

Tecumseh, Ontario Lakeshore St. Andrew's Presbyterian Church

Historical Sketch

The congregation of Lakeshore St. Andrew's Presbyterian Church was formally established in 1863, although members of the "Scotch Settlement" in Maidstone Township had gathered together for worship in the home of Mr. Andrew Patillo for some years prior to that. The Rev. William King was the first minister to visit the area, and by 1858, a church building was erected. The congregation was originally known simply as St. Andrew's, Maidstone and later St. Andrew's, Puce. The name wasn't changed to Lakeshore St. Andrew's Presbyterian Church until 1997. Several mission stations existed which appear to have been attached to the congregation in the latter part of the 1800s. These included St. Paul's Presbyterian Church in Belle River and St. John's Presbyterian Church, Renaud Line. There is also reference to a St. Paul's Presbyterian Church in Elmstead and a Knox Presbyterian Church in Belle River, however, these could be different names for the same congregation. By the early 1900s, St. Andrew's, Puce and the Renaud Line congregation were linked as a two-point charge. At the time of Church Union in 1925, St. Andrew's became linked with the congregation in Essex. This link was dissolved when the Essex congregation was closed in June 1946. Over the years, the congregation of St. Andrew's has worshipped in four different church buildings. The first was constructed in 1858, the second in 1924, the third in 1963 and the fourth in 1998.

Restrictions on Access

Session minutes are restricted for a period of 50 years from the date they were written.

File No.	Date	Description
<u>Vital Statistics</u>		
1973-8046	1881-1906	Baptisms (for St. Andrew's and for St. Paul's, Belle River).
2003-8006	1881-1955	Baptisms
1973-8046	1896-1904	Marriages (for St. Andrew's)
2003-8006	1896-1999	Marriages
<u>Session</u>		
2002-8031	1873, 1882-2002	Session minutes
1973-8046	[188?]-[189?]	Communion Rolls (various rolls for St. Andrew's, St. Paul's, and St. John's)
<u>Congregation</u>		
1973-8046	1894	Annual Congregational Meeting minutes
2002-8031	1924-1952	Annual Congregational Meeting minutes
<u>Board of Managers</u>		
1973-8046	1875	Board of Managers minutes

Teeswater, Ontario Knox Presbyterian Church

Historical Sketch

Knox Presbyterian Church in Teeswater, Ontario was formed in 1891 by the amalgamation of Zion Presbyterian Church and Westminster Presbyterian Church. Zion Presbyterian Church, also known as Culross Presbyterian Church, was established in 1857, while Westminster Presbyterian Church was organized in 1869. Church buildings were constructed by the Zion congregation sometime previous to 1862 and the induction of Rev. Adam Mackay, and then again in 1876, and by the Westminster congregation sometime during the pastorate of Rev. David Wardrope from 1871-1886. After the two congregations amalgamated, they continued to worship out of the Zion Church building. The congregation voted to remain within the Presbyterian Church in Canada at the time of Church Union in 1925.

File No.	Date	Description
<u>Vital Statistics</u>		
1973-8053	1859-1880, 1886-1899	Baptisms (microfilm)
<u>Session</u>		
1973-8053	1862-1899	Session minutes (microfilm)
1974-4088	1957-1958, 1960-1961	Annual Reports
1989-4019	1989	Order of Service to commemorate the beginning of the Presbyterian Church in Scotland in the Sixteenth Century
<u>Histories and Publications</u>		
1974-4088	1959	Centennial Souvenir 30pgs., ill.
<u>Other records</u>		
1992-4093	[187-?]	Notebook – Subscription List and Cookbook

Thamesville, Ontario

St. James Presbyterian Church

Historical Sketch

St. James Presbyterian Church, Thamesville had its origins in a three point charge consisting of the congregations of Thamesville, Camden Township, Botany, Howard Township and the Indian Lands Congregation (now known as Turin, Orford Township). These congregations had as their first Minister, The Rev. John Beckett who served for over thirty years. The Thamesville congregation met first in a log school house and later in the old Methodist Episcopalian Church. Later they built a frame church on London Road West. The congregations of Turin and St. James, Thamesville formed a two point charge in 1894 (uncertain what became of Botany). In 1900 Thamesville and Turin each built brick churches with Thamesville's church named St. James Presbyterian Church (their present church) and Turin's, Knox Presbyterian Church. The two point arrangement was probably dissolved at this time and in 1910, St. James, Thamesville and Knox, Kent Bridge formed a two point charge. In 1925 Thamesville and Kent Bridge voted to remain within the Presbyterian Church and Turin voted to join the United Church. At that time some Turin Presbyterians formed their own charge continuing as Knox Presbyterian until the church closed in 1991 and the congregation moved to St. James. Also in 1991, Thamesville and Duart Presbyterian Church became a two point charge and the congregation of Knox, Kent Bridge amalgamated with St. James.

Access Restrictions

Session minutes are restricted for a period of 50 years from the date they were written.

File No.	Date	Description
<u>Vital Statistics</u>		
1981-8004	1882-1911; 1934-1978	Baptisms (microfilm)
1986-4013-1-1	1968 May-1972 Sept.	Baptismal Certificates-Counterfoils Includes records for both Thamesville, St. James and Kent Bridge, Ont., Knox P.C.
1986-4013-1-2	1973 Oct.-1977 March	Baptismal Certificates Includes records for both Thamesville, St. James and Kent Bridge, Knox P.C.
1984-8015	1868-1898	Marriages (microfilm)
1984-8015	1896-1949	Marriages (microfilm)
<u>Session</u>		
1984-8015	1866-1887	Session minutes (microfilm)
1984-8015	1886-1912; 1929-1969	Session minutes (microfilm)
1986-4013-1-3	1949	Session Report
1984-8015	1868-1882	Communion Roll (microfilm)
<u>Congregation</u>		
1986-4013-1-4	1924-1925; 1928; 1930; 1932-1937	Annual Reports

1986-4013-1-5	1939-1946;1949-1952; 1964	Annual Reports
1984-8015	1953-1979	Congregational minutes (microfilm)
<u>Board of Managers</u>		
1986-4013-1-6	1956-1958;1964-1972	Board of Managers minutes Photocopy only
1984-8015	1913; 1930; 1948-1954; 1957-1958; 1964-1971	Board of Managers minutes (microfilm)
1984-8015	1919-1952	Board of Managers minutes (microfilm)
1986-4013-1-7	1947	Financial Statement
1984-8015	1966	Redecorating Account (microfilm)
1984-8015	1907	Manse Deed & settlement (microfilm)
1984-8015	1954	Mortgage (microfilm)
1984-8015	1950	Affidavit Land Transfer Act (microfilm)
1984-8015	1960	Correspondence re: loan (microfilm)
<u>Organizations of the Congregation</u>		
1986-4013-1-8	1949	W.M.S. Report
1984-8015	1961-1967	W.M.S. Reports (microfilm)
1984-8015	1942-1953	W.M.S. minutes (microfilm)
1984-8015	1959-1967	W.M.S. minutes (microfilm)
1984-8015	1959, 1962, 1964	W.M.S. Roll (microfilm)
1984-8015	1929-1948	Ladies Aid Financial books (microfilm)
1984-8015	1966-1975	Ladies Aid Financial books (microfilm)
1984-8015	1953-1964	Ladies Aid minutes (microfilm)
1984-8015	1964-1981	Ladies Aid minutes (microfilm)
1984-8015	1947-1966	Evening Auxiliary minutes (microfilm)
1984-8015	1894, 1896-1897, 1899	Helping Hands minutes (microfilm)
<u>Publications and Histories</u>		
1986-4013-1-9	1942	Discussion Club Year Book
1986-4013-1-10	1966	<u>A History of the Presbyterian Church in Thamesville, Ont.</u> , now St. James Church. Centennial history, by Beryl Hubbell and Irene Kirkwood, 32 pp, ill., 2 copies

Records of Knox Presbyterian Church (Kent Bridge, Ont.) 1882-1991

Vital Statistics

1981-8004	1882	Baptisms (microfilm)
1982-8005	1922-1976	Baptisms (microfilm)

Session

1982-8005	1920-1977	Session minutes (microfilm)
1982-8005	1920-1974	Communion Roll (microfilm)

Organizations of the Congregation

1982-8005	1913-1934	Sunday School (microfilm)
-----------	-----------	---------------------------

Theford, Ontario Knox Presbyterian Church

Historical Sketch

Knox Presbyterian Church in Theford, Ontario, was formed at least by 1866.

File No.	Date	Description
<u>Vital Statistics</u>		
1973-8054	1866-1915	Baptisms (microfilm)
1973-8054	1896-1899	Marriages (microfilm)

Thorburn, Nova Scotia Union Presbyterian Church

Historical Sketch

Union Presbyterian Church, Thorburn was initially organized in 1875 by the Presbytery of Pictou just prior to the formation of the Presbyterian Church in Canada. Non-concurring Presbyterians who remained connected with the Church of Scotland met separately until 1881, when their meeting place was destroyed by fire, at which point the two congregations amalgamated, taking the name, Union. Union has been linked with Sutherland's River Presbyterian Church in a two-point charge since 1875.

File No.	Date	Description
<u>Publications and Histories</u> 1973-4019	[c. 1966]	<u>Ninetieth Anniversary The Union Presbyterian Church, Thorburn, Nova Scotia 1876-1966. 7pp., ill. (2 copies)</u>

Thornhill, Ontario

Thonhill Presbyterian Church

Historical Sketch

Presbyterians from Thornhill and Richmond Hill began worshipping together in 1811. The church in Richmond Hill was built in 1821. The separate pastorate of Thornhill was organized in 1849 and the Methodist Church building on Yonge Street was purchased. By 1879 there were 50 members, 2 Elders and 66 children in the Sunday School. In 1957 the congregation purchased 2 acres on Centre Street across from the Oakbank pond and laid the cornerstone for the existing church building in June 1958. By December the membership was 215. By 1971 membership grew to 554. The facilities were greatly improved with the addition of a new fellowship hall, chapel and office space in 1997.

File No.	Date	Description
<u>Vital Statistics</u>		
1990-4017-1-5	1956-1972	Marriages
1990-4017-1-6	1972-1985	Marriages
2005-4027	2005	Indexes to Marriages (1956-2005)
<u>Session</u>		
1985-4018-1-1	1879-1962	Session Minutes
1990-4017-2-1	1962-1978	Session Minutes
1990-4017-2-2	1978-1986	Session Minutes
1990-4017-1-1	1948-1957	Communion Roll
1990-4017-1-2	1958-1967	Communion Roll
1990-4017-1-3	1967-1971	Communion Roll
1990-4017-1-4	1972-1981	Communion Roll
1985-4018-1-12	1923-1924	Communion Roll and Register
1985-4018-1-4	1924	List of Communicants
1985-4018	1919	Certificate of Membership (transfer) for Mr. Charles Harper
1985-4018-1-5	1964	Pamphlet and Letter to membership re: inviting a friend to church
1985-4018-1-6	1986	Letter and Order of Service re: unveiling of a Photo Gallery of Ministers – Nov. 2, 1986
<u>Board of Managers</u>		
1990-4011-3-5	1912-1938	Treasurer's Book (1925-1938) Incl. Financial Reports 1912-1924.
1990-4011-3-6	1939-1955	Treasurer's Book
1990-4011-1-5	1952-1955	Board of Managers Minutes
1990-4011-1-6	1956-1960	Board of Managers Minutes
1990-4011-1-7	1960-1962	Board of Managers Minutes
1990-4011-1-8	1962-1964	Board of Managers Minutes
1990-4011-2-1	1965	Board of Managers Minutes
1990-4011-2-2	1966-1967	Board of Managers Minutes
1990-4011-2-3	1968-1970	Board of Managers Minutes
1990-4011-2-4	1970-1971	Board of Managers Minutes

