GUIDE to PUBLISHED
TRANSCRIPTIONS and INDEXES
of PRE-1874 MARRIAGE RECORDS
(also includes some records of
baptisms and burials):

There are five multi-volume series of published transcriptions and indexes of marriage records available in the Archives of Ontario reading room. They are:

1. The Marriage Registers of Upper Canada / Canada West
 [District Marriage Records], 1780-1870
2. County Marriage Registers of Ontario, 1858-1869
3. County Marriage Records, 1869-1873
4. Index to Marriage Registrations of Ontario
 [Province-Wide Indexes], 1869-1873
5. Vital Records of Upper Canada/Canada West, 1792-1869

In addition, the following volumes are included in this guide:

6. Roman Catholic Marriage Records, 1828-1870
7. Baptism, Marriage and Burial Registers, 1851-1869 (2 volumes)

The following pages provide details on what is contained in each series and volume. Tables are included which indicate the records that have been transcribed and indexed.

For Archives of Ontario records--most of which have been microfilmed--the microfilm reel numbers are given in the tables. The microfilm is available in the Archives reading room. For Archives of Ontario records that are not available on microfilm, the originals may be ordered through the Circulation Desk in the reading room.

In some cases, the records indexed are held by other institutions, and researchers will have to contact those institutions for information on seeing the actual records.

Note that these transcriptions and indexes were not compiled by Archives of Ontario staff. Therefore, we cannot verify the accuracy of the publications.

For more information on the records and how the were created, consult Inventory 80 (marriage binder).
1

The Marriage Registers of Upper Canada / Canada West
[District Marriage Records],
1780-1877

Compiled by Dan Walker, et al.
(Delhi, Ont.: Norsim Research and Publishing), 1995-1999, 17 vols.

	Volume
	District

	Vol. 1
	Talbot District

	Vol. 2
	Brock District

	Vol. 3
	Huron District

	Vol. 4
	London District

	Vol. 5
	Bathurst District

	Vol. 6
	Ottawa District

	Vol. 7
	Newcastle District

	Vol. 8
	Johnstown District

	Vol. 9
	Wellington District

	Vol. 10
	Colborne District

	Vol. 11
	Home District

	Vol. 12
	Eastern District

	Vol. 13
	Gore District

	Vol. 14
	Western District

	Vol. 15
	Victoria District

	Vol. 16
	Simcoe District

	Vol. 17
	Prince Edward District

The records listed in this section of the guide include marriage returns and registers for the Districts of Ontario (predecessors of Counties). These records cover the years 1831-1858 predominantly, but some go back as for as 1780 or go to 1877. 1780-1896, predominantly 1831-185. These records were received or compiled by the district clerks of the peace under authority of the 1831 Upper Canada Marriage Act (1 Will. IV, chap. 1). Post-1858 registrations were compiled by either a county clerk of the peace or a division registrar, the successors to the district clerks. Other records listed include some marriage affidavits, bonds, certificates, and licenses, as well as some birth/baptismal and death/burial/funeral records.

Marriage Returns are documents completed by the minister who presided at the marriage ceremony. Information recorded varies widely, and besides names of the bride and groom and the date of the marriage, may also contain names of parents, ages of the bride and groom, residence, etc. The returns were submitted by the minister to the Clerk of the Peace for the District or the County. Note that returns were not submitted by Anglican or Roman Catholic Clergy.

Marriage Registers are book copies of the original marriage returns as transcribed by the Clerk of the Peace's office.

No District marriage registers exist for the Districts of Dalhousie, Midland, and Niagara. However, for, published transcriptions and indexes of miscellaneous vital records have been compiled for Dalhousie, Gore Niagara Districts in series Vital Records of Upper Canada/ Canada West; see section 5 of this guide for details.

For assistance on determining which County corresponds to which District, see the table on the next page.

Table of Ontario Counties and Districts

This table does not necessarily include all of the County-District relationships that have existed over the years. If you do not find relevant information in one District, check neighbouring Districts.

	County
	District

	Brant
	Home

	Brant (except Burford Township)
	Gore

	Brant (Oakland and Burford Townships only)
	Brock

	Bruce
	Huron

	Carleton
	Bathurst

	Carleton
	Dalhousie*

	Carleton
	Eastern

	Carleton
	Johnstown

	Carleton (part only)
	Ottawa

	Dufferin (part only)
	Wellington

	Dundas
	Eastern

	Durham
	Home

	Durham
	Newcastle

	Elgin
	London

	Essex
	Western

	Frontenac
	Midland*

	Glengarry
	Eastern

	Glengarry
	Ottawa

	Grenville
	Eastern

	Grenville
	Johnstown

	Grey
	Wellington

	Grey (eastern portion only)
	Home

	Grey (western portion only)
	Huron

	Haldimand (part only)
	Niagara*

	Haldimand (Seneca and Oneida Townships only)
	Gore

	Haldimand (Walpole and Rainham Townships only)
	Talbot

	Haldimand County (Walpole and Rainham Townships only)
	London

	Halton
	Gore

	Halton
	Home

	Hastings
	Midland*

	Hastings
	Victoria

	Huron
	London

	Huron (except Morris and Grey Townships)
	Huron

	Kent
	Western

	Lambton
	Western

	Lanark
	Bathurst

	Leeds
	Eastern

	Leeds
	Johnstown

	Lennox and Addington
	Midland*

	Lincoln
	Niagara*

	Lincoln (part only)
	Gore

	Middlesex
	London

	Middlesex (Biddulph and McGillivray Townships only)
	Huron

	Norfolk
	London

	Norfolk
	Talbot

	Northumberland
	Home

	Northumberland
	Newcastle

	Ontario
	Home

	Ontario
	Midland*

	Oxford
	Brock

	Oxford
	London

	Peel
	Home

	Perth (except Wallace, Elma, and Mornington Townships)
	Huron

	Peterborough
	Colborne

	Peterborough
	Newcastle

	Prescott
	Eastern

	Prescott
	Ottawa

	Prince Edward
	Midland*

	Prince Edward
	Prince Edward

	Renfrew
	Bathurst

	Russell
	Eastern

	Russell
	Ottawa

	Simcoe
	Home

	Simcoe
	Simcoe

	Stormont
	Eastern

	Victoria
	Colborne

	Victoria
	Newcastle

	Waterloo
	Gore

	Waterloo
	Wellington

	Welland
	Niagara*

	Wellington
	Gore

	Wellington
	Wellington

	Wentworth
	Gore

	Wentworth
	Home

	York
	Home

Sources: F.H. Armstrong, Chronology of Upper Canadian History; AO Inventory 80; and the published series The Marriage Registers of Upper Canada / Canada West by Dan Walker et al.

* Few or no marriage records exist for these Districts.

