'Arcy	Estate of Bezaire, Noe Albert	
10888	Military Reserve	31A	07 May 1934	Mortgage	Imperial Bank of Canada	Pouget, Isabelle M.	
10985	Military Reserve	31 A	19 March 1935	Quit Claim	Golden, R.E.	Pinard, Marie G.	
11089	Military Reserve	31 A	29 June 1936	Deed	Pinard, Marie G.	Pinard, Honore & Marie	
10892	Military Reserve	31A	13 March 1934	Deed	Willson, Lloyd	Pinard, Marie G.	
11437	Military Reserve	31A	20 March 1940	Deed	Pinard, Marie G.	Pinard, Honore	
14254	Military Reserve	31A	30 March 1953	Deed	Phillips, Frank & Evelyn	Ellis, Jeanne	
9839	Military Reserve	31A & 32	28 December 1926	Deed	Hough, Franklin A.	Boussey, Charles	
9256	Military Reserve	31A & 32	21 January 1924	Deed	Dark, Collins	Bondy, Carl	
11561	Military Reserve	31A & 32	08 April 1941	Deed	Curtis, Richard	Darragh, Richard J.	
10132	Military Reserve	31A & 32	21 March 1928	Quit Claim	Marra, Marie Antoinette	Marra, Nicholas Antonio	
	Military Reserve	See also	actual street name	eg, Fort, Alma,	St. Arnaud, Richmond		
	Military Reserve	31 & 32	See also Richmond	and Sandwich	31 & 32		
9849	Military Reserve	31A & 32	28 December 1926	Mortgage	Boussey, Charles	Hough, Franklin	
11130	Military Reserve	31A & 32	07 October 1936	Deed	Trimble, William W.	Curtis, Richard	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11855	Military Reserve	31A & 32	22 February 1943	Deed	Bratt, Emma	Thrasher, Charles Devere	
12496	Military Reserve	31A & 32	01 June 1944	Deed	Brodie, Francis C. B.	Vahey, Eugene	
9190	Military Reserve	31A & 32	25 June 1923	Deed	Marra, Nicholas Antonio	Marra, Marie Antoinette	
9651	Military Reserve	31A & 32	18 January 1926	Executor's Caution	Bratt, Mary Ann, estate of	Golden, Jasper Percival (executor)	
13643	Military Reserve	31A & 32	30 September 1950	Deed	Hamilton, Josephine L.	Hamilton, John R. & Josephine L.	
9847	Military Reserve	32	15 December 1926	Deed	Martin, Columbus	Hello, Peter	
11212	Military Reserve	32	16 May 1937	Pension	Tattle, George	Honor, Annie V.	
11090	Military Reserve	32	08 July 1936	Quit Claim	Hello, Peter	Joseph, Tom	
11906	Military Reserve	32	11 June 1943	Executor's Caution	Joseph, Thomas, estate of	Hallo, Joseph (exec.)	
11927	Military Reserve	32	23 July 1843	Deed	Hallo, Joseph	Mero, Gertrude	
11926	Military Reserve	32	22 July 1943	Order	Joseph, Thomas, estate of	Mero, Gertrude	Jos. Hallo (exec.)
13878	Military Reserve	32 & A	22 July 1937	Pension Discharge	Old Age Pensions Commission	Honor, Annie V.	see #11212
9185	Military Reserve	32 & 01	23 August 1923	Mortgage	Dark, Collins	Pilon, Louis V.	
9446	Military Reserve	32 & 01	23 December 1924	Mortgage	Pilon, Louis V.	Hough, Franklin	
9561	Military Reserve	33	04 July 1925	Mortgage	Martin, Columbus	French, Josephine M.	
10075	Military Reserve	34	01 May 1928	Quit Claim	Connell, Michael William	Pickering, Ellen	
	Military Reserve	See also	actual street name	eg, Fort, Alma,	St. Arnaud, Richmond		
10731	Military Reserve	34	01 March 1931	Deed	Falls, Francis M.	Imperial Oil Limited	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11269	Military Reserve	34	03 June 1938	Deed	Darragh, Richard J.	Thomson, Everett	
10994	Military Reserve	34	08 December 1934	Deed	Darragh, Andrew N.	Darragh, Richard J.	
13229	Military Reserve	34	22 March 1949	Deed	Thomson, Everett	Thomson, Everette & Margaret	
13803	Military Reserve	37	22 May 1951	Deed	Jaber, Anthony	Bastien, Patrick J.	
14055	Military Reserve	37	17 July 1952	Deed	Jaber, Anthony	Quellette, Wilfred J.	
13572	Military Reserve	37	03 July 1950	Deed	Jaber, Anthony	Jubenville, Harold	
14565	Military Reserve	37	19 May 1953	Deed	Fox, Eber	D'Alimonte, Santino	
14564	Military Reserve	37	17 April 1953	Deed	Ouellette, Wilfred J.	Fox, Eber	
8746	Military Reserve	39	27 June 1913	Discharge	Sawyer-Massey Co. Limited	Reneaud, Jay M.	Refer to #6548
9706	Military Reserve	39	24 April 1926	Quit Claim	Grondin, Joseph	Cranston, Lloyd W.	
9629	Military Reserve	39	22 December 1925	Deed	Grant, John	Charette, Edward J.	
8738	Military Reserve	39	08 November 1921	Mortgage	Renaud, Jay M.	Grant, Joseph	
9688	Military Reserve	39	13 April 1926	Deed	Grant, Joseph	Finlay, David W.	
9833	Military Reserve	39	27 December 1926	Agreement	Grant, Joseph	Fox, Esrias	
10519	Military Reserve	39	09 August 1930	Deed	Tofflemire, John W.	Tofflemire, Harriet, S.	
10653	Military Reserve	39	12 June 1931	Mortgage	Triolet, Oscar	Laramie, Orville A.	
9960	Military Reserve	39	14 September 1927	Deed	Reneaud, Jay M.	Triolet, Oscar	
10885	Military Reserve	39	12 April 1934	Deed	Charette, Edward J.	Morency, Charles	
	Military Reserve	See also	actual street name	eg, Fort, Alma,	St. Arnaud, Richmond		
11478	Military Reserve	39	08 November 1940	Deed	Gignac, Ernest	Bastien, Maurice A.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11062	Military Reserve	39	21 Aoril 1936	Deed	Smith, May B.	Botsford, David P.	
11063	Military Reserve	39	03 April 1934	Quit Claim	Scott, David J.	Smith, May B.	
11178	Military Reserve	39	11 May 1937	Deed	Jackson, Lila	Gignac, Ernest	
11177	Military Reserve	39	03 February 1936	Deed	Grant, James	Jackson, Lila	
11777	Military Reserve	39	03 February 1936	Deed	Grant, James	Jackson, Lila	
11883	Military Reserve	39	10 May 1943	Mortgage	King, Arthur	Wood, Ada	
11888	Military Reserve	39	15 April 1943	Deed	Finlay, David W.	King, Arthur	
12760	Military Reserve	39	08 April 1947	Deed	Laramie, Orville A.	Triolet, Oscar	
12695	Military Reserve	39	21 November 1946	Deed	Botsford, David P.	Sprague, Ernest	
14001	Military Reserve	39	09 May 1952	Deed	Sprague, Ernest	Sprague, Ernest William	
14092	Military Reserve	39	02 January 1952	Deed	Triolet, Oscar	Triolet, Wyman	
9306	Military Reserve	41	05 April 1924	Mortgage	McDougall, Annie	Hough, Franklin	
8809	Military Reserve	43	20 February 1922	Mortgage	Pilon, Louis Victor	Lowe, Laura	
8537	Military Reserve	46	16 March 1921	Deed	Pineau, John R.	Gibb, James A.	
10033	Military Reserve	46	10 March 1928	Mortgage	Gibb, James A.	Honor, Samuel A.	
11455	Military Reserve	46	06 July 1940	Deed	Honor, Samuel A.	Major, Ernest	
10790	Military Reserve	46	27 October 1932	Quit Claim	Gibb, James A.	Honor, Samuel A.	
10545	Military Reserve	47	17 September 1930	Deed	Constant, Vitaline L.	Bondy, Mary Madonna	
	Military Reserve	See also	actual street name	eg, Fort, Alma,	St. Arnaud, Richmond		
13573	Military Reserve	47	30 May 1950	Deed	Renaud, William M.	Veterans Land Act, Director of	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
13570	Military Reserve	47	03 July 1950	Pension Discharge	Old Age Pensions Commission	Renaud, William	see #13305
14194	Military Reserve	47	12 February 1953	Deed	Bondy, Mary Madonna & Oscar	Mailloux, Albert	
10125	Military Reserve	48	28 June 1928	Deed	Hammond, John	Hammond, Richard	
10255	Military Reserve	48	29 January 1929	Sale of Land	Hammond, Richard	Little, Harold	
10108	Military Reserve	48	05 May 1928	Deed	Hammond, Mary Ann	Hammond, Richard	
9873	Military Reserve	48	04 March 1927	Executor's Caution	Hammond, Jesse, estate of	Hammond, Mary Ann (executrice)	
10124	Military Reserve	48	31 May 1928	Quit Claim	Hammond, Frances	Hammond, John	
11116	Military Reserve	48	06 October 1936	Deed	Hammond, Richard	Little, Henrietta	
13582	Military Reserve	48	20 July 1950	Discharge	Cornwall, Frederick F.	Craig, Henrietta	
13583	Military Reserve	48	29 June 1950	Deed	Craig, Henrietta	Ouellette, Eugene	
14310	Military Reserve	48	12 May 1953	Deed	Craig, Henrietta	Sprague, Stanley	Victoria St.
14104	Military Reserve	48	06 October 1952	Discharge of Mortgage	Cornwall, Frederick F.	Craig, Henrietta	
14285	Military Reserve	48	26 May 1953	Deed	Craig, Henrietta	Owen, Stanley	
14284	Military Reserve	48	26 May 1953	Deed	Craig, Henrietta	Robinson, Joyce Ellen	
8743	Military Reserve	49	20 July 1921	Quit Claim	Haynes, E. J.	Haynes, Maud	
9667	Military Reserve	49	22 January 1926	Deed	Haynes, Maud	Haynes, Frederick	
	Military Reserve	See also	actual street name	eg, Fort, Alma,	St. Arnaud, Richmond		
9633	Military Reserve	49	16 November 1925	Treasurer's Deed	Town of Amherstburg	Haynes, Maud	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
9633A	Military Reserve	49	16 November 1925	Deed	Haynes, Frederick M.	Haynes, Maud	
10244	Military Reserve	49	15 November 1928	Deed	Fryer, James	Fryer, Robert	
11081	Military Reserve	49	16 June 1936	Deed	Haynes, Frederick M.	Haynes, Britannia E.	
11000	Military Reserve	49	21 May 1935	Deed	Cannon, Ann	Girardin, Lila B.	
11718	Military Reserve	49	30 April 1942	Deed	Girardin, Lila B.	Girardin, George F.	
12961	Military Reserve	49	03 December 1947	Deed	Higgins, Daniel J.	Hunt, Orville C.	
13280	Military Reserve	49	14 June 1949	Deed	Crowder, Melvin	Girardin, George F.	
13235	Military Reserve	49	22 February 1949	Agreement	Richmond Coach Lines Ltd. & McDonald, Edward C.	Canadian Oil Companies	
12723	Military Reserve	49	18 February 1947	Deed	Higgins, Abraham J.	Higgins, Daniel J.	
13235	Military Reserve	49	22 February 1949	Agreement	McDonald, Edward C. & Richmond Coach Lines Ltd.	Canadian Oil Companies	
12962	Military Reserve	49	04 December 1947	Deed	Hunt, Orville C.	McDonald, Edward C.	
13063	Military Reserve	49	01 June 1948	Deed	McDonald, Edward C.	Richmond Coach Lines Limited	
13489	Military Reserve	49	22 May 1935	Quit Claim	Higgins, Abraham J.	Cannon, Ann	
13484	Military Reserve	49	13 March 1950	Deed	Girardin, Lila Beatrice	Beckett, Isabel Anne	
13487	Military Reserve	49	21 March 1950	Deed	Girardin, Lila Beatrice	Skeates, John Henry	
13851	Military Reserve	49	09 August 1951	Deed	Beckett, Isabel Anne	Cornwall, Milton	
	Military Reserve	See also	actual street name	eg, Fort, Alma,	St. Arnaud, Richmond		
11590	Military Reserve	49 & 50	07 July 1941	Deed	Donovan, Jane	Coyle, Edward J.	
11805	Military Reserve	49 & 50	03 November 1942	Deed	Stevenson, Alfred H.	Coyle, Edward J.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11772	Military Reserve	49 & 50	28 August 1942	Deed	Burns, Amelia Adella	Higgins, George A.	
11771	Military Reserve	49 & 50	10 January 1940	Discharge of Pension	Old Age Pensions Commission	Burns, Edward	
11806	Military Reserve	49 & 50	04 November 1942	Deed	Coyle, Edward J.	Coyle, Edward J.	
11806	Military Reserve	49 & 50	13 November 1942	Deed	Coyle, Edward J.	Coyle, Edward J.	
13434	Military Reserve	49 & 50	03 January 1950	Deed	Coyle, Edward J.	Beckett, Dorothy C.	
14062	Military Reserve	49 & 50	17 June 1952	Deed	Beckett, William Austin	Sun Oil Company Limited	
11611	Military Reserve	50	13 August 1941	Deed	Burns, Amelia Adella	Crowder, Melvin	
12979	Military Reserve	50 & 51	12 January 1948	Deed	Waters, Lorne Driffill	Smith, Kirkaldy & Dennison Tool Co.	
12980	Military Reserve	50 & 51	15 January 1948	Statutory Lease	Smith, Kirkaldy & Dennison Co.	Waters, Lorne Driffill	
13640	Military Reserve	52	28 September 1950	Mortgage	Stancliff, Harold M.	Gray, John	
13641	Military Reserve	52	28 September 1950	Deed	Gray, John	Smith, Kirkaldy, Dennison Company	
8897	Military Reserve	54	11 May 1922	Deed	Pettypiece, James Jr.	Pettypiece, Anson	
10984	Military Reserve	54	01 March 1935	Deed	Pettypiece, Anson	Pettypiece, David Anson	
11845	Military Reserve	54	22 January 1943	Deed	Pettypiece, David A.	Langlois, Herman	
9341	Military Reserve	58	14 May 1924	Mortgage	Bertrand, Simon	Cuddy, Charles A.	
8939	Military Reserve	58	18 July 1922	Deed	Pinder, Richard J.	Bertrand, Simon	
	Military Reserve	See also	actual street name	eg, Fort, Alma,	St. Arnaud, Richmond		
8560	Military Reserve	58 & 59	06 April 1921	Deed	Pinder, Richard J.	Bertrand, Simon	
8867	Military Reserve	58 & 59	25 April 1922	Deed	Pinder, Richard J.	Bertrand, Simon	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
8665	Military Reserve	58 & 59	23 July 1921	Mortgage	Pinder, Richard	Martin, John	
11812	Military Reserve	58 & 59	19 October 1942	Deed	Town of Amherstburg	Hainer, Florence	
13716	Military Reserve	58 & 59	13 November 1950	Mortgage	Aitkens, Gordon E. & Margaret	London Life Insurance Company	
8751	Military Reserve	59	18 October 1921	Deed	Pinder, Richard J.	Conklin, William T.	
8745	Military Reserve	59	18 October 1921	Discharge	Martin, John E.	Pinder, Richard J.	
9145	Military Reserve	59	20 June 1923	Deed	Pinder, Richard J.	Mongeau, David	
10952	Military Reserve	59	04 November 1934	Pension Notice	Old Age Pensions Commission	Mongeau, David	
11270	Military Reserve	59	10 May 1938	Deed	Mongeau, Carrie	Meloche, Harry J.	
11268	Military Reserve	59	30 May 1938	Pension Discharge	Old Age Pensions Commission	Mongeau, David	re #10952
11849	Military Reserve	60	12 February 1943	Deed	Town of Amherstburg	Wigle, Elihu	
10864	Military Reserve	62	08 October 1933	Pension Notice	Old Age Pensions Commission	Chapman, Mary Ellen	
9546	Military Reserve	63	31 May 1925	Deed	Schneider, Louis	Cowley, William C.	
9545	Military Reserve	63	31 May 1924	Deed	Renaud, Frank S.	Schneider, Louis	
8693	Military Reserve	63	19 August 1921	Deed	Brunner Mond Canada, Limited	Drouillard, Harry	
9249	Military Reserve	63	02 January 1924	Deed	Renaud, Frank S.	Schneider, Louis	
9094	Military Reserve	63	10 April 1923	Deed	Renaud, Henry C.	Hall, Henry	
	Military Reserve	See also	actual street name	eg, Fort, Alma,	St. Arnaud, Richmond		
9352	Military Reserve	63	21 August 1923	Deed	Drouillard, Harry	Hall, Henry	
10187	Military Reserve	63	01 October 1928	Mortgage	Hall, Henry and Beatrice	Reaume, M. Loretta	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
10735	Military Reserve	63	26 February 19332	Mortgage	Hall, Henry	McNally, Arthur Watson	
11993	Military Reserve	65	08 December 1943	Deed	Nye, Emma	Steubing, Earl	
12715	Military Reserve	65	01 February 1947	Deed	Nye, Giles Stanley	Flakjnik, John	
13083	Military Reserve	65	21 June 1948	Deed	Nye, Giles Stanley	White, John Joseph	
13535	Military Reserve	65	19 April 1950	Deed	Wigle, Marion E.	Moon, Stanley E.	
13541	Military Reserve	65	09 May 1950	Deed	Moon, Stanley E.	Hobbs, Sarah	
13534	Military Reserve	65	19 April 1950	Mortgage	Moon, Stanley E.	Wigle, Marion E.	
13442	Military Reserve	65	17 January 1950	Deed	White, John Joseph	Brown, William	
11467	Military Reserve	65 & 66	30 August 1940	Executor's Caution	Jackson, Mary Ann, estate of	Trusts & Guarantee Co. Ltd. (exec.)	
11539	Military Reserve	65 & 66	10 April 1941	Estates Act	Trusts Guarantee Co. Ltd.	estate of Jackson, Mary Ann	
11858	Military Reserve	65 & 66	18 December 1942	Deed	Dunbar, Harris T.	Nye, Emma	
12546	Military Reserve	65 & 66	20 April 1946	Deed	Nye, Emma	Nye, Giles Stanley	
10972	Military Reserve	66	26 October 1934	Deed	Jackson, Henry S.	Dunbar, Harris T.	
13427	Military Reserve	66	17 March 1949	Deed	Nye, Giles S.	Nye, Lynnwood	
13557	Military Reserve	66	19 June 1950	Deed	Nye, Lynnwood	Scanlon, Gordon A.	
14183	Military Reserve	66	17 March 1949	Deed	Nye, Giles Stanley	Fleury, Morris	
	Military Reserve	See also	actual street name	eg, Fort, Alma,	St. Arnaud, Richmond		
14638	Military Reserve	66	14 August 1954	Deed	Fleury, Morris	Fleury, Morris	
14624	Military Reserve	66	25 February 1954	Deed	Nye, Giles S. & Emma	Nye, Robert & Phyllis	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - **BY LOT**

