

Settlers and Settlement of Ontario, 1791-1867

Lesley Anderson and Glenn Wright

May 20, 2017

In our presentation on the settlers and settlement of Ontario prior to Confederation in 1867, we made reference

to a number of websites. These are listed and described here.

Passenger Lists

Library and Archives Canada (www.bac-lac.gc.ca)

The LAC web site includes a number of key resources for passenger lists and all matters relating to

immigration. We would recommend that all researchers first consult the “Immigration” section of the website

for background information, sources and several online exhibitions, including “Moving Here, Staying Here”,

which is a fascinating history of immigration to Canada as told through documents. This can be accessed

through the major link to “Genealogy and Family History”. On the LAC website itself, a number of databases

will be of interest, including the following:

Immigrants Before 1865

Grosse Ile Quarantine Station, 1832-1937

Montreal Emigrant Society Passage Book, 1832

Naturalization Records, 1828-1850

Note that “Immigrants Before 1865” is an index to various government and private collections and consists of

the names of some 30,000 men., women and children who arrived in British North America prior to 1865.

Ancestry.ca (www.ancestry.ca)

Search the “Immigration and Travel” section for a wide range of databases, some drawn from archival records,

others from books and compilations. The Ancestry web site, in general, is an excellent resource for passenger

lists for American ports prior to 1865. As noted, many immigrants destined for Canada entered North America

through the United States. The Filby Index, mentioned in the presentation, is available on Ancestry and

searchable by name.

U.S. and Canada, Passenger and Immigration Lists Index, 1500s-1900s
In addition, the Ancestry website also includes digitized images of and a nominal index to the records of the St.

Lawrence Steamboat Company Passenger Lists, 1819-1838.

http://www.bac-lac.gc.ca/
http://www.ancestry.ca/
http://search.ancestry.ca/search/db.aspx?dbid=7486
http://search.ancestry.ca/search/db.aspx?dbid=7486
http://search.ancestry.ca/search/db.aspx?dbid=3612
http://search.ancestry.ca/search/db.aspx?dbid=3612

The records of the Colonial Office (CO 384) also include some passenger lists and lists of prospective

immigrants, the most widely known being the McCabe List of Irish immigrants to Bytown and area.
Ancestry has digitized and indexed the names if it was an obvious list in CO384.

Immigration and Settlement Correspondence and Lists, 1817-1896

Colonial
Immigration and
Settlement
Correspondence
and Lists, 1817-
1896

CO 384,
385

2,500

44,225

Partially
indexed

While some of the correspondence relates to immigration in
general, this database also includes letters from many individuals
requesting information and assistance to immigrate to Canada.
You may find military service noted, families mentioned, and the

socio-economic circumstances of the author. Volume 1 – list of

Protestant settlers, Volume 2 from the entry books contains a
list of 757 Scottish settlers who immigrated to Canada.

Volume 3 – more Scottish Settlers

Volume 22, ff.66-113 “The McCabe List” – Petition to
Colonel By, 5 Feb. 1829: It lists 673 mostly Irish Catholic and
Protestant men who were in Bytown building the Rideau Canal in
1829. For each man, it gives his County and parish of origin in
Ireland, the number in his family, and names of some relatives
back home in Ireland.

Volume 22 - immigrants from the Isle of Arran in Scotland.
About 300 settled in the Eastern Townships and literally founded
the township of Inverness in Megantic County, Quebec. An
additional 400 Arran people settled in the Baie des Chaleurs area
in New Brunswick.
Some material related to Australian immigration may also be
included in the collection.
URL: http://search.ancestry.ca/iexec/?htx=List&dbid=3709

Loyalists from the US settled in Ontario after the American Revolution and Ancestry has compiled
databases here: http://search.ancestry.ca/search/group/caloyalists. Lesley has also written a blog posting
on her Loyalist research with some great resources for Ontario:
http://blogs.ancestry.com/ancestry/2016/04/15/united-empire-loyalist-research/