1990-4011-2-5	1971-1973	Board of Managers Minutes
1990-4011-2-6	1972-1973	Board of Managers Minutes
1990-4011-3-1	1974-1978	Board of Managers Minutes
1990-4011-3-2	1979-1982	Board of Managers Minutes
1990-4011-3-3	1983-1984	Board of Managers Minutes
1990-4011-3-4	1984-1985	Board of Managers Minutes
1995-4002	Feb.1986 - Dec.1993	Board of Managers Minutes
1990-4017-2-4	1968-1970, 1979	Board of Managers Minutes
1990-4017-2-5	1975-1978	Board of Managers Correspondence
1990-4017-2-6	1977-1981	Board of Managers Correspondence
1990-4017-2-7	1982-1985	Board of Managers Correspondence
1998-4039-2-1	1936-1939	Weekly Offering Book
1998-4039-2-2	1940-1945	Weekly Offering Book
1998-4039-2-3	1946-1950	Weekly Offering Book
1998-4039-2-4	1951-1953	Weekly Offering Book
1998-4039-2-5	1954	Weekly Offering Book
1990-4017-2-3	1957	Agreement Extending Mortgage
1990-4017-2-8	n.d.	Booklet re: Stewardship
<u>Congregation</u>		
1990-4011-1-3	1897-1935	Annual Congregational Meeting Minutes Incl. 1933 minutes of 3-point charge with Richmond Hill and Willowdale
1990-4011-1-4	1936-1954	Annual Congregational Meeting Minutes
1998-4039-1-1	1960, 1962	Annual Reports
1998-4039-1-2	1967-1970	Annual Reports
1998-4039-1-3	1971-1974	Annual Reports
1998-4039-1-4	1975-1978	Annual Reports
1998-4039-1-5	1979-1982	Annual Reports
1998-4039-1-6	1983-1986	Annual Reports
1985-4018-1-3	1985	Annual Report
1998-4039-1-7	1987-1990	Annual Reports
1998-4039-1-8	1997	Annual Report
<u>Organizations of the Congregation</u>		
1990-4011-4-2	1878-1889	Sunday School Register
1990-4011-4-3	1915-1943	Sunday School Treasurer's Book
1990-4011-4-4	1929-1932	Young People's Society
1990-4011-4-5	1929-1937	W.M.S. minutes
1990-4011-4-6	1950-1955	W.M.S. minutes
1990-4011-4-7	1956-1957	W.M.S. minutes
1990-4011-4-8	1958-1960	W.M.S. minutes
1990-4011-4-9	1960-1961	W.M.S. minutes
1990-4011-5-1	1962-1973	W.M.S. minutes
1990-4011-5-2	1974-1985	W.M.S. minutes
1990-4011-5-3	1960-1962	W.M.S. Annual Reports
1990-4011-5-4	1946-1952	W.M.S. Treasurer's Book
1990-4011-5-5	1953-1955	W.M.S. Treasurer's Book

1990-4011-5-6	1956-1964	W.M.S. Treasurer's Book
1990-4011-5-7	1965-1969	W.M.S. Treasurer's Book
1990-4011-5-8	1945-1956	Women's Association minutes
1990-4011-5-9	1937-1956	Women's Association Treasurer's Book
1990-4011-5-10	1954-1961	Presbyterian Church Women (Fortnighters) Minutes
1990-4011-6-1	1962-1966	Presbyterian Church Women (Fortnighters) Minutes
1990-4011-6-2	1966-1970	Presbyterian Church Women (Fortnighters) Minutes
1990-4011-6-3	1971-1979	Presbyterian Church Women (Fortnighters) Minutes
1990-4011-6-4	1979-1985	Presbyterian Church Women (Fortnighters) Minutes
1990-4011-6-5	1962-1978	Presbyterian Church Women (Fortnighters) Cash Books
1990-4011-6-6	1981-1982	Presbyterian Church Women (Fortnighters) Cash Book
1990-4011-6-7	1981-1985	Presbyterian Church Women (Fortnighters) Account Book

Publications and Histories

1990-4011-1-1	1955	Brief History of the Congregation Written D.W. Cooper, Clerk of Session
1985-4018-1-8	1973	<u>"One Thousand Word History of Our Church"</u> Written by Mr. Norman Nixon
1985-4018-1-9	1975	<u>The History of the Presbyterian Church in Thornhill</u> Written by Jane & Jerry Easton
1985-4018-1-10	1984	<u>Thornhill Presbyterian Church: 135 Years</u> Written by Jane Easton
1985-4018-1-11	1985	<u>Thornhill P.C. W.M.S. - Celebrating 75 Years</u> Written by Jane Easton
1999-4003	1999	<u>Thornhill Presbyterian Church: Celebrating 150 Years, 1849-1999</u> Written by Jane and Jerry Easton
1990-4011-1-2	n.d.	Speech of reminiscences about past ministers Author unknown, but possibly by D.W. Cooper c.1955
1985-4018-1-7	n.d.	List of Ministers 1849-1982
1985-4018-1-2	n.d.	Copies of various historical documents: - Church Union Vote, 1925 - Members Roll, 1868 - Founding Members, 1849 - Call to William Jenkins
1990-4017-2-9	[196-?]	Various Graphics Material

Thorold, Ontario

St. Andrew's Presbyterian Church

Historical Sketch

St. Andrew's Presbyterian Church (Thorold, Ont.) was established in 1853 following a petition to the Presbytery of Flamboro. The Rev. John McClure organized the congregation and preached the first sermons. The Rev. William Dickson was the first minister to be inducted to St. Andrew's in 1854. The first church building was opened and dedicated in 1859. In 1861, St. Andrew's became part of the Canada Presbyterian Church and in 1875 became part of The Presbyterian Church in Canada. A new church building was opened in 1884. The congregation of St. Andrew's chose not to join the United Church in 1925.

Restrictions

Session minutes are restricted for a period of 50 years from the date they were written.

File No.	Date	Description
<u>Vital Statistics</u>		
2003-8009	1932-1969	Baptisms (microfilm)
2003-8009	1896-1990 (with gaps)	Marriages (microfilm)
2004-8014	1974-1980	Marriages (microfilm)
<u>Session</u>		
2003-8009	1869-1992	Session minutes (microfilm)
2004-8014	1993-2003	Session minutes (microfilm)
1976-4049	1930, 1958, 1962	Orders of Service
<u>Congregation</u>		
1976-4049	c. 1969	Church Directory
<u>Publications and Histories</u>		
1976-4049	1953	<u>St. Andrew's Presbyterian Church,</u> <u>Thorold, Ontario. 1853-1953.</u> pp35., ill., 2 copies.

Thunder Bay, Ontario First Presbyterian Church

Historical Sketch

First Presbyterian Church in Thunder Bay, Ontario, was established in 1925 in what was then called Fort William. The church was founded by the members of the original First Presbyterian Church in Fort William, that voted against entering the United Church of Canada. For five years the congregation held services in an old store near the corner of Edward and Fredericton streets. In 1929, it was decided to build a church of their own, which was opened in 1930 on the corner of Edward and Brock streets. This church was sold in 1959, and a new church was built in 1961.

Access Restrictions

Session minutes are restricted for a period of 50 years from the date they were written.

File No.	Date	Description
<u>Session</u>		
1992-8024	1930-1992	Session minutes (microfilm)
2002-8026	1992-2000	Session minutes (microfilm)
<u>Other records</u>		
2002-8026	[197-?]	Historical information and albums (microfilm)

Thunder Bay, Ontario Lakeview Presbyterian Church

Historical Sketch

Lakeview Presbyterian Church, Thunder Bay was originally known as First Presbyterian Church, Port Arthur. The congregation was formed in 1925 by the continuing Presbyterians from St. Paul's Church after the majority joined the United Church of Canada.. The first minister was the Rev. John McMahon who was inducted in 1926. The congregation's new church building was opened in 1927. In 1970, following the creation of Thunder Bay with the amalgamation of the towns of Port Arthur and Fort William, First Presbyterian Church (Port Arthur, Ont.) took the name Lakeview Presbyterian Church.

Access Restrictions

Session minutes are restricted for a period of 50 years from the date they were written.

File No.	Date	Description
<u>Vital Statistics</u>		
1988-4019-1-1	1963 Nov.-1979 Jan.	Burial Register
1982-4001-1-8	1858 Sept.-1889 Sept.	Marriages Oversize. Contained in register of Dundas, Knox. Register of St. Andrew's Presbyterian Church, Dundas, until 1879; thereafter taken by the Rev. James Herald, (former minister of St. Andrew's prior to union with Knox, Dundas,) to Port Arthur and Fort William where he was appointed Ordained Missionary. Contains marriages at Dundas, 1858-1879; Fort William, Port Arthur , Prince Arthur's Landing, Pigeon River, 1881-1885; Medicine Hat, Alberta, 1886-1889
<u>Session</u>		
1988-4019-1-2	1925 June-1937 June	Session minutes
1988-4019-1-3	1937 Sept.-1959 Dec.	Session minutes
1988-4019-1-4	1925	Communion Roll
1988-4019-1-5	1927-1931	Communion Roll
1988-4019-1-6	[c. 1937-1957]	Communion Roll
1988-4019-1-7	1961-1964	Communion Roll
1988-4019-1-8	1965-1969	Communion Roll
1988-4019-2-1	1971-1975	Communion Roll
1988-4019-2-2	1957-1960	Historic Roll
<u>Congregation</u>		
1988-4019-2-3	1925-1938	Board of Managers minutes and Congregational Meetings

1988-4019-2-4	1938-1967	Board of Managers minutes and Congregational Meetings
1988-4019-3-1	1966-1975	Congregational Meetings - minutes Includes Annual Reports
<u>Board of Managers</u>		
1988-4019-2-3	1925-1938	Board of Managers minutes and Congregational Meetings
1988-4019-2-4	1938-1967	Board of Managers minutes and Congregational Meetings
1988-4019-3-2	1947 Feb.-1970 Mar.	Board of Managers minutes
1988-4019-3-3	1970 Apr.-1984 Sept.	Board of Managers minutes
<u>Organizations of the Congregation</u>		
1988-4019-3-4	1948-1970	Choir minutes
1988-4019-3-5	1927-1936	Choir register
1988-4019-4-1	1925 June-1931 Dec.	W.M.S. minutes
1988-4019-4-2	1932 Jan.-1936 Dec.	W.M.S. minutes
1988-4019-4-3	1943 Sept.-1951 Dec.	W.M.S. minutes
1988-4019-4-4	1952 Jan.-1957 Dec.	W.M.S. minutes
1988-4019-4-5	1926 Oct.-1929 Dec.	W.M.S. Young Women's Auxiliary minutes
1988-4019-4-6	1930 Jan.-1937 Apr.	W.M.S. Young Women's Auxiliary minutes
1988-4019-4-7	1937 June-1942 June	W.M.S. Young Women's Auxiliary minutes
1988-4019-5-1	1942 Sept.-1948 Apr.	W.M.S. Young Women's Auxiliary/Evening Auxiliary minutes Name changed in 1945
1988-4019-5-2	1948 May-1954 Dec.	W.M.S. Evening Auxiliary minutes
1988-4019-5-3	1955 Jan.-1962 Oct.	W.M.S. Evening Auxiliary minutes
1988-4019-5-4	1962 Nov.-1968 Jan.	W.M.S. Evening Auxiliary minutes
1988-4019-5-5	1968 Jan.-1970 Dec.	W.M.S. Evening Auxiliary minutes
1988-4019-5-6	1971 Jan.-1980 Jan.	W.M.S. Evening Auxiliary minutes
1988-4019-5-7	1925 Jan.-1931 Jan.	Ladies Aid minutes
1988-4019-5-8	1931 Mar.-1933 Dec.	Ladies Aid minutes
1988-4019-6-1	1934 Jan.-1942 June	Ladies Aid minutes
1988-4019-6-2	1950 Jan.-1961 June	Ladies Aid minutes
1988-4019-6-3	1961 Sept.-1975 Dec.	Ladies Aid minutes
1988-4019-6-4	1933-1936	Ladies Aid correspondence
1988-4019-6-5	1939 Jan.-1967 Feb.	Ladies Aid Central Group minutes
1988-4019-6-6	1967 Mar.-1970 June	Ladies Aid Central Group minutes
1988-4019-6-7	1954 Oct.-1967 Nov.	Men's Club minutes
1988-4019-6-8	1967 Dec.-1978 Dec.	Men's Club minutes
1988-4019-6-9	1979 Jan.-1987 Mar.	Men's Club minutes

1988-4019-6-10	1927 Apr.-1928 June	Mission Band minutes
1988-4019-7-1	1930 Mar.-1934 Oct.	Young People's Society minutes
1988-4019-7-2	1934 May-1940 Oct.	Young People's Society minutes
1988-4019-7-3	1948	Young People's Society minutes
1988-4019-7-4	1929 Dec.-1960 Jan.	Sabbath School minutes
1988-4019-7-5	1955-1962	Explorers register and account book
1988-4019-7-6	1941-1948	Cradle Roll
1988-4019-7-7	1949-1957	Cradle Roll
1988-4019-7-8	1952-1966	Cradle Roll
<u>Publications and Histories</u>		
1988-4019-7-9	[1973]	<u>A Century in the Vineyard: A Short History of Lakeview Presbyterian Church, Thunder Bay, Ontario, 1873-1973.</u> 8pp.
1988-4019-7-10	1967	Historical Sketch Typescript, 2pp.

Thunder Bay, Ontario Oliver Road Presbyterian Church

Historical Sketch

Oliver Road Presbyterian Church, Thunder Bay, Ontario was established in 1952 in what was then called Port Arthur. Prior to this time, and since c.1934, it existed simply as a Sunday School.

Access Restrictions

Session minutes are restricted for a period of 50 years from the date they were written.