Bathurst District (Vol. 5), 1831-1852

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1831-1852
	RG 80-27-1 vol. 1
	MS 248 R1

Brock District (Vol. 2), 1839-1857

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1839-1857
	RG 80-27-1 vol. 2
	MS 248 R1

Colborne District (Vol. 10), 1834-1859

	Records Indexed
	Dates
	AO Ref Code/
Other Location
	AO Micro #

	Marriage Register (titled Peterborough County Marriage Register); contains births and baptisms, 1841-1858; marriages, 1841-1859; deaths, 1857 (page 8); and one marriage for Blenheim Township, Oxford County (page 67).
	1841-1859
	RG 80-27-2 vol. 55
(listed under Peterborough County)
	MS 248 R13

	Marriage Register of Rev. John M. Roger (Presbyterian)
	1834-1857
	Peterborough Centennial Museum and Archives
	n/a

	Marriage Register of Rev. John MacMurchy; also includes baptisms, 1842.
	1842-1857
	n/a
	GS 6397

Dalhousie District

No marriage records exist for this District.

Eastern District (Vol. 12), 1801-1865

	Records Indexed
	Dates
	AO Ref Code/
Other Location
	AO Micro #

	Marriage Register
	1831-1865
	RG 80-27-1 vol. 25
	MS 412

	Marriage Bonds; 8 items only
	1806-1807
	RG 22-4993 box 1
	n/a

	Marriage Licenses and Certificates; 6 items only
	1801-1802
	Archives of Upper Canada Village, Morrisburg, Ont.
	n/a

Gore District (Vol. 13), 1842-1856

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1842-1856
	RG 80-27-1 vol. 4
	MS 248 R1

Home District (Vol. 11), 1806-1867 4 parts

Volume 11, Part 1

	[bookmark: OLE_LINK1]Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register: 15 marriages registered by Stephen Heward, Clerk of the Peace.

Back of Book: Oath of Allegiance sworn by Richard Beasley, Colonel, and 23 others of the 2nd Regiment of the York Militia in March and April, 1812; and Extracts of Inquisitions involving 22 people declared aliens…
	1816-1830
	RG 80-27-1 vol. 6
	MS 248 R1

	Marriage (1823-1825) and Baptism (1806-1844) Register: registered by Rev. James Harris, Presbyterian; also includes entries re: dispensing the Eucharist.
	1806-1844
	RG 80-27-1 vol. 7
	MS 248 R1

	Marriage Register of James Harris, Presbyterian
	1826-1831
	RG 80-27-1 vol. 8
	MS 248 R1

	Marriage Register
	1831-1840
	RG 80-27-1 vol. 10,
p. 1-246

(note: part of the original index is found at the end of MS 248, R 1)
	MS 248 R2

Volume 11, Part 2

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1831-1840
	RG 80-27-1 vol. 10 (page 247-end)

note: part of the original index is found at the end of MS 248, R 1)
	MS 248 R2

	Marriage Register
	1839-1848
	RG 80-27-1 vol. 11 (to page 102)
	MS 248 R2

Volume 11, Part 3

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1839-1848
	RG 80-27-1 vol. 11 (page 103-end)
	MS 248 R2

	Marriage Register
	1848-1867
	RG 80-27-1 vol. 12 (to page 36)
	MS 248 R2

Volume 11, Part 4

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1848-1867
	RG 80-27-1 vol. 12 (page 36 to end)
	MS 248 R2

Huron District (Vol. 3), 1841-1870

	Records Indexed
	Dates
	AO Ref Code/
Other Location
	AO Micro #

	Marriage Register
	1841-1849
	RG 80-27-1 vol. 13, to p. 11
RG 80-27-1 vol. 13, from p. 12
	MS 248 R2
MS 248 R3

	Marriage returns; also includes Baptism and Burial returns
	1841-1870
	Huron County Museum and Archives; and Stratford-Perth Archives
	n/a

Johnstown District (Vol. 8), 1799 [1801]-1863
2 parts

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1801-1851
	RG 80-27-1 vol. 14
	MS 248 R 3

	Marriage certificates issued by Justice of the Peace, Leeds and Grenville.
	1804-1896
(indexed to 1863 only)
	RG 80-27-1 vol. 14A
	MS 248 R3

	Marriage and Baptismal Returns Liber A Folio 34-286
	1831-1849
	RG 22-2986-0-1 to 3
	MS 6171

	Marriage and Baptismal Returns
	1851-1859
	RG 22-2986-0-4 to 7
	MS 6172

	Marriage Returns
	1860-1862
	RG 22-2986-0-8 to 10
	MS 6172

London District (Vol. 4), 1795 [1784]-1841
 2 parts

	Records Indexed
	Dates
	AO Ref Code/
Other Location
	AO Micro #

	Marriage Register
	1784-1833
	Library and Archives Canada, Ottawa
	C 3031 (second volume on reel)

	Marriage Register
	1833-1855
	RG 80-27-1 vol. 16
	MS 248 R 3

Midland District

No marriage records exist for this District.

Niagara District

No marriage records exist for this District. However, a published transcription and index of miscellaneous vital records from the Niagara area has been compiled as volume 1 of the series Vital Records of Upper Canada/ Canada West; see section 5 of this guide for details.

Newcastle District (Vol. 7), 1810-1854
 2 parts

	Records Indexed
	Dates
	AO Ref Code/
Other Location
	AO Micro #

	Marriage Returns ("vol. A")
	1810-1839
	Trent University Archives, Peterborough
	n/a

	Marriage Register (vol. B); index at back to vols. A and B
	1839-1851
	RG 80-27-1 vol. 17
	MS 248 R 3

	Marriage Register (vol. C)
	1850-1854
	RG 80-27-1 vol. 18
	MS 248 R 3

Ottawa District (Vol. 6), 1816-1853

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1816-1853
	RG 80-27-1 vol. 19
	MS 248 R3

Prince Edward District (Vo. 17), 1833-1846

	Records Available
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register;
	1833-1846
	RG 80-27-1 vol. 21
	MS 248 R4

Simcoe District (Vol. 16) , 1842-1877

	Records Available
	Dates
	AO Ref Code
	AO Micro #

	Marriage Registers.
	1842-1869
	RG 80-27-2 vols. 62-64
	MS 248 R14-R15

	First Canada Presbyterian Congregation of Essa, Baptismal Register
	1835-1858
	Presbyterian Church in Canada Archives
	n/a

	Mono Mills Presbyterian Church Pastoral Charge Birth Register
	1831-1877
	United Church of Canada Archives (Fonds 1845)
	n/a

Talbot District (Vol. 1), 1837-1857 (rev. ed.)

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1837-1857
	RG 80-27-1 vol. 22
	MS 248 R4

Victoria District (Vol. 15), 1839-1858

	Records Available
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1839-1858
	RG 80-27-1 vol. 23
	MS 248 R4

	Index to the Marriage Register
	1839-1858
	RG 80-27-1 vol. 24
	MS 248 R4

Wellington District (Vol. 9), 1840-1858
 2 parts

	Records Indexed
	Dates
	Location
	AO Micro #

	Marriage Registers
	1840-1858
	Wellington County Museum and Archives, Fergus.
	n/a

Western District (Vol. 14), 1780-1856

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1780-1835
	RG 80-27-1 vol. 26
	MS 205 R13

	Marriage Register
	1822, 1835-1856
	RG 80-27-1 vol. 27
	MS 205 R13

	Marriage Bonds
	1826-1828, 1835
	RG 22-1818
	n/a

2

County Marriage Registers of Ontario, 1858-1869

Compiled by W.B. Britnell and Elizabeth Hancock
(Agincourt, Ont.: Generation Press), 1979-1996, 37 vols.