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
14623	Military Reserve	66	25 February 1954	Deed	Nye, Giles S. & Emma	Nye, Louis	
14626	Military Reserve	66	01 March 1954	Mortgage	Nye, Robert & Phyllis	Nye, Emma	
9293	Military Reserve	68	15 March 1924	Mortgage	Pigeon, Margaret	Patton, Edward A.	
10848	Military Reserve	68	28 July 1933	Deed	Pigeon, Perry P.	Pigeon, Judson	
11915	Military Reserve	68	17 June 1943	Deed	Town of Amherstburg	Sunderland, Allen J.	
10707	Military Reserve	69	17 January 1928	Deed	Burck, Allan T.	Burck, Catherine	
8803	Military Reserve	71	16 January 1922	Deed	Jubenville, Bertha	Jubenville, Elmer	
11271	Military Reserve	71	01 June 1938	Deed	Jubenville, Ellmer	Hassan, Alexander	
10968	Military Reserve	71	30 January 1935	Quit Claim	Jubenville, Bertha	Jubenville, Elmer	
9279	Military Reserve	72 & 73	03 March 1924	Mortgage	Hough, Franklin	Morrow, John	
9138	Military Reserve	74	04 May 1923	Deed	Mayville, Frederick	Deneau, Loftus	
9401	Military Reserve	75	02 September 1924	Deed	Deneau, Dennis	Deneau, Irene Isola	
13353	Military Reserve	75	19 August 1949	Deed	Burck, David	Veterans Land Act, Director of	
10168	Military Reserve	78	15 September 1928	Deed	Wilson, Christina	Bertrand, Simon	
10116	Military Reserve	78	13 June 1928	Sale of Land	Bertrand, Simon	Border Brewers and Distillers Limited	
9817	Military Reserve	78	21 July 1926	Deed	Wilson, Christina	Bertrand, Simon	
10169	Military Reserve	78	17 September 1928	Deed	Bertrand, Simon	Border Brewers and Distillers Ltd.	
	Military Reserve	See also	actual street name	eg, Fort, Alma,	St. Arnaud, Richmond		
10194	Military Reserve	78	10 October 1928	Deed	Deneau, Christmas Prosper	Border Brewers and Distillers Ltd.	
9448	Military Reserve	79	01 December 1924	Deed	Davis, Fred H.	Renaud, William D.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
10235	Military Reserve	79	20 December 1928	Deed	Bertrand, Simon	Border Brewers and Distillers Ltd.	
10117	Military Reserve	79	12 June 1928	Sale of Land	Davis, Mary A.	Border Brewers and Distillers Limited	
10171	Military Reserve	79	13 March 1928	Deed	Huneau, Albert	Bertrand, Simon	
10182	Military Reserve	79	18 June 1928	Deed	Canada Trust Co.	Border Brewers and Distillers Ltd.	
10029	Military Reserve	79	22 February 1928	Deed	Renaud, William D.	Huneau, Albert	
10183	Military Reserve	79	22 September 1928	Deed	Davis, Mary A.	Border Brewers and Distillers Ltd.	
10181	Military Reserve	79	29 December 1927	Quit Claim	Town of Amherstbrug	Davis, Fred, estate of	
10184	Military Reserve	79	26 September 1928	Deed	Town of Amherstburg	Border Brewers and Distillers Ltd.	
8786	Military Reserve	80	30 December 1921	Quit Claim	Holbert, Simon, Zacheus & Mary	Wilson, Margaret & Albert	
10109	Military Reserve	80	09 June 1928	Deed	Wilson, Albert	Border Brewers and Distillers Limited	
10170	Military Reserve	81, 82, 83	14 June 1928	Deed	Mullins, W.V. & Swanson, David H.	Border Brewers and Distillers Ltd.	
10170	Military Reserve	81, 82, 83	14 June 1928	Deed	Swanson, David H. & Mullins, W. V.	Border Brewers and Distillers Ltd.	
10104	Military Reserve	81, 82, 83	08 June 1928	Agreement	Swanston, David H.	Border Brewers and Distillers Limited	
10102	Military Reserve	82 & 83	05 August 1927	Agreement	Mullins, William V.	Swanston, David H.	
10086	Military Reserve	83	22 May 1928	Assignment	Pettypiece, Lloyd J.	Border Brewers and Distillers Limited	
10098	Military Reserve	84	26 May 1928	Deed	Richards, Edna Viola	Border Brewers and Distillers Limited	
10093	Military Reserve	84	26 May 1928	Deed	Westaway, Florence K.	Border Brewers and Distillers Limited	
10088	Military Reserve	86	22 May 1928	Deed	Mullen, John Norvell	Border Brewers and Distillers Limited	
	Military Reserve	See also	actual street name	eg, Fort, Alma,	St. Arnaud, Richmond		
10092	Military Reserve	86	25 May 1928	Deed	Wilson, Christina	Border Brewers and Distillers Limited	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
10411	Military Reserve	86	11 December 1929	Deed	Gatfield, Maud F.	Duff, H. Grant	
10410	Military Reserve	86	11 December 1929	Deed	Cannon, Ann	Gatfield, Maud F.	
10119	Military Reserve	86	14 June 1928	Admins. Deed	Tobin, Catherine	Border Brewers and Distillers Limited	
13929	Military Reserve	86	13 November 1951	Deed	Brown, Stanley Z.	Higgs, Sophia Barbara	
13927	Military Reserve	86	05 December 1951	Quit Claim	Brown, Stanley Z.	Steininger, Werner O.	
13925	Military Reserve	86	05 December 1951	Deed	Town of Amherstburg	Brown, Stanley Z.	
10409	Military Reserve	86	05 October 1928	Deed	Cannon, Ann	Town of Amherstburg	part of gore
14019	Murray	06	19 May 1952	Deed	Town of Amherstburg	Bezaire, Felix	
14037	Murray	06	12 May 1952	Deed	Bezaire, Felix	Lydic, Vera & Belcoure, John L.	
14067	Murray	06	09 July 1952	Deed	Bezaire, Felix	Bezaire, Felix & Wilfred	
14631	Murray	06	22 July 1954	Deed	Robillard, Louis	Laramie, Forest E.	
14630	Murray	06	07 July 1954	Deed	Town of Amherstburg	Robillard, Louis	
11722	Murray	07	18 April 1942	Deed	Town of Amherstburg	Conway, Lionel E.	
9496	Murray	08	16 March 1925	Quit Claim	Holten, James	Holten, Mary	
9502	Murray	08	12 March 1925	Quit Claim	Adams, Laura	Holten, Mary	
12837	Murray	13	22 August 1947	Agreement	Laframboise, Emile T.	Supertest Petroleum Corporation	corner Apsley
10323	Murray	17	25 February 1924	Lease	Hadley, Elizabeth I.	Quan, Chan	corner Ramsay
10324	Murray	17	15 May 1926	Lease	Hadley, Elizabeth	Quan, Chan	corner Ramsay
8576	North	01	10 May 1921	Deed	Steinhoff, Walter J.	Donnelly, Patrick	
9953	North	01	07 May 1926	Deed	Anderson, John et al.	Connelly, Patrick D.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
9971	North	01	05 October 1927	Sale of Land	Donnelly, Patrick	Hamilton, John R.	
10264	North	01	29 August 1928	Deed	Cooper, Grant	British American Oil Co. Ltd.	corner Sandwich St.
9953	North	01	07 May 1926	Deed	McGee, Samuel et al.	Connelly, Patrick D.	
13176	North	01	28 December 1948	Deed	Sinasac, Ferman	Hamilton, John R.	
13639	North	01	13 September 1950	Agreement for Sale of Land	Hamilton, John R. & Josephine	Hamilton, John T. & Grace	
9445	North	02	29 December 1924	Deed	Hough, Franklin	Coyle, Thomas	
11511	North	02	17 February 1941	Executor's Caution	Coyle, Thomas, estate of	Coyle, W. Percy (exec.)	
11517	North	02	12 February 1941	Deed	Coyle, W. Percy	Coule, Lloyd J.	
12896	North	02	09 October 1947	Deed	Coyle, Lloyd Joseph	Bacon, D. A.	
13999	North	02	01 May 1952	Deed	Bacon, D. A.	Dark, James Y.	
11831	North	03	15 January 1943	Deed	Bordino, Charles F.	Bordineau, Charles & Victoria	
12233	North	03 & 04	10 February 1945	Deed	Florey, J. H. M.	Sullivan, Theodora Agnes	
14025	North	03 & 04	20 May 1952	Deed	Sullivan, Theodora Agnes & John	Sullivan Harold B.	
14034	North	03 & 04	14 June 1952	Quit Claim	Gott, Catherine	Sullivan, Harold B.	
14174	North	03 & 04	27 December 1952	Deed	Sullivan, Harold B.	Sullivan, Theodora Agnes & John B.	
12029	North	03, 04, 05	28 March 1942	Deed	Gott, John B.	Florey, J. H. M.	
11136	North	03, 04, 05	07 December 1936	Mortgage	Bordino, Charles	Florey, James Herbert	
12211	North	04 & 05	20 August 1941	Tax Deed	Town of Amherstburg	Town of Amherstburg	John Gott property
12212	North	04 & 05	23 March 1944	Quit Claim	Gott, John B.	Florey, J. H. M.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11837	North	04 & 05	10 December 1941	Tax Deed	Town of Amherstburg	Town of Amherstburg	John B. Gott property
10319	North	04, 05, 06	07 June 1929	Mortgage	Bordineau, Michael	Florey-Scott, Frances L.	
10346	North	04, 05, 06	17 June 1929	Mortgage	Bordino, Michael	Florey-Scott, Frances L.	
11077	North	04, 05, 06	26 January 1936	Mortgage	Florey, J. Herbert	Florey, J. Herbert	
12318	North	05	10 July 1945	Deed	Florey, J. H. M.	Reid, Richard C.	
10708	North	06	14 November 1931	Deed	Bordino, Michael	Harris, Edwin C.	
11128	North	06	19 November 1936	Mortgage	Scott, Frances L. Florey	Bordino, Michael	
13066	North	06	24 June 1948	Discharge of Mortgage	Florey-Scott, Frances L., estate of	Grenville, Mary, Pare, Virginia & Bordineau, Michael & Charles	see #8979
13066	North	06	24 June 1948	Discharge of Mortgage	Florey-Scott, Frances L., estate of	Pare, Virginia, Grenville, Mary & Bordineau, Michael & Charles	see #8979
13090	North	06	09 July 1948	Deed	Harris, Edwin C.	Horton, John L.	
13067	North	06	24 June 1948	Discharge of Mortgage	Florey-Scott, Frances L., estate of	Bordineau, Michael	see #11077
13066	North	06	24 June 1948	Discharge of Mortgage	Florey-Scott, Frances L., estate of	Bordineau, Michael & Charles, Pare, Virginia & Grenville, Mary	see #8979
14126	North	06	06 November 1952	Deed	Horton, John L.	Wigle, John M.	
8834	North	07	06 March 1922	Mortgage	Jones & Taylor	Imperial Bank of Canada	
11370	North	07	22 April 1939	Deed	Jones, Earl S.	Jones, Earl S. & Jessie	
9257	North	07 & 08	01 February 1924	Discharge Lien	Conklin, William	Jones, Florence M.	re #9239
9241	North	07 & 08	26 December 1923	Lien	Conklin, William T.	Jones, Florence	
9239	North	07 & 08	17 December 1923	Lien	Conklin Planing Mills	Jones, Florence M.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
10223	North	08	29 November 1928	Deed	Dowler, John E.	Wellwood, James	
11275	North	08	08 November 1930	Deed	Jones, Florence	Jones, Jessie V.	
10337	North	09	05 July 1929	Deed	Wellwood, James	Cunningham, Joanna	
10763	North	09	12 July 1932	Mortgage	Pettypiece, Cassie L.	Moore, Lottie Scratch	
10221	North	09	27 November 1928	Mortgage	Dowler, John E.	Pettypiece, Cassie L.	
11162	North	09	15 April 1937	Lis Pendens	Moore, Lottie Scratch (plaintiff)	Pettypiece, Cassie L. (defendants)	
11163	North	09	15 April 1937	Deed	Moore, Lottie S.	Ferris, Forest H.	
10851	North	09	02 September 1933	Mortgage	Cunningham, Joanna	Pettypiece, Cassie L.	
11656	North	09	16 December 1941	Deed	Ferris, Forest H.	Marra, Marie Antoinette	
13985	North	09	30 March 1952	Deed	Webster, Harvey Thomas	Rielly, Daniel Joseph	
13566	North	09	19 June 1950	Deed	Marra, Marie Antoinette	Webster, Harvey Thomas	
13319	North	10 & 11	08 September 1908	Deed	Falls, Francis M.	Kelly, Ellen	
13320	North	10 & 11	03 August 1949	Deed	Kelly, Ellen	Smythe, Mary Ann	
13627	North	10 & 11	26 July 1950	Deed	Kelly, Ellen	Smythe, Mary Ann	
13626	North	10 & 11	26 July 1950	Deed	Smythe, Mary Ann	Kelly, Ellen	
14166	North	10 & 11	11 December 1952	Deed	Smythe, Mary Ann Helen	Wigle, Clifford Bruce	
11189	North	12	16 June 1937	Deed	Bonsor, Herbert G.	Scovill, Clara	
11469	North	13 & 14	20 August 1940	Deed	Laramie, Stanley & Gibb, Howard	Cook, Eva Lillian	
11469	North	13 & 14	20 August 1940	Deed	Gibb, Howard & Laramie, Stanley	Cook, Eva Lillian	
11546	North	13 & 14	22 April 1941	Deed	Laramie, Stanley & Gibb, Howard	Pearce, Edwin R. & Ena Rose	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11546	North	13 & 14	22 April 1941	Deed	Gibb, Howard & Laramie, Stanley	Pearce, Edwin R. and Ena Rose	
14200	North	14	10 February 1953	Deed	O'Connor, John L.	Bondy, Oscar G.	
13846	North	14	14 June 1951	Deed	Cook, Eva Lillian	Cook, R. Thomas	
13974	North	14	26 March 1952	Administrator's Deed	Cook, Reuben Thomas, estate of	Cook, Eva Lillian	
12620	North	15	06 September 1946	Deed	Boynton, James & Lola	Tully, Joseph & Carrie	
12607	North	15	21 August 1946	Deed	Atkinson, Cora	Boynton, James	
13908	North	15	25 October 1951	Deed	Tully, Joseph	McPhedran, William A. H.	
14652	North	15	25 August 1954	Deed	McPhedran, William A.H.	Olmstead, G. Maurice	
9142	Park	A	06 March 1923	Quit Claim	Ouellette, Albemi	Woods, Edward	
9511	Park	A, 01	29 April 1925	Deed	Woods, Edward	Woods, Alfred J.	corner Dalhousie
12539	Park	A, 01	01 May 1946	Deed	Town of Amherstburg	Supertest Petroleum Corporation	
12763	Park	B, 01, 02	24 April 1947	Tax Deed	Town of Amherstburg	Town of Amherstburg	
12832	Park	B, 01, 02	07 August 1947	Deed	Town of Amherstburg	Bernard, Irvin & Elizabeth	
13400	Park	B, 01, 02	24 November 1949	Deed	Bernard, Irvin	Pearl, Sam	
14705	Park	B, 01, 02	05 November 1954	Deed	Pearl, Doris	Emerson, Alfred A.	
14706	Park	B, 01, 02	05 November 1954	Mortgage	Emerson, Alfred A.	Pearl, Doris	
8948	Park	B, 01, 02	25 July 1922	Mortgage	Woods, Mabel	Border Cities Motor Sales Limited	
8947	Park	B 01, 02	11 January 1922	Deed	Woods, Mary	Woods, Alfred J. & Woods, Mabel S.	
14140	Park	B, 01, 02	21 November 1952	Deed	Pearl, Sam	Pearl, Doris	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
9484	Park	01	05 February 1924	Deed	Woods, Edward	Woods, Alfred J.	
9172	Park	01	14 August 1923	Agreement	Woods, Edward	Woods, Alfred J.	
10483	Park	01	26 March 1930	Deed	Zimmerman, William & Anne	Kempert, William C.	
12537	Park	01	30 April 1946	Tax Deed	Town of Amherstburg	Town of Amherstburg	
8937	Park	02	11 July 1922	Deed	Sinasac, Lorne	Crowe, Thomas W. & Turner, William	
8937	Park	02	11 July 1922	Deed	Sinasac, Lorne	Turner, William & Crowe, Thomas W.	
9926	Park	02	14 June 1927	Deed	Crowe, Thomas W	Powers, William W.	
10282	Park	02	27 March 1929	Deed	Powers, Margaret	McQueen, John S.	
12912	Park	02	22 October 1947	Quit Claim	Supertest Petroleum Corporation	McQueen, Ida A.	
12538	Park	02	03 March 1938	Tex Deed	Town of Amherstburg	Town of Amherstburg	
13187	Park	02	13 September 1948	Deed	McQueen, Ida A.	Bertrand, S. Drifford	
14122	Park	02	13 October 1952	Deed	Bertrand, S.Drifford	Wigle, David H.	
10778	Park	02 & 03	20 September 1932	Deed	McQueen, John Sylvester	McQueen, Ida A.	
10074	Park	03	01 May 1928	Deed	Gott, George	McQueen, John Sylvester	
10823	Park	03	06 June 1933	Deed	McQueen, Ida A.	McQueen, Russell Scott	
11234	Park	03	13 December 1937	Pension Notice	Old Age Pensions Commission	Bertrand, Fred	
10839	Park	03	06 June 1933	Deed	McQueen, Russell S.	McQueen, Ida A.	
12616	Park	03	03 August 1946	Deed	McQueen, Russell Scott	Mero, Louis	
12617	Park	03	02 September 1946	Quit Claim	McQueen, Ida A.	Mero, Louis & Gertrude	
13330	Park	03	22 August 1949	Deed	Mero, Louis	Gray, Helen M.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
8827	Park	04	13 March 1922	Deed	Kirk, William W.	Trimble, W. W. & Sutton, J. H.	
9171	Park	05	13 July 1923	Deed	Darragh, Andrew	McGuire, Evelyn E.	
8971	Park	05	01 August 1922	Deed	Brunner Mond Canada Limited	Lalonge, Lyle Richard	
10721	Park	05	13 January 1932	Quit Claim	McGuire, Eugene	Darragh, Ledson P.	
12750	Park	05	29 March 1947	Mortgage	Mickle, Thomas Stewart	Wigle, Jean Catherine	
11422	Park	06	29 January 1940	Quit Claim	Fox, Mae	Hackett, Ida B.	
13326	Park	06	09 January 1945	Deed	Wigle, Marion E.	Sanders, Everett & Eva	
10508	Park	07	15 July 1930	Deed	Dease, Mary	Bennett, Burley W.	
11444	Park	07	24 February 1940	Deed	French, Philip G.	Brush, Stanley L.	
11307	Park	07	22 February 1933	Deed	Bennett, Burley W.	Fox, Mae	
11443	Park	07	17 April 1936	Deed	Anderson, Eliza J.	French, Philip G. & Muriel	
11368	Park	07	06 May 1939	Deed	Manson, William A.	Tiefenbach, Anthony & Theresa	
13715	Park	07	12 December 1950	Mortgage	Brush, Stanley L.	Piper, Ralph	
14176	Park	07	22 December 1952	Deed	Tiefenbach, Anthony	Bajak, John	
9963	Park	08	01 October 1927	Deed	Maloney, Charlotte	Parker, Edward A.	
9136	Park	09	06 June 1923	Deed	McLean, Charles	Hinch, Albert H.	
10486	Park	09	24 March 1930	Mortgage	Cuddy, Charles	Jaffary, Hannah	
11055	Park	09	02 June 1933	Tax Deed	Town of Amherstburg	Town of Amherstburg	Annie Wilcox property
12891	Park	09	03 October 1947	Deed	Hinch, Albert H.	Jones, Henry Charles	
10693	Park	09 & 10	10 October 1931	Deed	Robinson, William J.	Munn, Anna E.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
9198	Park	10	21 September 1923	Deed	Jariett, Alfred	Jariett, Louisa	
9602	Park	10	16 October 1925	Deed	Auffret, Aliza E.	Robinson, William J.	
9862	Park	10	05 February 1927	Mortgage	Sawyers, Robert	Fitzsimons, Hanna E.	
11199	Park	10	03 July 1937	Deed	Kemp, Grace Irene	Reaume, Glen T.	
11127	Park	10	24 December 1910	Deed	Sawyer, Robert	Sawyer, Alvira	
11103	Park	10	26 August 1936	Quit Claim	Sawyers, Alvira	Fitzsimons, Hanna Elizabeth	
10641	Park	11	01 May 1931	Deed	Bonnett, Alexander	Reaume, Claude	
10990	Park	11	16 March 1935	Deed	Hamilton, Jane	Ascroft, Richard	
9121	Park	12	04 May 1923	Deed	Donnelly, John	Robidoux, Denis	
10458	Park	12	08 April 1930	Agreement	Stancliff, Grace H.	Elliott, James	
11589	Park	12	14 June 1941	Deed	Elliott, Elliza	Bebbington, Walter	
13456	Park	12	14 January 1950	Deed	Bebbington, Walter	Wade, William H.	
14250	Park	12	08 May 1953	Deed	Wade, William H.	Wade, Mary	
8855	Park	12	27 September 1920	Tax Deed	Town of Amherstburg	McCormick, W. A.	
10714	Park	13	13 December 1931	Deed	Wilcox, Annie	Knapp, Ivan	
11142	Park	13	08 December 1936	Pension Notice	Old Age Pensions Commission	Crowley, Mary	
11988	Park	13	31 July 1939	Tax Deed	Town of Amherstburg	Town of Amherstburg	
8837	Park	14	05 April 1922	Deed	Boussey, Charles	Bondy, Louis	
8579	Park	14	14 May 1921	Deed	Deslippe, George P.	Boussey, Charles	
10682	Park	14	20 August 1931	Deed	Cuddy, Charles A.	Smith, May	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

125

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
10382	Park	14	12 October 1929	Quit Claim	Bondy, Louis	Cuddy, Charles A.	
11071	Park	14	06 May 1936	Deed	Smith, May B.	Lenhardt, Max	
12174	Park	14	13 July 1944	Deed	Lenhardt, Max & Theresa	Deslippe, John B. & Rena	
13360	Park	14	05 April 1949	Quit Claim	Craig, Merida	Malott, Myrtle R.	
12021	Park	15	07 February 1944	Deed	Boussey, Catherine	Boussey, Catherine & Bernadette	
13302	Park	15	01 July 1949	Deed	Deneau, Chester L.	Renaud, Henry J.	
13269A	Park	15	05 April 1946	Executors Deed	Gibb, Norman & Howard	Renaud, Henry J. & Doris	
13270	Park	15	02 June 1949	Deed	Renaud, Henry J.	Deneau, Chester & Theresa	
14026	Park	15	03 June 1952	Deed	Renaud, Henry J.	Shaw, Lawrence J.	
8923	Park	15,16,17	05 July 1922	Deed	Deneau, Henry	Gibb, Gordon E.	
10266	Park	16	09 February 1929	Deed	Gibb, Gordon E.	Renaud, Henry J.	
8489	Park	16 & 17	09 September 1919	Deed	Pineau, Ernest T.	Deneau, Henry	
10863	Park	16 & 17	03 September 1933	Pension Notice	Old Age Pensions Commission	Deneau, Henry	
12426	Park	16 & 17	01 October 1945	Pension Notice	Old Age Pensions Commission	Deneau, Mary E.	
12944	Park	16 & 17	09 November 1933	Pension Discharge	Old Age Pensions Commission	Deneau, Henry	see #10863
10036	Park	17	10 March 1928	Deed	Gibb, Gordon	Hamel, William	
10729	Park	17	03 March 1932	Agreement	Hamel, William	Gerow, George	
11217	Park	17	16 October 1937	Deed	Hamel, William	Gerow, George	
11872	Park	17	12 April 1943	Deed	Gerow, George	Franch, John E.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
12937	Park	17	29 October 1947	Deed	Deneau, Marie E.	Fox, Mae E.	
12945	Park	17	15 January 1946	Pension Discharge	Old Age Pensions Commission	Deneau, Henry	see #8489
14296	Park	17	20 May 1953	Deed	Bezaire, Raymond N.	Jariett, Donald Levi	
13858	Park	17	02 August 1951	Deed	Fox, Mae E.	Bezaire, Raymond N.	
8821	Park	18	06 March 1922	Mortgage	Hamel, Olive	Davis, Fred H.A.	
9968	Park	18	15 October 1927	Deed	Harris, Arthur	Harris, Julia	
12075	Park	18	01 June 1944	Mortgage	Bratt, Melbourne S.	McEvoy, Harry	
12074	Park	18	18 May 1944	Deed	Hamel, William	Bratt, Melbourne S.	
12028	Park	18	18 March 1944	Deed	Deslippe, George P. & Edna	Morin, Frank	
12022	Park	18	13 April 1942	Deed	Pettypiece, Arthur W.	Deslippe, George P.	
11709	Park	18	19 April 1939	Executor's Caution	Harris, Julia, estate of	Pettypiece, Arthur W. (exec.)	
11464	Park	19	24 August 1940	Deed	Donnelly, John	Anspach, Rafael	
12378	Park	19	19 October 1945	Deed	Anspach, Rafael	McManemy, Stanley	
9243	Park	19 & 20	23 November 1923	Deed	Bondy, Daniel J.	Gibb, Grace Catherine	
9267	Park	19 & 20	18 February 1924	Deed	Gibb, Grace Catherine	Gibb, Charles N.	
11719	Park	19 & 20	01 May 1942	Tax Deed	Town of Amherstburg	Town of Amherstburg	
12054	Park	20	17 April 1944	Deed	Pozsar, Jules	Franklin, Harry H. & Alice	
11957	Park	20	04 May 1942	Deed	Town of Amherstburg	Pozsar, Jule	
12681	Park	20	13 November 1946	Deed	Franklin, Harry H.	Robidoux, Thomas & Doris	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
12277	Park	21 & 22	14 April 1945	Deed	Mayville, Maurice	Beneteau, Blanche	
9687	Park	22	16 April 1926	Deed	Mayville, Maurice	Bastien, Albert	
9996	Park	22	13 December 1927	Release of Power	Mayville, Josephine	Bastien, Albert	
10246	Park	22	09 January 1929	Mortgage	Allen, Arthur A.	Davis, Mary A.	
10660	Park	22	24 June 1931	Deed	Bastien, Albert	Brooks, Charles L.	
10814	Park	22	24 December 1932	Deed	Brooks, Chas. L.	Bastien, Albert G.	
10812	Park	22	24 December 1932	Mortgage	Bastien, Albert G.	Patton, Ella M.	
13362	Park	22	11 August 1949	Deed	Cornwall, Bessie	Brush, Leslie L. & Helen	
13359	Park	22	18 February 1936	Quit Claim	Bastien, Albert G.	Patton, Ella M.	
13358	Park	22	05 July 1933	Mortgage	Patton, Ella	Patton, Ella	
13961	Park	22	03 March 1952	Deed	Brush, Leslie Lorne	Bastien, Edmond	
8670	Park	23	02 August 1921	Deed	Davis, Fred	Hurst, Charles	
10899	Park	23	08 April 1934	Pension Notice	Old Age Pensions Commission	Mayville, Isreal	
11775	Park	23	03 August 1940	Tax Deed	Town of Amherstburg	Town of Amherstburg	Harry Franklin prop.
12137	Park	23	21 May 1934	Pension Discharge	Old Age Pensions Commission	Mayville, Israel	see #10899
13408	Park	23	25 November 1949	Deed	Beaudoin, Armand E.	Lapierre, Mary	
14101	Park	23	24 September 1952	Deed	Lapierre, Mary	Renaud, John C.	
12094	Park	24	10 July 1944	Deed	Pastorius, Wilfred M.	Franklin, Harry H.	
11628	Park	24	22 September 1941	Deed	Hamilton, Henry Lester	Pastorius, Wilfred Mahlon	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
12207	Park	24 & 25	02 February 1945	Deed	Reneaud, John A.	Beaudoin, Aaron T.	
12809	Park	24 & 25	02 July 1947	Deed	Beaudoin, Aaron Thomas	Deneau, Zelia	
9534	Park	25	04 February 1925	Quit Claim	Hough, Franklin	Morris, Mary M.	
8813	Park	25	15 February 1922	Deed	Cahoon, Manly	Grant, William F.	
8811	Park	25	15 February 1922	Mortgage	Grant, William F.	Tofflemire, Roswell	
8812	Park	25	15 February 1922	Quit Claim	Cahoon, Manly	Renaud, John Alfred	
8563	Park	25	18 April 1921	Deed	Lucier, Thomas S.	Renaud, Joseph	
8694	Park	25	05 August 1921	Deed	Renaud, Joseph	Cahoon, Manly	
11207	Park	25	12 August 1927	Tax Deed	Town of Amherstburg	Town of Amherstburg	Mary Norris property
12159	Park	25	27 October 1944	Deed	Town of Amherstburg	Renaud, Howard	
12158	Park	25	06 October 1933	Tax Deed	Town of Amherstburg	Town of Amherstburg	
12160	Park	25	28 October 1944	Mortgage	Renaud, Howard	Piper, Ralph	
12139	Park	25	23 September 1944	Deed	Franklin, Harry	Beaudoin, Armand E. & Cecilia	
11684	Park	25	16 February 1942	Deed	Town of Amherstburg	Norris, David A.	
13776	Park	25	09 April 1951	Deed	Harris, Melva	Hurst, Russell Jr.	
9000	Park	25 & 26	01 August 1922	Quit Claim	Cahoon, Manly	Hough, Franklin A.	
9803	Park	25 & 26	09 October 1926	Mortgage	Tofflemire, Roswell	Tofflemire, Alice	
11085	Park	25 & 26	02 June 1933	Tax Deed	Town of Amherstburg	Town of Amherstburg	Clara Brant property
14372	Park	25 & 26	17 August 1953	Deed	Piper, Ralph	Pietrangelo, Angelo	
13664	Park	25 & 26	21 October 1950	Deed	Renaud, Howard	Piper, Ralph	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
9200	Park	26	26 September 1923	Deed	Bowles, Caroline	Henderson, Bertha	
9518	Park	26	11 May 1925	Mortgage	Charette, Eli	Sutton, James H.	
9524	Park	26	11 May 1925	Deed	Hough, Franklin	Charette, Eli	
8671	Park	26	22 April 1921	Deed	Cahoon, Manly	Jubenville, Herbert	
10200	Park	26	01 February 1928	Deed	McKenzie, John M.	MacDonald, Robert W.	
10201	Park	26	01 November 1928	Quit Claim	Jubenville, H.	Sutton, James H.	
10202	Park	26	01 February 1928	Mortgage	MacDonald, Robert	Murphy, William A.	
10203	Park	26	01 July 1927	Deed	Sutton, James H.	McKenzie, John M.	
9931	Park	26	09 July 1927	Quit Claim	Charette, Eli	Sutton, James H.	
10070	Park	26	27 October 1926	Tax Deed	Town of Amherstburg	Town of Amherstburg	
10363	Park	26	22 August 1929	Deed	MacDonald, R.	Murphy, William A.	
12157	Park	26	29 October 1930	Tax Deed	Town of Amherstburg	Town of Amherstburg	Ernest Renaud prop.
13495	Park	26	16 March 1950	Deed	Renaud, Howard	Renaud, Fred R.	
10199	Park	27	09 January 1926	Mortgage	Alexander, Abraham	Davis, Fred H.	
13303	Park	27	14 June 1940	Deed	Allen, Stanley	Chavis, Fred E.	
13300	Park	27	14 January 1949	Deed	Chavis, Fred E.	Chavis, Fred E.	
13185	Park	27	01 July 1935	Quit Claim	Alexander, Elnora	Davis, Mary A.	
13184	Park	27	17 July 1948	Deed	Morton, Bishop C. L.	Wilson, Lawrence	
13186	Park	27	16 October 1943	Deed	Davis, Mary A.	Church of God in Christ	
11021	Park	28	20 May 1935	Easement	Allen, William	Bell Telephone Company of Canada	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
12183	Park	28	11 December 1944	Deed	Bresolin, V. Angela	Hurst, Charles	
11818	Park	28	20 August 1941	Tax Deed	Town of Amherstburg	Town of Amherstburg	Marj. R. Hamilton prop
11995	Park	28	11 December 1943	Deed	Hamilton, Marjorie R.	Bresolin, V. Angela	
13202	Park	28	15 December 1945	Deed	Hurst, Charles	Chenault, Edward	
13777	Park	28	14 April 1951	Deed	Chenault, Edward	Harris, Grenville	
13778	Park	28	14 April 1951	Mortgage	Harris, Grenville	Chenault, Edward	
11302	Perry	05	22 September 1939	Tax Deed	Town of Amherstburg	Town of Amherstburg	Holbert property
12364	Perry	05	12 September 1944	Deed	Town of Amherstburg	Holbert, David	
14243	Perry	05	22 April 1953	Deed	Holbert, David	Major, Ernest	
	Plan 240	See	Military Reserve				
10073	Plan 960	151 to 181 210 to 236	15 April 1928	Mortgage	Duff, Henry Grant	Gauthier, C. Harold	"Fraserville"
10838	Plan 960	151 to 181 210 to 236	09 August 1933	Lis Pendens	Gauthier, C. Harold (plaintiff)	Duff, H. Grant et al (defendants)	"Fraserville"
8874	Ramsay	A	05 April 1922	Deed	Laramie, Frank E.	Hackett, Frank J.	
13162	Ramsay	A	24 November 1948	Deed	Bertrand, Joseph Alexander	Horton, John L.	
8784	Ramsay	01	23 July 1921	Deed	Marontate, Mary Ann	Diocese of Huron	
11255	Ramsay	01	26 February 1938	Pension Notice	Old Age Pensions Commission	Marontate, Adele	
10881	Ramsay	01	07 June 1934	Pension Notice	Old Age Pensions Commission	Marantette, Mary Ann	
12321	Ramsay	01	23 February 1934	Pension Discharge	Old Age Pensions Commission	Marantette, Mary Ann	see #10881