File No.	Date	Description
<u>Vital Statistics</u>		
1994-8014	1947-1975, 1978	Baptisms (microfilm)
1994-8014	1956-1977	Marriages (microfilm)
<u>Session</u>		
1994-8014	1952-1977	Session minutes (microfilm)
1994-8014	[1950?]-[197?]	Communion Rolls (microfilm)
<u>Congregation</u>		
1994-8014	1952-1977	Congregational meeting minutes, orders of service and newsclippings (microfilm)
1994-8014	1955-1972	Guest Book (microfilm)

Thunder Bay, Ontario

St. Andrew's Presbyterian Church

Historical Sketch

St. Andrew's Presbyterian Church in Fort William (now Thunder Bay) was established as a mission field in 1884, and soon after became a self-sustaining congregation. The congregation voted against Church Union in 1925 and remained within The Presbyterian Church in Canada.

File No.	Date	Description
<u>Vital Statistics</u>		
1991-8022 (Reel 1)	1885-1980	Baptisms (microfilm)
1991-8022 (Reel 1)	1897-1945	Marriages (microfilm)
1991-8022 (Reel 2)	1945-1991	Marriages (microfilm)
1991-8022 (Reel 1)	1954-1973	Burials (microfilm)
<u>Session</u>		
1991-8022 (Reel 3)	1929-1988	Session minutes (microfilm)
1991-8022 (Reel 2)	1925-1977	Communion Rolls (microfilm)
1991-8022 (Reel 2)	1947-1950	Annual Reports (microfilm)
1991-8022 (Reel 2)	1912	Statement of contributors (microfilm)
1991-8022 (Reel 2)	1927	Order of Service – Dedication (microfilm)
1991-8022 (Reel 2)	1948-1951	Church Calendars - samples (microfilm)
<u>Congregation/Board of Managers</u>		
1991-8022 (Reel 2)	1891-1950	Congregational Meeting minutes (microfilm)
1991-8022 (Reel 3)	1951-1990	Congregational and Board of Managers meeting minutes (microfilm)
1991-8022 (Rees 3)	1940-1945	Cash book (microfilm)

Tiverton, Ontario

Knox Presbyterian Church

Historical Sketch

Knox Presbyterian Church in Tiverton, Ontario, was founded in the mid-1850s. In 1856, the Presbyterian settlers in Bruce Township petitioned the Presbytery of London of the Presbyterian Church of Canada ("Free Church") to supply a preacher to administer the sacrament of communion, which was held on the third Sunday in October, 1856. By 1857, a log church was constructed on lot 1, conc. 2, in Bruce, in which the congregation of South Bruce (later Knox Church, Tiverton) worshipped. The first regular minister was the Rev. Alexander MacKay, brother of Rev. Dr. George Leslie MacKay, who was inducted in January 1860. A new frame church was constructed in the village of Tiverton in 1862 and by 1865 the name of the congregation had changed from South Bruce Presbyterian Church to Knox Presbyterian Church, Tiverton. South Bruce was linked with the congregation in Greenoch (forerunner of the church in Glamis) as a two-point charge until c.1869. A new manse was built in 1871 on King St. South, and a new church was constructed and opened on January 2, 1902. The congregation voted to remain within The Presbyterian Church in Canada at the time of Church Union in 1925.

Access Restrictions

Session minutes are restricted for a period of 50 years from the date they were written.

File No.	Date	Description
<u>Vital Statistics</u>		
1987-8025	1870-1909	Baptisms (microfilm)
1987-8025	1860-1958	Marriages (microfilm)
<u>Session</u>		
1987-8025	1860-1973	Session minutes (microfilm) - incl. South Bruce and Greenoch for the years 1860-1868
1987-8025	1882-1964	Communion Rolls (microfilm)
<u>Publications and Histories</u>		
1974-4064	1909	<u>Souvenir of the Jubilee of Knox Church, Tiverton</u> 20pgs., ill. (2 copies)
1974-4064	1959	<u>Knox Church, Tiverton, Ontario: One Hundred Years of Presbyterianism</u> 36pgs., ill. (2 copies)

Toronto, Ontario

Albion Gardens Presbyterian Church

Historical Sketch

Albion Gardens Presbyterian Church in Rexdale (now part of Toronto) was established in late 1957. The first church service was held on Oct. 6th in Albion Gardens Public School. The congregation was formally established on Dec. 15. The Rev. Frank Slavik was appointed as minister to the new congregation. He also served the congregation at Pine Ridge until 1959. In that year, the congregation also began construction of a church building, which was opened Dec. 14, 1961. Rev. Slavik served until 1963 and was followed by Rev. John Carr (1963-1970), Rev. James Crabb (1970-1974), Rev. Victor Raisin (1974-1982), Rev. Lorna Raper (1982-1987), Rev. John Taylor (1987-1993), Rev. Sarah Kim (1995-2001), and since 2001, Rev. Marion Schaffer.

Accession Restrictions

Session minutes are restricted for a period of 50 years from the date they were written.

File No.	Date	Description
<u>Vital Statistics</u>		
1991-8007	1958-1990	Baptisms (microfilm)
1991-8007	1964-1990	Marriages (microfilm)
1991-8007	1963-1989	Burials (microfilm)
<u>Session</u>		
1975-4029	1957	Order of Service Establishment of the congregation
1991-8007	1957-1990	Session minutes (microfilm)
2002-8020	1990-2000	Session minutes (microfilm)
1991-8007	1962-1991	Communion Rolls (microfilm)
<u>Congregation</u>		
2002-8020	1958-1991	Congregational Meeting minutes (microfilm)
1975-4029	1963, 1967	Annual Reports
1975-4029	[197-]	Members Photo Directory

Toronto, Ontario Armour Heights Presbyterian Church

Historical Sketch

No historical sketch written yet.

Accession Restrictions

Session minutes are restricted for a period of 50 years from the date they were written.

Note

Accession 2001-4025 contains 1.3 m of records of Melrose Park Presbyterian Church but is unprocessed (records appear to be primarily financial records).

File No.	Date	Description
<u>Armour Heights Presbyterian Church (Toronto, Ont.)</u>		
<u>Session</u>		
2002-4024	1952	Order of Service Service of Dedication for the Church.
<u>Congregation</u>		
1981-4026	1973	Annual Report

Records of Melrose Park Presbyterian Church (Toronto, Ont.) 1937-1998

<u>Session</u>		
1973-4006-1-1	1938 Oct.-1951 Mar.	Session minutes
1980-4001-1-1	1951 May-1962 Dec.	Session minutes
1980-4001-1-2	1963 Jan.-1972 May	Session minutes
1981-4001-1-1	1943	Session minutes
1992-4194	1972-1981	Session minutes
1973-4006-1-2	1939-1944	Communion Roll
1973-4006-1-3	1944-1949	Communion Roll
1973-4006-1-4	1949-1954	Communion Roll
1973-4006-1-5	1955-1959	Communion Roll
1973-4006-1-6	1959-1963	Communion Roll
1987-4002-1-1	1974-1978	Communion Roll
1987-4002-1-2	1979-1983	Communion Roll
1981-4001-1-3	1962; 1964-1965; 1969	Lists of Members Mailing lists
1987-4002-1-5	1985	Lists of Members Mailing lists
1981-4001-1-4	[1963]	Lists of Elders 1938-1963
1981-4001-1-5	1943	Pulpit Supply Committee Correspondence and minutes

2007-4030	1955	Order of Service - Dedication
1981-4001-1-2	[c. 1957-1974]	Orders of Service Includes burning of the Mortgage, 1966 and 36th anniversary service, 1974. Also includes invitation to Dedication Service
1988-4005	1973; 1987-1988	50th Anniversary Historical sketch 1938-1973, typescript, 4pp.; historical sketch 1938-1988, typescript, 7pp.; circulars, order of service and church directory, 12pp.

Congregation

1981-4001-1-6	1938-1949	Congregational Meeting minutes
1981-4001-1-7	1963; 1967; 1981	Congregational Meeting minutes
1987-4002-1-3	1983; 1985-1987	Congregational Meeting minutes
1981-4001-1-8	1940-1943	Annual Reports
1981-4001-1-9	1944-1946	Annual Reports
1981-4001-1-10	1947-1949	Annual Reports
1981-4001-1-11	1952; 1954-1956	Annual Reports
1981-4001-1-12	1958-1960	Annual Reports
1981-4001-1-13	1961-1965	Annual Reports
1981-4001-1-14	1966-1970	Annual Reports
1981-4001-1-15	1971-1975	Annual Reports
1981-4001-1-16	1976-1980	Annual Reports
1987-4002-1-4	1984; 1986	Annual Reports
1989-4024	1989	Annual Report

Board of Managers

1981-4001-2-1	1937 June-1944 Dec.	Board of Managers minutes
1981-4001-2-2	1950 May-1955 Dec.	Board of Managers minutes
1981-4001-2-3	1956 Jan.-1958 Dec.	Board of Managers minutes
1981-4001-2-4	1959 Jan.-1965 Dec.	Board of Managers minutes
1981-4001-2-5	1943-1949	Session & Board of Managers minutes Joint meetings
1981-4001-2-6	1938-1939	Formation of Congregation Correspondence, reports, financial statements and minutes relating to formation of congregation. Includes minutes of congregational meetings, 1939
1981-4001-2-7	1939	Use of John Wanless School Correspondence with Toronto Board of Education
1981-4001-2-8	1939-1942	Financial Assistance Correspondence with Trust Committee of Knox Presbyterian Church, Toronto relating to financial assistance for Melrose Park from special fund
1981-4001-2-9	1939; 1947-1949	Estates Legal papers relating to estates of Harry McGee and Jessie Malcolm Niven

1981-4001-2-10	1944-1966	Mortgages and Loans Correspondence, notices and forms relating to loan application, grants and donations. Includes inventory of church property, 1949
1981-4001-2-11	1940-1943	Church Buildings Correspondence and reports relating to loans, use of school, purchase of property, fund-raising, mortgages, construction of building and maintenance
1981-4001-2-12	1942-1943	Church Furnishings Correspondence relating to purchase of font, communion table and furnishings
1981-4001-2-13	1950 May-1955 May	Building Committee minutes
1981-4001-2-14	1939-1942	Building Committee reports and correspondence
1981-4001-2-15	1942	Survey Sketch of survey of Parts of Lots 82A and 83A, Plan 565E, City of Toronto; W.S. Gibson & Sons, Ontario Land Surveyors
1981-4001-2-16	1944; 1954	Building Appeals Circular, 1944 and leaflet, 1954
1981-4001-2-17	1951	Weekly Offerings record List of envelope numbers with names and addresses, 2pp.

Organizations of the Congregation

1981-4001-3-1	1943 Oct.-1951 Dec.	W.M.S. Jean Brechin Auxiliary minutes
1981-4001-3-2	1952 Jan.-1957 Dec.	W.M.S. Jean Brechin Auxiliary minutes
1981-4001-3-3	1958 Jan.-1968 Dec.	W.M.S. Jean Brechin Auxiliary minutes
1981-4001-3-4	1969 Jan.-1974 Dec.	W.M.S. Jean Brechin Auxiliary minutes
1981-4001-3-5	1938 Apr.-1941 Dec.	Women's Association minutes
1981-4001-3-6	1942 Jan.-1945 Dec.	Women's Association minutes
1981-4001-3-7	1946 Jan.-1950 Dec.	Women's Association minutes
1981-4001-3-8	1951 Jan.-1954 Dec.	Women's Association minutes
1981-4001-3-9	1955 Jan.-1957 Dec.	Women's Association minutes
1981-4001-3-10	1958 Jan.-1961 Dec.	Women's Association minutes
1981-4001-4-1	1962 Jan.-1965 Dec.	Women's Association minutes
1981-4001-4-2	1966 Jan.-1969 Dec.	Women's Association minutes
1981-4001-4-3	1970 Jan.-1972 Dec.	Women's Association minutes
1981-4001-4-4	1973 Jan.-1976 Dec.	Women's Association minutes

Publications and Histories

1981-4001-4-5	1942; 1974	Historical sketches "Melrose Park Presbyterian Church" [c. 1942] "Highlights of Melrose Park Presbyterian Church, 1938-1974" 1974, 5pp.
2005-4047	1988	<u>Melrose Park Presbyterian Church: An Historical Sketch, 1938-1988</u>

Toronto, Ontario

Beaches Presbyterian Church

Historical Sketch

Beaches Presbyterian Church was organized in 1925 by the non-concurring Presbyterians from Kew Beach Presbyterian Church which entered the United Church of Canada.

Access Restrictions

Session minutes are restricted for a period of 50 years from the date they were written.