	Volume
	County

	Vol. 1
	Peel *

	Vol. 2
	Ontario

	Vol. 3
	Prince Edward

	Vol. 4
	Huron*

	Vol. 5
	Hastings

	Vol. 6
	York

	Vol. 7
	Wentworth

	Vol. 8
	Bruce*

	Vol. 9
	Northumberland

	Vol. 10
	Wellington*

	Vol. 11
	Halton*

	Vol. 12
	Simcoe

	Vol. 13
	Lennox and Addington

	Vol. 14
	Durham

	Vol. 15
	Toronto* #

	Vol. 16
	Frontenac*#

	Vol. 17
	Perth

	Vol. 18
	Stormont and Dundas

	Vol. 19
	Lincoln and Welland

	Vol. 20
	Leeds and Grenville*

	Vol. 21
	Haldimand

	Vol. 22
	Brant*

	Vol. 23
	Lambton

	Vol. 24
	Peterborough

	Vol. 25
	Victoria*

	Vol. 26
	Oxford

	Vol. 27
	Middlesex*

	Vol. 28
	Elgin

	Vol. 29
	Renfrew

	Vol. 30
	Lanark*

	Vol. 31
	Prescott and Russell

	Vol. 32
	Waterloo

	Vol. 33
	Grey

	Vol. 34
	Norfolk

	Vol. 35
	Essex

	Vol. 36
	Kent

	Vol. 37
	Carleton and the City of Ottawa#

The records listed in this section of the guide include marriage returns and registers for the Counties of Ontario , The records cover covers years 1858-1869 predominantly, but some go as far back as 1841, or go to 1934. They were compiled by either a county clerk of the peace or a division registrar. Other records listed include some marriage affidavits, bonds, certificates, and licenses, as well as some birth/baptismal and death/burial/funeral records.

Marriage Returns are documents completed by the minister who presided at the marriage ceremony. Information recorded varies widely, and besides names of the bride and groom and the date of the marriage, may also contain names of parents, ages of the bride and groom, residence, etc. The returns were submitted by the minister to the Clerk of the Peace for County, or to a division registrar. Starting in 1858, clergy of all denominations (including Anglican and Roman Catholic) had to submit marriage returns..

Marriage Registers are book copies of the original marriage returns as transcribed by the Clerk of the Peace's office.

A marriage register from Glengarry County, 1858-1869, is held by Library and Archives Canada, in Ottawa. An index has been published for that register, but is not available in our reading room.

* For these Counties, the Archives of Ontario holds additional marriage records from the County Marriages Collection that were not included in the published indexes. See individual entries below for details.

Marriages for the city of Toronto (as it existed at that time) were recorded separately from those for the rest of York County, and are indexed separately. Marriages for Kingston and Ottawa were also recorded separately, but are indexed in the same volumes as those for Frontenac and Carleton Counties, respectively.

 Marriage returns for Carleton County for the years 1852-1869 are also available at the Archives of Ontario. Some of these marriages are missing from the County Register. A published transcription of these returns is included in volume 3 of the series Vital Records of Upper Canada/ Canada West; see section 5 of this guide for details.

Algoma District . 1858-1870
No published index exists for this district.

	Marriage Register (not indexed)
	Dates
	AO Ref Code
	AO Micro #

	Marriage returns
	1858-1870
	D001041
	n/a

Brant County (Vol. 22), 1858-1868

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1858-1868
	RG 80-27-2 vol. 1
	MS 248 R5

	Additional County Marriage Registers
NOT in Published Index
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1859; 1861
	RG 80-27-2 vol. 90
	MS 248 R 24

Bruce County (Vol. 8), 1859-1869
For 1858 see Huron County

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1859-1869
	RG 80-27-2 vol. 3
	MS 248 R5

	Additional County Marriage Registers
NOT in Published Index
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1858-1880
	RG 80-27-2 vol. 2
	MS 248 R5

	Marriage Register
	1869-1896
	RG 80-27-2 vol. 4
	MS 248 R5

	Marriage Register
	1859-1869
	B255844
	n/a

Carleton County and City of Ottawa (Vol. 37), 1858-1869

	Records Available
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register (Carleton County)
	1858-1869
	RG 80-27-2 vol. 5
	MS 248 R5

	Marriage Register (City of Ottawa)
	1859-1869
	RG 80-27-2 vol. 48
	MS 248 R12

Dundas County
See Stormont and Dundas Counties

Durham County (Vol. 14), 1858-1869
See also Northumberland County

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1858-1869
	RG 80-27-2 vol. 42
	MS 248 R11

	Marriage Register
	1858-1869
	RG 80-27-2 vol. 43
	MS 248 R11

Elgin County (Vol. 28), 1858-1869

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1858-1866
	RG 80-27-2 vol. 7, to p. 360
RG 80-27-2 vol. 7, from p. 360
	MS 248 R5
MS 248 R6

	Marriage Register
	1865-1869
	RG 80-27-2 vol. 8
	MS 248 R6

Essex County (Vol. 35), 1858-1869

	Records Available
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1865-1869
	RG 80-27-2 vol. 9
	MS 248 R6

Frontenac County and City of Kingston (Vol. 16), 1858-1869
The County and the City of Kingston entries are indexed together

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register (Frontenac County)
	1858-1869
	RG 80-27-2 vol. 10
	MS 248 R6

	Marriage Register (City of Kingston)
	1862-1869
	RG 80-27-2 vol. 88
	MS 248 R24

	Additional County Marriage Registers NOT in Published Index
	Dates
	AO Ref Code
	AO Micro #

	Baptism Register of Rev. John Scott, United Presbyterian Church, Napanee, for area of Frontenac, Lennox and Addington
	1853-1916
	RG 80-27-2 vol. 11
	MS 248 R6

	Marriage Register of Rev. John Scott, United Presbyterian Church, Napanee, for area of Frontenac, Lennox and Addington
	1853-1934
	RG 80-27-2 vol. 12
	MS 248 R6

Glengarry County
No published index exists for this county.