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
12324	Ramsay	01	26 February 1938	Pension Discharge	Old Age Pensions Commission	Marontate, Adele	see #11255
12322	Ramsay	01	20 December 1944	Deed	Deneau, Emma	Schindler, Royden H.	
8773	Ramsay	02	21 March 1920	Deed	Hackett, Annie	Gott, George	
8774	Ramsay	02	28 December 1921	Deed	Gott, George	Gott, Margaret S.	
11532	Ramsay	02	11 March 1941	Deed	Cathline, William A.	Courtney, David B.	
11076	Ramsay	02	30 May 1936	Mortgage	Gott, Margaret S.	Cathline, William A.	
11435	Ramsay	02	07 November 1939	Deed	Nash, John & Van Kleeck, May E.	Szevchuk, Sophie	
11435	Ramsay	02	07 November 1939	Deed	Van Kleeck, May E. & Nash, John	Szevchuk, Sophie	
11048	Ramsay	02	01 October 1935	Mortgage	Gott, Margaret S.	Cathline, Wm. A.	
12117	Ramsay	02	09 August 1944	Deed	Courtenay, David B.	Fox, T.H.	
12363	Ramsay	02	01 October 1945	Deed	Simmons, George R.	Shaw, Steve & Doris	
14639	Ramsay	02	30 July 1954	Deed	Fisher, Berenice	Renaud, Marwood	
11112	Ramsay	03	17 September 1936	Quit Claim	Honner, George E.	Honner, Mary A.	
11790	Ramsay	03	22 October 1942	Deed	Godden, Frances M.	Godden, Herbert H.	
12691	Ramsay	03	21 December 1946	Deed	Honner, Mary Agnes	McKenzie, Glen W.	
13473	Ramsay	03	16 March 1950	Deed	McKenzie, Glen W.	Blunt, Philip L.	
13554	Ramsay	03	12 June 1950	Deed	Godden, Herbert H.	Salonen, Otto	
11711	Ramsay	3	18 April 1942	Deed	Brandie, J.Carl	Duffin, Gordon L.	
8682	Ramsay	04	10 October 1911	Deed	Kett, Mary	Kett, Leroy	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
10455	Ramsay	04	01 April 1930	Quit Claim	Kolfage, Herman T.	Kolfage, Iona E.	
10456	Ramsay	04	01 April 1930	Quit Claim	Nichols, Beulah	Kolfage, Iona E.	
10457	Ramsay	04	01 April 1930	Quit Claim	Kolfage, John Gerald	Kolfage, Iona E.	
9761	Ramsay	04	22 July 1926	Deed	Kett, Leroy	Kolfage, John G.	
12610	Ramsay	04	03 February 1936	Deed	Conklin, William T.	Nichols, Beulah	
13014	Ramsay	04	01 April 1948	Mortgage	Shaw, Steve & Doris	Storrey, Arthur B. & Beatrice	
12612	Ramsay	04	18 March 1946	Deed	Nichols, Beulah	Hamilton, Oromond F.	
9224	Ramsay	05	17 November 1923	Deed	Hough, Franklin A.	Gott, John B.	
10204	Ramsay	05	05 November 1928	Deed	Town of Amherstburg	Hough, Franklin	
10262	Ramsay	05	18 December 1928	Mortgage	Taylor, Elizabeth E.	Brown, Mary M.	
10263	Ramsay	05	07 November 1928	Quit Claim	Hough, Franklin A.	Taylor, Elizabeth E.	
10076	Ramsay	05	17 February 1928	Deed	Gibb, Catherine	St. Amour, Marian Jessie	
9812	Ramsay	05	24 February 1926	Deed	Lovegrove, Nettie L.	Taylor, Elizabeth E.	
11513	Ramsay	05	18 February 1941	Tax Deed	Town of Amherstburg	Town of Amherstburg	Marra & Jones property
11579	Ramsay	05	24 June 1941	Deed	Gott, John B.	Mailloux, Frank	
11536	Ramsay	05	19 February 1941	Deed	Town of Amherstburg	Langlois, Helen M.	
11953	Ramsay	05	12 August 1943	Deed	Strachan, Helen M.	Hunt, Alma	
12485	Ramsay	05	20 February 1941	Tax Deed	Town of Amherstburg	Town of Amherstburg	no name given
13314	Ramsay	05	01 July 1949	Mortgage	Rubenstein, Max	Hadley, W. Fraser	
13313	Ramsay	05	09 June 1949	Deed	Hadley, Sylvester C.	Rubenstein, Max	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
12655	Ramsay	05	21 March 1946	Deed	Town of Amherstburg	Court, Alma C.	
14532	Ramsay	05 & 17	25 February 1954	Agreement	Hadley, W. Fraser	Rubenstein, Max	
11350	Ramsay	06	12 April 1939	Deed	Colborne, Gordon J.	Colborne, Anna Victoria	
13158	Ramsay	06	01 December 1948	Deed	Colborne, Anna Victoria	Murray, Morley L.	
13159	Ramsay	06	01 December 1948	Mortgage	Murray, Morley L.	Colborne, Anna V.	
9441	Ramsay	08	23 September 1924	Quit Claim	Lister, Marie	Goodchild, Louis	
10970	Ramsay	08	18 January 1935	Deed	Goodchild, Lewis	Goodchild, Lewis	
11734	Ramsay	08	02 July 1942	Tax Deed	Town of Amherstburg	Town of Amherstburg	L. Goodchild etc.
12881	Ramsay	08	26 July 1947	Deed	Town of Amherstburg	Goodchild, Lewis & Emily	
9206	Ramsay	09	20 October 1923	Deed	Horsley, Francis	Horsley, George	
10216	Ramsay	09	26 November 1928	Mortgage	Horsley, George R.	Martin, Alice, estate of	
10720	Ramsay	09 & 22	18 December 1931	Quit Claim	Duquette, Felix E.	Golden, R.E.	
9618	Ramsay	10	01 December 1925	Mortgage	Lovegrove, Nettie L.	Henderson, John	
9153	Ramsay	10	13 June 1923	Mortgage	Park, Alexander Samuel	Crowe, Thomas W.	
10303	Ramsay	10	24 April 1929	Quit Claim	Lovegrove, Nettie L.	Brickenden, Alan L.	
9845	Ramsay	10	24 December 1926	Mortgage	Lovegrove, Nettie L.	Goulding & Sons Limited	
10386	Ramsay	10	08 November 1929	Foreclosure	Henderson, John (plaintiff)	Lovegrove, Nettie L. (defendant)	
11903	Ramsay	10	02 June 1943	Deed	Henderson, John	McKim, Roy G.	
11990	Ramsay	10	04 December 1943	Deed	Stevenson, A. H.	Wilkinson, George H.	
12386	Ramsay	10	15 October 1945	Deed	Merritt, Alex W.	McKim, Roy G	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11989	Ramsay	10	03 August 1940	Tax Deed	Town of Amherstburg	Town of Amherstburg	A.H. Stevenson prop.
12380	Ramsay	10	13 October 1945	Order	Crowe, Sarah R., estate of	McKim, R. G.	Merritt, Alex (exec.)
8549	Ramsay	11	08 March 1921	Deed	Lawler, Thomas Walter	Pettypiece Limited	
10042	Ramsay	11	21 March 1928	Deed	Turville, Annie E.	Marra, Nicholas A.	
11215	Ramsay	11	09 October 1937	Notice of Conditional Sale	Peterson Oven Company	Marra's Bread Limited	re purchase of bake oven
9614	Ramsay	11 & 12	29 July 1925	Deed	Pettypiece Ltd.	Russell, Henry	re bankruptcy
10574	Ramsay	11 & 12	13 September 1930	Deed	Marra, Marie Antoinette	Marra's Bread Limited	
10575	Ramsay	11 & 12	11 November 1930	Bond	Marra's Bread Limited	National Trust Company Limited	
10858	Ramsay	11 & 12	06 September 1933	Cert. of Order	National Trust	Marra's Bread	
9272	Ramsay	12	15 September 1923	Quit Claim	Goodchild, Forence E.	Lister, Marie	
10513	Ramsay	12	29 July 1930	Deed	McLean, Theotise	Marra, Marie A.	
13597	Ramsay	12	31 July 1950	Deed	Harris, Delsina	Marra's Bread Limited	
12250	Ramsay	12 & 13	09 April 1945	Deed	McLean, Charles	Harris, Delsina	
12396	Ramsay	13	13 November 1945	Deed	Thomas, Charles W.	Giroux, Clarence	
12512	Ramsay	13	03 May 1946	Deed	Giroux, Clarence	Nedin, Victor	
12981	Ramsay	13	03 February 1948	Deed	Stubbings, William	Fleming, Charles	
13592	Ramsay	13	18 July 1950	Deed	Stubbings, William	Nedin, Victor	
8903	Ramsay	13 & 14	24 March 1921	Deed	McEnaney, Alice	Charlie, Tony	
9683	Ramsay	13 & 14	01 April 1926	Deed	Charlie, Tony	Fleming, Charles	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
9899	Ramsay	13 & 14	29 April 1927	Quit Claim	McGovern, Alice	Charlie, Tony	
11293	Ramsay	13 & 14	19 July 1938	Deed	S. W. & A. Railway Company	Fedchyna, Mike & Nancy	
11924	Ramsay	13 & 14	19 July 1943	Deed	Fedchyna, Mike & Nancy	Stubbings, William	
11632	Ramsay	13 & 14	11 October 1941	Quit Claim	Pettypiece, May	Fleming, Charles W.	
13206	Ramsay	13 & 14	23 February 1949	Deed	Brockman, Joseph	Masney, Andrew	
13991	Ramsay	13 & 14	16 April 1952	Deed	Buchok, Steve	Masney, Paul & Steve	
13464	Ramsay	13 & 14	01 February 1950	Deed	Stubbings, William	Morris, John R.	
13465	Ramsay	13 & 14	02 February 1950	Deed	Morris, John R.	Nedin, Victor	
9321	Ramsay	14	25 April 1924	Lis Pendens	Turner, Albertine	Turner, William	
10094	Ramsay	14	07 May 1928	Deed	Canada Trust Company	Meloche, Eugene	
10081	Ramsay	14	09 May 1928	Deed	Turner, William	Meloche, Eugene	
11430	Ramsay	14	17 August 1939	Deed	Rose Lodge No. 28	Shell Oil Company of Canada	
11298	Ramsay	14	15 September 1938	Deed	Meloche, Eugene	Nash, John & Van Kleeck, May	
11974	Ramsay	14	26 October 1943	Deed	Szevchuk, Sophie	Simmons, George R.	
13255	Ramsay	14	06 July 1948	Mortgage	French, Charles Allan	Piper, Ralph	
9715	Ramsay	15	19 April 1926	Deed	Davis, Fred	Inch, Adam	
10484	Ramsay	15	10 May 1930	Deed	Inch, Adam	Upper Hamilton Properties & Invest.	
10998	Ramsay	15	06 October 1933	Tax Deed	Town of Amherstburg	Town of Amherstburg	Adam Inch property
11642	Ramsay	15	10 May 1940	Deed	Town of Amherstburg	Boyd, W. J.	
11641	Ramsay	15	12 November 1941	Deed	Boyd, W. J.	Wigle, Roy L.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
9292	Ramsay	15 & 16	10 March 1924	Deed	Brown, John George	Kemp, Sarah J.	
10233	Ramsay	15 & 16	15 December 1928	Deed	Kemp, Sarah J.	Carnahan, Samuel S.	
11218	Ramsay	15 & 16	24 March 1937	Deed	Kemp, Stanley	Kemp, Edwin	
10130	Ramsay	15 & 16	04 July 1928	Deed	Wigle, Colin	Wigle, Colin	
13401	Ramsay	15 & 16	29 November 1949	Deed	Wigle, Roy Laverne	Jones, Robert P.	
14530	Ramsay	15 & 16	01 March 1954	Deed	Brabant, Hazel Marie	Masonic Temple Assoc.	
14532	Ramsay	17 & 05	25 February 1954	Agreement	Hadley, W. Fraser	Rubenstein, Max	
9328	Ramsay	18	09 April 1924	Deed	Finlay, William	Hart, James S.	
10430	Ramsay	18	13 January 1930	Deed	Laramie, Francis E.	Bertrand, Frederick & Drifford	
10688	Ramsay	18	??	Quit Claim	Rau, Litta W.	Armaly, Michael D.	
10687	Ramsay	18	30 May 1930	Lis Pendens	Rau, Litta W. (plaintiff)	Armaly, Michael D. & Halan (defend.)	
11152	Ramsay	18	06 March 1937	Deed	Lambert, Jennie A.	Bertrand, Drifford	
11506	Ramsay	18	23 Janaury 1941	Mortgage	Bertrand, Drifford	Beil, Charles A.	
10976	Ramsay	18	19 February 1935	Deed	Bertrand, Frederick	Bertrand, Drifford	
9413	Ramsay	19	27 October 1924	Deed	Auld, Minnie	Stancliff, Harold	
12780	Ramsay	19	08 May 1947	Deed	Fleming, Hugh Ernest	Gray, John	
12483	Ramsay	19	18 March 1946	Deed	Stancliff, Harold M.	Fort Malden Branch 157 Legion	
12781	Ramsay	19	16 May 1947	Discharge of Mortgage	Stancliff, H. M.	Fleming, Hugh Ernest	
12433	Ramsay	19 & 20	25 January 1946	Deed	Stancliff, Harold M.	Gray, John & Theodore	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
8505	Ramsay	20	28 February 1921	Deed	Kemp, Sarah J.	Kemp, Glen R.	
9412	Ramsay	20	28 October 1924	Deed	Tomlinson, Elizabeth	Stancliff, Harold M.	
10506	Ramsay	20	12 July 1930	Mortgage	Pettypiece, Cassie	Patton, Edward	
9797	Ramsay	20	20 September 1926	Deed	Russell, Henry	Marra, Marie Antoinette	
11235	Ramsay	20	13 December 1937	Pension Notice	Old Age Pensions Commission	Tomlinson, Elizabeth	
11209	Ramsay	20	18 August 1937	Mortgage	Patton, Ella	Patton, Ella	
11210	Ramsay	20	20 August 1937	Lis Pendens	Patton, Ella et al (plaintiffs)	Pettypiece, Cassie (defendants)	
12203	Ramsay	20	28 September 1943	Deed	The Public Trustee	Jones, Emlyn	
12202	Ramsay	20	13 December 1937	Pension Discharge	Old Age Pensions Commission	Tomlinson, Elizabeth	see #11235
12510	Ramsay	20	26 April 194	Deed	Patton, Ella M.	Bertrand, Gerald	
12910	Ramsay	20	24 October 1947	Deed	Kemp, Norma May	Drouillard, Henry	
13637	Ramsay	20	25 September 1950	Mortgage	Baker, James Gilbert	Wigle, Roy L.	
13831	Ramsay	20	21 June 1951	Deed	Jones, Roy & Eunice	Gray, Theodore & John	
13829	Ramsay	20	24 June 1951	Discharge Mort.	Wigle, Roy L.	Baker, James Gilbert	
13654	Ramsay	20	25 September 1950	Deed	Drouillard, Henry	Baker, James Gilbert	
14035	Ramsay	20	21 May 1952	Deed	Jones, Roy & Eunice	Primeau, Corrine	
13784	Ramsay	20	30 April 1951	Deed	Baker, James Gilbert	Jones, Roy	
11795	Ramsay	21	13 October 1942	Deed	Kolfage, John G.	Kolfage, John G. & Josephine	
12309	Ramsay	21	13 June 1945	Deed	Kolfage, Josephine Margaret	Kendall, John Bruce	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11787	Ramsay	21	03 February 1936	Deed	Conklin, William T.	Kolfage, John Gerald	
12023	Ramsay	21	01 September 1943	Agreement for Sale of Land	Kolfage, Josephine M.	Kendall, John Bruce	
13417	Ramsay	21	01 December 1949	Deed	Burgess, Frank	Pearl, Sam	
12923	Ramsay	21	25 November 1947	Deed	Kendall, John Bruce	Burgess, Frank	
10464	Ramsay	22	01 April 1930	Quit Claim	Kolfage, John G.	Kolfage, Iona E.	
9944	Ramsay	22	19 August 1927	Deed	Kemp, Lloyd	Kemp, Sarah	
10593	Ramsay	22	27 December 1930	Mortgage	Honor, Frank D.	Asseline, Honor	
9955	Ramsay	22	10 September 1927	Mortgage	Heslet, Eva Adeline	Honor, Edward M.	
10473	Ramsay	22	19 February 1930	Deed	Kolfage, Septimus S.	MacDonald, George F.	
10474	Ramsay	22	15 April 1930	Deed	Kolfage, Iona E.	MacDonald, George F.	
10551	Ramsay	22	01 October 1930	Power of Sale	Golden, R. E.	Duquette, Felix E.	
10550	Ramsay	22	01 October 1930	Mortgage	Duquette, Felix E.	Golden, R. E.	
11408	Ramsay	22	30 September 1939	Deed	Burrows, Ethel M.	Kemp, Charles Churchill	re Sarah Jane Kemp estate
11537	Ramsay	22	20 March 1941	Deed	Kemp, Charles Churchill, Glen Roy and David Lloyd	Kemp, Charles Churchill & Glen Roy and Pettypiece, Mary Winnifred and Brown, Hazel Eliz.	
11584	Ramsay	22	13 June 1941	Deed	Kemp, Charles Churchill	Kemp, Glen Roy	
11409	Ramsay	22	30 September 1939	Deed	Burrows, Ethel M.	Brown, Hazel Elizabeth	re Sarah Jane Kemp estate