File No.	Date	Description
<u>Vital Statistics</u>		
1988-4024-1-1	1925 Apr.-1983 Oct.	Baptisms
1988-4024-1-2	1934-1947	Church Register Includes Baptisms, 1940 Mar.; 1944 Jan.-1947 Jan.; Burials 1934-1947; list of districts with members and adherents [c. 1941-1944]; lists of new members [c. 1940-1944]
<u>Session</u>		
1988-4024-1-3	1926 Feb.-1938 June	Session minutes
1988-4024-1-4	1938 Sept.-1948 Oct.	Session minutes
1988-4024-1-5	1948 Nov.-1957 Apr.	Session minutes
1988-4024-1-6	1948-1949	Communion Roll
1988-4024-2-1	1952-1956	Communion Roll
1988-4024-2-2	1957-1961	Communion Roll
1988-4024-2-3	1952-1958	Membership rolls
1988-4024-2-4	[c. 1934-1952]	Membership roll - "Appendix to Roll"
1988-4024-2-5	[195-?]	Membership roll
1988-4024-2-6	1936-1950	Membership certificates
1988-4024-2-7	1960-1982	Membership certificates
1988-4024-2-8	1926-1971	Orders of Service Includes opening service 1926
1988-4024-2-9	1943-1969	Session Fund account book
<u>Congregation and Board of Managers</u>		
1988-4024-2-10	1925 Nov.-1929 June	Board of Managers minutes and Congregational Meetings. Also includes Pulpit Supply Committee minutes
1988-4024-2-11	[193-]	List of Guarantors for Beaches Church
1988-4024-2-12	1925-1948	Account book
1988-4024-2-13		Missionary Budget Financial Statements
<u>Organizations of the Congregation</u>		
1988-4024-3-1	1925 Oct.-1938 Dec.	W.M.S. McIntyre auxiliary minutes
1988-4024-3-2	1939 Jan.-1952 Nov.	W.M.S. McIntyre auxiliary minutes
1988-4024-3-3	1953 May-1966 Jan.	W.M.S. McIntyre auxiliary minutes
1988-4024-3-4	1955-1957	W.M.S. McIntyre auxiliary

1988-4024-3-5	1934-1939	correspondence and reports W.M.S. reports and correspondence
1988-4024-3-6	1948 Jan.-1959 Feb.	Women's Association minutes
1988-4024-3-7	1959 Feb.-1964 May	Women's Association minutes
1988-4024-4-1	1949-1956	Women's Association Extension Fund account book
1988-4024-4-2	1960-1962	Women's Association correspondence and reports
1988-4024-4-3	1942-1970	Women's Association account book
1988-4024-4-4	1951 May-1953	Couples Club minutes
1988-4024-4-5	1961-1965	Life Boys Team register
<u>Other records</u>		
1988-4024-4-6	1926-1953	Cards and notes Includes sample communion cards; invitation to Laying of Cornerstone of new schoolroom, 1926; Turning of Sod for New Sunday School Building, 1953
1988-4024-4-7	1924-1925	Kew Beach Presbyterian Church Association. Minutes and accounts

Toronto, Ontario

Bloor Street Presbyterian Church

Historical Sketch

Bloor Street Presbyterian Church was established in 1886 and formally organized in 1887. In 1925 the majority voted to enter the United Church of Canada.

Scope and Contents Note

The records of Bloor Street Presbyterian Church are with the United Church. This accession consists of 1cm. of correspondence of the Bloor Street Church branch of the Presbyterian Church Association which opposed Church union in 1925, along with a few printed records and a published historical sketch.

File No.	Date	Description
<u>Other Organizations</u>		
1973-4065	1923-1925	Presbyterian Church Association correspondence Related to the organization of opposition to Church Union.
<u>Publications and Histories</u>		
1973-4065	1909	<u>Bloor Street Presbyterian Church</u> <u>Toronto. Past and Present 1886-1909</u> Toronto : 1909; 24pp. ill.

Toronto, Ontario

Bonar Presbyterian Church

Historical Sketch

Bonar Presbyterian Church began as a mission of the congregation of Chalmers' Presbyterian Church, Toronto, in the late 1880s. The first building was erected in 1907. By a small majority the congregation voted to remain in the Presbyterian Church in 1925 but many of the membership left to enter the United Church. From the late 1940s onwards the ethnic mix of the surrounding locality began to change and the congregation's membership dwindled, and in 1969 the congregation amalgamated with Parkdale Presbyterian Church after a vacancy of about six years.

Toronto, Ontario

Bonar-Parkdale Presbyterian Church

Historical Sketch

Bonar-Parkdale Presbyterian Church was formed in 1969 by an amalgamation of Parkdale and Bonar Presbyterian Churches.

Access Restrictions

Session minutes are restricted for a period of 50 years from the date they were written.

Note

Accession 1992-4001 is related but unprocessed.

File No.	Date	Description
<u>Vital Statistics</u>		
1994-4020	1969-1971	Marriages
<u>Session</u>		
1983-4001-8-2	1960 Jan.-1980 June	Session minutes
1983-4001-14-9	1969 Feb.	Service of Amalgamation
1990-4018-2-4	1971; 1979	Orders of Service Includes second anniversary service, 1971, and Centennial Celebration of Parkdale, 1979
<u>Congregation</u>		
1983-4001-16-3	1965 Sept.-1973 Dec.	Board of Managers minutes and Congregational Meetings
1983-4001-19-1	1968-1969	Annual Reports
1983-4001-19-2	1970-1971	Annual Reports
1983-4001-19-3	1972-1973	Annual Reports
1983-4001-19-4	1974-1975	Annual Reports
<u>Board of Managers</u>		
1983-4001-16-3	1965 Sept.-1973 Dec.	Board of Managers minutes and Congregational Meetings
1983-4001-20-13	1969	Conference Correspondence and circulars relating to arrangements for conference for members of Boards of Managers
1983-4001-20-14	1971	Conference
1983-4001-21-4	1969 Mar.-1971 Apr.	Account Book
1983-4001-21-5	1971 May-1974 Jan.	Account Book
1983-4001-21-6	1974-1975	Accounts
1983-4001-20-19	1972-1982	Account book (Oversize)
1983-4001-21-9	1947-1969; 1977	Financial Statements (Incomplete)
1983-4001-21-10	1971-1975	Financial Statements

Organizations of the Congregation

1983-4001-24-8	1969-1976	Bonar-Parkdale W.M.S. Auxiliary minutes. Sloan Auxiliary, Parkdale until April 1969
1983-4001-25-3	1967-1975	Women's Association accounts

Publications and Histories

1983-4001-26-10	1973-1975	Newsletters
1983-4001-26-11	1971 Sept.-Oct.	"The Messenger"

Records of Bonar Presbyterian Church (Toronto, Ont.) c. 1888-1969

Vital Statistics

1983-4001-1-1	1912 May-1927 Dec.	Baptisms
1983-4001-1-2	1927 Dec.-1954 July	Baptisms
1983-4001-1-3	1928 Nov.-1931 Oct. 1932 Dec.-1933 Oct. 1935 Oct.-1937 Oct. 1940	Counterfoils - Baptismal Certificates
1990-4018-1-1	1921 Aug.-1923 Nov.	Marriages
1990-4018-1-2	1923 Nov.-1926 Aug.	Marriages
1990-4018-1-3	1941 Feb.-1943 Sept.	Marriages
1990-4018-1-4	1943 Sept.-1947 Aug.	Marriages
1990-4018-1-5	1947 Aug.-1952 Apr.	Marriages

Session

1990-4018-1-6	1911 Apr.-1927 Dec	Session minutes
1990-4018-1-7	1928 Jan.-1953 Apr.	Session minutes
1983-4001-1-4	1953 May-1969 Feb.	Session minutes
1990-4018-2-1	[c. 1893-1937]	Communion Roll
1990-4018-2-2	[c. 1940-1965]	Family membership records Cards containing information on families including birth, baptism, membership

Board of Managers

1990-4018-2-3	1915 Feb.-1923 Mar.	Board of Managers minutes
1983-4001-1-9	1954	Erection of Church Notice Board Correspondence and plans

Financial Records

1983-4001-1-6	1932	Account book
1983-4001-1-7	1932	Account book

Organizations

1983-4001-1-5	1909 Oct.-1915 May	Sabbath School Association minutes
1984-4001-1-10	1915 June-1924 Jan.	Sabbath School Association minutes (Oversize)

Publications and Histories

1983-4001-1-8	1926 Jan.	"Bonar Life and Work"
---------------	-----------	-----------------------

Records of Parkdale Presbyterian Church (Toronto, Ont.) 1879-1969

Vital Statistics

1983-4001-3-10	1893 May-1943 Nov.	Baptisms
1983-4001-14-1	[c. 1947-1949]	Counterfoils - Baptismal Certificates
1983-4001-3-11	1900 Apr.-1903 July	Marriages
1983-4001-3-12	1903 July-1907 June	Marriages
1983-4001-4-1	1907 June-1910 June	Marriages
1983-4001-4-2	1910 June-1912 Sept.	Marriages
1983-4001-4-3	1912 Sept.-1914 Nov.	Marriages
1983-4001-4-4	1914 Dec.-1917 Apr.	Marriages
1983-4001-4-5	1917 Apr.-1920 Apr.	Marriages
1983-4001-4-6	1920 Apr.-Dec.	Marriages
1983-4001-5-1	1920 Dec.-1922 Feb.	Marriages
1983-4001-5-2	1926 Apr.-1928 Oct.	Marriages
1983-4001-5-3	1928 Sept.-1933 Sept.	Marriages
1983-4001-5-4	1933 Aug.-1936 Dec.	Marriages
1983-4001-5-5	1936 Jan.-1939 Mar.	Marriages
1983-4001-5-6	1939 Apr.-1941 June	Marriages
1983-4001-6-1	1941 June-1943 July	Marriages
1983-4001-5-7	1943 July-1946 June	Marriages
1983-4001-6-2	1947 Feb.-1949 July	Marriages
1983-4001-6-3	1951 June-1954 Dec.	Marriages
1994-4020	1946-1969	Marriages
1983-4001-14-3	[c. 1960-1964]	Funeral records Typed records issued by undertakers to officiating clergy
1994-4020	1947-1959	Burials
<u>Session</u>		
1983-4001-6-4	1879 Feb.-1893 Dec.	Session minutes
1983-4001-6-5	1893 Dec.-1905 May	Session minutes
1983-4001-6-6	1905 June-1920 May	Session minutes
1983-4001-7-1	1919 Oct.-1931 Dec.	Session minutes
1983-4001-7-2	1932 Jan.-1946 Jan.	Session minutes
1983-4001-8-1	1946 Feb.-1959 Dec.	Session minutes
1983-4001-8-3	1894-1904	Communion Roll
1983-4001-9-1	1905-1912	Communion Roll
1983-4001-9-2	1905-1912	Communion Roll
1983-4001-10-1	1917-1923	Communion Roll
1983-4001-10-2	1965-1968	Communion Roll
1983-4001-12-1	[c. 1921-1937; 1950-1955]	Communion Register Cards - "A" Cards used to record membership and attendance at Communion in place of a Communion Roll and Register
1983-4001-12-2	[c. 1921-1937, 1950-1955]	Communion Register Cards - "B"
1983-4001-12-3	[c. 1921-1937, 1950-1955]	Communion Register Cards - "C"

1983-4001-12-4	[c. 1921-1937, 1950-1955]	Communion Register Cards - "D"
1983-4001-12-5	[c. 1921-1937, 1950-1955]	Communion Register Cards - "E"
1983-4001-12-6	[c. 1921-1937, 1950-1955]	Communion Register Cards - "F"
1983-4001-12-7	[c. 1921-1937, 1950-1955]	Communion Register Cards - "G"
1983-4001-12-8	[c. 1921-1937, 1950-1955]	Communion Register Cards - "H"
1983-4001-13-1	[c. 1921-1937, 1950-1955]	Communion Register Cards - "I/J"
1983-4001-13-2	[c. 1921-1937, 1950-1955]	Communion Register Cards - "K"
1983-4001-13-3	[c. 1921-1937, 1950-1955]	Communion Register Cards - "L"
1983-4001-13-4	[c. 1921-1937, 1950-1955]	Communion Register Cards - "M"
1983-4001-13-5	[c. 1921-1937, 1950-1955]	Communion Register Cards - "Mc/Mac"
1983-4001-13-6	[c. 1921-1937, 1950-1955]	Communion Register Cards - "N"
1983-4001-13-7	[c. 1921-1937, 1950-1955]	Communion Register Cards - "O"
1983-4001-13-8	[c. 1921-1937, 1950-1955]	Communion Register Cards - "P"
1983-4001-13-9	[c. 1921-1937, 1950-1955]	Communion Register Cards - "Q"
1983-4001-13-10	[c. 1921-1937, 1950-1955]	Communion Register Cards - "R"
1983-4001-13-11	[c. 1921-1937, 1950-1955]	Communion Register Cards - "S"
1983-4001-13-12	[c. 1921-1937, 1950-1955]	Communion Register Cards - "T"
1983-4001-13-13	[c. 1921-1937, 1950-1955]	Communion Register Cards - "U/V"
1983-4001-13-14	[c. 1921-1937, 1950-1955]	Communion Register Cards - "W"
1983-4001-13-15	[c. 1921-1937, 1950-1955]	Communion Register Cards - "Y"
1983-4001-10-3	[c.1965-1968]	Historic Roll
1983-4001-10-8	[c. 1885-1908]	Alphabetical Index to members (Oversize)
1983-4001-10-4	1912	Lists of New Members Lists compiled for each quarterly admission of new members by profession of faith or by transfer prior to each quarterly communion season
1983-4001-10-5	1925-1930	Lists of New Members
1983-4001-10-6	1930-1939	Lists of New Members
1983-4001-10-7	1941-1943	Lists of New Members
1983-4001-11-1	1925	Certificates of Membership Certificates of membership of persons joining Parkdale by transfer
1995-4007	1917-1923	Roll book
1983-4001-11-2	1926	Certificates of Membership
1983-4001-11-3	1927	Certificates of Membership
1983-4001-11-4	1928	Certificates of Membership
1983-4001-11-5	1929	Certificates of Membership
1983-4001-11-6	1930	Certificates of Membership
1983-4001-11-7	1931	Certificates of Membership
1983-4001-11-8	1932	Certificates of Membership
1983-4001-11-9	1933	Certificates of Membership
1983-4001-11-10	1934	Certificates of Membership
1983-4001-11-11	1935	Certificates of Membership
1983-4001-11-12	1936	Certificates of Membership
1983-4001-11-13	1937	Certificates of Membership
1983-4001-11-14	1938	Certificates of Membership
1983-4001-11-15	1939	Certificates of Membership