	Records Available
	Dates
	Location
	AO Micro #

	Marriage Register
	1858-1869
	Library and Archives Canada, Ottawa
	n/a

Grey County (Vol. 33), 1858-1869

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1858-1869
	RG 80-27-2 vol. 13, to. p. 149
RG 80-27-2 vol. 13, from p. 150
	MS 248 R6
MS 248 R7

Haldimand County (Vol. 21), 1858-1869

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1858-1869
	RG 80-27-2 vol. 15
	MS 248 R7

Halton County (Vol. 11), 1858-1869

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1858-1869
	RG 80-27-2- vol. 17
	MS 248 R7

	Additional County Marriage Registers NOT in Published Index
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register of Congregational Church, Georgetown
	1858-1872
	RG 80-27-2 vol. 16
	MS 248 R7

Hastings County (Vol. 5), 1858-1869

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1858-1869
	RG 80-27-2 vol. 18, to p. 185
RG 80-27-2 vol. 18, from p. 186
	MS 248 R7
MS 248 R8

Huron County (Vol. 4), 1858-1869

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1858-1869
	RG 80-27-2 vol. 20
(referred to as vol. 1 in index)
	MS 248 R8

	Marriage Register
	1869
	RG 80-27-2 vol. 21
(referred to as vol. 2 in index)
	MS 248 R8

	Additional County Marriage Registers NOT in Published Index
	Dates
	AO Ref Code
	AO Micro #

	Birth, marriage, and death register for Osborne Township; index at front of volume.
	1896-1909
	RG 80-27-2 vol. 22
	MS 248 R8

Kent County (Vol. 36), 1858-1869

	Records Available
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1858-1869
	RG 80-27-2 vol. 23
	MS 248 R8

Kingston, City of
See Frontenac County and City of Kingston

Lambton County (Vol. 23), 1858-1869

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1858-1869
	RG 80-27-2 vol. 24
	MS 248 R8

Lanark County (Vol. 30), 1858-1869

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1858-1869
	RG 80-27-2 vol. 25, to p. 21
RG 80-27-2 vol. 25, from p. 21
	MS 248 R8
MS 248 R9

	Additional County Marriage Registers NOT in Published Index
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1859-1868
	RG 80-27-2 vol. 26
	MS 248 R9

Leeds and Grenville County (Vol. 20), 1858-1869

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1858-1869
	RG 80-27-2 vol. 27
	MS 248 R9

	Marriage Register
	1858-1869
	RG 80-27-2 vol. 28
	MS 248 R9

	Additional County Marriage Registers NOT in Published Index
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register, Farmerville Circuit
	1858-1896
	RG 80-27-2 vol. 29
	MS 248 R9

	Marriage Register, Church of England, Kemptville
	1858-1880
	RG 80-27-2 vol. 30
	MS 248 R9

	Marriage Register
	1869-1873
	RG 80-27-2 vol. 31
	MS 248 R9

	Marriage Register, Oxford Township, Grenville
	1862-1896
	RG 80-27-2 vol. 51
	MS 248 R13

Lennox and Addington County (Vol. 13), 1862-1869
See also Frontenac County

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1862-1869
	RG 80-27-2 vol. 32
	MS 248 R10

	Additional County Marriage Registers NOT in Published Index
	Dates
	Location
	AO Micro #

	Marriage Returns
	1858-1869
	Lennox and Addington County Museum and Archives, Napanee, Ontario
	n/a

Lincoln and Welland Counties (Vol. 19), 1858-1869
Both counties indexed together; Welland entries marked with "W" in right margin

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register (Lincoln)
	1858-1869
	RG 80-27-2 vol. 33
	MS 248 R10

	Marriage Register (Welland)
	1858-1869
	RG 80-27-2 vol. 77
	MS 248 R17

Middlesex County (Vol. 27), 1858-1869

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1858-1867
	RG 80-27-2 vol. 36
	MS 248 R10

	Marriage Register
	1867-1869
	RG 80-27-2 vol. 37
	MS 248 R10

	Marriage Register
	1858-1869
	RG 80-27-2 vol. 38, to p. 133
RG 80-27-2 vol. 38, to p. 134
(Vo. 38 duplicates vols. 36 and 37)
	MS 248 R10
MS 248 R11

	Additional County Marriage Registers NOT in Published Index
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1848-1856
	RG 80-27-2 vol. 34
	MS 248 R10

	Marriage Register
	1856-1857
	RG 80-27-2 vol. 35
	MS 248 R10

Norfolk County (Vol. 34), 1858-1869

	Records Available
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1858-1869
	RG 80-27-2 vol. 44
	MS 248 R11

Northern Ontario
See Algoma District

Northumberland County (Vol. 9), 1858-1869
See also Durham County

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1859-1869
	RG 80-27-2 vol. 39
	MS 248 R11

	Marriage Register
	1858-1869
	RG 80-27-2 vol. 41
	MS 248 R11

Ontario County (Vol. 2), 1858-1869

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1858-1863
	RG 80-27-2 vol. 45, to p. 110
RG 80-27-2 vol. 45, from p. 110
(referred to as vol. 1 in index)
	MS 248 R11
MS 248 R12

	Marriage Register
	1863-1866
	RG 80-27-2 vol. 46
(referred to as vol. 2 in index)
	MS 248 R12

	Marriage Register
	1867-1869
	RG 80-27-2 vol. 47
(referred to as vol. 3 in index)
	MS 248 R12

Ottawa, City of
See Carleton County and City of Ottawa.

	Records Available
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register; index at front of volume by date and Parish
	1859-1869
	RG 80-27-2 vol. 48
	MS 248 R12

Oxford County (Vol. 26), 1858-1869

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1858-1864
	RG 80-27-2 vol. 49
	MS 248 R12

	Marriage Register
	1865-1869
	RG 80-27-2 vol. 50, to p. 120
RG 80-27-2 vol. 50, from p. 120
	MS 248 R12
MS 248 R13

Peel County (Vol. 1), 1858-1869

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1858-1869
	RG 80-27-2 vol. 53
	MS 248 R13

	Additional County Marriage Registers NOT in Published Index
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register of United Presbyterian Church, Brampton and Derry West
	1858-1887
	RG 80-27-2 vol. 52
	MS 248 R13

Perth County (Vol. 17), 1858-1869

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1858-1869
	RG 80-27-2 vol. 54
	MS 248 R13

Peterborough County (Vol. 24), 1858-1869

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1858-1869
	RG 80-27-2 vol. 56, to p. 89
RG 80-27-2 vol. 56, from p. 90
	MS 248 R13
MS 248 R14

	Additional County Marriage Registers NOT in Published Index
	Dates
	AO Ref Code
	AO Micro #

	Register of births and baptisms, 1841-1858; marriages, 1841-1859; and deaths, 1857 (see also Victoria County)
	1841-1859
	RG 80-27-2 vol. 55
	MS 248 R13

Prescott and Russell Counties (Vol. 31), 1858-1869
Prescott index, pp. 1-55; Russell index, pp. 55-62

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register (Prescott)
	1858-1869
	RG 80-27-2 vol. 57
	MS 248 R14

	Marriage Register (Russell)
	1858-1869
	RG 80-27-2 vol. 61
	MS 248 R14

Prince Edward County (Vol. 3), 1858-1869

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1858-1869
	RG 80-27-2 vol. 58
	MS 248 R14

Renfrew County (Vol. 29), 1858-1869

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1858-1865
	RG 80-27-2 vol. 59
	MS 248 R14

	Marriage Register
	1865-1869
	RG 80-27-2 vol. 60
	MS 248 R14

Russell County
See Prescott and Russell Counties

Simcoe County (Vol. 12), 1858-1869

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1858-1866
	RG 80-27-2 vol. 63, to p. 266
RG 80-27-2 vol. 63, from p. 266
	MS 248 R14
MS 248 R15

	Marriage Register
	1866-1869
	RG 80-27-2 vol. 64
	MS 248 R15

Stormont and Dundas Counties, 1858-1869 (Vol. 18)
Stormont entries are found in the first 50 pages of the index; Dundas entries then follow