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11406	Ramsay	22	30 September 1939	Deed	Burrows, Ethel M.	Pettypiece, Mary Winnifred	re Sarah Jane Kemp estate
11129	Ramsay	22	30 November 1936	Deed	Grovers, Honor Asseline	Hough, Harold T.	
11407	Ramsay	22	30 September 1939	Deed	Burrows, Ethel M.	Kemp, Glen Roy	re Sarah Jane Kemp estate
11922	Ramsay	22	25 June 1943	Deed	Kemp, Glen Roy	Ferris, Charles & Viola	
12147	Ramsay	22	07 July 1944	Deed	Golden, Richard Eccles	Martin, John E.	
11923	Ramsay	22	25 June 1943	Mortgage	Ferris, Charles & Viola	Kemp, Glen Roy	
12125	Ramsay	22	28 August 1944	Deed	Hough, Harold T.	Brush, Lyell & Hilda	
13011	Ramsay	22	24 March 1948	Deed	Macdonald, George F.	Shaw, Steve	
13569	Ramsay	22	02 July 1950	Deed	Martin, John E.	Duby, Harry	
10720	Ramsay	22 & 09	18 December 1931	Quit Claim	Duquette, Felix E.	Golden, R. E.	
11954	Ramsay	23	20 September 1943	Deed	Hamilton, Catherine	Hamilton, Harvey E.	
11781	Ramsay	23	29 September 1942	Deed	Hamilton, Catherine	Hamilton, Charles G.	
12644	Ramsay	23	08 October 1946	Deed	Hamilton, Harvey E.	Hamilton, Harvey E.	
9514	Ramsay	24	06 April 1925	Deed	Bertrand, Walter J.	Bertrand, Lorne	
9189	Ramsay	24	13 August 1923	Quit Claim	Bailey, Eva (Bertrand)	Bertrand, Lorne	
14313	Ramsay	24	22 May 1953	Deed	Bailey, Eva	Bailey, Kenneth Edwin	
12460	Ramsay	25	22 February 1946	Deed	Fleming, Charles W.	Kendall, John St.Clair	
11624	Ramsay	25	01 April 1941	Pension	Faulkner, James	McCormick, William	
11892	Ramsay	25	05 May 1943	Deed	Stevenson, Alfred	MacDonald, Mahlon Elwood	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
12226	Ramsay	25	21 July 1941	Pension Discharge	Old Age Pensions Commission	McCormick, William	see #11624
11886	Ramsay	25	13 February 1934	Mortgage	Jones, George H.	Wright, Cook	
12283	Ramsay	25	09 February 1945	Deed	Aikman, Alverna Marie	Fleming, Charles W.	
13478	Ramsay	25	23 March 1950	Mortgage	Kendall, John St.Clair	Sutton, Goerge Wesley	
14737	Ramsay	25	26 November 1954	Deed	MacDonald, Mahon Elwood	Grondin, Edward W.	
12870	Rankin	14	08 September 1947	Deed	Boxall, Walter	Hamilton, John R.	
13025	Rankin	16	20 February 1941	Tax Deed	Town of Amherstburg	Town of Amherstburg	
13043	Rankin	16	19 April 1948	Deed	Town of Amherstburg	Boxall, Walter	
12869	Rankin	16	08 September 1947	Deed	Hamilton, John R	Boxall, Walter	
13176	Rankin	16	28 December 1948	Deed	Sinasac, Ferman	Hamilton, John R.	
13639	Rankin	16	13 September 1950	Agreement for Sale of Land	Hamilton, John R. & Josephine	Hamilton, John T. & Grace	
11242	Rankin	17	18 February 1935	Deed	Brown, John George	Rose, E. P.	
11494	Rankin	17	29 November 1940	Deed	Rose, Frederick P.	Rose, Janet Edna	
14425	Rankin	17	19 October 1953	Deed	Rose, Janet Edna	Kaake, William C.	
11832	Rankin	18	29 September 1942	Deed	Haas, Mary E.	Haas, Mary E.	
13137	Rankin	18	25 October 1948	Deed	Morris, John R.	Sutherland, Charles R.	
11146	Rankin	19	12 December 1936	Quit Claim	McCrea, Alfred	Bennett, Merna D.	
13687	Rankin	20	02 August 1950	Deed	Gibb, Manly	Jones, Harvey	
10340	Rankin	21	09 July 1929	Deed	McSpaden, Joseph J.	McSpaden, Joseph J. & Cecile	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11251	Rankin	21	17 March 1938	Deed	McSpaden, Joseph J.	Middleditch, Hortense (McSpaden)	
10971	Rankin	22	26 January 1935	Deed	Elliott, Eliza	Elliott, Eva	
12826	Rankin	22	02 July 1947	Deed	Elliott, Eva	Grondin, Walter E.	
14700	Rankin	23 & 24	26 October 1954	Quit Claim	Lukes, Robert	Honor, Henry A. & William	
14636	Rankin	23 & 24	22 May 1953	Deed	Lukes, William et al.	Honor, Henry A.L. & William	
14746	Rankin	23 & 24	06 January 1955	Deed	Honor, Henry A. & William	Dault, Bernard E.	
11779	Rankin	24	29 September 1942	Deed	Kemp, Arthur & Grace	Jacomb, Henry F. & Dorothy	
13955	Rankin	24	16 February 1952	Deed	Jacomb, Henry F.	Bebbington, Walter R.	
12571	Rankin	25	03 July 1946	Deed	Golden, William & Elba	Florey, J. Herbert & Flora	
9611	Rankin	26	10 November 1925	Mortgage	Wigle, Walter S.	Scratch, Gladys	
9523	Rankin	26	13 May 1925	Deed	Burk, Irene H.	Wigle, Walter S.	
11381	Rankin	26	15 August 1939	Quit Claim	Wigle, Walter S.	Jones, Robert P. & Emma	
11380	Rankin	26	15 August 1939	Mortgage	Wilson, Gladys	Jones, Robert P.	
10004	Rankin	27	04 January 1928	Mortgage	Cook, Henry	Lucier, Mary A.	
11151	Rankin	27	02 March 1937	Mortgage	Lucier, Mary E.	Cook, Blanche	
11797	Rankin	27	30 September 1942	Mortgage	Cook, Henry	Cook, Blanche	
8760	Rankin	28	01 October 1921	Deed	Anderson, John	Atkinson, William D.	
8608	Rankin	28	30 May 1921	Deed	Golden, James Henry	Anderson, John	
10234	Rankin	28	17 December 1928	Deed	Atkinson, William D.	Anderson, John	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11246	Rankin	28	25 February 1938	Executor's Caution	Anderson, Christina, estate of	Bell, Harry & Lewis, George (exec.)	
11281	Rankin	28	23 May 1938	Deed	Anderdon, Christina, estate of	Duby, Rosa	
11282	Rankin	28	06 June 1938	Quit Claim	Anderson, Milton & Drake, Lucinda	Duby, Rosa	
11261	Rankin	29	07 May 1938	Deed	Kemp, Richard S.	Kemp, Richard S.	
9608	Rankin	30	23 October 1925	Deed	Brunner Mond Canada Limited	O'Connor, John L.	
11385	Rankin	30	19 August 1939	Deed	LaFerte, Louis L.	Callam, Walter W.	
12372	Rankin	30	12 October 1945	Deed	O'Connor, John L.	O'Connor, John L.	
12315	Rankin	30	21 July 1945	Deed	Mallett, Isabel	Mallett, John	corner Dalhousie
14200	Rankin	30	10 February 1953	Deed	O'Connor, John L.	Bondy, Oscar G.	
9472	Rankin	31	19 February 1925	Deed	Lovegrove, Joseph H.	Hutchinson, Edgar D.	
9606	Rankin	31	05 September 1925	Deed	Lovegrove, Joseph H.	Hutchinson, Edgar D.	
12724	Rankin	32	21 February 1947	Deed	Lovegrove, Ida Mia	Lovegrove, Ida Mia	
12936	Rankin	32	08 November 1947	Deed	Lovegrove, Ida M.P.	Kendall, John Bruce	
14398	Rankin	32	29 October 1952	Deed	Kendall, Mary M.	Kendall, John Bruce	
14118	Rankin	32	15 October 1952	Deed	Kendall, John Bruce	Kendall, Mary M.	
13616	Rankin	32	20 August 1950	Mortgage	Kendall, John Bruce	Campbell, Helena	
14658	Rankin	32	30 August 1954	Deed	Kendall, John Bruce	Hutchinson, Edgar D.	
9576	Rankin	33	13 August 1925	Deed	Bowman, Louise E.	McCormick, Maude E.	
11518	Rankin	33	26 February 1941	Deed	McCormick, Maude E.	McCormick, Kenneth W.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
12436	Rankin	33	23 June 1945	Deed	Cleaves, John Edward	Town of Amherstburg	
12440	Rankin	33	04 October 1944	Deed	McCormick, Kenneth W.	Cleaves, John Edward	
12530	Rankin	33	18 May 1946	Mortgage	Amherstburg Pentecostal Church	Alexander, John	
13931	Rankin	33	31 July 1951	Deed	Amherstburg Pentecostal Church	Amherstburg Public School Board	
13030	Rankin	34	31 July 1951	Deed	Amherstburg Public School Board	Amherstburg Pentecostal Church	
13905	Rankin	34	25 October 1951	Expropriation Order	Thistle Lodge AF & AM	Amherstburg Public School Board	
11686	Rankin	37	18 February 1942	Deed	Falls, Fancis M.	Falls, F. Cuthbert B.	
12269	Rankin	37	10 May 1945	Deed	Falls, F.Cuthbert	Quinn, Hugh H.	
14439	Rankin	37	14 October 1953	Deed	Quinn, Hugh H.	Thrasher, Richard Devere	
14438	Rankin	37	26 October 1953	Mortgage	Thrasher, Richard Devere & Norma J.	Davies, Myrddyn Cooke & Inez	
8876	Rankin	38	01 May 1922	Deed	Kemp, Sarah J.	Kemp, Charles C.	
9675	Rankin	39	16 February 1926	Deed	Mahon, Michael H.	Wigle, Colin & sons	
9836	Rankin	39	15 December 1926	Deed	Wigle, Colin and sons	Wigle, Roy L.	
9921	Rankin	39	29 June 1927	Deed	Wigle, Roy L.	Maloney, Frederick Jr.	
11585	Rankin	40	30 June 1941	Deed	Pearce, Edwin Henry	Pearce, Ada C. and Edwin	
11273	Rankin	41	14 June 1938	Order	Haggert, Eleanor Dora L.	Wilson, Norman E. & Grace	re vendor's clear title to property
11322	Rankin	42	15 June 1937	Quit Claim	Forhan, Wilfred A.	Forhan, Emma L.	
11274	Rankin	42	08 April 1938	Deed	Haggert, Eleanor D.L.	Wilson, Norman & Grace	
9581	Rankin	44 & 45	31 August 1925	Deed	Stancliff, Grace H.	Trotter, Frederick J.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
8969	Rankin	44 & 45	29 August 1922	Deed	Farney, Alfred B.	Stancliff, Grace H.	
14713	Rankin	44 & 45	01 November 1954	Deed	Morris, Marion & Purdy, Margaret	Morris, Marion & Purdy, Margaret etc.	
12559	Rankin	48	11 June 1946	Deed	Haas, Mary E.	Morris, John R.	
	Richmond	See also	Military Reserve				
10726	Richmond	02	13 February 1932	Deed	Fox, Albert W.	Shillington, John Henry & Lorne, B.	
10726	Richmond	02	13 February 1932	Deed	Fox, Albert	Lorne, Bennie & Shillington, J.H.	
11750	Richmond	02	14 July 1942	Deed	Shillington, John Henry	Goldman, Sol	
11743	Richmond	02	11 September 1940	Deed	Agar, Norma E.	Shillington, John Henry	
10770	Richmond	03	23 April 1932	Quit Claim	Fox, Albert W.	Fox, Louis J.	
10397	Richmond	04	23 October 1929	Quit Claim	Thomas, Merrick S.	Thomas, Margaret	
11880	Richmond	04	02 April 1943	Deed	Brush, Charles H.	Wigle, Melvin A.	
13916	Richmond	04	21 September 1951	Deed	Thomas, Charles W.	Thomas, Edith	
13917	Richmond	04	25 September 1951	Mortgage	Thomas, Edith	Fox, Edith	
8503	Richmond	05	22 January 1921	Deed	Florey, George Thomas	Florey, Frances Louise	
11706	Richmond	05 & 09	14 April 1942	Tax Deed	Town of Amherstburg	Town of Amherstburg	owner not named
12455	Richmond	05	23 February 1946	Deed	Florey, J. H. M.	Stevenson, Alfred H.	
12374	Richmond	05	04 April 1942	Deed	Town of Amherstburg	Charette, Stanley Mark	
12789	Richmond	05	27 May 1947	Sale Agreement	Brunswick-Balke-Collender Co.	Beneteau, Lucien	
12638	Richmond	05	01 October 1946	Mortgage	Beneteau, Lucien J.	Lehr, Clarence E.	
12534	Richmond	05	29 April 1946	Deed	Stevenson, Alfred H.	Beneteau, Lucien J.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
13932	Richmond	05	15 September 1949	Quit Claim	Beneteau, Lucien J.	Riordon, John Joseph	
13747	Richmond	05	09 November 1948	Deed	Town of Amherstburg	Major, Leo A.	
14448	Richmond	05	08 July 1953	Release of Dower	Lehr, Lorena R.	Parent, John	
14255	Richmond	05	15 November 1952	Deed	Riordon, John Joseph	Parent, John	
9738	Richmond	06	15 July 1926	Deed	Wigle, Susie	Hough, Franklin	
9734	Richmond	06	26 January 1926	Quit Claim	Dark, Collins	Wigle, Susie	
12191	Richmond	06	23 November 1944	Quit Claim	Brunner Mond Canada Limited	Pettypiece, Lloyd J. & Mary	
12190	Richmond	06	23 November 1944	Agreement	Pettypiece, Lloyd J.	Brunner Mond Canada Limited	
11575	Richmond	07	21 May 1941	Deed	Boxall, Walter P.	Bornais, Lawrence J.	
9576	Richmond	09	13 August 1925	Deed	Bowman, Louise E.	McCormick, Maude E.	
10520	Richmond	09	13 August 1930	Mortgage	McCormick, Maude E.	Bowman, Louise E.	
11783	Richmond	09	07 October 1942	Deed	Bowman, Louise E.	Zin, Alexander	default of mortgage
11785	Richmond	09	07 October 1942	Deed	Zin, Alexander	Zin, John	
11784	Richmond	09	07 October 1942	Deed	Zin, Alexander	Semeniuk, Nicholas & Olga	
12544	Richmond	09	21 May 1946	Deed	Zin, John	Semeniuk, Nicholas & Olga	
13383	Richmond	09	13 May 1949	Deed	Town of Amherstburg	Bratt, Harold Edward	
13812	Richmond	09	11 May 1951	Deed	Semeniuk, Nicholas	Amherstburg Public School Board	
14186	Richmond	09	19 January 1953	Deed	Bastien, Ferman	Witzl, Lawrence	
13781	Richmond	09	07 February 1949	Deed	Town of Amherstburg	Bastien, Ferman & Hermina	
9591	Richmond	10	21 September 1925	Mortgage	Botsford, Catherine R.	Goodchild, Mary C.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
9478	Richmond	10	11 March 1925	Deed	Booker, Alfred J.	Booker, Charlotte	
10765	Richmond	10	02 August 1932	Deed	Brooker, Charlotte	Brooker, Pauline	
10577	Richmond	10	05 September 1930	Mortgage	Botsford, Catherine R.	Crowe, Thomas W.	
10278	Richmond	10	04 March 1929	Mortgage	Smith, Stephen H.	Florey-Scott, Frances	
10277	Richmond	10	04 March 1929	Deed	Saad, Paul J.	Smith, Stephen H.	
11078	Richmond	10	25 February 1936	Deed	Florey, J. Herbert	Florey, J. Herbert	
11367	Richmond	10	19 March 1937	Deed	Brooker, Pauline M.	Brooker, Charlotte	
11610	Richmond	10	06 March 1941	Trust Deed	McColl-Frontenac Oil Co. Ltd.	Montreal Trust Company	
13323	Richmond	10	02 August 1949	Deed	Coyle, Loretta J.	Coyle, Loretta J. & Veronica	
14723	Richmond	10	24 November 1954	Deed	McCurdy, George Douglas	Jaber, Anthony	
14559	Richmond	12	04 May 1954	Deed	Williamson, Frank	Copeland, Walter R.	
14558	Richmond	12	04 May 1954	Party Wall Agreement	Williamson, Frank	Copeland, Walter R.	their bldgs share a wall
14560	Richmond	12	04 May 1954	Deed	Copeland, Walter R.	Williamson, Frank	
12799	Richmond	18	18 June 1947	Agreement	Sinasac, Ferman L.	Supertest Petroleum Corporation	
	Richmond	See also	Military Reserve				
	Richmond	31 & 32	See also Sandwich	31 & 32			
9099	Richmond	31	29 August 1922	Surr. of Lease	Victoria Theatre Limited	Marra, Nicholas A.	
9098	Richmond	31	29 August 1922	Ass. of Lease	Brown, John George	Victoria Theatre Limited	
9141	Richmond	31	19 March 1923	Surrender	Victoria Theatre Limited	Marra, Nicholas A.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
9175	Richmond	31	22 March 1921	Agreement	Bondy, Elizabeth	Lyons, Maude	
	Richmond	See also	Military Reserve				
	Richmond	31 & 32	See also Sandwich	31 & 32			
9039	Richmond	31	29 August 1922	Lease	Marra, Nicholas A.	Victoria Theatre Limited	
12499	Richmond	31A	13 March 1946	Deed	Golden, William & Elba	Hunt, Orval C. & Ethel	
8883	Richmond	31A/32	17 May 1922	Mortgage	Dark, Collins	Wigle, Susie	
8881	Richmond	31A/32	17 May 1922	Mortgage	Dark, Collins	Wigle, Susie	
10401	Richmond	31A & 32	10 December 1926	Deed	Wigle, Susie	Sinasac, Mary Helen	
11519	Richmond	31A & 32	24 February 1941	Deed	Marra, Nocholas & Maria	Woof, William Stephen	
11521	Richmond	31A & 32	07 March 1941	Tax Deed	Town of Amherstburg	Town of Amherstburg	Maude Lyons property
11525	Richmond	31A & 32	07 March 1941	Deed	Town of Amherstburg	Woof, William Stephen	
12383	Richmond	31 & 32	25 October 1945	Mortgage	Honor, Annie Verena	Mullen, J. N.	
12497	Richmond	31A & 32	02 April 1946	Deed	Vahey, Eugene	Hunt, Orville C.	
13879	Richmond	31, 32 & A	10 September 1951	Deed	Stevens, Evelyn Forence	Buchok, Nick	
13895	Richmond	31 & 32	22 September 1951	Deed	Stevens, Evelyn Florence	Koshlay, Fred	
14098	Richmond	31 & 32	26 September 1952	Deed	Buchok, Nick	Young, Robert E.	
9509	Richmond	32	15 April 1925	Mortgage	Lyons, Maude	Cole, Gertrude M.	
9396	Richmond	32	22 March 1924	Deed	Bondy, Elizabeth	Lyons, Maud	
10419	Richmond	32	25 June 1928	Deed	Wigle, Colin	Town of Amherstburg	
12249	Richmond	32	10 April 1945	Mortgage	St. Andrew's Church trustees	Hutchinson, Edgar D.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
12035	Richmond	32	08 March 1944	Deed	Mero, Gertrude	Paquette, Alice M.	
12303	Richmond	32	29 June 1945	Mortgage	Phillips, Frank	Grayson, Albert Kirk	
11867	Richmond	32	12 April 1943	Deed	Woof, William Stephen	Pinard, Marie G.	
	Richmond	See also	Military Reserve				
	Richmond	31 & 32	See also Sandwich	31 & 32			
12302	Richmond	32	29 June 1945	Deed	Grayson, Albert Kirk	Phillips, Frank	
12078	Richmond	32	21 May 1944	Deed	Pinard, Marie G. and Honor	Grayson, Albert K. & Edith	
12518	Richmond	32	04 May 1946	Deed	Kenyon, Ray W.	Hunt, Orville C.	
13983	Richmond	32	01 April 1952	Deed	Paquette, Leo	Urbanowski, Nicholas	
14152	Richmond	32	25 November 1952	Deed	Campbell, Katherine	Flynn, James A.	
13821	Richmond	32	08 June 1951	Deed	Hunt, Orville C.	Wigle, Walter S.	
14420	Richmond	32	22 September 1953	Deed	Wigle, Walter S.	Flynn, James A.	
14620	Richmond	32	21 July 1954	Deed	Young, Robert E.	Badiuk, Nick	
9778	Richmond	34	18 November 1925	Deed	Falls, Francis M.	Falls, Francis M.	
9777	Richmond	34	08 July 1926	Deed	Falls, Francis M.	Imperial Bank of Canada	
9791	Richmond	34	15 January 1925	Grant	Fitzgerald, Arthur S.	Falls, Francis M.	
10309	Richmond	34	29 November 1927	Deed	Imperial Bank of Canada	Sinasac, F.	
10515	Richmond	34	23 June 1930	Quit Claim	Falls, Hazel V. & Francis	Falls, Francis M. & Cuthbert	
11593	Richmond	34	15 July 1941	Deed	Pickering, Frederick T.	McKenzie, Lester A.	
10928	Richmond	34	01 October 1934	Right of Way	Sinasac, Ferman	Falls & Son	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - **BY LOT**

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
10927	Richmond	34	01 October 1934	Quit Claim	Falls, Hazel V.C.	Falls, Francis M.	
12699	Richmond	34	16 December 1946	Deed	Sinasac, Ferman L.	Harrow Farmers Co-op	
12883	Richmond	34	26 September 1947	Deed	McKenzie, Lester A.	Foreman, Keith	
10929	Richmond	34	01 October 1934	Deed	Falls, Francis M.	Harrow Farmers Co-op	
11124	Richmond	35	28 October 1936	Deed	Shuel, Ida May	Ranta, Carl & Mary	
11122	Richmond	35	09 November 1934	Deed	Rocheleau, Jessie	Shuel, Ida May	
	Richmond	See also	Military Reserve				
11389	Richmond	36	24 March 1938	Deed	Donnelly, John	Patrick, Stefania	
10947	Richmond	36	02 June 1933	Deed	Town of Amherstburg	Donnelly, John	
11095	Richmond	36	22 January 1936	Deed	Darragh, Ledson P.	Robinson, Albert Charles	
11093	Richmond	36	09 January 1935	Quit Claim	Donnelly, John	Darragh, Andrew N.	
11094	Richmond	36	21 November 1935	Pension Notice	Old Age Pensions Commission	Chamberlain, Myrtle V.	
11037	Richmond	36	28 August 1935	Pension Notice	Old Age Pensions Commission	Darragh, Andrew N.	
11168	Richmond	36	27 April 1937	Deed	Robinson, Albert Charles	Bornais, Jeramie A.	
11252	Richmond	36	07 March 1938	Lis Pendens	Donnelly, John (plaintiff)	Coyle, John & Rose (defendants)	
11676	Richmond	36	07 November 1941	Quit Claim	Darragh, Ledson P.	Bornais, Jeramie A.	
11921	Richmond	36	10 November 1942	Deed	Bornais, Jeramie & Cecilia	Patrick, George & Stephania	
13142	Richmond	36	01 November 1948	Deed	Petriuk, Stefania	Bauer, Millicent	
14239	Richmond	36	21 March 1953	Deed	Petriuk, Stefania	Bryksa, John	
9009	Richmond	37	01 March 1920	Deed	Falls, William S.	Kennedy, John	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
10433	Richmond	37	13 February 1930	Mortgage	Kennedy, John	Dingman, Arthur H.	
11285	Richmond	37	21 July 1938	Tax Deed	Town of Amherstburg	Town of Amherstburg	John Kennedy property
11287	Richmond	37	15 July 1938	Tax Deed	Town of Amherstburg	Sipos, Louis	
11762	Richmond	37	12 August 1942	Deed	Sipos, Louis	Martin, Frank	
12108	Richmond	37	27 July 1944	Deed	Martin, Frank	Jaber, Anthony	
14386	Richmond	37	12 August 1953	Deed	Jaber, Anthony	Bauer, Arnold A.	
14375	Richmond	37	12 August 1953	Deed	Bauer, Arnold A.	Brush, Robert L.	
	Richmond	See also	Military Reserve				
14503	Richmond	37	27 February 1954	Deed	Brush, Robert L.	Beetham, Harold E.	
9124	Richmond	39	21 May 1923	Mortgage	Hunt, Leo	Grant, Joseph	
9123	Richmond	39	21 May 1923	Deed	Grant, Joseph	Hunt, Leo	
11419	Richmond	39	23 September 1939	Deed	Tofflemire, Harriett S.	Renaud, Henry C.	
11418	Richmond	39	23 September 1939	Mortgage	Renaud, Henry C.	Tofflemire, Harriett S.	
11447	Richmond	39	31 May 1940	Mortgage	Renaud, Henry C.	Tofflemire, Harriett S.	
12645	Richmond	39	13 May 1943	Tax Deed	Town of Amherstburg	Town of Amherstburg	
12646	Richmond	39	20 September 1946	Tax Deed	Town of Amherstburg	Town of Amherstburg	
13848	Richmond	39	02 August 1951	Deed	Laframboise, Emile T.	Glibert, Joseph & Jeanne	inst. says "Glibert"
13976	Richmond	39	14 March 1952	Deed	Tofflemire, Harriet S.	Dube, Donald T. & Lorraine	
13770	Richmond	39	03 April 1951	Deed	Town of Amherstburg	Laframboise, Emile T.	
8902	Richmond	40	20 May 1922	Deed	Grant, Joseph	Deneau, Thomas	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11101	Richmond	40	06 October 1933	Tax Deed	Town of Amherstburg	Town of Amherstburg	A. McDougal property
12355	Richmond	40	01 April 1945	Pension Notice	Old Age Pensions Commission	Deneau, Nellie A.	
11826	Richmond	40	24 June 1942	Deed	Drouillard, William M.	Bornais, Jerry & Cecilia	
14304	Richmond	40	03 June 1953	Deed	Richards, Agnes	Fryer, Wilfred John	
13659	Richmond	40	14 October 1950	Deed	Bornais, Jerry	Bornais, Harvey	
12589	Richmond	41	02 August 1946	Deed	Lusk, Eleanore	Taylor, Bernard Charles & Dorothy	
12588	Richmond	41	18 August 1936	Deed	Town of Amherstburg	Lusk, Eleanore	
13334	Richmond	41	27 August 1949	Mortgage	Taylor, Bernard Charles	Cornwall, Frederick F.	
	Richmond	See also	Military Reserve				
9222	Richmond	42	27 October 1923	Executor's Caution	Bondy, Patrick, estate of	Plant, Basil D. (executor)	
9221	Richmond	42	02 July 1923	Deed	Plant, Basil D.	Plant, Herbert L. & Bondy, Lena	
9221	Richmond	42	02 July 1923	Deed	Plant, Basil D.	Bondy, Lena & Plant, Herbert Louis	
10616	Richmond	42	23 December 1920	Deed	Plant, Herbert L.	Bondy, Oscar	
9892	Richmond	42	20 April 1927	Sale of Land	Plant, Herbert Louis	Green, Earl Warren	
9928	Richmond	42	29 April 1927	Quit Claim	Green, Earl W.	Plant, Herbert L.	
11167	Richmond	42	27 April 1937	Deed	Bondy, Oscar	Robinson, Albert Charles	
11609	Richmond	42	26 July 1941	Deed	Plant, Herbert Louis	Tomko, George	
9644	Richmond	43	15 January 1926	Deed	Pilon, Louis V.	Honor, Edward M.	
10592	Richmond	43	08 December 1930	Deed	Honor, Frank D.	Honor, Ethel I.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
10799	Richmond	43	22 December 1932	Deed	Honor, Ethel I.	Cunliffe, Frank A. & Flora	
11391	Richmond	43	19 September 1939	Deed	Cunliffe, Frank A.	Hocevar, Frances	
10286	Richmond	44	20 February 1929	Quit Claim	McCormick, John	McCormick, William	
11553	Richmond	44	02 May 1941	Deed	Rodd, Roy	McCormick, Henry and Laura	
13310	Richmond	44	20 July 1949	Deed	McCormick, Henry	Riggs, Wilbur N.	
14394	Richmond	44	03 September 1953	Deed	Rigg, Wilbur N.	Robidoux, Harold L.	
14249	Richmond	45	09 May 1953	Deed	Plant, Frank D.	Robidoux, Harold L.	
14696	Richmond	45	09 October 1954	Deed	Plant, Frank B.	Plant, Frank B.	
14768	Richmond	46	03 February 1955	Deed	Major, Ernest	Schaffer, George	
14771	Richmond	46	05 February 1955	Deed	Major, Ernest	Mailloux, Albert	
11052	Richmond	47	06 November 1933	Deed	Bornais, Aldie J.	Bornais, Elodie	
11792	Richmond	47	30 October 1942	Deed	Bornais, Elodie	Renaud, W. M.	
13305	Richmond	47	12 July 1949	Pension Notice	Old Age Pensions Commission	Renaud, William	
14772	Richmond	47	05 February 1955	Deed	Mailloux, Albert	Major, Ernest	
12902	Richmond	48	16 October 1947	Deed	Craig, Henrietta	Craig, Wallace Scott	
	Richmond	See also	Military Reserve				
10062	Richmond	174	27 October 1926	Tax Deed	Town of Amherstburg	Timmis, Harry H.	
10905	Richmond	174	13 June 1934	Deed	Timmis, H. H.	Timmis, William H.	
14346	Richmond	174	24 July 1953	Tax Deed	Town of Amherstburg	Town of Amherstburg	
10276	Richmond	177	23 February 1929	Deed	Fox, Theodore H.	Grondin, Elizabeth	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
10742	Richmond	177	09 November 1932	Deed	Tofflemire, Curtis	Grondin, Edward Walter	
14342	Richmond	180	24 July 1953	Tax Deed	Town of Amherstburg	Town of Amherstburg	J.W. Gibb property
9051	Richmond	197	04 January 1923	Deed	Fox, Theodore H.	Toulouse, Frederick	
10056	Richmond	198	27 October 1926	Tax Deed	Town of Amherstburg	Timmis, Harry H.	
10275	Richmond	198	10 June 1926	Deed	Town of Amherstburg	Jones, George & McCormick, W. A.	
14345	Richmond	198	24 July 1953	Tax Deed	Town of Amherstburg	Town of Amherstburg	
9446	Sandwich	01	23 December 1924	Mortgage	Pilon, Louis V.	Hough, Franklin	also M.R. 32
9967	Sandwich	01	05 October 1927	Deed	Donnelly, Patrick	Cooper, Grant	
10699	Sandwich	01	04 August 1920	Deed	Johnston, Sidney M.	Canadian Bank of Commerce	
10701	Sandwich	01	04 May 1928	Sale of Land	Canadian Bank of Commerce	Mullen, John N.	
11426	Sandwich	01	17 February 1939	Deed	Goodchild, Emily Boulton	McColl-Frontenac Oil Company	
10831	Sandwich	01	05 May 1933	Deed	Canadian Bank of Commerce	Mullen Investments Limited	
12101	Sandwich	01	19 July 1944	Deed	Mullen, Philip M.	Gilman, Marie N.	
12943	Sandwich	01	14 November 1947	Deed	Gilman, Marie Norma	Mullen, Philip Macomb	
12477	Sandwich	01	12 December 1945	Deed	Mullen, John Norvell	Gilman, Marie Norma	
12986	Sandwich	01	30 January 1948	Deed	Mullen, Philip Macomb	Mullen, John Norvell	
14320	Sandwich	01	22 June 1953	Deed	Veterans Land Act, Director of	Town of Amherstburg	Plan 509
14414	Sandwich	01	25 September 1953	Sale of Land	Coyle, Lloyd J. & Rosaline	Yachuk, Anthony	
13935	Sandwich	01	27 December 1951	Deed	Mullen, John Norvell	Coyle, Lloyd J.	
11534	Sandwich	01 & 02	25 March 1941	Tax Deed	Town of Amherstburg	Town of Amherstburg	Al. Westaway Jr. prop.