1983-4001-11-16	1895	Membership Certificates - Counterfoils Counterfoils of certificates of membership issued to Parkdale members transferring to other congregations
1983-4001-11-17	1910-1925	Membership Certificates - Counterfoils
1983-4001-11-18	1914-1925	Membership Certificates - Counterfoils
1983-4001-11-19	1930-1954	Membership Certificates - Counterfoils
1983-4001-14-1	[c. 1947-1949]	Baptismal Certificates - Counterfoils
1983-4001-14-2	1949	List of Men of the Congregations Names and addresses of members and adherents
1983-4001-14-3	[c.1960-1964]	Funeral records Typed records issued by undertakers to officiating clergy
1983-4001-14-4	1927	Call to the Rev. F.G. Vesey Correspondence, copy extract minutes of Presbytery and Sub-Executive of the General Board of Missions and resolution of choir relating to call
1983-4001-14-5	1903	Election of Elders Ballot papers
1983-4001-14-6	n.d.	Elders' Districts List of members in each district with name of elder
1983-4001-14-7	1937-1968	Orders of Service Includes Anniversary Services and Programme of the Memorial Service for Unveiling the last of the Memorial Tablets erected in memory of the Great War, 1920
1983-4001-14-8	1920 Nov.	21st Anniversary of Induction of Rev. A. Logan Geggie. Order of Service and circular pastoral address
1983-4001-14-10	1909-1918	Session - correspondence Includes correspondence with Board of Managers, employment contract of Christine MacMillan, Bible Woman, report of Missionary association, address of Session and correspondence relating to proposed amalgamation with Cowan Avenue Presbyterian Church
1983-4001-14-11	1914-1923	Session - correspondence Includes correspondence with Board of Managers and annual reports of Missionary Association and Summer Camp Committee
1983-4001-14-12	[c. 1940-1945]	Session Clerk - Correspondence Includes some personal records
1983-4001-14-13	1896-1923	Session Poor Fund account Book
1983-4001-14-14	1928-1969	Session and Poor Fund account book
1983-4001-14-15	1947-1948	Youth Committee reports

Congregational Records

1983-4001-15-1	1878 Nov.-1891 Aug.	Congregational Meetings - minutes
1983-4001-15-2	1892 Jan.-1902 Jan.	Congregational Meetings - minutes
1983-4001-15-6	1912 June-1919 Nov.	Board of Managers minutes and Congregational Meetings
1983-4001-16-1	1919 Dec.-1943 Dec.	Board of Managers minutes and Congregational Meetings
1983-4001-16-2	1958 Jan.-1965 Sept.	Board of Managers minutes and Congregational Meetings
1983-4001-16-3	1965 Sept.-1973 Dec.	Board of Managers minutes and Congregational Meetings Includes records of Bonar-Parkdale Presbyterian Church after February 1969
1983-4001-17-1	1886-1890	Annual Reports
1983-4001-17-2	1891-1895	Annual Reports
1983-4001-17-3	1896-1900	Annual Reports
1983-4001-17-4	1901-1905	Annual Reports
1983-4001-17-5	1906-1907	Annual Reports
1983-4001-17-6	1908-1909	Annual Reports
1983-4001-17-7	1910-1911	Annual Reports
1983-4001-17-8	1912-1913	Annual Reports
1983-4001-18-1	1914-1915	Annual Reports
1983-4001-18-2	1916-1917	Annual Reports
1983-4001-18-3	1918-1919	Annual Reports
1983-4001-18-4	1920-1924	Annual Reports
1983-4001-18-5	1929	Annual Reports
1983-4001-18-6	1943-1947	Annual Reports
1983-4001-18-7	1967	Annual Reports
1983-4001-18-8	1882-1900	Annual Reports
1983-4001-18-9	1901-1911	Annual Reports

Board of Managers

1983-4001-15-3	1878 Oct.-1880 May	Board of Managers minutes
1983-4001-15-4	1880 June-1882 Sept.	Board of Managers minutes
1983-4001-15-5	1882 Oct.-1888 Mar.	Board of Managers minutes
1983-4001-15-6	1912 June-1919 Nov.	Board of Managers minutes and Congregational Meetings
1983-4001-16-1	1919 Dec.-1943 Dec.	Board of Managers minutes and Congregational Meetings
1983-4001-16-2	1958 Jan.-1965 Sept.	Board of Managers minutes and Congregational Meetings

1983-4001-16-3	1965 Sept.-1973 Dec.	Board of Managers minutes and Congregational Meetings Includes records of Bonar-Parkdale Presbyterian Church after February 1969
1983-4001-19-5	1879-1880	Board of Managers - correspondence and accounts
1983-4001-19-6	1879-1891	Correspondence and accounts
1983-4001-19-7	1881-1883	Correspondence and accounts
1983-4001-19-8	1898-1917	Correspondence Includes correspondence relating to employment of caretaker, use of duplex envelopes and proposal to unite with Cowan Avenue Presbyterian Church
1983-4001-19-9	1918	Correspondence Mainly correspondence of Rev. Logan Geggie and Clerk of Session to Board of managers relating to advertising, use of church hall, study leave and routine administration; also includes letter concerning alleged use of tobacco by Young Men's Bible Class
1983-4001-19-10	1924-1925	Correspondence and reports Includes minutes of Congregational meeting concerning vote on Church Union, arrangements for vote, and reports of the Sabbath School and Board of Managers
1983-4001-20-1	1927-1947	Correspondence and reports Includes list of new members, minutes of Congregational meeting, appeals for donations, applications for pew sittings and copy discharge of mortgage
1983-4001-20-2	1947-1951	Correspondence and reports Includes minutes of congregational meetings, use of church hall and rooms, maintenance and servicing of organ
1983-4001-20-3	1955-19567	Correspondence and reports Includes minutes of Board of Managers
1983-4001-20-4	1956-1958	Correspondence and reports

1983-4001-20-5	1960	Correspondence Includes financial statements, appeals and reports, including report of Sub-committee to "devise a method of personal and continuing contact with the congregation and to acquaint them with the financial needs of the church"
1983-4001-20-6	1961	Correspondence
1983-4001-20-7	1962-1963	Correspondence Includes employment contract of caretaker
1983-4001-20-8	1968	Correspondence
1983-4001-20-9	1940	Employment Agreement - Caretaker
1983-4001-20-10	1944	Employment Agreement - Church Officer
1983-4001-20-11	1884	Extension and Alteration Memo of agreement to Extend and Alter church
1983-4001-20-12	1928	Mortgage redemption Campaign Sample pledges
1983-4001-20-13	1969	Conference Correspondence and circulars relating to arrangements for conference for members of Boards of Managers
1983-4001-20-14	1971	Conference
1983-4001-20-15	1908	Rules and Regulations for the Guidance of the Board of Managers. Revised and adopted, March 1908; 11pp.
1983-4001-20-16	1970	"Mission to Parkdale" Correspondence and financial records relating to Presbytery mission
1983-4001-20-17	1882-1894	Account book General Ledger
1983-4001-20-18	1900-1916	Account book (Oversize)
983-4001-21-1	1962 July-1964 Aug.	Account book
1983-4001-21-2	1964 Sept.-1966 Dec.	Account book
1983-4001-21-3	1967 Jan.-1969 Mar.	Account book
1983-4001-21-7	1881-1883	Financial Statements
1983-4001-21-8	1919-1927	Financial Statements (Incomplete)
1983-4001-21-9	1947-1969; 1977	Financial Statements (Incomplete)
1983-4001-21-10	1971-1975	Financial Statements
1983-4001-21-11	1888-1891	Record of Receipts from Pews (Oversize)
1983-4001-21-12	1914-1919	Weekly Offerings account book (Oversize) Record of Missionary Contributions
1983-4001-21-13	1943	Envelope Records (Oversize)
1983-4001-21-14	n.d.	Envelope Records (Oversize)

1983-4001-21-15	1947	Special Givings record book (Oversize)
1994-4020	1937-1991	Stewardship and budget cash book
<u>Committees of the Congregation</u>		
1983-4001-22-1	1909 Feb.-1910 Dec.	Special Building Committee minutes
1983-4001-22-2	1909	Specifications
1983-4001-22-3	1909	Contracts
1983-4001-22-4	1909	Report
1983-4001-22-5	1909-1910	Tenders and Correspondence
1983-4001-22-6	1910	Tenders and Correspondence
<u>Board of Trustees</u>		
1983-4001-22-7	[c. 1880-1940]	Mortgages, Bonds and related Legal Documents
1983-4001-22-8	[c. 1880-1940]	Mortgages, Bonds and related Legal Documents
1983-4001-22-9	[c. 1880-1940]	Mortgages, Bonds and related Legal Documents
1983-4001-23-1		Mortgages
1983-4001-23-2	1929	Discharge of Mortgage (Mortgage burnt)
1983-4001-23-3	1929	Abstract of Title
1983-4001-23-4	1947-1967	Indentures and Title Deeds
1983-4001-23-5	1908-1911	Insurance Policies Record Book Includes correspondence
1983-4001-23-6	1920-1924	Insurance Policies Record Book
1983-4001-23-7	n.d.	Insurance Expirations
1983-4001-23-8	1906	Organ Correspondence and specifications for organ installed in 1906
1983-4001-23-9	1928	Erection of Church Notice Board Legal Agreement with City
1983-4001-23-10	1928	Gifts - Communion Table, Offering Plate and Vase. Correspondence and Deeds
1983-4001-23-11	1928	Gifts - Baptismal Font
1983-4001-23-12	1934	Gifts - Hymn Notice Tablets, Choir Pews, Pulpit Lamp, Gallery Lights, Re-built Organ and Chimes. Deeds and instructions for Service of Dedication
1983-4001-23-13	1938	Gifts - Accoustican Pulpit equipment and receiving Pew sets
1983-4001-23-14	1913	Prospect Cemetery Purchase of Lots by Relief Society of Parkdale

1983-4001-23-15	1927-1929	Prospect Cemetery Correspondence and news clipping relating to purchase of memorial for cemetery (see also Graphic Collection)
1983-4001-23-16	1931-1947	Correspondence Includes reports and historical sketch and letters relating to Cowan Avenue Presbyterian Church
1992-4084	1917	Letter re: Christmas Boxes sent overseas

Organizations of the Congregation

1983-4001-23-17	1886-1897	W.F.M.S. Auxiliary - Secretary's Notes
1983-4001-23-18	1900 Jan.-1914 June	W.F.M.S. Auxiliary minutes
1983-4001-23-19	1914 June-1925 may	W.M.S. Auxiliary minutes Renamed Janet Geggie Auxiliary in 1923
1983-4001-24-1	1934 Mar.-1940 Nov.	Janet Geggie Auxiliary minutes
1983-4001-24-2	1940 Dec.-1946 Feb.	Janet Geggie Auxiliary minutes
1983-4001-24-3	1952 Sept.-1954 Dec.	Janet Geggie Auxiliary minutes
1983-4001-24-4	1955 Jan.-1957 Dec.	Janet Geggie Auxiliary minutes
1983-4001-24-5	1958 Jan.-1962 Jan.	Janet Geggie Auxiliary minutes
1983-4001-24-6	1950-1952	Janet Geggie Auxiliary correspondence Correspondence, notes and reports
1983-4001-24-7	1893-1914	W.F.M.S. Auxiliary - Treasurer's Book
1983-4001-24-8	1969-1976	W.M.S. Sloan Auxiliary minutes Bonar-Parkdale Auxiliary from April 1969
1983-4001-25-1	1966-1970	Women's Association minutes
1983-4001-25-2	1965-1968	Women's Association accounts
1983-4001-25-4	1960-1980	Women's Association account book
1983-4001-25-5	[c. 1934-1942]	Cradle Roll Birthday and Record Book
1983-4001-25-6	1880 Feb.-1882 Dec.	Sabbath School Association minutes
1983-4001-25-7	1883 Jan.-1900 Feb.	Sabbath School Association minutes
1983-4001-25-8	1935-1943	Sabbath School Association reports
1983-4001-25-9	1948-1950	Sabbath School Association reports
1983-4001-25-10	1879-1883; 1883-1887	Sabbath School Association Treasurer's Books. (2 vols.)
1983-4001-26-1	1911 June-1914 Mar.	Old Country Club minutes
1983-4001-26-2	1914 Mar.-1916 Feb.	Old Country Club minutes
1983-4001-26-3	1938	Anniversary Committee Financial statements and correspondence
1983-4001-26-4	1916 Nov.-1948 Nov.	Relief Society minutes
1983-4001-26-5	1920	Forward Movement Fund Correspondence and minutes