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Registers (Stormont)
	1858-1869
	RG 80-27-2 vol. 65
	MS 248 R15

	Marriage Registers (Dundas)
	1858-1869
	RG 80-27-2 vol. 6
	MS 248 R5

Toronto (Vol. 15), 1858-1908

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1858-1867
	RG 80-27-2 vol. 66
	MS 248 R15

	Marriage Register
	1866-1869
	RG 80-27-2 vol. 67, to p. 80
RG 80-27-2 vol. 67, from p. 81
	MS 248 R15
MS 248 R16

	Additional County Marriage Registers NOT in Published Index
	Dates
	AO Ref Code
	AO Micro #

	Births, Marriages, and Deaths Register; indexed on reel
	1896-1904
	RG 80-27-2 vol. 68
	MS 248 R16

	Births, Marriages, and Deaths Register; indexed on reel
	1905-1908
	RG 80-27-2 vol. 69
	MS 248 R16

Victoria County (Vol. 25), 1858-1869

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1858-1869
	RG 80-27-2 vol. 70
	MS 248 R16

	Additional County Marriage Registers NOT in Published Index
	Dates
	AO Ref Code
	AO Micro #

	Index to volumes 72 to 74
	--
	RG 80-27-2 vol. 71
	MS 248 R16

	Marriage Register
	1869-1873
	RG 80-27-2 vol. 72
	MS 248 R16

	Birth Register
	1869-1873
	RG 80-27-2 vol. 73
	MS 248 R16

	Death Register
	1869-1873
	RG 80-27-2 vol. 74
	MS 248 R16

Waterloo County (Vol. 32), 1858-1869

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1858-1862
	RG 80-27-2 vol. 75
	MS 248 R16

	Marriage Register
	1863-1869
	RG 80-27-2 vol. 76, to p. 21
RG 80-27-2 vol. 76, from p. 22
	MS 248 R16
MS 248 R17

[bookmark: OLE_LINK2]
Welland County
See Lincoln and Welland Counties

Wellington County (Vol. 10), 1858-1869

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1858-1868
	RG 80-27-2 vol. 79
(referred to as vol. 1 in index)
	MS 248 R17

	Marriage Register
	1868-1869
	RG 80-27-2 vol. 80
(referred to as vol. 2 in index)
	MS 248 R17

	Additional County Marriage Registers NOT in Published Index
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register of Regular Baptist Church, Orangeville
	1862-1891
	RG 80-27-2 vol. 81
	MS 248 R17

Wentworth County (Vol. 7), 1857-1869

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1857-1869
	RG 80-27-2 vol. 82
	MS 248 R17

York County (Vol. 6), 1858-1869
See also Toronto

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1858-1862
	RG 80-27-2 vol. 84
(referred to as vol. 1 in index)
	MS 248 R18

	Marriage Register: York, Etobicoke, Markham, Scarborough, and Vaughan Townships.
	1862-1869
	RG 80-27-2 vol. 85
(referred to as vol. 2 in index)
	MS 248 R18

	Marriage Register: Whitchurch, King, East Gwillimbury, Georgina, and North Gwillimbury Townships
	1862-1869
	RG 80-27-2 vol. 86
(referred to as vol. 3 in index)
	MS 248 R18

3

County Marriage Records, 1869-1874

Compiled by Jeff Stewart, et al.
(Toronto: Winfield Publishing), 1997-1998, 4 vols.

The Province of Ontario implemented a new registration system for births, marriages and deaths in 1869. All birth, marriages and deaths were to be recorded with local division registrars, who then forwarded the information to the Office of the Registrar General, in Toronto. Clergy was no longer required to submit marriage returns to the Clerks of the Peace.

The volumes in this series are indexes to marriages for specific counties, for the years 1869-1873 (1874 for two counties). The volumes are not numbered. To date, indexes have been acquired only for the Counties of Bruce, Carleton, Grey, Halton and Peel (in one volume), Huron, Lambton, Middlesex and Perth..

Bruce County, 1869-1873

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1869
	RG 80-5-0-1 (vol. 1)
	MS 932 R1

	Marriage Register
	1869-1870
	RG 80-5-0-6 (vol. 5)
	MS 932 R2

	Marriage Register
	1869-1870
	RG 80-5-0-10 (vol. 9)
	MS 932 R3

	Marriage Register
	1871
	RG 80-5-0-16 (vol. 15)
	MS 932 R5

	Marriage Register
	1871
	RG 80-5-0-19 (vol. 18)
	MS 932 R5

	Marriage Register
	1872
	RG 80-5-0-21 (vol. 20)
	MS 932 R6

	Marriage Register
	1873
	RG 80-5-0-26 (vol. 25)
	MS 932 R8

Carleton County, 1869-1873

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1869
	RG 80-5-0-1 (vol. 1)
	MS 932 R1

	Marriage Register
	1869-1870
	RG 80-5-0-7 (vol. 6)
	MS 932 R2

	Marriage Register
	1869-1870
	RG 80-5-0-12 (vol. 11)
	MS 932 R3

	Marriage Register
	1871
	RG 80-5-0-17 (vol. 16)
	MS 932 R5

	Marriage Register
	1872
	RG 80-5-0-21 (vol. 20)
	MS 932 R6

	Marriage Register
	1871-174
	RG 80-5-0-26 (vol. 25)
	MS 932 R8

Grey County, 1869-1873

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1869
	RG 80-5-0-1 (vol. 1)
	MS 932 R1

	Marriage Register
	1869-1870
	RG 80-5-0-6 (vol. 5)
	MS 932 R2

	Marriage Register
	1871
	RG 80-5-0-16 (vol. 15)
	MS 932 R5

	Marriage Register
	1871
	RG 80-5-0-19 (vol. 18)
	MS 932 R6

	[bookmark: OLE_LINK3]Marriage Register
	1871-1872
	RG 80-5-0-22 (vol. 21)
	MS 932 R6

	Marriage Register
	1872-1873
	RG 80-5-0-30 (vol. 29)
	MS 932 R9

Halton and Peel Counties, 1869-1873

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1869
	RG 80-5-0-1 (vol. 1)
	MS 932 R1

	Marriage Register
	1869-1870
	RG 80-5-0-7 (vol. 6)
	MS 932 R2

	Marriage Register
	1869-1870
	RG 80-5-0-12 (vol. 11)
	MS 932 R3

	Marriage Register
	1871-1872
	RG 80-5-0-22 (vol. 21)
	MS 932 R6

	Marriage Register
	1872-1873
	RG 80-5-0-30 (vol. 29)
	MS 932 R9

Huron County, 1869-1873

	VOLUME 1
Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1869
	RG 80-5-0-1 (vol. 1)
	MS 932 R1

	Marriage Register
Includes duplicate records from:
· RG 80-5-0-4 (vol. 3)
· RG 80-5-0-8 (vol. 7)
· RG 80-5-0-10 (vol. 9)
· RG 80-5-0-16 (vol. 15)
· RG 80-5-0-19 (vol. 18)
	1869-1870
	RG 80-5-0-3 (vol. 2/3)
	MS 932 R1