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
12009	Sandwich	01 & 02	25 January 1944	Deed	Chanon, Claud & Down, Rennie	Woof, William S.	
13283	Sandwich	01 & 02	10 June 1949	Quit Claim	Woof, William S.	Woof, Florence Evelyn	
11568	Sandwich	1, 17 & 18	19 February 1941	Deed	Town of Amherstburg	Artim, Andrew	Plan 509 (Sand. St. N.)
12000	Sandwich	1, 17 & 18	??	Deed	Artim, Andrew	Stoiadin, Aron & Lena	Plan 509
13730	Sandwich	01, 17, 18	28 November 1950	Deed	Salisbury, Basil	Veterans Land Act, Director of	Plan 509
9607	Sandwich	02	26 October 1925	Mortgage	Cooper, Herbert Wynn	Brooks, George W.	
9325	Sandwich	02	01 May 1924	Quit Claim	Turner, Albertine	Turner, William	
9236	Sandwich	02	12 December 1923	Mortgage	Craig, Joel	Boak, George	
9376	Sandwich	02	31 May 1924	Deed	Cuddy, Charles A.	Maisey, Robert	
9455	Sandwich	02	22 December 1924	Deed	Thornton, Thomas A.	High School Board of Amherstburg	
10536	Sandwich	02	15 September 1930	Mortgage	Bertrand, Simon	Lowe, Thomas A.	
10080	Sandwich	02	09 May 1928	Deed	Turner, William	Falls, F. Cuthbert	
10152	Sandwich	02	13 June 1928	Deed	Falls, F. Cuthbert	Ayerst, Charles F.	
10022	Sandwich	02	15 February 1928	Deed	Craig, Joel	High School Board of Amherstburg	
10153	Sandwich	02	13 June 1928	release of Dower	Turner, Albertine & William	Falls, F. Cuthbert	
11395	Sandwich	02	29 September 1939	Mortgage	Ladouceur, E. C.	Lowe, David	
10979	Sandwich	02	26 February 1934	Mortgage	Bertrand, Bertha R.	Lowe, Thomas A.	
11394	Sandwich	02	29 September 1939	Deed	Lowe, David	Ladouceur, E. C.	
11573	Sandwich	02	30 May 1941	Deed	Jaffary, Kenneth Ross	Sidey, Walter K.	
10980	Sandwich	02	24 November 1934	Deed	Lowe, Thomas A.	Lowe, David	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
10775	Sandwich	02	11 March 1932	Deed	Craig, Sarah Elizabeth	Craig, William	
11277	Sandwich	02	02 April 1935	Deed	Atkinson, William D.	Atkinson, Charles C.	
11140	Sandwich	02	23 July 1936	Assignment of Mortgage	Boak, George, estate of	Craig, Joel	to Wm. Cornwall
11141	Sandwich	02	23 July 1936	Assignment of Mortgage	Boak, George, estate of	Craig, Joel	to Wm. Cornwall
11294	Sandwich	02	03 April 1935	Quit Claim	Atkinson, Ida L.	Atkinson, Charles C.	
12216	Sandwich	02	01 February 1945	Deed	Woof, William S.	Woof, William S. & Florence	
11873	Sandwich	02	09 April 1943	Deed	Fisher, Robert K.	Sidey, Walter K.	
11617	Sandwich	02	06 September 1941	Deed	Thornton, Thomas A.	Thornton, Glen Thos.	
12016	Sandwich	02	15 June 1943	Quit Claim	Atkinson, Charles C.	Atkinson, John P.	
12062	Sandwich	02	03 May 1944	Deed	Atkinson, John P.	Laframboise, Emile T. & Hilda	
12313	Sandwich	02	24 July 1945	Deed	Ayerst, Charles F.	Coyle, Lloyd Joseph	
11874	Sandwich	02	09 April 1943	Deed	Sidey, Walter K.	Fisher, Robert K.	
12969	Sandwich	02	22 December 1947	Quit Claim	Craig, William	Coyle, Lloyd J.	
12599	Sandwich	02	19 August 1946	Deed	Laframboise, Emile T.	Krstelic, John	
12598	Sandwich	02	19 August 1946	Deed	Laframboise, Emile T.	Sustar, Vinco	
12850	Sandwich	02	06 September 1947	Deed	Laframboise, Emile T.	Flajnik, John	
12688	Sandwich	02	24 October 1946	Deed	Laframboise, Emile T.	Krstelic, John	
12689	Sandwich	02	24 October 1946	Deed	Laframboise, Emile T.	Sustar, Vinco	
13406	Sandwich	02	28 November 1949	Deed	Flajnik, Rose	Cavan, William R.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
14472	Sandwich	02	28 December 1953	Deed	Braun, Garnet R. & June	Amherstburg District High School Bd.	
14447	Sandwich	02	17 March 1952	Mechanic's Lien	Ducharme, Bernard & Suszek, Joseph	Hydro-Electric Power Commission	
14424	Sandwich	02	07 October 1953	Deed	Maisey, Robert	Braun, Garnet R. & June	
13499	Sandwich	02	04 April 1950	Deed	Sustar, Vinco	Badiuk, George	
13965	Sandwich	02	22 February 1952	Deed	Coyle, Lloyd Joseph	Thrasher, Frank	
14363	Sandwich	02	04 August 1953	Deed	Cavan, William R.	Shepley, Shirley C.	
13498	Sandwich	02	12 April 1950	Mortgage	Badiuk, George	Sustar, Vinco	
13669	Sandwich	02	31 October 1950	Deed	Town of Amherstburg	South Essex Fuels Limited	
14567	Sandwich	02	29 May 1954	Deed	Badiuk, George	Paquette, Eugene L.	
14549	Sandwich	02	04 May 1954	Agreement	Wright, Fred E.	Thornton, Glen Thomas	
8603	Sandwich	02 & 03	01 June 1921	Mortgage	Cooper, Herbert Wynn	Wilkinson, Julia A.	
9707	Sandwich	02 & 03	07 June 1926	Deed	Cooper, Herbert Wynn	Brooks, George W.	
11879	Sandwich	02 & 03	09 April 1943	Deed	Guaranty Trust Company	Fisher, Robert K.	
11876	Sandwich	02 & 03	09 April 1943	Mortgage	Fisher, Robert K.	Guaranty Trust Company	
13545	Sandwich	02 & 03	26 May 1950	Deed	Humen, William	Burns, Mary Elizabeth	
13472	Sandwich	02 & 03	07 March 1950	Deed	Fisher, Robert Kenneth	Humen, William	
8616	Sandwich	03	05 April 1921	Deed	Caldwell, Linda B.	Caldwell, Mary Ann	
9398	Sandwich	03	27 August 1924	Deed	Gibb, John W.	Park, W. Fred	
10380	Sandwich	03	12 March 1928	Deed	MacGregor, Sidney W.	Donnelly, Patrick	
10379	Sandwich	03	21 April 1928	Deed	Park, Fred W.	Donnelly, Patrick	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

157

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
10325	Sandwich	03	25 April 1929	Deed	Caldwell, Mary Ann	Caldwell, Mary Ann	
10358	Sandwich	03	14 August 1929	Deed	Cornwall, Jane M.	McGee, Edward A. & Charlotte	
11448	Sandwich	03	24 April 1940	Deed	Teeter, Hilda J.	Teeter, Hilda J.	
11228	Sandwich	03	07 June 1937	Deed	Hamilton, H. Lester	Hamilton, Marjorie Radley	
10937	Sandwich	03	01 September 1934	Pension Notice	Old Age Pensions Commission	Brush, Mary Jane	
12457	Sandwich	03	05 March 1946	Deed	Gott, Janet Lucinda	Southwick, Emily A.	
11875	Sandwich	03	09 April 1943	Deed	Fisher, Robert K.	Cooper, John N.	
11825	Sandwich	03	01 December 1940	Pension	Faulkner, James	Coyle, Michael H.	
12103	Sandwich	03	29 November 1941	Deed	Sinasac, Ferman	Bankosky, Otto	
12472	Sandwich	03	27 October 1934	Pension Discharge	Old Age Pensions Commission	Brush, Mary Jane	see #10937
12982	Sandwich	03	03 December 1947	Quit Claim	Bailey, Margaret Yvonne	Teeter, Hilda Josephine	
12800	Sandwich	03	12 June 1947	Deed	Bailey, Charles	Pattenden, Arthur Thomas	
12712	Sandwich	03	06 November 1942	Pension Discharge	Old Age Pensions Commission	Coyle, Michael H.	see #11825
12713	Sandwich	03	23 January 1947	Deed	Coyle, Herbert	Bell Telephone Company of Canada	
13532	Sandwich	03	11 May 1950	Deed	Bell Telephone Company	Amherst Fuel & Supply Ltd.	
13978	Sandwich	03	20 March 1952	Easement	Bates, Lloyd & Irene	Hydro-Electric Power Comm. of Ont.	Plan 509
14227	Sandwich	03	23 February 1953	Deed	Wood, Florence May	Mayville, Raymond	
14599	Sandwich	03	17 July 1954	Deed	Bankosky, Otto	Larke, Ethel M.	
14598	Sandwich	03	12 July 1954	Deed	Hamilton, H. Lester	Bankosky, Otto	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

158

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
9970	Sandwich	03 & 04	26 October 1927	Mortgage	Cooper, John N.	Scott, F. Lorey	
13449	Sandwich	03 & 04	30 January 1950	Deed	Cooper, John N.	Davidson, William Joseph	
9016	Sandwich	04	24 July 1922	Deed	Botsford, Allan Hubert et al	Hough, Franklin Arthur	
11320	Sandwich	04	04 July 1938	Deed	Town of Amherstburg	Wilson, Frederick E.	
10945	Sandwich	04	24 November 1934	Deed	Darragh, Andrew N.	Shewfelt, Albert W.	
10236	Sandwich	04	29 December 1928	Deed	LaFerte, James	LaFerte, Bell	
10560	Sandwich	04 & 05	11 October 1930	Agreement	Cornwall, Keith	Curtis, Amanda	
10195	Sandwich	04	10 October 1928	Deed	Paddington, Charles H.	Wilson, Fred E.	
11336	Sandwich	04	15 November 1938	Deed	Wilson, Gladys	Wilson, Gladys	
10913	Sandwich	04 & 05	28 July 1934	Quit Claim	Cornwall, Keith	Brunner Mond Canada Limited	
11278	Sandwich	04	30 July 1936	Tax Deed	Town of Amherstburg	Town of Amherstburg	
11678	Sandwich	04	06 February 1942	Deed	Darragh, Ledson P.	Honor, Mary Norma	
11677	Sandwich	04	06 February 1942	Deed	Darragh, Ledson P.	Shewfelt, Albert W.	
11679	Sandwich	04	09 February 1942	Quit Claim	Honor, Mary Norma	Shewfelt, Albert W.	
11279	Sandwich	04	30 July 1936	Tax Deed	Town of Amherstburg	Town of Amherstburg	
11859	Sandwich	04	30 March 1943	Deed	Shewfelt, Albert W.	Shewfelt, Margaret C.	
12288	Sandwich	04	12 May 1945	Conveyance	Lafferty, Ida Isabella	Foysal, Rose	
11809	Sandwich	04	08 November 1942	Deed	Town of Amherstburg	Mullen, J. Norvell	
11991	Sandwich	04	05 August 1943	Deed	Town of Amherstburg	McConnell, Joseph	
12093	Sandwich	04	10 July 1944	Deed	Mullen, John N.	Beneteau, Lucien J. & Zelpha	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

159

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11723	Sandwich	04	06 January 1942	Quit Claim	Botsford, Walter	Boyle, Matilda Lockhart	
11747	Sandwich	04	06 July 1942	Deed	Bollin, Roy	Nattress, William W.	
11639	Sandwich	04	25 October 1941	Deed	Lawler, Earl	Marra, Marie Antoinette	
11748	Sandwich	04	03 June 1942	Deed	Boyle, Ethel H.	Nattress, William W.	
12102	Sandwich	04	31 May 1943	Mortgage	Falls, Francis Cuthbert	Latimer, Frances	
13197	Sandwich	04	15 February 1949	Deed	Beneteau, Lucien J.	Beneteau, Zelpha Jean	
12683	Sandwich	04	28 November 1946	Deed	Foysal, Verna, Nina & Charles	Driss, Davis K.	
12541	Sandwich	04	01 June 1946	Deed	McConnell, Joseph	Fox, Louis F.	
12985	Sandwich	04	16 December 1947	Deed	Darragh, Ledson P. etc.	Shewfelt, Margaret C.	
13779	Sandwich	04	25 April 1951	Deed	Mullen, John Norvell	Beneteau, Zelpha J.	
13780	Sandwich	04	25 April 1951	Deed	Mullen, John Norvell	Moffat, Thomas W.	
14207	Sandwich	04	25 February 1953	Deed	Fox, Alfred F.	Cornwall, Milton A.	
13870	Sandwich	04	29 August 1951	Deed	Marra, Marie A.	Fox, Alfred F.	
13481	Sandwich	04	22 March 1950	Deed	Fox, Louis Francis	Hamilton, H. Lester	
9425	Sandwich	04 & 05	20 November 1924	Mortgage	Quinlan, William H.	Darragh, Andrew N.	
10909	Sandwich	04 & 05	27 July 1934	Lis Pendens	Darragh, Andrew N. (plaintiff)	Quinlan, William H. (defendant)	
12587	Sandwich	04 & 05	28 June 1946	Quit Claim	Brunner Mond Canada Limited	Elliott, George Orr	
14222	Sandwich	04 & 05	19 February 1953	Deed	Honor, Mary Norma	Kemp, Harry D.	
14392	Sandwich	04 & 05	04 September 1953	Deed	Mencel, Joseph S.	Danby, William G.	
9605	Sandwich	04 & 05	14 October 1925	Deed	Hutchinson, Edgar D.	Kemp, David M.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
13635	Sandwich	04 & 05	23 September 1950	Deed	Elliott, George Orr	Renaud, Edmond & Mildred	
14106	Sandwich	04 & 05	08 October 1952	Deed	Renaud, Edmund	Mencel, Joseph S.	
8920 ⁸⁹²⁵	Sandwich	05	26 June 1922	Deed	Fowler, Cerelius J.	Frayner, Elizabeth M.	
8970	Sandwich	05	29 August 1922	Deed	Farney, Alfred B.	Aikman, Alice M.	
9874	Sandwich	05	15 March 1927	Mortgage	Aikman, Alice M.	Dowdell, Ethelwyn M.	
9744	Sandwich	05	10 July 1926	Deed	Gunn, Alexander U.	Foster, Frederick J.	
10677	Sandwich	05	24 July 1931	Transfer of Land	Lemay, Joseph	Treasurer of Ontario	
9804	Sandwich	05	13 September 1926	Deed	Kemp, David L.	Cuddy, David J.	
11556	Sandwich	05	13 May 1941	Tax Deed	Town of Amherstburg	Town of Amherstburg	A.M. Aikman property
10843	Sandwich	05	03 August 1933	Deed	Cuddy, David J.	Thomas, Charles W.	
11102	Sandwich	05	02 June 1933	Tax Deed	Town of Amherstburg	Town of Amherstburg	R. Goodchild
12123	Sandwich	05	17 May 1944	Deed	Foster, Albert C.	Mero, Gertrude	
12151	Sandwich	05	03 October 1944	Quit Claim	Brunner Mond Canada Limited	McNeil, Angus B.	
12096	Sandwich	05	13 July 1944	Deed	Aikman, Alice M.	Sicklesteel, Milton E.	
12266	Sandwich	05	10 May 1940	Deed	Town of Amherstburg	Hamilton, Marjorie R.	
12385	Sandwich	05	07 November 1945	Deed	Mero, Gertrude	Mero, Louis & Gertrude	
12270	Sandwich	05	09 May 1945	Deed	Hamilton, Marjorie R.	Hadish, Charles	
12229	Sandwich	05	27 March 1939	Deed	Bailey, John L.	Bridwell, Ann Lowe	
12234	Sandwich	05	15 March 1945	Deed	Bridwell, Ann Lowe	Kilgallin, Thomas V.	
12490	Sandwich	05	02 April 1946	Deed	Mero, Louis	Munro, Olive Etta	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
13892	Sandwich	05	15 September 1951	Deed	Kilgallin, Gertrude Fanny	Burrow, John A.	
13505	Sandwich	05	29 March 1950	Deed	Sicklesteel, Milton E.	Wing, Mary L.	
14201	Sandwich	05	24 February 1953	Deed	Burrow, John A.	Webster, Maxwell J.	
14137	Sandwich	05	06 November 1952	Deed	Hadash, Eli & Elizabeth	McLean, Robert F.	
13880	Sandwich	05	29 August 1951	Deed of Election	Kilgallin, Thomas V., estate of	Kilgallin, Gertrude Fanny	
14473	Sandwich	05	15 December 1953	Quit Claim	Honor, Mary Norma	Kemp, Harry D.	
10644	Sandwich	05 & 06	02 May 1931	Power of Sale	Pettypiece, Frederick	Langlois, Helen	
10643	Sandwich	05 & 06	02 May 1931	Mortgage	Langlois, Helen	Pettypiece, Frederick	
11328	Sandwich	05 & 06	29 December 1938	Executor's Caution	Bailey, Harry A., estate of	Bailey, Harry & John, Bridwell, Ann Lowe (exec.)	through Mary A. Bailey estate
12287	Sandwich	05 & 06	05 November 1928	Lis Pendens	Hackett, Annie May (plaintiff)	Pettypieces Ltd. etc. (defendants)	
12293	Sandwich	05 & 06	13 June 1945	Deed	Hackett, Annie May	Naylor, Ernest Alexander	
9614	Sandwich	05 & 06	29 July 1925	Deed	Pettypiece Ltd.	Russell, Henry	re bankruptcy
9202	Sandwich	05 & 06	11 September 1923	Mortgage	Pettypiece Limited	Hackett, Annie May	
8618	Sandwich	05 & 06	17 June 1921	Deed	Quinlan, William H.	Hutchinson, Edgar D.	
9113	Sandwich	05 & 06	28 April 1923	Mortgage	Pettypiece Limited	Pettypiece, Frederick	
13426	Sandwich	05, 06, 07	26 May 1949	Easement	Botsford, Walter	Bell Telephone Company	Plan 509 - note Lot 7 is on Alma St.
13805	Sandwich	05 & 06	22 May 1951	Deed	Shire, Edward J.	Stainton, Harold	
14616	Sandwich	05 & 06	20 July 1954	Mortgage	Turnbull, Ronald	Marra's Bread Limited	
14614	Sandwich	05 & 06	20 July 1954	Deed	Stainton, Harold	Turnbull, Ronald	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
10205	Sandwich	06	01 November 1928	Foreclosure	Harmon, Frank A. (plaintiff)	Russell, Henry etc. (defendants)	
11284	Sandwich	06	02 July 1938	Agreement	Harmon, Frank Alexander	McDermott, Nora B. & John	
9247	Sandwich	06	08 January 1924	Mortgage	Pettypiece Limited	Harmon, Frank Alexander	
8534	Sandwich	06	21 March 1921	Deed	Shepley, Frances Maud	Dorsey, Robert M.	
11337	Sandwich	06	29 December 1938	Deed	Bailey, Harry	Warren, Alexandra	
12153	Sandwich	06	03 October 1944	Quit Claim	Brunner Mond Canada Limited	Wigle, John M.	
11707	Sandwich	06	07 April 1942	Deed	Harmon, Frank Alexander	McDermott, Nora B.	
12779	Sandwich	06	02 May 1947	Deed	Wigle, John M.	Wood, May	
13981	Sandwich	06	27 March 1952	Deed	Mickle, Ena B.	Jones, Donald	
13752	Sandwich	06	03 March 1951	Deed	Bayliss, Teresa	Bajak, Joe	
14718	Sandwich	06	01 November 1954	Deed	Dorsey, Lydia	Bone, James E. G.	
12146	Sandwich	06 & 07	14 September 1944	Deed	Cook, Catherine B.	Cook, Catherine M.	
10316	Sandwich	06 & 07	20 May 1929	Deed	Cook, Harry E.	Cook, Harry E.	
8817	Sandwich	06, 07, 08	25 January 1922	Deed	Bertrand, Simon	Lyons, Maude	
8818	Sandwich	06, 07, 08	24 January 1922	Deed	Bertrand, Simon	Lyons, Maude	
13467	Sandwich	06 & 07	13 February 1950	Deed	Cook, Marie Catherine	Jones, Murray Earl	
13617	Sandwich	06, 07, 08	06 September 1950	Deed	Hanes, Charles S.	Wood, Harold	
9983	Sandwich	06, 07, 08	01 December 1927	Deed	Lyons, Maude	Hanes, Charles S.	
13618	Sandwich	07	06 September 1950	Deed	Hanes, Charles S.	Woods, Ada	
13619	Sandwich	07 & 08	06 September 1950	Deed	Hanes, Charles S.	Woods, Harold	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
8583	Sandwich	08	13 March 1920	Deed	Bertrand, Simon	Lyons, Maud	
9522	Sandwich	08	16 May 1925	Mortgage	Aikman, Alice M.	Boussey, Sabray	
10604	Sandwich	08	23 October 1929	Deed	Town of Amherstburg	Hanes, Charles S.	
11551	Sandwich	08	03 March 1941	Tax Deed	Town of Amherstburg	Town of Amherstburg	Eliz. J. Stuart property
10816	Sandwich	08	01 May 1933	Quit Claim	Aikman, Alice M.	Boussey, Sabray	
11558	Sandwich	08	15 May 1941	Tax Deed	Town of Amherstburg	Town of Amherstburg	Ethel J. Stuart prop.
9327	Sandwich	09	27 March 1924	Deed	Nattress, William	Grondin, J.Edward	
8747	Sandwich	09	21 November 1921	Deed	Kemp, Harry D.	Fox, Albert B.	
8919	Sandwich	09	10 June 1922	Deed	Mahony, David	Pettypiece, Jennie	
8913	Sandwich	09	17 May 1922	Deed	Tormey, James R.	Nattress, William	
10599	Sandwich	09	21 January 1931	Discharge Lien	J.W. Wing Company	Aikman, Charles R.	
10510	Sandwich	09	21 June 1930	Mechanics Lien	Conklin Planing Mills	Aikman, Charles R.	
10527	Sandwich	09	03 September 1930	Mechanics Lien	Conklin Planing Mills	Aikman, Charles R.	
9766	Sandwich	09	12 July 1926	Quit Claim	Southwick, George A.	Southwick, William	
10523	Sandwich	09	22 August 1930	Mechanics Lien	Pettypiece Limited	Aikman, Charles R.	
10310	Sandwich	09	28 March 1929	Deed	Kelly, James	Cook, Margaret	
01225	Sandwich	09	13 November 1928	Mortgage	Bernard, John Baptiste	Lukes, William	
10524	Sandwich	09	25 July 1930	Mechanics Lien	Burleigh, Elmour G.	Aikman, Charles R.	
10581	Sandwich	09	08 December 1930	Mortgage	Aikman, Charles R.	Steinhoff, Walter J.	
10584	Sandwich	09	15 December 1930	Discharge Lien	Pettypiece Limited	Aikman, Charles R.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
10585	Sandwich	09	13 December 1930	Discharge Lien	Burleigh, Elmour G.	Aikman, Charles R.	
10586	Sandwich	09	15 December 1930	Discharge Lien	Conklin Planing Mills	Aikman, Charles R.	
10587	Sandwich	09	17 December 1930	Claim for Lien	Wing, J.T. and Company	Aikman, Charles R.	
11181	Sandwich	09	08 January 1937	Quit Claim	Seavitte, Hazel M.	Cook, Catherine B.	
11119	Sandwich	09	26 October 1936	Lis Pendens	Steinhoff, Walter (plaintiff)	Aikman, Charles & Marie (defendants)	
11465	Sandwich	09	21 March 1938	Deed	Grondin, J.Edward	Bruce, Ethel Vivian	
11466	Sandwich	09	29 August 1940	Deed	Bruce, Ethel V.	Waite, David J.	
11110	Sandwich	09	13 August 1936	Pension Notice	Old Age Pensions Commission	Plant, Celina	
11638	Sandwich	09	23 June 1941	Deed	Steinhoff, Walter J.	Donnelly, Walter E.	
12090	Sandwich	09	26 June 1944	Deed	Lee, Sarah M. Foster	Pastorius, Wilfred M.	
12086	Sandwich	09	27 May 1944	Deed	Murrell, Madeline	Lee, Sarah M. Foster	
12261	Sandwich	09	14 April 1945	Deed	Kitchen, Irene H. & Gatfield, Maude	Dunbar, Oliver E.	
12261	Sandwich	09	14 April 1945	Deed	Gatfield, Maude & Kitchen, Irene H.	Dunbar, Oliver E.	
11640	Sandwich	09	04 November 1941	Deed	Donnelly, Walter E.	Kitchen, Irene Henrietta	
12428	Sandwich	09	17 January 1946	Deed	Koopman, Peter	McKim, Ray F.	
11648	Sandwich	09	28 November 1941	Deed	Waite, David J.	Colombe, Eusebe	
12307	Sandwich	09	09 July 1945	Deed	Cook, Catherine B.	Collins, James H.	
13413	Sandwich	09	12 October 1948	Deed	McCormick, Ruth Naomi	Monk, Forest	
13016	Sandwich	09	07 April 1948	Deed	Dunbar, Oliver E.	Wright, Isobel L.	
12823	Sandwich	09	23 July 1947	Executor's Deed	McCormick, Eugene, estate of	McCormick, Ruth Naomie	RN McCormick (exec)