Publications and Histories

1983-4001-26-6	1938	<u>Sixty Years of Growing</u> Diamond Jubilee 1879-1938. 1938; 23pp. ill. (3 copies)
----------------	------	--

1983-4001-26-7	n.d.	Historical notes
1983-4001-26-8	1923 Dec.	"The Parkdale Presbyterian"
1983-4001-26-9	1901 Jan., Feb.	"Our Church Monthly"
1989-4030	1975	Historical Sketch
1991-4040	1969	<u>Sixty Years of Growing</u> . 23pp., ill

Other Records

1983-4001-26-12	1968	Sermon - Rev. John A. Robertson
1983-4001-26-13	n.d.	Sample labels and envelopes
1983-4001-26-14	1953-1958	Guest Register
1983-4001-26-15	1958-1969	Guest Register

Records of Cowan Presbyterian Church (Toronto, Ont.) 1890's-1928

Vital Statistics

1983-4001-2-1	1895 June-1927 Mar.	Baptisms
1993-4067	1897-1917; 1902-1920	Marriages
1983-4001-2-2	1917 Dec.-1923 Jan.	Marriages
1983-4001-2-3	1922 Mar.-1926 July	Marriages

Session

1983-4001-2-4	1906 Jan.-1919 June	Session minutes
1983-4001-2-5	1916 July-1927 June	Session minutes
1983-4001-2-6	[c. 1897-1914]	Communion Roll
1983-4001-2-7	1919-1927	Communion Roll
1983-4001-3-7	1919 June	Order of Service "Our Tribute to Our Fallen Heroes" Memorial Service for First World War

Congregation

1983-4001-3-1	1895-1900	Annual Reports
1983-4001-3-2	1901-1905	Annual Reports
1983-4001-3-3	1906-1910	Annual Reports
1983-4001-3-4	1911-1915	Annual Reports
1983-4001-3-5	1916-1918; 1919-1920	Annual Reports
1983-4001-3-6	1921-1922	Annual Reports

Organizations of the Congregation

1983-4001-3-8	[c. 1912]	Choir Book Lists members of choir and anthems
1983-4001-3-9	[c. 1925]	Choir lists and music Includes Programme of A Sacred Concert, 1925 Apr. 7
1989-4031	1922	Y.P.S. annual report

Publications and Histories
1989-4031

Meditations of a Shut-in

Toronto, Ontario
Chalmers' Presbyterian Church, York Town Line

See Faith Presbyterian Community Church

Toronto, Ontario

Clairlea Park Presbyterian Church

Historical Sketch

Clairlea Park Presbyterian Church, Toronto (previously Scarborough) began as a mission charge initiated as an extension of Emmanuel Presbyterian Church. Services were first conducted by a student minister at Regent Heights Public School in 1951 and the congregation had its first formal meeting in 1952. A church was built on St. Claire Avenue at Eastgate Avenue in 1957. The land was donated to Clairlea by Emmanuel Presbyterian Church (having been acquired by the Presbyterian Church several years before the first survey of Scarborough Township). Emmanuel also made a substantial contribution of funds toward the building cost. The Rev. G.B. Cunningham served the Clairlea congregation as an ordained missionary through the Board of Home Missions beginning in 1957. In 1962, Clairlea changed its status from a mission charge to become a self-supporting congregation, at which time the Rev. Cunningham was called as minister, serving until 1967. A manse was purchased in 1958 and an addition was added to the church in 1962 or 1963. Clairlea Park moved to Pickering Presbytery from East Toronto in 1991.

Access Restrictions

Session minutes are restricted for a period of 50 years from the date they were written.

Note

The architectural drawings have been removed to the Graphic Collection.

File No.	Date	Description
<u>Vital Statistics</u>		
1987-8023	1959-1980	Baptisms (microfilm)
1987-8023	1957-1981	Marriages (microfilm)
1987-8023	1957-1975	Burials (microfilm)
<u>Session</u>		
1986-4012-1-2	1959 Sept.-1970 Feb.	Session Minutes
1986-4012-1-2	1970 Mar.-1978 Feb.	Session Minutes
1987-8023	1952-1959	Session Minutes (microfilm)
1986-4012-1-3	1952-1956	Session Correspondence Regarding the church building
1986-4012-1-4	1952	Outreach Extension Fund Application
1987-8023	1952-1965	Membership Roll (microfilm)
1987-8023	1952	Charter Members (microfilm)
<u>Congregation</u>		
1986-4012-1-5	1958-1976	Congregational Minutes Includes a number of annual reports
1987-8023	1952-1959	Joint Meetings (microfilm)
1986-4012-1-6	1968-1971;1973-1975	Annual Reports
1987-4034	1987	Annual Report
<u>Board of Managers</u>		
1987-8023	1952-1959	Joint Meetings (microfilm)
1987-8023	1952-1959	Board of Managers minutes (microfilm)
1986-4012-1-7	1954-1962	Board of Managers Correspondence

1986-4012-1-8	1953-1973	Regarding the church building. Includes a 1954 agreement with the architect
1986-4012-1-9	1976	Financial Statements
1986-4012-1-10	15 Feb. 1958	Organ Committee Bond (unsigned) between the Toronto General Trusts Corporation and the Trustees of Clairlea Park Presbyterian Church
 <u>Other Organizations</u>		
1986-4012-1-11	1966	Men's Club Study Committee Report to Session
 <u>Publications and Histories</u>		
1986-4012-1-12	1962	<u>This is Our Story</u> Historical sketch, typescript, photocopy, 3pp., 1962
1986-4012-1-13	1976	<u>A Fruiting Branch</u> <u>History for the 25th anniversary</u> , by R. Paul Thompson, 36pp.

Toronto, Ontario Cooke's Presbyterian Church

Historical Sketch

Cooke's Presbyterian Church, Toronto was formed in 1851. Initially the congregation attempted to call a minister from the Presbyterian Church in Ireland and connect themselves with that denomination, but when that attempt failed the congregation applied for admission to the Presbyterian Church of Canada and the Rev. Alexander Gale was appointed interim moderator. The congregation worshipped first in St. Lawrence Hall, then in a frame church on George Street, purchased from the Methodists. The congregation called the Rev. Robert Irvine in 1852, the first of a series of Irish-born ministers. His successors included the Rev. William Gregg, (1857-1872). In the first hundred years the congregation called only one non-Irish minister. A permanent brick church building was completed at the corner of Queen and Mutual Streets in 1858 and this was replaced with a larger church building also of brick, on the same site in 1891. The congregation was re-named Cooke's in 1856 in honour of the Rev. Henry Cooke of Belfast Ireland; previously the congregation was known as Second Presbyterian Church. The membership dwindled after 1960 and the congregation disbanded in 1982.

Cooke P.C. also seems to have been involved in the early work of the Toronto Chinese Mission, which eventually became the Chinese Presbyterian Church (Toronto, Ont.).

Access Restrictions

Session minutes are restricted for a period of 50 years from the date they were written.

File No.	Date	Description
<u>Vital Statistics</u>		
1984-4001-1-1	1851-1886	Baptisms
1984-4001-1-2	1886-1896	Baptisms
1984-4001-1-3	1896-1925	Baptisms
1984-4001-1-4	1922-1942	Baptisms
1984-4001-1-5	1942 Mar.-1978 Oct.	Baptisms
1984-4001-1-6	1943 June-1947 Oct. 1950 Nov.-1962 June	Baptisms Also contains Dedications, (1950 & 1957) and "Visible Cradle Roll in S. School" (1946-1948)
1984-4001-1-7	1877 Aug.	Baptismal Certificate George Robertson
1984-4001-3-8	1858-1898; 1900-1906	Marriages (Oversize)
1984-4001-3-9	1874 June-1900 May	Marriages (Oversize)
1984-4001-1-8	1896 Oct.-1898 Sept.	Marriages
1984-4001-1-9	1898 Oct.-1900 Jan.	Marriages
1984-4001-1-10	1900 Jan.-1904 June, 1905 Oct.	Marriages
1984-4001-2-1	1904 July-1905 Oct.	Marriages
1984-4001-2-2	1905 Oct.-1908 Jan.	Marriages

1984-4001-2-3	1928 June-1930 Aug. 1937 Aug.	Marriages
1984-4001-2-4	1929 July-1931 Nov.	Marriages
1984-4001-2-5	1930 Oct.-1931 Dec.	Marriages
1984-4001-2-6	1931 Dec.-1933 Nov.	Marriages
1984-4001-2-7	1932 June-1933 Sept. 1938 Aug.-1942 Sept.	Marriages
1984-4001-2-8	1931 Dec.-1936 Apr. 1940 Jan.; 1942 Jan.-Feb.	Marriages
1984-4001-3-1	1908 Jan.-Mar. 1935 May-1951 Oct.	Marriages
1984-4001-3-2	1936 Sept.-1939 Oct.	Marriages
1984-4001-3-3	1943 Feb.-1944 July	Marriages
1984-4001-3-4	1944 Apr.-1951 Dec.	Marriages
1984-4001-3-5	1915-1918	Marriages - Counterfoil Certificates
1984-4001-3-6	1918-1921	Marriages - Counterfoil Certificates
1984-4001-3-7	1921-1928	Marriages - Counterfoil Certificates
<u>Session</u>		
1984-4001-4-1	1851 Jan.-1875 Nov.	Session minutes
1984-4001-4-2	1875 Dec.-1888 Apr.	Session minutes
1984-4001-4-3	1888 Apr.-1896 Sept.	Session minutes
1984-4001-4-4	1896 Oct.-1904 June	Session minutes
1984-4001-4-5	1904 July-1914 Feb.	Session minutes
1984-4001-5-1	1914 Feb.-1927 Mar.	Session minutes
1984-4001-5-2	1927 Apr.-1929 Feb.	Session minutes Includes minutes of committees and congregational meetings
1984-4001-5-3	1935 July-1945 Nov.	Session minutes
1984-4001-6-1	1945 Dec.-1955 Oct.	Session minutes
1984-4001-6-2	1955 Nov.-1969 Oct.	Session minutes
1984-4001-6-3	1969 Nov.-1982 May	Session minutes
1984-4001-6-4	1879 Oct.-1883 Oct.	Session minutes (draft)
1984-4001-6-5	1854-1856	Session minutes (draft)
1984-4001-22-10	1902-1938	Correspondence Includes memorial, William Eagle, Elder, 1906; reference for Frederick R. Beatty, choirmaster, and correspondence relating to his resignation, 1914; correspondence relating to withholding of subscriptions to the Forward Movement, 1925
1984-4001-7-1	1857-1886	Communion Roll
1984-4001-7-2	1887-1889; 1891-1892	Communion Roll
1984-4001-7-3	1899-1903	Communion Roll
1984-4001-7-4	1904	Communion Roll
1984-4001-7-9	1904-1905	Communion Roll (Oversize)
1984-4001-7-5	1921-1927	Communion Roll A-Mc
1984-4001-7-6	1921-1927	Communion Roll N-Z

1984-4001-7-7	1969-1973	Communion Roll
1984-4001-7-8	1974-1978	Communion Roll
1984-4001-7-10	1918-1920	Communion Roll
1984-4001-7-11	1931-1933	Communion Roll (Oversize)
1984-4001-7-12	1937-1940	Communion Roll (Oversize)
1984-4001-7-13	1941-1944	Communion Roll (Oversize)
1984-4001-7-14	1945-1948	Communion Roll (Oversize)
1984-4001-7-15	1949-1952	Communion Roll (Oversize)
1984-4001-7-16	1953-1968	Communion Roll (Oversize) Contains 4 vols. bound together: 1953-1956; 1957-1960; 1961-1964; 1965- 1968
1984-4001-8-1	1855	Membership List
1984-4001-22-1	1897-1899	Membership Record
1984-4001-22-2	[19-]	Membership Record
1984-4001-8-2	1959-1960; 1962; 1964-1966	Membership Lists
1984-4001-8-3	1969; 1971	Membership Lists
1984-4001-8-4	1976	Membership List
1984-4001-8-5	1941-1942; 1947-1948	Membership Certificates - Counterfoils Relates to transfer of membership
1984-4001-8-6	[c. 1910]	Certificates of Membership Also includes photograph of Rev. Andrew Todd Taylor
1984-4001-8-7	1892; 1909	Ballots for Election of Elders
1984-4001-8-8	1932	Clerk of Session Circular
1984-4001-8-9	1909-1913	Orders of Service
1984-4001-8-10	1951	100th Anniversary Service
1984-4001-8-11	1958	107th Anniversary Service
2006-4053-1-2	1945, 1946	Orders of Service
1984-4001-8-12	1953; 1965-1966	Orders of Service
1984-4001-8-13	1976	125th Anniversary
1984-4001-8-14	1982	Closing Service
1984-4001-8-15	n.d.	Resolution to call the Rev. Robert Irvine
1984-4001-8-16	1868 Dec.	"In memoriam Rev. Henry Cooke D.D., LL.D." Belfast : 1868; 1p.
1984-4001-8-17	1897	"In memoriam, William Hunter" Toronto : 1897: 1p. Obituary of Elder
1984-4001-8-18	1897	Re-opening of Building Programme of events
1984-4001-8-19	1921-1971	Session account book
1984-4001-8-20	1972-1982	Session account book