	VOLUME 2
Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
 Includes duplicate records from:
· RG 80-5-0-19 (vol. 18)
· RG 80-5-0-22 (vol. 21)
	1869-1870
	RG 80-5-0-3 (vol. 2/3)
	MS 932 R1

	Marriage Register
	1872-1873
	RG 80-5-0-31 (vol. 30)
	MS 932 R9

Lambton County, 1869-1873

	VOLUME 1
Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1869
	RG 80-5-0-1 (vol. 1)
	MS 932 R1

	Marriage Register
	1869-1870
	RG 80-5-0-8 (vol. 7)
	MS 932 R3

	Marriage Register
	1870-1871
	RG 80-5-0-14 (vol. 13)
	MS 932 R3

	Marriage Register
	1871-1872
	RG 80-5-0-22 (vol. 21)
	MS 932 R6

	Marriage Register
	1872-1873
	RG 80-5-0-30 (vol. 29)
	MS 932 R9

Middlesex County, 1869-1873

	VOLUME 1
Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1869
	RG 80-5-0-1 (vol. 1)
	MS 932 R1

	Marriage Register
	1869
	RG 80-5-0-2 (vol. 2)
	MS 932 R1

	Marriage Register
	1869-1870
	RG 80-5-0-8 (vol. 7)
	MS 932 R3

	Marriage Register
	1869-1870
	RG 80-5-0-10 (vol. 9)
	MS 932 R3

	Marriage Register
	1871
	RG 80-5-0-15 (vol. 14)
	MS 932 R4-R5

	Marriage Register
	1871
	RG 80-5-0-18 (vol. 17)
	MS 932 R5

	VOLUME 2
Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1871
	RG 80-5-0-18 (vol. 17)
	MS 932 R5

	Marriage Register
	1871-1872
	RG 80-5-0-23 (vol. 22)
	MS 932 R7

	Marriage Register
	1871-1872
	RG 80-5-0-24 (vol. 23)
	MS 932 R7

Perth County, 1869-1873

	VOLUME 1
Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Marriage Register
	1869
	RG 80-5-0-2 (vol. 2)
	MS 932 R1

	Marriage Register
	1869-1870
	RG 80-5-0-10 (vol. 9)
	MS 932 R3

	Marriage Register
	1871
	RG 80-5-0-16 (vol. 15)
RG 80-5-0-19 (vol. 18)
	MS 932 R5

	Marriage Register
	1871-1874
	RG 80-5-0-26 (vol. 25)
	MS 932 R8

4

Index to Marriage Registrations of Ontario, 1869-1873

Compiled by Renie A. Rumpel and Carrie J. Slingsby
(Waterloo, Ont.: Indexing Services), 1995, 6 vols.

The Province of Ontario implemented a new registration system for births, marriages and deaths in 1869. All birth, marriages and deaths were to be recorded with local division registrars, who then forwarded the information to the Office of the Registrar General, in Toronto. Clergy was no longer required to submit marriage returns to the Clerks of the Peace.

Unlike other series of published indexed, this 6-volume is not organized by place name (e.g. County), but by registration volume number; the registration volumes (on the microfilm are arranged in rough chronological order). The published indexes cover all marriages registered with the province of Ontario from 1869 to 1873, though, of course, some omissions may have occurred in compiling the indexes.

	Volume
	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	1
	Marriage Registrations, vol. 1
	1869
	RG 80-5-0-1
	MS 932 R1

	
	Marriage Registrations, vol. 2
	1869
	RG 80-5-0-2
	MS 932 R1

	
	Marriage Registrations, vol. 2/3
	1869-1870
	RG 80-5-0-3
	MS 932 R1

	
	Marriage Registrations, vol. 3, 1-109
	1869-1870
	RG 80-5-0-4
	MS 932 R1

	
	Marriage Registrations, vol. 3, 109-398
	1869-1870
	RG 80-5-0-4
	MS 932 R2

	
	Marriage Registrations, vol. 4, 1-132
	1869-1870
	RG 80-5-0-5
	MS 932 R2

	2
	Marriage Registrations, vol. 4, 132-390
	1869-1870
	RG 80-5-0-5
	MS 932 R2

	
	Marriage Registrations, vol. 5
	1869-1870
	RG 80-5-0-6
	MS 932 R2

	
	Marriage Registrations, vol. 6
	1869-1870
	RG 80-5-0-7
	MS 932 R2

	
	Marriage Registrations, vol. 7
	1869-1870
	RG 80-5-0-8
	MS 932 R3

	
	Marriage Registrations, vol. 8
	1869-1870
	RG 80-5-0-9
	MS 932 R3

	
	Marriage Registrations, vol. 9
	1869-1870
	RG 80-5-0-10
	MS 932 R3

	
	Marriage Registrations, vol. 10
	1869-1870
	RG 80-5-0-11
	MS 932 R3

	3
	Marriage Registrations, vol. 11
	1870-1871
	RG 80-5-0-12
	MS 932 R4

	
	Marriage Registrations, vol. 12
	1870-1871
	RG 80-5-0-13
	MS 932 R4

	
	Marriage Registrations, vol. 13
	1870-1871
	RG 80-5-0-14
	MS 932 R4

	
	Marriage Registrations, vol. 14, 1-276
	1871
	RG 80-5-0-15
	MS 932 R4

	
	Marriage Registrations, vol. 14, 276-394
	1871
	RG 80-5-0-15
	MS 932 R5

	
	Marriage Registrations, vol. 15
	1871
	RG 80-5-0-16
	MS 932 R5

	
	Marriage Registrations, vol. 16
	1871
	RG 80-5-0-17
	MS 932 R5

	4
	Marriage Registrations, vol. 17
	1871
	RG 80-5-0-18
	MS 932 R5

	
	Marriage Registrations, vol. 18, 1-30
	1871
	RG 80-5-0-19
	MS 932 R5

	
	Marriage Registrations, vol. 18, 31-386
	1871
	RG 80-5-0-19
	MS 932 R6

	
	Marriage Registrations, vol. 19
	1871
	RG 80-5-0-20
	MS 932 R6

	
	Marriage Registrations, vol. 20
	1872
	RG 80-5-0-21
	MS 932 R6

	
	Marriage Registrations, vol. 21
	1871-1872
	RG 80-5-0-22
	MS 932 R6

	5
	Marriage Registrations, vol. 22
	1871-1872
	RG 80-5-0-23
	MS 932 R7

	
	Marriage Registrations, vol. 23
	1872
	RG 80-5-0-24
	MS 932 R7

	
	Marriage Registrations, vol. 24
	1872
	RG 80-5-0-25
	MS 932 R7

	
	Marriage Registrations, vol. 25
	1871-1874
	RG 80-5-0-26
	MS 932 R8

	
	Marriage Registrations, vol. 26
	1871-1873
	RG 80-5-0-27
	MS 932 R8

	6
	Marriage Registrations, vol. 27
	1871-1872
	RG 80-5-0-28
	MS 932 R8

	
	Marriage Registrations, vol. 28, 1-306
	1871-1872
	RG 80-5-0-29
	MS 932 R8

	
	Marriage Registrations, vol. 28, 306-376
	1871-1872
	RG 80-5-0-29
	MS 932 R9

	
	Marriage Registrations, vol. 29
	1872-1873
	RG 80-5-0-30
	MS 932 R9

	
	Marriage Registrations, vol. 30
	1872-1873
	RG 80-5-0-31
	MS 932 R9

	
	Marriage Registrations, vol. 31, 1-428
	1872-1873
	RG 80-5-0-32
	MS 932 R9

	
	Marriage Registrations, vol. 31, 428-499
	1872-1873
	RG 80-5-0-32
	MS 932 R10

5

Vital Records of Upper Canada/Canada West

Compiled by Dan Walker and Fawne Stratford-Devai
(Delhi: Norsim Research and Publishing), 1998- , 3 vol.