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

165

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
12778	Sandwich	09	08 May 1947	Deed	Pastorius, Wilfred Mahlon	Golden, E. Nora	
12492	Sandwich	09	01 April 1946	Deed	Murrell, Madeline	Southwick, Emily Alice	
12493	Sandwich	09	02 April 1946	Deed	Southwick, Emily Alice	Brown, Arthur G.	
12551	Sandwich	09	08 May 1946	Deed	Town of Amherstburg	Fox, Stanley & Jeanne	
12515	Sandwich	09	03 May 1946	Tax Deed	Town of Amherstburg	Town of Amherstburg	no name given
13132	Sandwich	09	10 April 1948	Deed	Wright, Isobel L.	Dunbar, Oliver E.	
13379	Sandwich	09	11 October 1949	Deed	Golden, E. Nora	Saltmarche, Kenneth C.	
12552	Sandwich	09	17 June 1946	Deed	Fox, Stanley & Jeanne	Goulin, Edward J.	
13414	Sandwich	09	13 November 1949	Deed	Monk, Forest	Snider, Ruth Irene	
13445	Sandwich	09	19 January 1950	Deed	McKim, Ray F.	Kasurak, John Stephen	
14700	Sandwich	09	26 October 1954	Quit Claim	Lukes, Robert	Honor, Henry A. & William	
14702	Sandwich	09	01 November 1954	Deed	Honor, Henry A. & William L.	Grenier, Russell	
14636	Sandwich	09	22 May 1953	Deed	Lukes, William et al.	Honor, Henry A.L. & William	
10579	Sandwich	10	05 November 1930	Deed	Papst, Walter	Burns, Edward	
10451	Sandwich	10	18 June 1928	Deed	Duff, Maria Julia	Duff, Annie M.	
10649	Sandwich	10	15 May 1931	Deed	Sample, Robert R.	Finlay, Lillian	
10090	Sandwich	10	18 May 1928	Mortgage	Schneider, Gladys and John	Mickle, Fred and Alexander	
10002	Sandwich	10	11 November 1927	Quit Claim	Wilcox, Harold	Sample, Robert Roy	
10211	Sandwich	10	16 November 1928	Deed	Schneider, Gladys	Jones, George H.	
10091	Sandwich	10	18 May 1928	Deed	Trimble, W.W.	Schneider, Gladys	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
10646	Sandwich	10	22 May 1031	Mortgage	Finlay, Lillian	Patton, Edward A.	
10948	Sandwich	10	16 October 1934	Mortgage	Jones, George H.	Mickle, Fred	
11291	Sandwich	10	04 August 1938	Tax Deed	Town of Amherstburg	Town of Amherstburg	Lillian Finlay property
11393	Sandwich	10	25 July 1938	Deed	Town of Amherstburg	Bertrand, Olive	
11416	Sandwich	10	20 December 1939	Deed	Goodchild, Emily Boulton	McColl-Frontenac Oil Company	
11351	Sandwich	10	19 April 1939	Deed	Mickle, Hilton	Stevenson, A. H.	
11838	Sandwich	10	08 February 1943	Quit Claim	Koopman, Peter	Bertrand, Olive	
12106	Sandwich	10	08 February 1943	Deed	Town of Amherstburg	Koopman, Peter	
12052	Sandwich	10	13 April 1944	Deed	Ramsbottom, Harry	Marra, N.A.	
11708	Sandwich	10	16 April 1942	Tax Deed	Town of Amherstburg	Town of Amherstburg	Orville Hunt property
12252	Sandwich	10	23 April 1945	Deed	Hunt, Orville	Semenik, Nick	
12449	Sandwich	10	28 February 1946	Deed	Koopman, Peter	Burns, Warren W.	
11621	Sandwich	10	15 August 1940	Mortgage	Florey, J. Herbert M.	Hunt, Orville	
12320	Sandwich	10	14 July 1945	Deed	Duff, Annie M.	McGee, Edward A.	
11997	Sandwich	10	12 November 1943	Deed	Crowder, Julia	Ramsbottom, Harry	
11996	Sandwich	10	10 January 1940	Discharge of Pension	Old Age Pensions Commission	Burns, Edward	
12525	Sandwich	10	01 May 1946	Deed	Semeniuk, Nick	Pastorius, Wilfred & Leona	
13380	Sandwich	10	24 September 1949	Deed	Pastorius, Wilfred M. & Leona	Flynn, James A.	
14417	Sandwich	10	28 September 1953	Deed	Burns, Warren William	Fox, Louis Francis	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
13608	Sandwich	10	16 August 1950	Deed	Flynn, James A.	Ouellette, Wilfred J.	
13948	Sandwich	10	11 February 1952	Deed	Marra's Bread Limited	Kilgallin, Gertrude F.	
14418	Sandwich	10	28 September 1953	Mortgage	Fox, Louis Francis	Burns, Warren William	
13863	Sandwich	10	01 August 1951	Deed	Marra, Marie A.	Marra's Bread Limited	
9775	Sandwich	10 & 11	26 July 1926	Quit Claim	Schreiber, Orma	Sample, Robert R.	
11839	Sandwich	10 & 11	09 February 1943	Deed	Bertrand, Olive	Reaume, Walter	
9774	Sandwich	10 & 11	26 July 1926	Quit Claim	Sample, Charles H.	Sample, Robert R.	
11424	Sandwich	10, 11, 12 & 13	24 February 1940	Deed	Berry, Harold S.	Canadian Cannery Limited	includes map
10213	Sandwich	11	20 November 1928	Mortgage	Bondy, Owen	Cannon, Ann	
10713	Sandwich	11	07 December 1931	Quit Claim	Bondy, Rose R.	Cannon, Ann	
10349	Sandwich	11	24 July 1929	Quit Claim	Bondy, Gordon E.	Bondy, Rose	
11253	Sandwich	11	26 February 1938	Deed	Mero, Louis	Mero, Gertrude	
10895	Sandwich	11	26 May 1934	Deed	Cannon, Ann	Mero, Louis	
11902	Sandwich	11	04 June 1943	Deed	Mero, Gertrude	Murphy, Edward J.	
12014	Sandwich	11	10 January 1944	Deed	Bailey, Charles	Jones, Arthur	
12625	Sandwich	11	29 January 1945	Deed	Bailey, Charles	Heyden, William	
13886	Sandwich	11	29 August 1951	Deed	Murphy, Edward John	Beetham, Elnor R.	
11567	Sandwich	11 & 12	29 May 1941	Tax Deed	Town of Amherstburg	Town of Amherstburg	Eva & Ellen Fleming property
12036	Sandwich	11 & 12	25 February 1944	Deed	Town of Amherstburg	Manning, Frederick W.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
8737	Sandwich	12	08 November 1921	Deed	Bondy, Daniel E.	McGee, Franklin S.A.	
8945	Sandwich	12	22 July 1922	Deed	Craig, William E.	McGee, James Ernest	
8517	Sandwich	12	14 February 1921	Deed	Nelson, Albert Erwin	Court, James	
8516	Sandwich	12	14 February 1921	Deed	Craig, William Edward	Nelson, Albert Erwin	
8555	Sandwich	12	06 April 1921	Mortgage	Craig, William E.	Shepley, Frances Maude	
11404	Sandwich	12	24 November 1939	Deed	Cleary, Norah & Helen	Brown, John George	
11240	Sandwich	12	31 January 1938	Tax Deed	Town of Amherstburg	Town of Amherstburg	Norah Leary property
11238	Sandwich	12	25 January 1938	Deed	Craig, William E.	Parker, William J.	
13032	Sandwich	12	04 May 1948	Deed	Ayerst, William E.	Welch, Arthur J.	
13005	Sandwich	12	18 March 1948	Deed	McGee, Franklin S. A.	Ayerst, William E.	
14141	Sandwich	12	07 November 1952	Deed	Welch, Arthur J.	Ayerst, Grace S.	
10825	Sandwich	12 & 13	10 May 1933	Deed	Craig, Gertrude E.	Craig, William E.	
10800	Sandwich	12 & 13	17 January 1933	Deed	Craig, William E.	Craig, Gertrude E.	
9044	Sandwich	13	06 December 1926	Agreement	Trimble, William W.	Leighton, Lena	
8940	Sandwich	13	15 June 1922	Deed	Brunner Mond Canada Limited	Barrington, Thomas G.	
8924	Sandwich	13	13 June 1922	Deed	Trimble, William W.	Tonge, A. Walton	
9028	Sandwich	13	28 November 1922	Deed	Tonge, Elizabeth A.	Vail, Anne L.	
8935	Sandwich	13	08 July 1922	Deed	Tonge, A. Walton	Tonge, Elizabeth A.	
9281	Sandwich	13	28 February 1924	Deed	Barrington, Thomas G.	Davies, Norman	
9645	Sandwich	13	06 October 1925	Deed	Trimble, William W.	Trimble, William W.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
10334	Sandwich	13	04 June 1929	Deed	Trimble, William W. & Sutton, J.H.	Sutton, James H.	
10334	Sandwich	13	04 June 1929	Deed	Sutton, J.H. & Trimble, William W.	Sutton, James H.	
10101	Sandwich	13	06 June 1928	Deed	Trimble, William W.	Westaway, Florence K.	
10398	Sandwich	13	28 November 1929	Deed	Sutton, James H.	Duck, John M. & McGregor, William D.	
10398	Sandwich	13	28 November 1929	Deed	Sutton, James H.	McGregor, William D. & Duck, John M.	
10529	Sandwich	13	16 June 1930	Deed	Duck, John M.	Sutton, James H.	
9857	Sandwich	13	28 January 1927	Deed	Davies, Norman	Mickle, Fred	
11462	Sandwich	13	09 August 1940	Deed	Westaway, Florence K.	Bailey, Charles D.	
11488	Sandwich	13	30 November 1940	Deed	Sutton, James H.	Spry, Frank	
11414	Sandwich	13	23 December 1939	Deed	Parker, William J.	Berry, Harold S.	
11045	Sandwich	13	16 October 1935	Quit Claim	Leighton, Belle	Sutton, James H.	
11239	Sandwich	13	28 January 1938	Tax Deed	Town of Amherstburg	Town of Amherstburg	Arthur Dillon property
11398	Sandwich	13	03 October 1939	Deed	Sutton, James H.	McKim, Roy G.	
10932	Sandwich	13	01 July 1934	Sale of Land	Trimble, William W.	McKim, Roy	
11245	Sandwich	13	14 February 1938	Deed	Parker, William J.	Berry, Harold S.	
12272	Sandwich	13	01 May 1945	Deed	Berry, Harold S.	Fox, T. H.	
12279	Sandwich	13	28 May 1945	Deed	Althoff, Clement A.	MacIntyre, Wilfrid	
12192	Sandwich	13	09 September 1944	Deed	Vail, Anne L.	Althoff, Clement A. & Edna	
11982	Sandwich	13	23 October 1943	Deed	Middleditch, Harry J.	Cooper, Ronald E.	
11910	Sandwich	13	16 June 1943	Deed	Sutton, James H.	Leighton, Lena	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11911	Sandwich	13	16 June 1943	Deed	Leighton, Lena	Hackett, Annie M.	
11753	Sandwich	13	24 July 1942	Deed	Fortier, Emma	Middleditch, H. J. & Ethel	
13261	Sandwich	13	21 May 1949	Deed	McKim, Roy G.	Cornwall, William C. & Audrey	
12511	Sandwich	13	03 May 1946	Lis Pendens	Conklin Planing Mills (plaintiffs)	MacIntyre, Wilfrid & Eleanor	
12467	Sandwich	13	19 February 1946	Mechanics Lien	Conklin Planing Mills	MacIntyre, Wilfrid	
12469	Sandwich	13	05 March 1946	Deed	Fox, Edith	Spearing, Raymond Howard	
12787	Sandwich	13	04 February 1947	Deed	Hackett, Annie M.	Hackett, Annie M.	
12654	Sandwich	13	07 September 1946	Discharge-Lien	Conklin Planing Mills Limited	MacIntyre, Wilfred	
13595	Sandwich	13	27 July 1950	Deed	Mickle, Hilton	Thistle, Robert Milton	
13772	Sandwich	13	16 April 1951	Deed	MacIntyre, Wilfrid	Kudla, Walter	
13902	Sandwich	13	23 October 1951	Deed	Thistle, Jean Edith	Wilson, Robert	
13621	Sandwich	13	03 August 1950	Quit Claim	Brunner Mond Canada Limited	Thistle, Robert Milton	
9310	Sandwich	13, 14	15 April 1924	Mechanic's Lien	Wigle Hardware Co.	Canadian Glass Co.	
10703	Sandwich	13 & 14	28 August 1931	Cert. of Order	Two-in-One Auto Factory	Canadian Cannery Limited	
10702	Sandwich	13 & 14	30 October 1931	Deed	Town of Amherstburg	Canadian Cannery Limited	
9300	Sandwich	13, 14, 15	03 April 1924	Mechanics Lien	Conklin, William T.	Canadian Glass Company	
9274	Sandwich	13, 14, 15, 16, 17	04 February 1924	Mechanics Lien	William Conklin	Canadian Glass Company	
9264	Sandwich	14	18 February 1924	Mechanics Lien	Wigle Hardware Company	Canadian Glass Company	
8888	Sandwich	14	28 March 1922	Reconveyance	Brock Motors Limited	Town of Amherstburg	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
10008	Sandwich	14	24 January 1928	Mortgage	Lafferty, Joseph Alfred	Wigle, Colin	
11082	Sandwich	14	16 June 1936	Lis Pendens	Wigle, Colin (plaintiff)	Lafferty, John A. & Dora (defendants)	
11885	Sandwich	14	01 May 1943	Deed	Wigle, Colin	Brush, Charles H.	
13226	Sandwich	14	18 March 1949	Deed	Lacey, Joseph Nelson	Marontate, Mary L.	
12626	Sandwich	14	27 August 1946	Deed	Town of Amherstburg	Lacey, Joseph Nelson & Hazel	
14078	Sandwich	14	19 August 1952	Deed	Canadian Cannery Limited	Marontate, Mary L.	
9579	Sandwich	14, 15, 16	08 August 1925	Mortgage	Turnville, Annie E.	Bratt, Emma I.	
9580	Sandwich	14, 15, 16	01 September 1925	Power of Sale	Bratt, Emma I.	Jarray, K. R.	
9304	Sandwich	14, 15, 16	05 April 1924	Mortgage	Pettypiece Limited	Jariett, Louisa	
8793	Sandwich	14, 15, 16	04 May 1921	Deed	Rowe, John	Pyke, Victor	
8893	Sandwich	14, 15, 16	27 May 1922	Deed	Pyke, Victor	Duff, H. Grant	
8794	Sandwich	14, 15, 16	04 February 1922	Deed	Pyke, Victor	Bratt, Edna M.	
8490	Sandwich	14, 15, 16	27 September 1920	Deed	Reaume, Armand J.	Cannon, Ann	
9336	Sandwich	14, 15, 16	19 May 1924	Mortgage	Bratt, Emma I.	Turnville, Annie E.	
9938	Sandwich	14, 15, 16	05 August 1927	Deed	Cannon, John	Down, Claud Chanon R.	
10370	Sandwich	14, 15, 16	13 July 1929	Deed	Down, Rennie	Down, Rennie	
10344	Sandwich	14, 15, 16	06 July 1929	Deed	Cannon, John & Ann	Down, Rennie	
9392	Sandwich	15	25 August 1924	Mortgage	Craig, Herbert	Roadhouse, Leeta P.	
9393	Sandwich	15	25 August 1924	Mortgage	Craig, Herbert	Davis, Fred	
9405	Sandwich	15	25 August 1924	Deed	Davis, Fred	Craig, Herbert	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
8755	Sandwich	15	30 November 1921	Land Grant	Moore, John	Dept. Secretary of State of Canada	copy of 1870 Aug. 5 document
9742	Sandwich	15	25 May 1926	Mortgage	Roadhouse, Leeta P.	Jariett, Jennie	
11297	Sandwich	15	15 August 1938	Deed	Dowler, Thomas A. & Anderson, W.	Viljama, Viljo J.	
9313	Sandwich	15 & 16	10 April 1924	Deed	Drouillard, Patrick	Craig, William E.	
8904	Sandwich	15 & 16	01 June 1922	Deed	Turner, William	Brunner Mond Canada Limited	
10105	Sandwich	15 & 16	08 June 1928	Deed	Craig, W. E.	Richards, Edna Viola	
8632	Sandwich	15 & 16	24 June 1921	Deed	Cadaret, Henry	Drouillard, Patrick	
12164	Sandwich	15 & 16	13 October 1944	Quit Claaim	Brunner Mond Canada Limited	Robidoux, Clarence L. & Florence	
10418	Sandwich	15, 16, 17	25 June 1928	Deed	Wigle, Colin	Town of Amherstburg	
9229	Sandwich	15, 16, 17	09 October 1923	Deed	Wigle, Colin	Icenhour, Albert A.	
9204	Sandwich	15, 16, 17	11 June 1921	Deed	Fitzgerald, Sylvia L.	Wigle, Colin	
14465	Sandwich	15, 16, 17	05 November 1953	Deed	Wigle, Colin	Town of Amherstburg	
14462	Sandwich	15, 16, 17	12 November 1953	Deed	Town of Amherstburg	Masonic Temple Assoc. of Aburg	
14463	Sandwich	15, 16, 17	27 November 1953	Deed	Masonic Temple Assoc. of Aburg	Jacomb, Henry	
12389	Sandwich	16	12 November 1945	Deed	Richards, Edna Viola	Westaway, Albert	
11027	Sandwich	16 & 17	09 October 1935	Deed	Renaud, Celina	Renaud, Celina & Antoine	
8524	Sandwich	17	21 March 1921	Deed	Wigle, Forest D.	Duff, H. Grant	
9452	Sandwich	17	20 March 1924	Deed	Barron, Matilda	Barron, Arch Angel Maude	
9295	Sandwich	17	28 March 1924	Agreement	Icenhour, Albert A.	Cuddy, Charles A.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
9330	Sandwich	17	01 May 1924	Mortgage	Icenhour, Albert A.	Shillington, J. H.	
10450	Sandwich	17	27 March 1930	Quit Claim	Cuddy, Charles A.	Duff, H. Grant	
10467	Sandwich	17	14 March 1930	Deed	Duff, H. Grant	Meigher, William Byers	
10487	Sandwich	17	13 May 1930	Deed	Meigher, William B.	Town of Amherstburg	
9894	Sandwich	17	12 April 1927	Deed	Wilcox, Marguerite C.	Toomey, Lawrence J.	
10736	Sandwich	17	02 March 192	Mortgage	Toomey, Lawrence L.	Price, Marguerite C.	
10867	Sandwich	17	14 September 1933	Mortgage	Toomey, Lawrence J.	Price, Margeurite C.	
12782	Sandwich	17	16 May 1947	Deed	Van Dyke, Arch Angel	Beetham, Elno R.	
14012	Sandwich	17 & 18	28 April 1952	Easement	Veterans Land Act, Director of	Hydro-Electric Power Comm. of Ontario	Plan 509
14783	Sandwich	17	26 February 1955	Deed	Kelso, Joseph P.	Crabbe, William J.	
14775	Sandwich	17	23 November 1936	Deed	Price, Marguerite C.	Kelso, Joseph P.	
8959	Sandwich	18	20 July 1922	Mortgage	Barron, Annie	Imperial Bank of Canada	
9562	Sandwich	18	04 July 1925	Power of Sale	Imperial Bank of Canada	McEvoy, Harry C.	
8961	Sandwich	18	21 Juy 1922	Deed	Barron, Annie	Barron, Joseph Henry	
8802	Sandwich	18	13 April 1880	Grant	Barron, Dennis	Town of Amherstburg	
10760	Sandwich	18	20 May 1932	Treasurer's Cert.	Trimble, William Sr.	--	re succession duty paid
11233	Sandwich	18	22 December 1937	Deed	McEvoy, Harry C.	Gabus, Edward A.	
11496	Sandwich	18	25 November 1940	Assignment of Agreement	Pouget, Guy & Jennie	Purity Dairies Limited	
12651	Sandwich	18	01 December 1943	Indenture	Purity Dairies Limited	Pouget, Guy	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
12650	Sandwich	18	31 January 1944	Deed	LaMarsh, Wilfred C.	Gilboe, Irene	
12729	Sandwich	18	08 March 1947	Deed	Gilboe, Irene	Dunbar, Kenneth R. & Mary	
13069	Sandwich	18	21 June 1948	Deed	Dunbar, Kenneth R. & Mary	Holtze, Leonard Cranston	
13071	Sandwich	18	09 July 1948	Deed	Holtze, Leonard Cranston	Buchanan, Floyd L.	
14436	Sandwich	18	26 October 1953	Deed	Davies, Myrddyn Cooke & Inez	Quinn, Hugh H. & Harriet	
13084	Sandwich	18 & 19	17 July 1948	Deed	Dougall, Ella N.	Davies, Myrddyn Cooke	
12919	Sandwich	19	12 November 1947	Deed	Massey, Lila	Massey, Raymond	
13345	Sandwich	19	12 September 1949	Deed	Massey, Lila	Bowring, William W.	
12913	Sandwich	19	25 September 1947	Quit Claim	Robyns, Sarah	Massey, Lila	
13867	Sandwich	19	02 August 1951	Deed	Bowring, Mary H.	Considine, Eugene Francis	
12308	Sandwich	20	05 August 1943	Deed	Town of Amherstburg	Ross, Edith	
13113	Sandwich	20	27 August 1948	Deed	Ross, Edith	Vigneux, Arthur F. & Kenile	
13791	Sandwich	20	01 March 1949	Deed	Town of Amherstburg	Hamel, Raymond Joseph	
13792	Sandwich	20	08 May 1951	Deed	Hamel, Raymond Joseph	Sanborn, Raymond C.	
13644	Sandwich	20	21 September 1950	Deed	Vigneux, Arthur Frederick & Kenile	Hammond, Russell B. & Reba	
9459	Sandwich	20, 21	21 January 1925	Quit Claim	Newman, R. Adlington	Weber, W. C.	
9041	Sandwich	20, 21	29 November 1922	Lease Option	Newman, R. Adlington	Weber, William C.	extension of agreement #6415
13343	Sandwich	20 & 21	29 July 1949	Deed	Town of Amherstburg	Markey, Lawrence G. & Marjorie	
13550	Sandwich	20 & 21	19 April 1950	Deed	Markey, Lawrence C.	Ashton, Harold	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11933	Sandwich	20, 21, 22	02 June 1933	Tax Deed	Town of Amherstburg	Town of Amherstburg	W.C. Webber property
12734	Sandwich	21	05 February 1947	Deed	Town of Amherstburg	Cumming, James M. & Beatha	
12735	Sandwich	21	05 February 1947	Deed	Town of Amherstburg	Hastings, Albert E. & Lucy	
12545	Sandwich	21	22 May 1946	Deed	Town of Amherstburg	Shaw, Orion & Frances	
12547	Sandwich	21	03 June 1946	Mortgage	Shaw, Orion & Francis	Mutual Life Assurance Co. of Canada	
13054	Sandwich	21	25 May 1948	Deed	Shaw, Orion Louis & Frances	Williamson, Frank & Elizabeth	
11970	Sandwich	21 & 22	07 September 1943	Deed	Town of Amherstburg	Calvert Distillers Limited	
9255	Sandwich	23	23 August 1923	Mortgage	Pilon, Louis V.	Dark, Collins	
	Sandwich	31 & 32	See also Richmond	and Military	Reserve		
11067	Sandwich	31	11 March 1936	Lease	Marra, Nicholas A.	Woof, William Stephen	
12131	Sandwich	31A	01 September 1944	Deed	Cornwall, William	Kenyon, Ray W.	
12249	Sandwich	31A	10 April 1945	Mortgage	St. Andrew's Church trustees	Hutchinson, Edgar D.	
13299	Sandwich	31	04 July 1949	Deed	Anderson, Roy	Brown, Ruth P.	
10983	Sandwich	31A	02 June 1933	Tax Deed	Town of Amherstburg	Martin, Adelle	
13298	Sandwich	31	07 July 1949	Mortgage	Brown, Ruth P.	Anderson, Roy	
13894	Sandwich	31A	01 August 1950	Agreement	Phillips, Frank & Evelyn	Ellis, Jeanne	
13642	Sandwich	31A	13 September 1950	Quit Claim	Hamilton, John Tormey	Hamilton, Josephine L.	
14047	Sandwich	31	18 June 1952	Mortgage	Anderson, Winnifred	Bailey, George Taylor	
14605	Sandwich	31A	21 July 1954	Deed	Ellis, Jeanne	Rood, Adrien	
10272	Sandwich	31 & 32	05 January 1926	Deed	Bondy, Carl	Curtis, Amanda	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11159	Sandwich	31 & 32	12 April 1937	Lease	Marra, Nicholas A.	Woof, William S.	
12500	Sandwich	31A & 32	02 April 1946	Deed	Hunt, Orville C.	Campbell, Katherine	
	Sandwich	31 & 32	See also Richmond	and Military	Reserve		
8652	Sandwich	49	06 July 1921	Deed	Ray, Napoleon	Cannon, Annie	
10359	Sandwich	49	20 August 1929	Agreement	Cannon, Ann & John	Higgins, Abraham J.	
11417	Sandwich	49 & 50	10 January 1940	Pension Notice	Old Age Pensions Commission	Burns, Edward	
	Sandwich	86	See also Military	Reserve and	St. Arnaud		
12838	Sandwich	86	22 August 1947	Deed	Town of Amherstburg	Brown, Stanley Z. & Marie	
12743	Sandwich	86	24 March 1947	Mortgage	Gott, S. Stanley	Lehr, Clarence E.	
12726	Sandwich	86	17 February 1947	Deed	Town of Amherstburg	Gott, G. Stanley & Elizabeth	
12725	Sandwich	86	28 March 1935	Tax Deed	Town of Amherstburg	Town of Amherstburg	
13798	Sandwich	86	24 April 1951	Deed	Gott, G. Stanley	Steininger, Werner O.	
14493	Sandwich	86	03 February 1954	Deed	Higgs, Sophia B.	Triolet, May Ella	
9237	Sandwich	15,16,17	12 December 1923	Mortgage	Icenhour, Albert A.	Wigle, Colin	
8567	Sandwich/Laird	13	21 April 1921	Deed	Fortier, Emma L.	Trimble, William W.	
12365	Sandwich North	17, 18 & 1	01 October 1945	Deed	Stoiadin, Aron & Lena	Grayson, Albert Kirk & Helen	R.P. 509
14589	Second Concession	02	04 June 1954	Deed	Jones, Floyd E.	McLellan, Maurice W.	Plan 156 - SE cor Townline/2nd Conc. - see #13739 for descr.
14588	Second Concession	02		Mortgage	McLellan, Maurice W.	Jones, Floyd E.	Plan 156 - SE cor Townline/2nd Conc. - see #13739 for descr.