Congregation

1984-4001-8-21	1851	Congregational meetings - minutes Congregation described as the Irish Presbyterian Church, Toronto: contains note on founding of congregation
1984-4001-8-27	1852	Congregational meeting (Oversize) Mounted on board
1984-4001-8-26	1944 Dec.-1954 Jan.	Congregational meetings and Board of Managers minutes. (Oversize) Congregational meetings 1945-1952
1984-4001-8-22	1954 Jan.-1960 Dec.	Congregational meetings and Board of Managers minutes
1984-4001-8-23	1961 Jan.-1970 Feb.	Congregational meetings and Board of Managers minutes
1984-4001-8-24	1974-1980	Congregational meetings - minutes
1984-4001-8-25	1951; 1959; 1962	Congregational meetings - minutes
1984-4001-9-2	1887-1889; 1890-1891	Annual Reports
2005-4053-1-4	1892	Annual Report
1984-4001-9-3	1893-1899	Annual Reports
1984-4001-9-4	1900-1909	Annual Reports
1984-4001-9-5	1910-1919	Annual Reports
1984-4001-9-6	1920-1929	Annual Reports
1984-4001-9-7	1930-1939	Annual Reports
1984-4001-9-8	1940; 1945-1946; 1949	Annual Reports
1984-4001-9-9	1951-1959	Annual Reports
1984-4001-10-1	1960-1969	Annual Reports
1984-4001-10-2	1970-1979	Annual Reports
1984-4001-10-3	1980-1982	Annual Reports
1984-4001-10-6	n.d.	Index to Pew Seating
1984-4001-10-7	n.d.	Index to Pew Seating

Board of Managers

1984-4001-9-1	1970 Mar.-1982 Jan.	Board of Managers minutes
1984-4001-10-4	1954-1961	Board of Managers - correspondence and minutes
1984-4001-10-5	1975-1981	Board of Managers – correspondence
1984-4001-10-8	1958-1977	Account Book Budget Fund
1984-4001-10-9	1978-1982	Account Book Budget Account
1984-4001-10-10	1966-1982	Account Book Benevolent Fund
1984-4001-10-11	1952-1959	Account Book Anniversary Fund & Manse; Organ Fund; Carnet Fund; weekly offerings; Flood Relief
1984-4001-10-12	1960-1972	Account Book Anniversary Fund; Budget Account
1984-4001-10-17	1946-1952	Accounts (Oversize) General Fund
1984-4001-10-18	1952-1958	Accounts (Oversize) General Fund
1984-4001-10-19	1958-1961	Accounts (Oversize) General Fund

1984-4001-10-20	1961-1964	Accounts (Oversize) General Fund
1984-4001-10-21	1964-1966	Accounts (Oversize) General Fund
1984-4001-10-22	1967-1972	Accounts (Oversize) General Fund
1984-4001-11-1	1955	Weekly offerings account book
1984-4001-11-2	1959	Weekly offerings account book
1984-4001-11-3	1964	Weekly offerings account book
1984-4001-11-4	1965	Weekly offerings account book
1984-4001-11-5	1966	Weekly offerings account book
1984-4001-11-6	1967	Weekly offerings account book
1984-4001-11-7	1968	Weekly offerings account book
1984-4001-11-8	1969	Weekly offerings account book
1984-4001-11-9	1970	Weekly offerings account book
1984-4001-12-1	1971	Weekly offerings account book
1984-4001-12-2	1972	Weekly offerings account book
1984-4001-12-3	1973	Weekly offerings account book
1984-4001-12-4	1974	Weekly offerings account book
1984-4001-12-6	1894-1897	Account Book Unidentified: monthly donations
1984-4001-10-13	1861; 1864; 1881; 1882	Financial Statements
1984-4001-10-14	1908; 1917; 1921; 1923; 1930	Financial Statements
2006-4053-1-3	1945, 1948	Financial Statements
1984-4001-10-15	1947; 1949-1951	Financial Statements
1984-4001-10-16	n.d.	Annual Missionary Statement
1984-4001-12-5	1973-1982	Springle Missionary Fund Account Book. Fund to support missionaries working for Africa Evangelical Fellowship
1984-4001-12-7	1891 Mar.-1892 June	Building Committee minutes
1984-4001-12-8	1891 June 25	Building Committee Order of Service: Laying the Cornerstone
<u>Board of Trustees</u>		
1984-4001-13-1	1929 July-1970 Apr	Board of Trustees minutes
1984-4001-13-2	1970 Apr.-1982 June	Board of Trustees minutes
1984-4001-13-3	1941-1981	Correspondence Relates to purchases, sale of land and properties, and settlement of estates
1984-4001-13-4	1974; 1978	Correspondence Relates to Toronto Historical Board and the Offer to Purchase Committee
1984-4001-13-5	1954	Inventory of moveable property
1984-4001-13-6	1973	Inventory of property
1984-4001-13-7	1981	Sale of 59 Nealon Avenue, Toronto Correspondence and legal documents
1984-4001-13-8	1973-1982	Board of Trustees account book Insurance, Memorial account, Reserve Fund, Property and Manse accounts

1984-4001-13-9	1930-1951	Board of Trustees account book Insurance, Memorial account, Reserve Fund, Property & Manse accounts
1984-4001-13-10	1951-1972	Board of Trustees account book
1984-4001-14-1	1855-1901	Legal papers (copies and originals) Copy (1887) Memorial, Bank of Montreal to James McCutcheon, Power of Attorney to sell land, 1855
		Indenture of Bargain & Sale, Bank of Montreal to Richard Saulter for 425 pounds sterling, 1855
		Indenture of Mortgage in fee, Richard Saulter to the Bank of Montreal
		Copy (1901) Indenture of Bargain & Sale, Richard Saulter to the Trustees of Cooke's Church, 1855
		Copy (1887) Registered Instrument, discharge of mortgage, Richard Saulter from Bank of Montreal, 1855
		Declaration of Rachel Saulter concerning property on De Grassi Street, 1900
1984-4001-14-2	1855-1901	Legal papers Promissory Note of Hugh Miller, John Connell, John Carr & A. Jardine for \$800, 1863
		Abstract of Title on Lots #1, 2 & 3, West Side of Mutual Street, 1887
		Indenture - Mortgage on Cooke's Church of \$30,000 by Trustees from Mutual Life Assurance Company of Canada, 1901
		Mortgage of \$3,000 Star Life Assurance Company, 1887
		Abstract of Title on Lots #1, 2 & 3, West Side of Mutual Street, 1891
		Declaration of Trust, Cooke's Church, 1901
		Notice of meeting of congregation concerning Board of Trustees and Board of Managers, 1899

		<p>Notice of meeting of congregation concerning authorization of mortgage</p> <p>Minutes of meeting of congregation, 1901</p> <p>Extract Minute of Presbytery, 1901</p> <p>Declaration of James Alison, Treasurer, concerning claim of Walter Raikes, 1901</p>
1984-4001-14-3	1887-1892	<p>Papers relating to property</p> <p>Extract minute of Presbytery, authorizing mortgage</p> <p>Promissory Note to Standard Bank of Canada, \$10,000, 1892</p> <p>Copy extract Religious Institutions Act, concerning Sale of Property by Trustees</p>
1984-4001-14-4	1911-1918	<p>Papers relating to property</p> <p>Declaration, James Alison: Indenture of Mortgage, Trustees of Cooke's Church and Mutual Life Assurance Company of Canada</p> <p>Correspondence with Mutual Life, 1911-1918</p> <p>Declaration, Thomas Caldwell concerning membership of Trustees at Cooke's Church</p>
1984-4001-14-5	1901-1920	<p>Papers relating to property</p> <p>Bond to Mutual Life Assurance Company of Canada, 1901</p> <p>Title search on Cooke's Church</p> <p>Correspondence, Mutual Life with Trustees, 1909-1918</p>

1984-4001-14-6	1857-1911	Papers relating to property Declaration, James Alison concerning 8,000 pounds sterling mortgage to Star Life Assurance Society, 1891 Indenture, Star Life Assurance Company, 1901 Mortgage, Star Life Assurance Company, 1891 Extension Agreement, Mutual Life, 1911 Statutory Declaration, William Riddle Mortgage, Walter Raikes, 1857 Copy (1887) Discharge of Mortgage, Walter Raikes, 1882 Resolution of Congregation
----------------	-----------	---

1984-4001-14-7	1977-1979	Offer to Purchase Committee minutes
----------------	-----------	-------------------------------------

Organizations of the Congregation

Women's Groups

1984-4001-14-8	1877 Nov.-1892 May	Ladies Aid Society minutes
1984-4001-14-9	1932 Jan.-1939 June	Women's Association minutes
1984-4001-14-10	1960 Jan.-1982 May	Women's Association minutes
1984-4001-14-11	1969-1982	Women's Association account book
1984-4001-15-1	1886-1895	Women's Foreign Missionary Society Treasurer's book
1984-4001-15-2	1906 Apr.-1912 Oct.	Woman's Home Mission Society minutes
1984-4001-15-3	1912 Nov.-1914 Apr.	Women's Home & Foreign Missionary Societies minutes. Joint meetings of societies
1984-4001-15-4	1922 Jan.-1925 May	W.M.S. Jane Wallace Auxiliary minutes
1984-4001-15-5	1936 Sept.-1943 Sept.	W.M.S. Jane Wallace Auxiliary minutes
1984-4001-15-6	1943 Nov.-1953 Jan.	W.M.S. Jane Wallace Auxiliary minutes
1984-4001-15-7	1953 Feb.-1962 Dec.	W.M.S. Wallace Auxiliary minutes
1984-4001-15-8	1914-1924	W.M.S. Jane Wallace Auxiliary account book
1984-4001-15-9	1925-1939	W.M.S. account book
1984-4001-16-1	1914 May-1923 May	W.M.S. Young Women's Mission Band minutes

1984-4001-16-2	1924 Jan.-1931 Nov.	W.M.S. Young Women's Auxiliary minutes
1984-4001-16-3	1932 Jan.-1941 Dec.	W.M.S. Patterson Auxiliary minutes
1984-4001-16-4	1942 Jan.-1952 Nov.	W.M.S. Patterson Auxiliary minutes
1984-4001-16-5	1953 Jan.-1961 Nov.	W.M.S. Patterson Auxiliary minutes
1984-4001-16-6	1963 Jan.-1964 Nov.	W.M.S. Patterson Auxiliary minutes
1984-4001-16-7	1976-1982	W.M.S. Patterson-Wallace Auxiliary account book
1984-4001-16-8	1979-1982	W.M.S. Patterson Wallace Auxiliary account book
1984-4001-17-1	1947 May-1957 Dec.	W.M.S. Dickson Auxiliary minutes
1984-4001-17-2	1958 Jan.-1965 Apr.	W.M.S. Dickson Auxiliary minutes
1984-4001-17-3	1965 Sept.-1982 Apr.	W.M.S. Dickson Auxiliary minutes
1984-4001-17-4	1975-1982	W.M.S. Dickson Auxiliary accounts
1984-4001-17-5	1977-1982	W.M.S. Dickson Auxiliary account book
1984-4001-17-6	1981-1982	W.M.S. Dickson Auxiliary Treasurer's monthly report book
1984-4001-17-7	1975-1982	W.M.S. Dickson Auxiliary account book. Contains individual monthly donations
1984-4001-17-9	1982	W.M.S. Dickson Auxiliary Correspondence
1984-4001-17-8	1964-1982	Women's Group (unidentified) account book
<i>Young People's Societies</i>		
1984-4001-18-1	1875 Nov.-1883 Oct.	Young People's Christian Association minutes
1984-4001-18-2	1883 Oct.-1897 Apr.	Young People's Christian Association minutes
1984-4001-18-3	1897 Apr.-1911 Aug.	Young People's Society of Christian Endeavour minutes
1984-4001-18-4	1911 Aug.-1922 Oct.	Young People's Society of Christian Endeavour minutes
1984-4001-18-5	n.d.	Young People's Christian Association Temperance Pledge card
1984-4001-18-6	1891	Young People's Society of Christian Endeavour minutes (fragile)
1984-4001-19-1	1894-1895	Young People's Society of Christian Endeavour roll book
1984-4001-19-2	1899-1900	Young People's Society of Christian Endeavour roll book
1984-4001-19-3	1901-1902	Young People's Society of Christian Endeavour roll book
1984-4001-19-4	1902-1903	Young People's Society of Christian Endeavour roll book