This collection includes transcriptions and indexes of miscellaneous vital statistics records from the Districts of Niagara, Dalhousie and Gore.

Vol. 3 Dalhousie District Vital Records, 1825-1869

	Records Indexed
	Dates
	AO Ref Code/
Other Location
	AO Micro #

	Carleton County. Marriage Returns*
	1852-1869
	RG 61-5
	Not on microfilm

	Notre-Dame Roman Catholic Cathedral, Ottawa. Baptisms, Marriages and Burials
	1825-1831
	Archdiocese of Ottawa Archives, Ottawa
	n/a

	North Gower Pastoral Charge (Methodist). Baptisms, Communions, Marriages and Circuit Register
	1835-1860
	City of Ottawa Archives, Ottawa
	n/a

* The Archives also holds the County Marriage Register for 1852-1859. See section 2 of this Guide for details.

Vol. 2 Gore District Vital Records, 1806-1869

	PART 1
Records Indexed
	Dates
	AO Ref Code/
Other Location
	AO Micro #

	Dumfries Street Presbyterian Church, Paris. Baptisms
	1821-1857
	Presbyterian Church in Canada Archives, Toronto
	n/a

	Knox Presbyterian Church, Hamilton. Baptisms, Marriages and Burials
	1833-1857
	Presbyterian Church in Canada Archives, Toronto
	n/a

	First Presbyterian Church, Esquising (now Boston Presbyterian). Baptism register and communion roll
	1822-1857
	United Church of Canada Archives, Toronto
	n/a

	Nelson Methodist Circuit. Baptisms
	1832-1843
	United Church of Canada Archives, Toronto
	n/a

	St. John’s Anglican Church, Ancaster.
	1818-1857
	Niagara Synod of the Anglican Church Archives, McMaster University, Hamilton
	n/a

	Farringdon Independent Inghamite Church, Brampton Tonwship. Register
	1833-1858
	F 978
	MS 881 R8

	PART 2
Records Indexed
	Dates
	AO Ref Code/
Other Location
	AO Micro #

	St. Andrew’s Presbyterian Church, Dundas and Ancaster. Baptisms and Marriages
	1833-1865
	Presbyterian Church in Canada Archives, Toronto
	n/a

	Mohawk Chapel, Brantford. Baptisms, Marriages and Burials
	1821-1846
	Grace Anglican Church, Brantford. Baptisms and Burials
	n/a

	Grace Anglican Church, Brantford. Baptisms and Burials
	1836-1867
	Grace Anglican Church, Brantford. Baptisms and Burials
	n/a

	Jerseyville Baptist Church, Jerseyville. Records of members
	1824-1851
	Canadian Baptist Archives, McMaster Divinity College, Hamilton
	n/a

	PART 3
Records Indexed
	Dates
	AO Ref Code/
Other Location
	AO Micro #

	Peter Jones, Missionary to the Credit. Lists, Baptisms and Marriages
	1836-1865
	United Church of Canada Archives, Toronto
	n/a

	New Credit Wesleyan Mission, Brant County. Marriage Register
	1859-1869
	RG 80-27-5-0-3
	MS 248 R 3

	Dundas Mission (Roman Catholic). Census
	1833
	F 963
	MS 228 R 4
(Series AC, item 4)

	St. Luke’s Anglican Church, Burlington. Baptisms, Marriages and Burials
	1835-1869
	Niagara Synod of the Anglican Church Archives, McMaster University, Hamilton
	n/a

Vol. 1 Niagara District Vital Records, 1792-1869

	PART 1
Records Indexed
	Dates
	AO Ref Code/
Other Location
	AO Micro #

	Knox Presbyterian Church, Beamsville. Baptisms
	1825-1835
	United Church of Canada Archives, Toronto (LCM 3)
	n/a

	Marriage Licenses of Robert Grant, Justice of the Peace, Niagara District
	1825-1838
	Library and Archives Canada, Ottawa (H1811)
	n/a

	Marriages of Robert Nelles, Justice of the Peace, Niagara District
	1796-1823
	Niagara Synod of the Anglican Church Archives, McMaster University, Hamilton
	n/a

	Niagara Methodist Episcopal Circuit, Baptisms
	1806
	United Church of Canada Archives, Toronto
	n/a

	St. Andrew's Anglican Church, Grimsby. Records of William Sampson, first rector. Baptisms, Marriages, Burials.
	1817-1822
	F 1138
	MS 193 R3

	St. Andrew's Presbyterian Church, Niagara-on-the-Lake. Baptisms
	1795-1830
	Presbyterian Church in Canada Archives, Toronto
	n/a

	St. Vincent de Paul Roman Catholic Church, Niagara-on-the-Lake. Baptisms, Marriages, and Burials
	1827-1830
	F978
	MS 544

	Town of Niagara. Baptisms, Marriages, and Burials
	1848-1856
	F 1802
	MS 178 R16

	PART 2
Records Indexed
	Dates
	AO Ref Code/
Other Location
	AO Micro #

	Fort George Garrison Registers. Military and Civil Registers of Baptisms and Marriages. (Part of the records of St. Mark's Anglican Church, Niagara-on-the-Lake)
	1821-1849
	F 978
	MS 545 R2

	Gainsboro Methodist Episcopal Circuit, Baptisms
	1835-1847
	United Church of Canada Archives, Toronto (LCM 268)
	n/a

	St. Mark's Anglican Church, Niagara-on-the-Lake. Baptisms, Marriages, and Burials
	1792-1815
	F 978
	MS 545 R1

	St. Vincent de Paul Roman Catholic Church, Niagara-on-the-Lake. Baptisms, Marriages, and Burials
	1832-1839
	F 978
	MS 544

	Stamford Presbyterian Church, Niagara Falls. Marriages
	1827-1834
	Presbyterian Church in Canada Archives, Toronto
	n/a

	PART 3
Records Indexed
	Dates
	AO Ref Code/
Other Location
	AO Micro #

	St. Mark's Anglican Church, Niagara-on-the-Lake. Baptisms, Marriages, and Burials
	1792-1815
	F 978
	MS 545 R1

	St. Mark's Anglican Church, Niagara-on-the-Lake. Registers of Pew Rentals, slips, and marriage licenses
	1811-1869
	Niagara Synod of the Anglican Church Archives, McMaster University, Hamilton
	n/a

	St. Vincent de Paul Roman Catholic Church, Niagara-on-the-Lake. Baptisms, Marriages, and Burials
	1840-1845
	F 978
	MS 544