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
14799	Second Concession	18-22	22 February 1955	Easement	Central Mortgage & Housing Corp.	Bell Telephone Company of Canada	Plan 1529-Warren Park
8622	Seymore	01	21 June 1921	Deed	Desautel, Delifa	Fulmer, Oliver	
9632	Seymore	01	21 December 1925	Deed	Richards, Rose Alma	Black, George	
9460	Seymore	01	18 November 1924	Deed	Fulmer, Oliver	Agla, Ira	
10446	Seymore	01	11 March 1930	Mortgage	Nye, William J.	Bernstein, Philip	
10444	Seymore	01	22 March 1930	Mortgage	Nye, William J.	Marentette, Emily	
10445	Seymore	01	21 March 1930	Deed	Black, George	Nye, William J.	
10737	Seymore	01	18 March 1932	Mortgage	Marentette, Adolphe E.	Marentette, Adolphe & Isreal R.	
12328	Seymore	01	21 December 1936	Tax Deed	Town of Amherstburg	Town of Amherstburg	Ira Agla property
12335	Seymore	01	10 August 1945	Deed	Town of Amherstburg	Barclay, Robert J. & Virginia	
12327	Seymore	01	06 October 1933	Tax Deed	Town of Amherstburg	Town of Amherstburg	W.J. Nye property
8601	Seymore	02	27 May 1921	Deed	Robidoux, Mary	Boussey, Charles	
8600	Seymore	02	27 May 1921	Quit Claim	Deslippe, George P.	Boussey, Charles	
9584	Seymore	02	29 August 1925	Deed	Cuddy, Charles A.	Heaton, Violet J.	
8598	Seymore	02	01 /June 1921	Mortgage	Boussey, Charles	Cuddy, Charles	
9022	Seymore	02	30 October 1922	Deed	Boussey, Charles	Heaton, George S.	
12145	Seymore	02	21 September 1944	Deed	Town of Amherstburg	Hamel, William	
12135	Seymore	02	31 July 1939	Tax Deed	Town of Amherstburg	Town of Amherstburg	doesn't give name
10734	Seymore	03 & 04	12 March 1931	Deed	McGee, Allan F.	McGee, Allan F.	
9717	Seymore	05	09 June 1826	Deed	Wilcox, Thomas D.	Murray, Marjorie E.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

178

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
9443	Seymore	05 06	15 December 1924	Deed	Hough, Franklin	Reaume, Armand	
9433	Seymore	06	05 December 1924	Deed	Hough, Franklin	Reaume, Armand	
9434	Seymore	06	15 December 1924	Mortgage	Reaume, Armand	Cuddy, Charles	
9495	Seymore	06	03 April 1925	Deed	Reaume, Armand	Reaume, Joseph Octove	
9000	Seymore	06	01 August 1922	Quit Claim	Cahoon, Manly	Hough, Franklin A.	
10163	Seymore	06	04 September 1928	Quit Claim	Taylor, Norman J.	Grainger, Albert E.	
10014	Seymore	06	06 February 1928	Deed	Renaud, Raymond	Taylor, Norman J.	
9932	Seymore	06	11 August 1927	Mortgage	Renaud, Raymond	Grainger, Albert E.	
9919	Seymore	06	27 June 1927	Deed	Reaume, Joseph O.	Renaud, Raymond	
13189	Seymore	06	15 March 1935	Tax Deed	Town of Amherstburg	Town of Amherstburg	
13809	Seymore	06	19 May 1951	Deed	Grainger, Albert E.	Robinson, Ronald & Helen	
13301	Seymore	07	14 May 1949	Quit Claim	Renaud, Joseph O.	Renaud, William Thomas	
9598	Seymore	08	01 September 1925	Deed	Bondy, James D.	Vigneux, Mary	
9333	Seymore	08	10 April 1924	Quit Claim	McDowell, Benjamin & John & Alonzo	Wilson, Ethel Lillian	
9891	Seymore	08	20 April 1927	Vesting Order	Wilson, Ethel L.	McDowell, Carrie	
12542	Seymore	08	26 April 1946	Deed	Town of Amherstburg	Gardiner, Alexander & Loretta	
12513	Seymore	08	04 May 1946	Tax Deed	Town of Amherstburg	Town of Amherstburg	Clifford McCallam & Lionel Conway prop.
12543	Seymore	08	03 May 1946	Deed	Vigneux, Lawrence	Gardiner, Alexander	
13609	Seymore	08	18 August 1950	Deed	Gardiner, Alexander & Loretta	Veterans Land Act, Director of	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
13610	Seymore	08	18 August 1950	Deed	Gardiner, Alexander	Veterans Land Act, Director of	
12049	Seymore	09	06 October 1936	Deed	Wigle, Colin	Nickolson, John Raymond	
9908	Seymore	10	03 June 1927	Mortgage	Barron, Phillip A.	Reneaud, John	
11153	Seymore	10	23 March 1937	Tax Deed	Town of Amherstburg	Town of Amherstburg	Sam Bridgen property
13843	Seymore	10	15 June 1951	Deed	Barron, Mary Ellen	Fitzgerald, Lydia	
14264	Seymore	10	27 April 1953	Deed	Barron, Gerald Francis	Kelly, Charles D.	
11332	Seymore	11	21 January 1936	Deed	Girardin, John Alfred	Girardin, Thomas R.	
11333	Seymore	11	21 January 1936	Deed	Girardin, Mary Isabelle	Girardin, Thomas R.	
11663	Seymore	11	20 January 1942	Deed	Girardin, Thomas Randall	Marra, Marie Antoinette	
13169	Seymore	11	21 December 1948	Deed	Marra, Marie Antoinette	Richardson, George F.	
12050	Seymore	12	31 July 1939	Tax Deed	Town of Amherstburg	Town of Amherstburg	
12199	Seymore	12	12 December 1944	Deed	Town of Amherstburg	Faucher, Ernest	
9075	Seymore	13	15 February 1923	Mortgage	Killen, Lilla C.	Davis, Mary A.	
9076	Seymore	13	15 February 1923	Deed	Davis, Mary A.	Killen, Lilla C.	
12526	Seymore	13	29 April 1946	Deed	Lindsay, Lucretia V.	McCurdy, George & Laura	
8574	Seymore	14	11 May 1921	Deed	Travanutti, Emil	Pettypiece Limited	
9323	Seymore	14	26 April 1924	Deed	Pineau, Joseph A.	Gignac, Alexander F.	
8533	Seymore	14	21 March 1921	Deed	McManemy, Zella E.	Travanutti, Emil	
8530	Seymore	14	19 March 1921	Deed	Framer, Elizabeth M.	McManemy, Zella E.	
8532	Seymore	14	21 March 1921	Mortgage	Travanutti, Emil	Lafferty, James	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
9909	Seymore	14	18 April 1927	Deed	Renaud, Delphine	Gignac, Hortense Ellen	
10429	Seymore	14	28 January 1876	Deed	Fleming, Margaret & James	Muro, Peter	
10428	Seymore	14	12 July 1928	Quit Claim	Mero, Peter	Eberly, Annie	
10628	Seymore	14	21 March 1931	Mortgage	Gignac, Hortense Ellen	Lafferty, Belle	
10942	Seymore	14	21 November 1934	Deed	Eberly, Annie	Fox, Albert	
10781	Seymore	14	18 October 1932	Deed	Eberly, Annie	Eberly, Annie	
13598	Seymore	14	01 August 1950	Deed	Goulin, Orval J.	Reichert, Herman L.	
11165	Seymore	14	02 April 1937	Quit Claim	Gignac, Hortense Ellen	The Public Trust of Ontario	
11674	Seymore	14	20 January 1942	Deed	Fox, Albert	Stankov, Velimir	
12082	Seymore	14	23 May 1944	Quit Claim	Fox, Albert	The Public Trustee	
11675	Seymore	14	20 January 1942	Deed	Stankov, Velimir	Crowley, Daniel H.	
12084	Seymore	14	27 April 1944	Conveyance	The Public Trustee	Gignac, Lawrence	
12176	Seymore	14	04 December 1944	Deed	Crowley, Daniel H.	Bondy, Fred E. & Corinne	
12254	Seymore	14	01 November 1939	Pension Notice	Old Age Pensions Commission	Bondy, Frederick	
12329	Seymore	14	28 December 1944	Pension Discharge	Old Age Pensions Commission	Bondy, Frederick	see #12254
13077	Seymore	14	16 July 1948	Deed	Davis, Abraham D.	Goulin, Orval J.	
12842	Seymore	14	25 August 1947	Deed	Fleury, Corrine E.	Davis, Abraham D.	
10811	Seymore	14 & 15	08 April 1933	Deed	King, Percy Louis	Sharp, Hubert	
12906	Seymore	14 & 15	14 October 1947	Quit Claim	Mayor, Helen	Burck, Allan	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
9760	Seymore	14 & 15	04 August 1926	Quit Claim	King, Alfred	King, Louis P.	
9462	Seymore	15	14 October 1924	Deed	King, Alfred	King, Alfred & Louis Percy	
12373	Seymore	15	10 August 1945	Deed	Sharp, Hubert	Hurck, Allan	
13177	Seymore	15	22 January 1949	Deed	Laframboise, Emile T.	Laframboise, Charles	
12846	Seymore	15	06 September 1947	Deed	Burck, Allan & Gladys	Laframboise, Emile & Hilda	
10000	Seymore	16	06 December 1927	Mortgage	Stokes, Peter A.	Wilkinson, William T.	
13517	Seymore	16	21 April 1950	Deed	Paquette, Leo	Altmayer, Peter	
10841	Seymore	16	12 August 1933	Deed	Harris, Charles H.	McLean, Charles	
10918	Seymore	16	27 September 1934	Mortgage	Pettypiece, George D.	Pettypiece, Emma	
12112	Seymore	16	24 June 1944	Deed	Guaranty Trust Company	Wagner, Edward & Lena	
12623	Seymore	16	16 April 1945	Quit Claim	Harris, Delsina M.	Ouellette, Wilfred J.	
12622	Seymore	16	11 December 1944	Deed	McLean, Charles	Ouellette, Wilfred J.	
13028	Seymore	16	28 April 1948	Mortgage	Paquette, Leo	Ouellette, Wilfred J.	
13027	Seymore	16	28 April 1948	Deed	Ouellette, Wilfred J.	Paquette, Leo	
12621	Seymore	16 & 17	16 December 1939	Deed	McLean, Charles	Ouellette, Wilfred J.	
13859	Seymore	16 & 17	21 August 1951	Quit Claim	Harris, Delsina M.	Ouellette, Wilfred James	
12225	Seymore	16 & 17	01 March 1945	Deed	Ouellette, Wilfred James	Ouellette, Wilfred James	
10371	Seymore	16 & 17	16 September 1929	Deed	Harris, Charles	McLean, Charles	
12989	Seymore	16 & 17	31 January 1948	Deed	Harris, Delsina M.	Brush, Hilda M.	
14710	Seymore	16 & 17	19 November 1954	Deed	Brush, Hilda M.	Ouellette, Wilfred J.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
8697	Seymore	18	03 September 1921	Deed	Deslippe, James	Barron, Edmond J.	
8896	Seymore	18	25 May 1922	Deed	Barron, Edmund Joseph	Sinasac, Ferman L. etc.	
9095	Seymore	18	02 March 1923	Quit Claim	Barron, Edmund J.	Sinasac, Ferman L.	
12888	Seymore	18	04 September 1947	Lease	Sinasac, Ferman L.	Supertest Petroleum Corporation	
13216	Seymore	18	10 March 1949	Deed	Yakima, William B.	Kainz, Alfred	
12633	Seymore	18	21 September 1946	Deed	Cousins, John C.	Yakima, Walter B.	
12631	Seymore	18 & 19	21 September 1946	Deed	Cousins, John Cleophus	Cousins, John C.	
8724	Seymore	19	14 October 1921	Deed	Sharp, Louis	Belcoure, Louis S.	
9266	Seymore	19	16 February 1924	Quit Claim	McDermott, Elizabeth M.	Bellecoure, Bertha	
12632	Seymore	19	21 September 1946	Deed	Cousins, John Cleophus	Charlton, Rosalie M.	
13839	Seymore	19	10 July 1951	Deed	Charlton, Rosalie M.	Goulin, Leo J.	
13556	Seymore	19	16 May 1950	Deed	Charlton, Rosalie M.	Kainz, Alfred	
13555	Seymore	19	20 June 1950	Discharge	Hackett, Charles R.	Charlton, Rosalie M.	
9886	Seymore	20	09 February 1927	Deed	Foster, Theodore L.	Bell, Ella F.	
11979	Seymore	20	04 March 1943	Deed	Town of Amherstburg	Bastien, Herman J.	
11847	Seymore	20	25 June 1928	Tax Deed	Town of Amherstburg	Town of Amherstburg	
10009	Seymore	21	25 January 1928	Mortgage	Framer, Elizabeth M.	Grant, Eugenie Marie	
11309	Seymore	21	13 October 1938	Tax Deed	Town of Amherstburg	Town of Amherstburg	Geo. Fryer property
11290	Seymore	21	04 August 1938	Tax Deed	Town of Amherstburg	Town of Amherstburg	Cuddy Estate
11887	Seymore	21	01 April 1943	Deed	Town of Amherstburg	McGee, Elva	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11980	Seymore	21	05 August 1943	Deed	Town of Amherstburg	Bastien, Herman	
12656	Seymore	21	21 October 1946	Deed	McGee, Elva	McGee, James Robert	
10082	Seymore	22	27 February 1928	Deed	Anderson, Walter M.	Lindsay, Lucretia	
10254	Seymore	22 & 23	26 November 1928	Deed	Bertrand, Simon	Spearing, Harry	
11941	Seymore	22 & 23	02 June 1933	Tax Deed	Town of Amherstburg	Town of Amherstburg	Jas. W. Bertrand prop.
12184	Seymore	23	07 December 1944	Deed	Bondy, Fred E.	Cabanaw, Albert	
9962	Seymore	23 & 24	13 June 1927	Sale of Land	Bertrand, Simon	Spearing, Harry	
9570	Seymore	24	26 July 1925	Deed	Primeau, Remi C.	Primeau, Clifford E.	
9371	Seymore	24	10 July 1924	Mortgage	Fulmer, Judson H.	Donnelly, John	
9680	Seymore	24	15 March 1926	Deed	Brunner Mond Canada Limited	Bridgen, Samuel H.	
10256	Seymore	24	28 January 1929	Mortgage	Bridgen, Samuel H. & Lillie	Ryan, Margaret C.	
11400	Seymore	24	31 October 1939	Tax Deed	Town of Amherstburg	Town of Amherstburg	John Hamilton prop.
11699	Seymore	24	23 March 1942	Deed	Town of Amherstburg	Bridgen, Samuel	
12921	Seymore	24	20 November 1947	Deed	Goodchild, John R.	Laframboise, Charles & Blanche	
12920	Seymore	24	03 March 1945	Deed	Town of Amherstburg	Goodchild, John R. & Gladys	
10903	Seymore	25	18 April 1934	Deed	Bondy, Theodore	Lester, Charles	
10898	Seymore	26 & 27	08 June 1934	Deed	Mero, Louis	Jaber, Jacob	
11125	Seymore	26	18 September 1936	Mortgage	Pettypiece, George D.	Pettypiece, Emma	
12585	Seymore	26	28 June 1946	Quit Claim	Brunner Mond Canada Limited	Deneau, Margaret Olive	
13744	Seymore	26	02 March 1951	Deed	Deneau, Margaret Olive	Bertrand, Stanley A.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
14793	Seymore	26	16 April 1955	Deed	Bertrand, Stanley A.	McLellan, Archie & Florence	
13718	Seymore	26 & 27	28 December 1950	Deed	Laframboise, Blanche	Laframboise, Clarence & Marion	
11562	Seymore	26 & 27	20 May 1941	Deed	Jaber, Jacob	McEvoy, Harry C.	
12063	Seymore	26 & 27	07 March 1944	Deed	Grant, Sarah J.	Laframboise, Blanche	
12019	Seymore	26 & 27	15 February 1944	Deed	Grant, Sarah J.	Laframboise, Blanche	
12524	Seymore	27	29 March 1937	Deed	Davis, Mary A.	McCurdy, George D. Jr.	
12523	Seymore	27	05 February 1937	Quit Claim	Killen, Lilla C.	Davis, Mary A.	
12550	Seymore	28	31 December 1945	Deed	Wigle, Hugh Allan	Wigle, Russell D.	
13754	Seymore	28	21 February 1951	Deed	Shaw, Lawrence J.	Trombley, Raymond L. & Alma	
9697	Seymore	28 & 29	24 April 1926	Deed	Wigle, Collin	Trombley, Raymond L.	
13734	Seymore	28 & 29	26 January 1951	Deed	Shaw, Lawrence J.	Wigle, Russell D.	
13755	Seymore	28 & 29	24 February 1951	Deed	Trombley, Raymond L.	Trombley, Raymond L. & Alma	
13733	Seymore	28 & 29	16 January 1951	Deed	Wigle, Roy Laverne	Shaw, Lawrence J.	
9599	Seymore	29	17 September 1925	Deed	Ryan, Raymond	Wigle, Hugh Allan	
11289	Seymore	29	19 July 1938	Deed	Dube, Denis	Long, Myrtle	
12791	Seymore	29	29 May 1947	Deed	Iler, Harvey Frederick	Tiefenbach, Andrew	
13713	Seymore	29	05 December 1950	Deed	Tiefenbach, Andrew	Mero, Louis	
13773	Seymore	29	17 April 1951	Deed	Mero, Louis	Gibb, Earl E. & Elizabeth	
8712	Seymore	30	04 October 1921	Deed	Pettypiece Limited	Renaud, Bartholemey	
11060	Seymore	30	07 April 1936	Deed	Barron, Lewis J.	Eagle, David M.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
13212	Seymore	30	01 March 1949	Deed	Eagle, Jessie Lois	Fountain, Gordon L.	
11149	Seymore	32	04 February 1937	Tax Deed	Town of Amherstburg	Town of Amherstburg	Torongeau property
11150	Seymore	32	04 February 1937	Tax Deed	Town of Amherstburg	Town of Amherstburg	Beaudoin property
12185	Seymore	32	07 December 1944	Deed	Cabanaw, Albert	Bondy, Fred E.	
12186	Seymore	32	29 July 1943	Pension Discharge	Old Age Pensions Commission	Bondy, Frederick E.	see #11939
12187	Seymore	32	08 December 1944	Deed	Bondy, Fred E.	Bezaire, Delipha	
11731	Seymore	32	23 March 1942	Deed	Town of Amherstburg	Cabanaw, Albert	
11939	Seymore	32	01 December 1939	Pension Notice	Old Age Pensions Commission	Bondy, Frederick E.	
11925	Seymore	32	21 January 1942	Deed	Town of Amherstbrug	Bondy, Fred E.	
10058	Seymore	32 & 33	27 October 1926	Tax Deed	Town of Amherstburg	Town of Amherstburg	
8684	Seymore	33	15 August 1921	Deed	Turner, Martha	Davis, Delos Rogest	
9042	Seymore	33	16 December 1922	Mortgage	Meloche, Joseph	Ryan, Raymond	
12461	Seymore	33	27 February 1946	Deed	Cohoe, Blake R.	Hadash, Charles & Eli	
9440	Seymore	33	21 November 1924	Deed	Davis, Wava Finis	Stokes, Peter A.	
11387	Seymore	33	28 August 1939	Tax Deed	Town of Amherstburg	Town of Amherstburg	Albert Smith property
12240	Seymore	33	16 April 1945	Election by Widow	Smith, Albert E., estate of	Smith, Emma	
12341	Seymore	33	21 August 1945	Quit Claim	Hough, Harold T.	Cohoe, Blake R.	
12111	Seymore	33	29 August 1941	Lis Pendens	Guaranty Trust Company (plaintiffs)	Stokes, Peter A. & Sarah (defendants)	
12342	Seymore	33	09 July 1945	Quit Claim	Kendrick, Clarke	Smith, Emma	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

186

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
13990	Seymore	33	09 April 1952	Deed	Hadash, Eli	Bernard, Elizabeth & Irvin	
8650	Seymore	34	06 July 1921	Deed	Vitt, Charles	Bertrand, Simon	
8641	Seymore	34	17 January 1921	Deed	Eady, Arthur S.	Vitt, Charles	
10536	Seymore	34	15 September 1930	Mortgage	Bertrand, Simon	Lowe, Thomas A.	
13047	Seymore	34	01 March 1935	Tax Deed	Town of Amherstburg	Town of Amherstburg	Mrs. S. Bertrand etc.
13133	Seymore	34	14 June 1948	Deed	Town of Amherstburg	Beaudoin, Francis O. & Lenora	
9335	Seymore	35	05 May 1924	Deed	Beach, Adeline	Bratt, Emma I.	
9122	Seymore	35	21 May 1923	Deed	Atkin, Malvina	Atkin, Wellington	
9404	Seymore	35	18 September 1924	Mortgage	Atkin, Wellington	Boufford, Simeon	
10916	Seymore	35	12 June 1934	Pension Notice	Old Age Pensions Commission	Bratt, Emeline	
11520	Seymore	35	18 February 1941	Tax Deed	Town of Amherstburg	Town of Amherstburg	Louis J. Barron prop.
11963	Seymore	35	01 October 1943	Deed	Johnson, Florence E.	Johnson, Samuel O.	
12399	Seymore	35	16 October 1945	Deed	Golden, Jasper & Brush Harold	Piper, Eric Cecil	
12398	Seymore	35	06 September 1934	Pension Discharge	Old Age Pensions Commission	Bratt, Emeline	see #10916
12180	Seymore	35	08 December 1944	Deed	Barron, Louis J.	Iler, John	
8851	Seymore	36	20 April 1922	Deed	McLean, Angeline	Ong, Orin	Berczy Block
10173	Seymore	36	14 September 1928	Deed	LaFerte, Anna Clare	Rebidoux, Henry L.	
10709	Seymore	36	19 November 1931	Mortgage	Rebidoux, Henry L.	Imperial Bank of Canada	
10432	Seymore	36	13 February 1930	Mortgage	Rebidoux, Henry L.	McDavid, Ina	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11299	Seymore	36	15 September 1938	Tax Deed	Town of Amherstburg	Town of Amherstburg	Maurice Mayville prop.
12253	Seymore	36	01 September 1943	Pension Notice	Old Age Pensions Commission	Ong, Orin J.	Berczy Block
12420	Seymore	36	11 December 1945	Deed	Mayville, Maurice	Renaud, Howard	
12422	Seymore	36	11 December 1945	Deed	Renaud, Howard	Bastien, Norman	
13030	Seymore	36	30 April 1948	Deed	Bastien, Norman & Bertha	Trinidad Leaseholds (Canada) Ltd.	
9427	Seymore	37	01 December 1924	Mortgage	Robidoux, Henry L.	Mickle, Frederick	
11412	Seymore	37	08 December 1939	Deed	Mickle, Hilton	Montgomery, Leo J.	
12494	Seymore	37	11 April 1946	Deed	Montgomery, Leo John	Burns, Warren P.	
11420	Seymore	38	06 February 1940	Deed	Lapierre, George J.	McDowell, Emma & LaPierre, Geo. J.	
11420	Seymore	38	06 February 1940	Deed	Lapierre, George J.	Lapierre, George J. & McDowell, Emma	
14368	Seymore	38	12 August 1953	Deed	Bernard, Elizabeth & Irvin	Laframboise, Charles D.	
11379	Seymore	39	11 August 1939	Deed	Long, Myrtle	Iler, Nora	
14765	Sherbrooke		24 January 1955	By-Law #876	Town of Amherstburg	Tremblay, Agnes	to close Sherbrooke St. b/t Brock & Perry & convey to A. Tremblay
13482	Sherbrooke	01	11 November 1949	Deed	Holbert, David	Smith, Myrtle	
14643	Sherbrooke	01	19 August 1954	Deed	Smith, Myrtle	Woodson, William	
14066	Sherbrooke	02 & 03	28 June 1952	Deed	Holbert, David	Handsor, William L.	
11302	Sherbrooke	01, 02 & 03	22 September 1938	Tax Deed	Town of Amherstburg	Town of Amherstburg	Holbert property
13119	Sherbrooke	03	13 September 1948	Deed	Holbert, David	Smith, Myrtle	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