UK, American
Loyalist Claims,
1776-1835

AO 12,
13

24,789

128,748

Indexed Following the American Revolutionary War (1775–1783), British
commissioners were appointed to examine claims of losses
sustained by those loyal to the British crown or “Loyalists” during
and following the war. These documents include books of
evidence and memorials given by witnesses, accounts of losses
(which can provide detail about places and possessions), evidence
of claims, correspondence, indentures, and other documents
collected over the course of these examinations and other details
giving an account of both the Loyalist’s claims and life in America
before and during the Revolutionary War. You can also find
Claims for Losses in Upper Canada after the War of 1812 filed by
ordinary citizens who suffered at the hands of the Americans or
the Indians during that War. This specific (and valuable!) list of
those filing claims is dated May 1824 and begins on image 15 of
228. It ends on image 49 at claimant number 2054.
URL: http://search.ancestry.ca/iexec/?htx=List&dbid=3712

For immigrants from Europe and not only Germany prior to 1867, the Hamburg Lists, dating from 1850,

should not be overlooked (http://search.ancestry.ca/search/db.aspx?dbid=1068). And finally, Ancestry also has

a collection of various indexes for early immigration to the colonies in British North America. Look in the

Card Catalogue for all of the immigration databases.

http://search.ancestry.ca/search/db.aspx?dbid=3709
http://search.ancestry.ca/search/db.aspx?dbid=3709
http://search.ancestry.ca/iexec/?htx=List&dbid=3709
http://search.ancestry.ca/search/group/caloyalists
http://blogs.ancestry.com/ancestry/2016/04/15/united-empire-loyalist-research/
http://search.ancestry.ca/iexec/?htx=List&dbid=3712
http://search.ancestry.ca/search/db.aspx?dbid=1068

The Ship’s List (www.theshipslist.com)

This is an information filled website on immigrants, ships, and various related sources, both published and

archival. This site also includes a nominal index to the records of the St. Lawrence Steamboat Company, 1819-

1838.

Schemes and Schemers

Information on the schemes and schemers described in the presentation can be found online. Peter Robinson

and his Irish settlers, for instance, are discussed and indexed at the Kawartha Ancestral Research Association

(kararoot.kawarthagenealogy.ca). The website for the Petworth Emigration Project

(www.petworthmigrations.com) includes a number of useful databases on this large group of sponsored

emigrants from Sussex, England, including reference to a published history of the scheme.

Information on the military settlement of Perth, Richmond and Lanark in the years immediately following the

War of 1812 can be gleaned from the published words of Carol Bennett: Peter Robinson’s Settlers (1987) and

The Lanark Society Settlers, 1820-1821 (1991).

The Canada Company which was a key player in the settlement of Upper Canada, especially in the Huron Tract,

has been documented in a number of books, including Thelma Coleman, The Canada Company (1978). The

records of the Company, over 100 metres in extent and covering the years 1824 to 1952, are in the custody of

the Archives of Ontario (AO reference: F129). The Company was responsible for the founding and

establishment of Goderich, Guelph and Galt.

Canadiana (www.canadiana.org)

The Canadiana site consists of tens of thousands of LAC microfilm reels that have been digitized. From the

home page, click on “Heritage” where the records have been divided into a several categories, including

Genealogy. Here, one will find the Upper Canada Land Books, 1787-1804, the Upper Canada Sundries, 1766-

1841, census returns for Edwardsburg (1801 and 1813) and Augusta Townships (1796, 1806, 1813, 1823), the

Willian von Mill Berczy collection relating to German settlement in the Home District prior to 1812.

“Heritage” does not include any finding aids or indexes, but researchers should search the same records on LAC

for research assistance. For example, a complete item by item index to the Upper Canada Sundries (reference:

RG 5, series A1) can be found on the LAC website with enough information to allow one to search relevant

digitized records on “Heritage”. The Sundries consist of correspondence, reports, and petitions, including

records relating to immigration and settlement in Upper Canada.

Land

Land was undoubtedly the main attraction for people who were interested in emigrating to Upper Canada. The

movement of the United Empire Loyalists to British territory following the American Revolution in the 1780s

was the key factor in the creation of the province. While the land was already occupied by First Nations and a

small contingent of French, the Loyalists were the first of many to put down roots in Upper Canada.