	Affidavits of bastardry and affiliation
	1834-1866
	RG 22-3138
	Not on microfilm; contact the archives regarding access to these records

	PART 4
Records Indexed
	Dates
	AO Ref Code/
Other Location
	AO Micro #

	St. Andrew's Presbyterian Church, Niagara-on-the-Lake. Baptisms, Marriages and Burials
	1830-1869
	F 978
	MS 543 R 2

	Cayuga Methodist New Connexion Circuit. Baptisms
	1844-1850
	United Church of Canada Archives, Toronto
	n/a

	Holy Trinity Anglican Church, Chippawa. Baptisms, Marriages and Burials
	1820-1869
	Niagara Synod of the Anglican Church Archives, McMaster University, Hamilton
	n/a

	St. Vincent de Paul Roman Catholic Church, Niagara-on-the-Lake. Baptisms, Marriages, and Burials
	1840-1845
	F 978
	MS 544

	Affidavits of bastardry and affiliation
	1834-1866
	RG 22-3138
	n/a

6

Roman Catholic Marriage Records, 1828-1870

Compiled by Renie A. Rumpel
(Waterloo: Ontario Indexing Services), 1997

These records are marriage certificates copied from registers in various Roman Catholic parishes and missions located in the Niagara Peninsula, the Toronto area, and Simcoe and Dufferin counties.

The published volume indexes the following records.

	AO Ref Code
(vol. #)
	Volume used in Index
	Volume
page number
	Records
	Dates
	AO Micro #

	RG 80-27-4-0-1
	1
	1-624
	St. Paul's Church--Toronto
	1833-1845
	MS 248 R20

	RG 80-27-4-0-2
	2
	1-136
	St. Paul's Church--Toronto
	1846-1856
	MS 248 R20

	RG 80-27-4-0-2
	2
	137-707
	St. Paul's Church--Toronto
	1846-1856
	MS 248 R21

	RG 80-27-4-0-3
	3
	1-170
	St. Mary's Church--Toronto
	1853-1857
	MS 248 R21

	RG 80-27-4-0-4
	4a
	1-185
	Adjala Mission and St. Margaret Mission-- Simcoe County (Adjala, Tecumseh, Essa, and Tosorontio Townships); Dufferin County (Mono and Mulmur Townships); and York County (King Township).
	1833-1857
	MS 248 R21

	RG 80-27-4-0-4
	4b
	186-370
	St. Gregory Mission--Oshawa, Whitby, Pickering, and Brock Township
	1844-1856
	MS 248 R21

	RG 80-27-4-0-4
	4b
	371-387
	St. Gregory Mission
	1844-1856
	MS 248 R22

	RG 80-27-4-0-4
	4c
	388-644
	Newmarket Mission--Simcoe County (Bradford, Tecumseh, and West Gwillimbury Townships); and York County (Newmarket, Aurora, Holland Landing, Whitchurch, King, East Gwillimbury, and North Gwillimbury Townships)
	1850-1870
	MS 248 R22

	RG 80-27-4-0-5
	5a
	i-xvi, 28-37
	Townships Above Toronto--marriages presided over by Rev. Edward Gordon, York County
	1830-1833
	MS 248 R22

	RG 80-27-4-0-5
	5b
	28-38
	St. Catharines, Lincoln County--marriages presided over by Rev. L. Mustard, arranged alphabetically by name of groom
	1851-1852
	MS 248 R22

	RG 80-27-4-0-5
	5c
	38-60
	Port Colborne, Welland County
	1860-1870
	MS 248 R22

	RG 80-27-4-0-5
	5d
	61-134
	Niagara Falls--"Falls View"
	1858-1869
	MS 248 R22

	RG 80-27-4-0-5
	5e
	135-465
	Niagara-on-the-Lake--Niagara Falls, St. Catharines, Niagara
	1828-1857
	MS 248 R22

	RG 80-27-4-0-6
	6a
	1-4
	Dixie Parish--Peel County
	1856-1857
	MS 248 R22

	RG 80-27-4-0-7
	6b
	5-279
	Gore Mission--Peel County
	1834-1869
	MS 248 R22

	RG 80-27-4-0-7
	6b
	280-487
	Gore Mission--Peel County
	1834-1869
	MS 248 R23

7

Baptism, Marriage and Burial Registers, 1851-1869

Published indexed are available in the Archives’ reading room for two counties.

Haldimand Marriage and Burial Registers, 1851-1865
Compiled by Dan Walker and Robert W. Calder
(Delhi, Ont.: Norsim Research and Publishing), 1995

This volume transcribes and indexes the following records, which were acquired by the Archives of Ontario as part of the Haldimand County fonds (F 1693).
.
	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Register of Marriages
(also statistics on births, baptisms and deaths)
	1851-1865
(1864-1869)
	F 1693 vol. 2
	n/a

	Register of Burials
	1851-1865
	F 1693 vol. 3
	n/a

Perth County, Baptism, Marriage and Burial Registers, 1853-1859
Compiled by Dan Walker and Fawne Stratford-Devai
(Milton, Ont.: Global Heritage Press), 2000

This volume transcribes and indexes the following records, which were acquired from the Clerk of the Peace for Perth County.

Note: Blocks of entries for the registers indicates the page in the register (vol. RG 22-4286-2-1). Blocks of entries for returns show no register page.

	Records Indexed
	Dates
	AO Ref Code
	AO Micro #

	Baptism, Marriage and Death Register
	1853-1861
	RG 22-4286-2-1
	MS 5095

	Baptisms, Marriage and Death Returns
	1853-1854
	RG 22-4286-1-1
	MS 5096

	Baptisms, Marriage and Death Returns
	1855
	RG 22-4286-1-2
	MS 5096

	Baptisms, Marriage and Death Returns
	1856
	RG 22-4286-1-3
	MS 5096

	Baptisms, Marriage and Death Returns
	1857
	RG 22-4286-1-4
	MS 5096

	Baptisms, Marriage and Death Returns
	1858
	RG 22-4286-1-5
	MS 5096

	Baptisms, Marriage and Death Returns
	1859
	RG 22-4286-1-6
	MS 5096

	Records not included in volume
	Dates
	AO Ref Code
	AO Micro #

	Baptisms, Marriage and Death Returns
	1860-1879
	RG 22-4286-1-7 to
RG 22-4286-1-17
	MS 5096

	Baptisms, Marriage and Death Returns
	1853-1865
	RG 22-4286-1-18
	MS 5096

	Marriage Register
	1896-1897
	RG 22-4286-2-2
	Not microfilmed

	Marriage Register
	1898
	RG 22-4286-2-3
	Not microfilmed

	Marriage Register: Furnished and Returned
	1896-1899
	RG 22-4286-2-4
	Not microfilmed

	Index of Births, Deaths and Marriages
	1869-1871
	RG 22-4286-3-1
	Not microfilmed

	Record of Marriages
	1870-1873
	RG 22-4286-4-1
	Not microfilmed

	Record of Births
	1870-1873
	RG 22-4286-4-2
	Not microfilmed

	Record of Births
	1873
	RG 22-4286-4-3
	Not microfilmed