188

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
13422	Sherbrooke	03	11 November 1949	Quit Claim	Smith, Myrtle	Holbert, David	
12364	Sherbrooke	01,02, 03	12 September 1944	Deed	Town of Amherstburg	Holbert, David	
12265	Simcoe	01	16 March 1945	Quit Claim	Drouillard, Edna	Drouillard, Eva	corner George
12648	Simcoe	01	14 October 1946	Deed	Drouillard, Eva M.	Gibb, Hugh G.	corner George
8669	Simcoe	02	26 July 1921	Deed	Cuddy, Charles	Charette, Dolphis	
8796	Simcoe	02 & 03	24 January 1922	Deed	Thomas, Annie P.	Cuddy, Charles Arnold	
9722	Simcoe	02 & 03	12 April 1926	Mortgage	French, Emma	Jarriett, Louisa	
11481	Simcoe	02 & 03	21 November 1940	Deed	Jariett, Arthur	Bondy, Jesse Joseph	
12475	Simcoe	02 & 03	19 March 1946	Deed	Bondy, Jesse J.	Bresolin, V. Angela	
14316	Simcoe	02 & 03	19 June 1953	Deed	Bresolin, Louis Felice	Bondy, Edward	
9181	Simcoe	03	12 April 1923	Deed	Cuddy, Charles A.	French, Emma	
9219	Simcoe	04	10 November 1923	Mortgage	Hood, Thomas	Brush, Mary	
9291	Simcoe	04	14 March 1924	Deed	Renaud, Ernest	Heaton, George S.	
9290	Simcoe	04	01 March 1924	Deed	Hough, Franklin	Renaud, Ernest	
10189	Simcoe	04	01 October 1928	Mortgage	Russelo, Lemuel S.	Hackett, Frank J.	
10188	Simcoe	04	24 December 1928	Deed	Hough, Franklin A.	Russelo, Lemuel S.	
11861	Simcoe	04	25 June 1928	Tax Deed	Town of Amherstburg	Town of Amherstburg	
10193	Simcoe	04 & 05	25 March 1927	Quit Claim	Russelo, Lemuel W.	Russelo, Lemuel S.	
9850	Simcoe	04 & 05	12 January 1927	Deed	Helfrich, Richard	Hough, Franklin	
9411	Simcoe	04 & 05	06 October 1924	Deed	Helfrich, Maxime	Helfrich, Richard	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
9253	Simcoe	04 & 05	01 December 1923	Deed	Hough, Franklin	Helfrich, Maxime	
10854	Simcoe	04 & 05	17 September 1933	Deed	Russelo, Lemuel S.	Parker, George H.	
12056	Simcoe	04 & 05	01 February 1944	Deed	Hackett, Stuart J.	Adams, Harry	
13075	Simcoe	04 & 05	10 July 1948	Deed	Adams, Harry	McLellan, Archie D.	
9000	Simcoe	04, 05, 06	01 August 1922	Quit Claim	Cahoon, Manly	Hough, Franklin A.	
9244	Simcoe	05	19 January 1924	Deed	Hough, Franklin	Helfrich, Joseph	
13404	Simcoe	05	12 September 1949	Pension	Asbury, Sydney	Mayville, Frederick	
9314	Simcoe	05, 06	21 January 1924	Rent	Helfrich, Joseph	Helfrich, Margaret	
10413	Simcoe	05 & 06	14 December 1929	Deed	Laramie, Frank E.	Constance, Everett	
10412	Simcoe	05 & 06	25 June 1928	Deed	Laramie, F.E.	Town of Amherstburg	
10414	Simcoe	05 & 06	14 December 1929	Mortgage	Constance, Everett	Laramie, Frankn E.	
10910	Simcoe	05 & 06	08 August 1934	Mortgage	Constance, Everett	Gibb, Howard	
11220	Simcoe	05 & 06	06 November 1937	Deed	Gibb, Howard	Mayville, Frederick	
8926	Simcoe	06	30 June 1922	Mortgage	Reaume, Philius J.	Forhan, H. A.	
8986	Simcoe	06	01 August 1922	Deed	Cahoon, Manly & Agnes	Russelo, Lemuel S. & Mary	
12678	Simcoe	06	19 November 1946	Deed	Russelo, Lemuel S.	Adams, Patricia Helene	
12168	Simcoe	07	12 September 1944	Deed	Town of Amherstburg	Adams, Patricia	
11503	Simcoe	10	11 January 1941	Quit Claim	Sherman, Albertine O.	Trotter, Frederick J.	
9589	Simcoe	10 & 11	21 September 1925	Deed	Hood, Thomas	Osius, George	
10140	Simcoe	10 & 11	23 June 1928	Deed	Osius, George	Cosgrove, Albertine O.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11504	Simcoe	10 & 11	11 January 1941	Deed	Sherman, Albertine O.	Gibb, Murray Ledson	
10038	Simcoe	12	12 March 1928	Mortgage	Robinson, W. J.	Trustees of Presbyterian Church A'burg	
10218	Simcoe	12	12 March 1928	Deed	St. Andrew's Presbyterian Church trustees	Robinson, W. J.	
11940	Simcoe	12	02 June 1933	Tax Deed	Town of Amherstburg	Town of Amherstburg	W.J. Robinson property
12948	Simcoe	12	14 November 1947	Deed	Mailloux, Melvin J.	Kendall, John B.	
12751	Simcoe	12	09 April 1947	Deed	Bornais, Frank E.	Mailloux, Melvin J.	
12700	Simcoe	12	11 January 1947	Deed	Town of Amherstburg	Dornan, Donald M. & Greta	
12707	Simcoe	12	25 January 1947	Deed	Dornan, Donald M.	Bornais, Frank E.	
10220	Simcoe	13	26 November 1928	Deed	Thomas, Beatrice	Robinson, W. J.	
11942	Simcoe	13	02 June 1933	Tax Deed	Town of Amherstburg	Town of Amherstburg	W.J. Robinson property
8915	Simcoe	14 & 15	14 October 1921	Deed	Davis, William H.	Davis, Franklin David	
11392	Simcoe	14 & 15	29 September 1939	Executor's Caution	Davis, Franklin, estate of	Rogers, Mary J. & Beattie, Helen E. (exec.)	
10860	Simcoe	14 & 15	11 September 1933	Executor's Caution	Davis, Franklin David, estate of	Rogers, Mary Jane & Beattie, Helen (executrices)	
11114	Simcoe	14 & 15	14 September 1936	Executor's Caution	Davis, Franklin, estate of	Rogers, Mary & Beattie, Helen (exec.)	
14544	Simcoe	14 & 15	05 April 1954	Quit Claim	McLean, Klie	Petersen, Adolph	
13756	Simcoe	14 & 15	05 March 1951	Agreement	Peterson, Adolph	McLean, Klie	
13724	Simcoe	14 & 15	18 January 1951	Deed	Guaranty Trust Company	Peterson, Adolf	
14110	Simcoe	14 & 15	16 September 1952	Lease	Peterson, Adolph	McColl-Frontenac Oil Company Ltd.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
8891	Simcoe	15	08 May 1922	Quit Claim	Ryan, Raymond & Sanford, Jason	Davis, Franklin David	
8891	Simcoe	15	08 May 1922	Quit Claim	Sanford, Jason Guy & Ryan, Raymond	Davis, Franklin David	
9043	Simcoe	16	02 January 1923	Mortgage	Reaume, Philius J.	Guppy, H. E. and Company	
10177	Simcoe	16	01 June 1928	Deed	Reaume, Philius J.	Guppy, Harry E.	
9875	Simcoe	16	15 March 1927	Mortgage	Forham, Emma L.	Tofflemire, Roswell	
10441	Simcoe	16	15 March 1930	Mortgage	Tofflemire, Roswell	Guppy, H.E.	
14461	Simcoe	16	27 February 1953	Quit Claim	Dickson, Gordon P.	Reaume, Glendon	
13058	Simcoe	17	19 May 1948	Deed	Town of Amherstburg	Bertrand, Carl & Mary Katherine	
13214	Simcoe	17	15 March 1949	Mechanics Lien	Conklin Planing Mills	Bertrand, Carl & Mary K.	
13182	Simcoe	17	24 January 1949	Claim for Lien	Kern, Emanuel W.	Bertrand, Carl	
13165	Simcoe	17	16 December 1948	Claim for Lien	Conklin Planing Mills	Bertrand, Carl	
13526	Simcoe	17	10 May 1950	Lis Pendens	Conklin Planing Mills (plaintiff)	Bertrand, Carl & Mary (Defendants)	
13520	Simcoe	17	25 April 1950	Discharge Lien	Conklin Planing Mills	Bertrand, Carl	
13521	Simcoe	17	24 April 1950	Discharge Lien	Kehn, Emanuel W.	Bertrand, Carl	
13038	Simcoe	17 & 18	30 July 1936	Tax Deed	Town of Amherstburg	Town of Amherstburg	H.L. Rebidoux property
12494	Simcoe	17 & 18	11 April 1946	Deed	Montgomery, Leo John	Burns, Warren P.	
9503	Simcoe	19	22 August 1921	Quit Claim	LaFerte, Raymond	LaFerte, Anna	
9504	Simcoe	19	12 January 1924	Quit Claim	LaFerte, Agnes	LaFerte, Anna	
9505	Simcoe	19	18 November 1922	Quit Claim	LaFerte, Louis	LaFerte, Anna	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
8851	Simcoe	20	20 April 1922	Deed	McLean, Angeline	Ong, Orin	
8852	Simcoe	20	19 April 1922	Quit Claim	Mahon, Malcolm F.	McLean, Angeline	
11432	Simcoe	21	28 March 1940	Tax Deed	Town of Amherstburg	Town of Amherstburg	Orin Ong property
11429	Simcoe	21	05 March 1940	Mortgage	Kehn, Emanuel	Piper, Ralph	
11582	Simcoe	21	24 March 1941	Deed	Kehn, Emanuel	Kehn, John	
11433	Simcoe	21	05 March 1940	Deed	Ong, Orin	Kehn, Emanuel	
12213	Simcoe	21	03 February 1945	Deed	Kehn, John	Hehn, Emanuel	
8944	Simcoe	22	19 July 1922	Lease	Richway, James	Rocheleau, Emma	
8943	Simcoe	22	19 July 1922	Deed	Meloche, Louise E.	Richway, James	
10408	Simcoe	22	05 October 1928	Deed	Bezaire, Emma	Town of Amherstburg	
11715	Simcoe	22	21 April 1942	Deed	Bezaire, Emma	Crowley, Daniel H.	
13593	Simcoe	22	07 July 1950	Deed	Crowley, Daniel H.	Malott, Owen Elbert	
10857	Simcoe	23	04 July 1933	Pension	Old Age Pensions Commission	Bondy, Theodore	
11134	Simcoe	23	15 September 1936	Discharge of Pension	Old Age Pensions Commission	Bondy, Theodore	re #10857
11135	Simcoe	23	20 November 1936	Deed	Marontate, Raymond	Crowley, Annie G.	
11661	Simcoe	23	05 January 1942	Deed	Crowley, Annie Gertrude	Ballard, Lucy	
12437	Simcoe	23	02 Febraury 1946	Deed	Hill, Henry	McLellan, Archie	
12237	Simcoe	23	06 April 1945	Deed	Ross, Edith	Hill, Henry	
14795	Simcoe	23	16 April 1955	Deed	McLellan, Archie	Dangelo, Antonio	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
12006	Simcoe	24	24 June 1942	Deed	Davis, Mary A.	Gibb, Hugh G. & Gertrude	
9298	Simcoe	25	24 November 1923	Deed	Mongeau, Solomon	Trimble, John Nelson	
11595	Simcoe	26	29 July 1941	Tax Deed	Town of Amherstburg	Town of Amherstburg	Emma Brooker prop.
12370	Simcoe	26	27 September 1945	Deed	Brooker, Emma	McCurdy, George Jr.	
12408	Simcoe	26	27 November 1945	Deed	McCurdy, George Jr.	Jones, Ida B.	
10962	Simcoe	27	21 January 1935	Deed	Cannon, Ann	Collison, Arthur E.	
10963	Simcoe	27	21 January 1935	M ortgage	Collison, Arthur E.	Piper, Ralph	
11480	Simcoe	27	28 October 1940	Deed	Collison, Arthur Ellis	Bornais, Orville F.	
10061	Simcoe	28	27 October 1926	Tax Deed	Town of Amherstburg	Town of Amherstburg	
8636	Simcoe	32	02 July 1921	Deed	Beaudoin, Charles	Meloche, Louise E.	
12619	Simcoe	35	14 August 1946	Pension	Green, Charles H.	Bratt, Mary E.	
10936	Simcoe	36	02 September 1934	Pension Notice	Old Age Pensions Commission	Brooker, Thomas	
12665	St. Arnaud	01, 17, 18	31 October 1946	Deed	Grayson, Albert Kirk	Salisbury, Basil	R.P. 509 Bertrand/Balaclava
11495	St. Arnaud	14	27 December 1940	Deed	Timmis, William H.	McDonald, Mahlon Elwood	Plan 946 (Bertrand)
12608	St. Arnaud	14	20 May 1946	Deed	McDonald, Mahlon Elwood	Renaud, John Earl	Plan 946 (Bertrand/Balaclava)
14797	St. Arnaud	14	06 April 1955	Tax Deed	Town of Amherstburg	Town of Amherstburg	Wm. H. Timmis prop.
13207	St. Arnaud	15	17 December 1941	Tax Deed	Town of Amherstburg	Town of Amherstburg	
13250	St. Arnaud	15	03 March 1949	Deed	Town of Amherstburg	Cleaves, John E. & Catherine	
13037	St. Arnaud	16	15 May 1948	Deed	Hutchinson, Edgar D.	Cleaves, John E.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
13036	St. Arnaud	16	07 January 1948	Deed	Town of Amherstburg	Hutchinson, Edgar D.	
12977	St. Arnaud	16	17 December 1941	Tax Deed	Town of Amherstburg	Town of Amherstburg	
13074	St. Arnaud	17, 18, 19, 20, 21	11 March 1935	Tax Deed	Town of Amherstburg	Town of Amherstburg	
13350	St. Arnaud	17	12 July 1948	Deed	Town of Amherstburg	Duckworth, Percy & Mabel	
14099	St. Arnaud	18	09 July 1952	Deed	Town of Amherstburg	Klinger, George M.	
14219	St. Arnaud	19	31 October 1952	Deed	Town of Amherstburg	Christl, Frank	
14491	St. Arnaud	21	21 January 1954	Deed	Town of Amherstburg	Walls, Clifford E.	
	St. Arnaud	49	See also Military	Reserve and	Sandwich St.		
14123	St. Arnaud	49	28 October 1950	Assignment of Agreement	McDonald, Edward C.	Richmond Coach Lines Limited	
14127	St. Arnaud	49	16 October 1952	Deed	Wardle, Olive	McDonald, Edward C.	
13507	St. Arnaud	49	08 April 1950	Deed	Wilson, Norman E. & Frank	Wardle, Olive	
12586	St. Arnaud	50 & 51	28 June 1946	Quit Claim	Brunner Mond Canada Limited	LaFerte, Louis L.	
10079	St. Arnaud	52	26 April 1928	Deed	Town of Amherstburg	French, Philip G. & Stancliff, Harold M.	
10055	St. Arnaud	52	27 October 1926	Tax Deed	Town of Amherstburg	Town of Amherstburg	
10079	St. Arnaud	52	26 April 1928	Deed	Town of Amherstburg	Stancliff, Harold M. & French, Philip G.	
12433	St. Arnaud	52	25 January 1946	Deed	Stancliff, Harold M.	Gray, John & Theodore	
9720	St. Arnaud	53	10 April 1926	Power of Sale	Johnson, Charles B.	Johnson, Homer S.	
10522	St. Arnaud	53	12 May 1930	Deed	Johnson, Charles B.	Pettypiece, James J.	
11070	St. Arnaud	53	20 July 1934	Pension Notice	Old Age Pensions Commission	Little, Marjorie J.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
11580	St. Arnaud	53	27 June 1941	Tax Deed	Town of Amherstburg	Town of Amherstburg	Norma R. Johnson prop
10911	St. Arnaud	53	06 May 1934	Pension Notice	Old Age Pensions Commission	Pettypiece, James	
	St. Arnaud	See also	Military Reserve				
11259	St. Arnaud	53	13 July 1937	Deed	Pettypiece, Orval O.	Amlin, William C.	
11842	St. Arnaud	53	27 June 1941	Deed	Town of Amherstburg	Kennedy, William H.	
11841	St. Arnaud	53	22 June 1939	Deed	Amlin, Orval W. L.	Kennedy, William H.	
11843	St. Arnaud	53	19 February 1943	Deed	Kennedy, William H.	Kennedy, Joseph Grant	
11073	St. Arnaud	54	1 December 1935	Deed	Pettypiece, Orval O.	Renaud, John Joseph & Annie	
14697	St. Arnaud	58	20 October 1954	Deed	Sinasac, Melville A.	DiPasquale, Sabatino	
9725	St. Arnaud	58 & 59	21 May 1926	Power of Sale	Martin, John E.	Bertrand, Simon	
10322	St. Arnaud	58 & 59	01 June 1929	Agreement	Martin, John E.	Bertrand, Simon	
11126	St. Arnaud	58 & 59	21 November 1934	Tax Deed	Town of Amherstburg	Town of Amherstburg	Simon Bertrand prop.
11919	St. Arnaud	58 & 59	03 July 1943	Deed	Hainer, Florence	Metcalfe, Alex. Roy	
13007	St. Arnaud	58 & 59	25 March 1948	Deed	Metcalfe, Alex. Roy	Sinasac, Melville A.	
13729	St. Arnaud	58 & 59	22 January 1951	Quit Claim	Sinasac, Melville A.	Aitkens, Gordon E.	
14236	St. Arnaud	58 & 59	10 April 1953	Deed	Sinasac, Melville A.	Rocheleau, Alexander	
13551	St. Arnaud	58 & 59	12 June 1950	Deed	Sinasac, Melville A.	Aitkens, Gordon E.	
13743	St. Arnaud	58 & 59	23 February 1951	Deed	Sinasac, Melville A.	Nye, Lynwood	
14689	St. Arnaud	58 & 59	14 September 1954	Deed	Sinasac, Melville A.	Mancini, Remo	
14455	St. Arnaud	59	03 September 1953	Deed	Conklin Planing Mills Ltd.	Meloche, Harry Joseph	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
10417	St. Arnaud	60 & 61	18 December 1929	Mortgage	Saunders, Julie	Mickle, Maude Ethel	
11250	St. Arnaud	60 & 61	11 March 1938	Tax Deed	Town of Amherstburg	Town of Amherstburg	Julia Saunders property
	St. Arnaud	See also	Military Reserve				
11850	St. Arnaud	60 & 61	12 February 1943	Deed	Wigle, Elihu	Nolan, Frank	
14600	St. Arnaud	60 & 61	12 June 1954	Assignment	Major, John	Richardson, Terence Columba	
14139	St. Arnaud	61	10 November 1952	Deed	Renaud, Lucy	Renaud, Robert Francis & Lucy	
12089	St. Arnaud	63	22 June 1944	Deed	Horoky, Mike	Deslippe, Orville & Irene	
11717	St. Arnaud	63	29 April 1942	Tax Deed	Town of Amherstburg	Town of Amherstburg	Mike Horoky property
11730	St. Arnaud	63	09 May 1942	Agreement for Sale of Land	Horoky, Mike	Stevenson, Walter	
12852	St. Arnaud	65	09 September 1947	Deed	Flajnik, John	Wigle, Marion E.	
12851	St. Arnaud	65	08 September 1947	Sale of Land	Flajnik, John	Moon, Stanley E.	
11292	St. Arnaud	68	04 August 1938	Deed	Town of Amherstburg	Town of Amherstburg	Geo. H. Pigeon prop.
14578	St. Arnaud	68	05 June 1954	Deed	Sunderland, Allan J.	Brown, Henry Joseph	
12662	St. Arnaud	69, 70, 71	24 September 1946	Deed	Hough, Harold T.	Burck, Morris	
12076	St. Arnaud	71	10 March 1944	Deed	Town of Amherstburg	Burck, Allan Todd	
12034	St. Arnaud	71	03 August 1940	Tax Deed	Town of Amherstburg	Town of Amherstburg	
12444	St. Arnaud	72	18 April 1942	Deed	Stevenson, A. H.	Bondy, Phillip	
9010	St. Arnaud	72 & 73	13 October 1922	Mortgage	Brooker, Peter	Girardin, Elizabeth M.	
10258	St. Arnaud	72 & 73	28 January 1929	Mortgage	Brooker, Peter	Ryan, Margaret C.	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
10559	St. Arnaud	72 & 73	27 October 1930	Mortgage	Fortier, Mary A.	Bondy, Victor	
10723	St. Arnaud	72 & 73	23 February 1932	Quit Claim	Brooker, Peter	Bondy, Victor	
	St. Arnaud	See also	Military Reserve				
12445	St. Arnaud	72 & 73	25 February 1946	Deed	Bondy, Phillip	Skeates, Annie Louise	
13525	St. Arnaud	73	11 May 1950	Deed	Skeates, Annie Louise	Skeates, William E.	
11399	St. Arnaud	74	31 October 1939	Tax Deed	Town of Amherstburg	Town of Amherstburg	Fred Mayville property
12443	St. Arnaud	74	20 February 1946	Deed	Holdaway, Edwin E.	Gott, John B.	
12411	St. Arnaud	74	29 November 1945	Deed	Town of Amherstburg	Holdaway, Edwin E.	
12761	St. Arnaud	74	22 April 1947	Deed	Gott, John B.	Sunderland, Frederick Gordon	
13317	St. Arnaud	74	23 July 1949	Deed	Sunderland, Frederick Gordon	Deneau, Murray J.	
13826	St. Arnaud	74	29 May 1951	Deed	Deneau, Murray J.	Deneau, Loftus	
11196	St. Arnaud	75	19 June 1937	Deed	Deneau, Ross B.	Burck, David	
11195	St. Arnaud	75	24 June 1937	Lis Pendens	Deneau, Denis	Burck, David	
14748	St. Arnaud	76	23 December 1954	Tax Deed	Town of Amherstburg	Town of Amherstburg	
10115	St. Arnaud	78	13 June 1928	Sale of Land	Deneau, Christmas Prosper	Border Brewers and Distillers Limited	
10192	St. Arnaud	79	29 December 1927	Deed amending	Town of Amherstburg		
10071	St. Arnaud	79	27 October 1926	Tax Deed	Town of Amherstburg	Town of Amherstburg	see #10180 - amendment of description of property
10180	St. Arnaud	79	29 December 1927	Tax Deed Amendment	Town of Amherstburg	Town of Amherstburg	amends description of property in #10071

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
10106	St. Arnaud	81 & 82	11 June 1928	Deed	Mullins, William V.	Somerton, George	
10095	St. Arnaud	81 & 82	15 December 1926	Sale of Land	Mullens, William V.	Swanston, David H.	
	St. Arnaud	See also	Military Reserve				
10096	St. Arnaud	81 & 82	10 August 1926	Sale of Land	Mullens, William V.	Somerton, George	
10110	St. Arnaud	81 & 82	11 June 1928	Deed	Somerton, George	Border Brewers and Distillers Limited	
9710	St. Arnaud	81,82,83	14 June 1926	Deed	Wilson, Alberta Teresa	Mullins, William Vincent	
9882	St. Arnaud	84	05 April 1927	Deed	Westaway, Florence K.	Richards, Edna Viola	
10087	St. Arnaud	86	10 June 1926	Tax Deed	Town of Amherstburg	Mullen, John Norvell	
13385	Townline (Alma)	01	24 August 1951	Deed	Bailey, Elsie M.	Veterans Land Act, Director of	Plan 156 - SE cor Townline/2nd Conc. - see #13739 for descr.
13673	Townline (Alma)	01 & 02	31 October 1950	Deed	Cadarette, Eugene	Yakopich, Joseph	Plan 156 - SE cor Townline/2nd Conc. - see #13739 for descr.
13739	Townline (Alma)	01 & 02	22 February 1951	Mortgage	Bailey, Elsie M.	Bailey, Stanley	Plan 156 - SE cor Townline/2nd Conc. - see #13739 for descr.
14594	Townline (Alma)	01 & 02	02 July 1954	Mortgage	Bailey, Elsie M.	Conklin Planing Mills	Plan 156 - SE cor Townline/2nd Conc. - see #13739 for descr.
14040	Townline (Alma)	02	19 June 1952	Deed	Bailey, Elsie M.	Jones, Floyd E.	Plan 156 - SE cor Townline/2nd Conc. - see #13739 for descr.

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
13813	Townline (Alma)	02	22 February 1951	Discharge of Mortgage	Bailey, Stanley	Bailey, Elsie M.	Plan 156 - SE cor Townline/2nd Conc. - see #13739 for descr.
14411	Townline (Alma)	02	28 September 1963	Deed	Bailey, Elsie M.	Carnahan, Erma Jean	Plan 156 - SE cor Townline/2nd Conc. - see #13739 for descr.
14317	Victoria	48	30 September 1952	Deed	Craig, Henrietta	Renaud, Della	
14322	Victoria	48	26 May 1953	Discharge	Cornwall, Frederick F.	Craig, Henrietta	
14344	Victoria	50	24 July 1953	Tax Deed	Town of Amherstburg	Town of Amherstburg	Louis Merick property
14799	Victoria	29-33	22 February 1955	Easement	Central Mortgage & Housing Corp.	Bell Telephone Company of Canada	Plan 1529-Warren Park
14799	Warren Park	all	22 February 1955	Easement	Central Mortgage & Housing Corp.	Bell Telephone Company of Canada	Plan 1529
14608	Warren Park	06	01 March 1954	Deed	Central Mortgage & Housing Corp.	Thorburn, Gerald W. and Nellie	Plan 1529 - Lot 6 is on Alma St.
14703	Warren Park	06	02 November 1954	Discharge Lien	Carter, Ronald	Lambert, Douglas	Plan 1529 - Lot 6 is on Alma St.
10102	William	82 & 83	05 August 1927	Sale of Land	Mullins, William V.	Swanston, David H.	
11947	Wolfe	01	27 August 1943	Deed	Triolet, Paul G.	Deneau, Richard	
11664	Wolfe	01	27 January 1942	Tax Deed	Town of Amherstburg	Town of Amherstburg	Robert Kett property
11946	Wolfe	01	06 October 1942	Deed	Town of Amherstburg	Triolet, Paul Gilbert	
13636	Wolfe	01	23 September 1950	Deed	Deneau, Richard	Ciphery, George Roland	
11857	Wolfe	02	23 February 1943	Deed	Town of Amherstburg	Triolet, Ben	
13793	Wolfe	02	01 May 1951	Deed	Triolet, Ben	Deneau, Richard	

Amherstburg Land Instruments #8489-14799, c.1919-1955 - BY LOT

Instrument No.	Street	Lot No.	Date of Registration	Instrument Type	Seller(s)	Purchaser(s)	Comments
14497	Wolfe	02	28 December 1953	Deed	Triolet, Ben	Triolet, Dorothy J. M.	
14498	Wolfe	02	28 December 1953	Deed	Triolet, Ben	Triolet, Edward	
14011	Wolfe	03	27 January 1942	Deed	Town of Amherstburg	Deneau, Charles	
14681	Wolfe	03	07 September 1954	Deed	Deneau, Charles	Triolet, Ben	
11706	Wolfe	04	14 April 1942	Tax Deed	Town of Amherstburg	Town of Amherstburg	owner not named
13114	Wolfe	04	10 August 1946	Deed	Town of Amherstburg	Charette, Stanley Mark & Josephine	
12602	Wolfe	04	08 August 1946	Deed	Town of Amherstburg	Bastien, Ledson J. & Grace	
14168	Wolfe	04	18 December 1952	Mortgage	Bastien, Ledson J.	Duby, Raymond D.	
14288	Wolfe	04	01 June 1953	Deed	Charette, Stanley Mark	Heron, Walter L.	
12391	Wolfe	07	16 November 1945	Deed	Rainhard, Dorothy S.	Rainhard, John	
12301	Wolfe	07	30 June 1945	Deed	Bornais, Lawrence & Dorothy	Rainhard, Dorothy S.	
13697	Wolfe	07	15 November 1950	Deed	Rainhard, John	Fyfe, Amelia Estella	
13912	Wolfe	07	01 November 1951	Quit Claim	Boxall, Walter Proudfoot	Fyfe, Amelia Estella	
13913	Wolfe	07	06 November 1951	Deed	Fyfe, Amelia Estella	Smith, Wallace Leonard & Rosemary	
13615	Wolfe	09 & 10	31 March 1950	Deed	Roman Catholic Episcopal Corp.	Roman Catholic Separate School Trustees	