From the LAC portal, “Family History and Genealogy”, follow the links to “Land” and subsequent links to the

Upper Canada Land Boards, 1765-1804, the Upper Canada Land Petitions, 1763-1865 and other records such as

the Upper Canada Sundries, 1766-1841 and the Heir and Devisee Commission. Many of these pre-

Confederation land records are now digitized and available on the LAC website or on the “Heritage” section of

Canadiana (www.canadiana.org).

http://www.theshipslist.com/
http://www.petworthmigrations.com/
http://www.canadiana.org/
http://www.canadiana.org/

The Archives of Ontario (www.archives.gov.on) is an important repository for land records. In addition to the

land registry records and abstract indexes, the Archives has also created the Ontario Crown Land Record Index

showing distribution of Crown Lands from about 1780 through the 1920s. The AO website also has a series of

Research Guides to direct and assist those researching the land of their ancestors, including: How to Use the

Ontario Land Record Index, 1780-1920 (Guide 205), From Grant to Patent: A Guide to Early Land Settlement

Records, 1790-1850 (Guide 215), Finding Land Registration Records (Guide 231) and others.

The administration of the province of Ontario has undergone many changes since first settled by Loyalists in the

late 1780s and early 1790s. These changes, from the original District names and boundaries to the creation of

counties and townships, are also described on the Archives of Ontario website; on the home page, consult “The

Changing Shape of Ontario”.

Published sources abound. Researchers would be well advised to consult Lucille Campey’s publications,

especially, The Scottish Pioneers of Upper Canada, 1784-1855 (2005) and Seeking a Better Future: The

English Pioneers of Ontario and Quebec (2012). The settlement of the Huron Tract, for example, is well

described in Robert Lee’s The Canada Company and the Huron Tract, 1826-1853 (2004).

Military

Military Settlements: Perth, Richmond and Lanark

The military settlements in eastern Ontario were organized soon after the War of 1812 and the settlers and

settlement process are well documented in Upper Canada Land Petitions, Upper Canada Sundries and in more

specific records at LAC such as the Perth Military Settlement fonds, 1816-1822 (reference: MG 9, D8-27)

which are also available on Canadiana’s “Heritage” site, the Lanark Military Settlement collection, 1820-1822

(reference: MG 9 D8-16 and a collection of documents relating to Scottish immigration to the settlements,

1815-1838, especially Lanark (reference: MG 9, D4). In all of these resources, one can find names of settlers,

family members, settlement location and more.

Military Collections on Ancestry

In addition to the former soldiers who took advantage of the military settlements to re-settle in Upper Canada,

the British Army was a source of settlers throughout the nineteenth century. Thousands of discharged soldiers,

many of whom had served in the Canadas, can be found throughout the province. Ancestry has several

collections that provide personal and service information for British soldiers, information that supplements the

land records and may provide additional details on ex-military settlers.

These collections are described here in detail for easy reference.

UK Military Collections for Canada
Pre Confederation Collections

DB Title TNA
Series

Records/
Names

Images Treatment

Pension
Applications For
Widows and
Family of British
Military Officers,
1776-1881

WO
42/52–
63

843

13,400

Indexed Pension claims submitted by widows of officers of the King's
German Legion and British Regiments, who died in service or while
on half-pay. Files include copies of wills, birth certificates and
personal papers, etc.

URL: http://search.ancestry.ca/iexec/?htx=List&dbid=3353

http://www.archives.gov.on/
http://search.ancestry.ca/iexec/?htx=List&dbid=3353

Muster Rolls and
Pay Lists, British
Army and
Canadian Militia,
1795-1850

WO 12,
13

752,886

36,709

Indexed This database contains muster rolls and pay lists relating to troops
who served in the British Army in British North America. It also
contains records of the "de Meuron" and "de Watteville"
regiments, which were comprised of Swiss mercenaries who
contracted to serve with the British Army in the 1790s. Both
regiments transferred to British North America at the time of the
War of 1812 and were disbanded in 1816. In addition, records for
a number of Upper and Lower Canada militia units are included,
specifically for the years during the immediately following the
rebellions in 1837-1838. Note that some pay lists include
additional details on individual militiamen such as duties, specials
tasks and so on.
URL: http://search.ancestry.ca/iexec/?htx=List&dbid=3230

UK, Royal
Hospital Chelsea
Pensioner
Registers of
Soldiers Who
Served in
Canada, 1743-
1882

WO 97,
120

375,748

192,332

Indexed The Royal Hospital Chelsea was the administrative office for the
British army and was responsible for distributing pension
payments to British soldiers since the 1680s. While some
pensioners surrendered their pension to the hospital and lived
there (“in-pensioners”), many more lived outside the confines and
received their pensions elsewhere (“out-pensioners”). This
database contains records for soldiers who served in Canada and
were in receipt of their pension after service in the British military.
The records also include records of discharge.
URL: http://search.ancestry.ca/iexec/?htx=List&dbid=3255

Records of
British Military
Headquarters,
1775-1856

WO 28
-

7,967

Browse
only

This database contains images of letters, returns, and memorials
from field officers and military departments in Canada, as well as
general orders issued in the Canada and Nova Scotia Commands.
These documents can contain names, dates, locations, and other
details and relate generally to the American Revolution, the War
of 1812 and the early decades of the 19th century.
These records can be browsed by region and title.
URL: http://search.ancestry.ca/iexec/?htx=List&dbid=3387

Rideau Canal
Rents, Property
and
Employment
Correspondence,
1827-1855

WO 44
-

3,461

Browse
only

These records include correspondence, estimates, payments for
lots acquired from individuals, descriptions of buildings and
property transferred from the Naval Department to the Ordnance
Department, and other documents related to building the canal
and the defense of Kingston.
URL: http://search.ancestry.ca/iexec/?htx=List&dbid=3478&bm=C

Muster Rolls and
Pay Lists, British
Navy Ships,
1757-1836

ADM
32, 37,
38, 42

176,551

30,371

Indexed These records are made up of pay lists and muster rolls for both
ships and naval yards in Canada and elsewhere (eg. Cape of Good
Hope) during an era when Great Britain was establishing itself as
the dominant naval power in the world. Documents include
records relating to the War of 1812 and ships on the Great Lakes.

URL: http://search.ancestry.ca/iexec/?htx=List&dbid=3252

Registers of
Prisoners of
War, 1803-1815

ADM
98, 103

56,505

2,658

Indexed Records in this database come from a time when the Royal Navy
established its unquestioned rule of the seas during the wars
surrounding the French Revolution, the Napoleonic wars, and the
War of 1812 in America. Most of the records are registers of
prisoners taken between 1812 and 1815 and held in Canada. They
include prisoners of war from all services held by the British,
British prisoners held in enemy custody, and prisoner exchanges.
You will find French, American, and British citizens among the
prisoners.
URL: http://search.ancestry.ca/iexec/?htx=List&dbid=3299

http://search.ancestry.ca/iexec/?htx=List&dbid=3230
http://search.ancestry.ca/iexec/?htx=List&dbid=3255
http://search.ancestry.ca/iexec/?htx=List&dbid=3387
http://search.ancestry.ca/iexec/?htx=List&dbid=3478&bm=C
http://search.ancestry.ca/iexec/?htx=List&dbid=3252
http://search.ancestry.ca/iexec/?htx=List&dbid=3299

British Army
Regimental Rolls
of Non-
commissioned
Officers and
Soldiers, 1803-
1892

WO 67
37,500

1,889

Indexed These registers of non-commissioned officers and enlisted men
include details such as name, age, place of birth, physical
description, trade, reasons for leaving the service and promotions.

URL: http://search.ancestry.ca/iexec/?htx=List&dbid=3383

British
Regimental
Registers of
Service, 1756-
1900

WO 25
467,838

62,454

Indexed Records in this database include regimental description books,
statements of service, registers, returns, and other lists
documenting the service of soldiers and officers. Most deal with
Canadian military units. These records document things such as
enlistment, commissions and appointments, dates of service,
service history, casualties, desertion, pay and pensions, and
discharges.
URL: http://search.ancestry.ca/iexec/?htx=List&dbid=3253

Traditional Sources

Any research on our pre-Confederation ancestor in what is now Ontario should also take into account those

traditional resources that we are all familiar with, such as census records (especially 1901 and 1911 where

individuals indicated date of arrival and country of origin), church records, cemeteries, will and probate files,

and published resources including local histories, newspapers and county atlases and maps generally. Sources

such as these will often provide us with the necessary clues that reveal an ancestor’s history, allowing us to

pursue other avenues of research.

There are many websites that focus on pre-Confederation immigration and a more recent addition to the ranks is

Documenting Ireland: Parliament, People and Migration (www.dippam.ac.uk) which includes transcribed letters

and documents from Irish immigrants in Canada and elsewhere.

Lesley Anderson - Anderley@sympatico.ca

Glenn – glenn.wright@sympstico.ca

http://search.ancestry.ca/iexec/?htx=List&dbid=3383
http://search.ancestry.ca/iexec/?htx=List&dbid=3253
http://www.dippam.ac.uk/
mailto:Anderley@sympatico.ca
mailto:glenn.wright@sympstico.ca