1984-4001-19-5	1905-1906	Young People's Society of Christian Endeavour roll book
1984-4001-19-6	1914-1916	Young People's Society of Christian Endeavour roll book
1984-4001-19-7	1917-1921	Young People's Society of Christian Endeavour roll book
1984-4001-19-8	1921-1927	Young People's Society of Christian Endeavour roll book
1984-4001-19-9	1910-1924	Young People's Society of Christian Endeavour Treasurer's book
1984-4001-19-10	1950-1965	Young People's Society of Christian Endeavour account book
1984-4001-19-11	1965-1968	Young Peoples' Society of Christian Endeavour account book
1984-4001-19-12	1968	Christian Endeavour constitution and certificate
<i>Sunday School</i>		
1984-4001-20-1	1861-1873	Sunday school minutes
1984-4001-20-2	1927 Jan.-1938 Feb.	Sunday School Teacher's Association minutes
1984-4001-20-3	1938 Mar.-1944 Nov.	Sunday School Teacher's Association minutes
1984-4001-20-4	1958 Mar.-1982 June	Sunday School Teacher's Association minutes
1984-4001-20-5	n.d.	Library book (badly mutilated)
1984-4001-20-6	1918	Bible Class Register
1984-4001-20-7	1903-1928	Sunday School Register Primary Class, 1903-1910, Kindergarten, 1911-1918, Beginners' Department 1919-1928
1984-4001-21-1	1929-1932	Beginners' Department Register
1984-4001-21-2	1933-1936	Beginner's Class Register
1984-4001-21-3	1937-1942	Beginner's Register
1984-4001-21-4	1922-1054	Sunday School account book
1984-4001-21-5	1955-1962	Sunday School account book
1984-4001-21-6	1963-1969	Sunday School account book
1984-4001-21-7	1969-1982	Sunday School account book
1984-4001-21-10	1951-1969	Sunday School roll & attendance book (Oversize)
<i>Other organizations</i>		
1984-4001-21-8	1971-1982	Good News Club account book
1984-4001-21-9	1894 Oct.-1897 Mar.	Lookout Committee membership book
1984-4001-22-1	1897-1899	Membership book (unidentified)
1984-4001-22-2	n.d.	Membership book & attendance record (unidentified)

Publications and Histories

1984-4001-22-3	1907	The Trust. A New Year's Message to Young Men and Young Women Rev. Alex Esler; Toronto : 1907; 15pp.
1984-4001-22-4	1910	Annals of Sixty Years. Cooke's Presbyterian Church, Toronto, 1851-1910 Toronto : 1910; 56pp. ill.
1984-4001-22-5	1951	Cooke's Presbyterian Church, Toronto. One Hundred Years, 1851-1951. Toronto : 1951; 52pp. ill.
1984-4001-22-6	c. 1902	"Story of the Congregation for Fifty Years" ms. vol.; 36pp.
1984-4001-22-7	n.d.	Safety, Certainty and Enjoyment George Cutting n.d.; 29pp.
1984-4001-22-8	1954	Organ recital – programme
2006-4053-1-1	c. 1950	Notes on the history of Cooke's P.C. Information compiled by Mr. Gardner Alison, elder, on the history of Cooke's P.C.; includes a list of those who have served as elders.

Other Records

Plans

1984-4001-21-11	1887	Gallery Plan Re-modeled in 1887, Wm. R. Gregg, Architect
1984-4001-21-12	1887	Ground Floor Plan

External Organizations

1984-4001-22-9	1888	Irish Protestant Benevolent Society of Toronto Constitution and By-laws (very fragile)
----------------	------	--

Toronto Chinese Mission

1984-4001-23-1	1900-1932	Annual Meeting minutes
1984-4001-23-2	1920-1934	Executive Meeting minutes
1984-4001-23-3	1923-1932	Miscellaneous documents Incl. finances, church picnic, etc.

Toronto, Ontario
Cowan Avenue Presbyterian Church

See Bonar-Parkdale Presbyterian Church (Toronto, Ont.)

Historical Sketch

Cowan Avenue Presbyterian Church was established in the 1890s. During the First World War and immediately thereafter there was discussion between Cowan Avenue and Parkdale concerning a proposed union but the idea was dropped by 1922. Following Church Union, Cowan Avenue lost some members and in 1927 the congregation was united with Parkdale Presbyterian Church.

Toronto, Ontario

Dale Presbyterian Church

Historical Sketch

Dale Presbyterian Church, Toronto began in 1873 as mission of St. Andrew's Presbyterian Church (King and Simcoe) and was erected as a congregation in 1889 with the name of St. Mark's. In 1909 St. Mark's was re-named Dale Presbyterian Church when the congregation re-located. The name Dale was taken from the name of the person who donated the land for the new location. In 1921 Western Congregational Church was amalgamated with Dale. Dale was dissolved in 1939.

File No.	Date	Description
<u>Vital Statistics</u>		
1974-4003-1-1	1907 May-1908 Oct.	Marriages
1974-4003-1-2	1908 Mar.-1911 Nov.	Marriages
1974-4003-1-3	1909 Nov.-1911 Nov.	Marriages
1974-4003-1-4	1911 Nov.-1913 Mar.	Marriages
1974-4003-1-5	1912 Feb.-1913 Apr.	Marriages
1974-4003-1-6	1912 Jan.-1913 May	Marriages
1974-4003-1-7	1913 May-Sept.	Marriages
1974-4003-1-8	1913 Sept.-Dec.	Marriages
1974-4003-1-9	1911 Nov.-1912 Nov	Marriages (Oversize)
1974-4003-1-10	1913 Dec.-1914 Apr.	Marriages (Oversize)
1974-4003-2-1	1913 Dec.-1914 Aug.	Marriages
1974-4003-2-2	1914 Aug.-Nov.	Marriages
1974-4003-2-3	1914 Nov.-1915 Jan.	Marriages
1974-4003-2-4	1915 Jan.-July	Marriages
1974-4003-2-5	1915 June-Sept.	Marriages
1974-4003-2-6	1915 Sept.-1916 Jan.	Marriages
1974-4003-2-7	1916 Jan.-June	Marriages
1974-4003-3-1	1916 July-1918 Nov.	Marriages
1974-4003-3-2	1918 Nov.-1919 June	Marriages
1974-4003-3-3	1919 June-Oct.	Marriages
1974-4003-3-4	1919 Nov.-1920 Jan.	Marriages
1974-4003-3-5	1920 Jan.-July	Marriages
1974-4003-3-6	1920 July-Sept.	Marriages
1974-4003-3-7	1920 Sept.-Dec.	Marriages
1974-4003-3-8	1920 Dec.-1921 Mar.	Marriages
<u>Session</u>		
1974-4003-4-1	1914 Jan.-1939 Sept.	Session minutes
1974-4003-4-2	1917-1921	Communion Roll
1974-4003-4-3	1925-1928	Communion Roll
1974-4003-4-4	1938-1939	Communion Roll
<u>Publications and Histories</u>		
1989-4064	c. 1926	Cookbook

Toronto, Ontario

Davenport Presbyterian Church

See Wychwood-Davenport Presbyterian Church (Toronto, Ont.)

Historical Sketch

Davenport Presbyterian Church, Toronto was founded as a Mission Charge in 1904 but the church building was not completed until 1905. In 1910 Davenport became self-sustaining and Rev. F.J. Maxwell was inducted as minister serving until 1917. Church Union affected this congregation significantly. In 1972 the Davenport congregation amalgamated with Wychwood to form Wychwood-Davenport Presbyterian Church.

Toronto, Ontario

Dovercourt Road Presbyterian Church

See St. Paul's Presbyterian Church (Toronto, Ont.)

Historical Sketch

Dovercourt Road Presbyterian Church was established in 1890. The first minister was the Rev. Samuel Carruthers who was inducted March 19, 1896. The original church building was located north of Bloor Street on Dovercourt Road. The building was rebuilt and reopened in 1906. Dovercourt Road chose to remain with The Presbyterian Church in Canada during the time of Church Union in 1925. In 1968 Dovercourt Road Presbyterian Church amalgamated with St. Paul's Presbyterian Church to become Dovercourt-St. Paul's Presbyterian Church.

Toronto, Ontario
Dovercourt-St. Paul's Presbyterian Church

See St. Paul's Presbyterian Church (Toronto, Ont.)

Historical Sketch

Dovercourt-St. Paul's Presbyterian Church was formed in 1968 with the amalgamation of Dovercourt Road Presbyterian Church and St. Paul's Presbyterian Church. In 1989, Dovercourt-St. Paul's entered into an experimental association with Dufferin Street Presbyterian Church. The two congregations became a two point charge in November of 1991 and were fully amalgamated, taking the name St. Paul's Presbyterian Church in September of 1993.

Toronto, Ontario

Dufferin Street Presbyterian Church

See St. Paul's Presbyterian Church (Toronto, Ont.)

Historical Sketch

Dufferin Street Presbyterian Church (Toronto, Ont.) was established in 1908. The congregation was started as a Sunday School by members of Dovercourt Road Presbyterian Church. The Dufferin Street congregation was initially supplied by students from Knox College but in 1910 the congregation was officially organized as a mission station and eventually called the Rev. John Mustard as their first minister in 1911. A new and larger church building was completed and dedicated on October 27, 1912. The congregation chose to remain with The Presbyterian Church in Canada during the time of Church Union in 1925. In 1989, Dufferin Street entered into an experimental association with Dovercourt-St. Paul's. The two congregations became a two point charge in November of 1991 and were fully amalgamated, taking the name St. Paul's Presbyterian Church in September of 1993.

Toronto, Ontario
Dunn Memorial Presbyterian Church

See St. James (Long Branch) Presbyterian Church (Toronto, Ont.)

Toronto, Ontario
East Toronto Presbyterian Church
(also known as York Station Presbyterian Church)

See Faith Presbyterian Community Church (Toronto, Ont.)

Toronto, Ontario

Gateway Community Presbyterian Church

Historical Sketch

File No.	Date	Description
<u>Vital Statistics</u>		
2010-4010-1-1	1967-2008	Baptisms
2010-4010-1-2	1969-1982	Marriages
2010-4010-1-3	1982-2001	Marriages
2010-4010-1-4	1986-1989, 1996, 2008	Marriages
2010-4010-1-5	1968-1969, 1975-2006	Burials
<u>Session</u>		
2010-4010-1-6	1969-1973	Communion Roll and Register
2010-4010-1-7	1974-1978	Communion Roll and Register
2010-4010-1-8	1979-1983	Communion Register
2010-4010-1-9	1969-2001	Communion Roll and Register <i>Roll (1969-2001), Register (1982-1983)</i>

Toronto, Ontario

Graceview Presbyterian Church

Historical Sketch

Graceview Presbyterian Church (Toronto, Ont.) was formed in 2002 with the amalgamation of Grace Presbyterian Church (Etobicoke, Ont.) and Hillview Presbyterian Church (Toronto, Ont.). Both congregations were originally established in 1955.

Access Restrictions

Session minutes are restricted for a period of 50 years from the date they were written.

File No.	Date	Description
----------	------	-------------

Records of Grace Presbyterian Church (Etobicoke, Ont.) 1955-2002

Vital Statistics

2000-8001	1955-1999	Baptisms (microfilm)
1984-8004	1962-1974	Marriages (microfilm)
2000-8001	1974-1998	Marriages (microfilm)
2000-8001	1973-1999	Burials (microfilm)

Session

1984-8004	1955-1977	Session minutes (microfilm)
1988-8012	1977-1986	Session minutes (microfilm)
2000-8001	1986-1998	Session minutes (microfilm)
2000-8001	1960-1993	Communion Roll & Registers (microfilm)

Congregation

2000-8001	1960-1993	Congregational and Annual Meeting minutes (microfilm)
-----------	-----------	---

Board of Managers

2000-8001	1973-1999	Board of Managers Meeting minutes (microfilm)
-----------	-----------	---

Records of Hillview Presbyterian Church (Toronto, Ont.) 1955-2002

Vital Statistics

2001-8012	1955-1998	Baptisms (microfilm)
2001-8012	1957-1998	Marriages (microfilm)
2001-8012	1957-1972	Burials (microfilm)

Session

2001-8012	1955-1967; 1979-2000	Session minutes (microfilm)
2001-8012	1955-2000	Communion Roll (microfilm)
2001-8012	1977-2000	Communion Register (microfilm)

Toronto, Ontario

Hillview Presbyterian Church

See Graceview Presbyterian Church (Toronto, Ont.)

Historical Sketch

Hillview Presbyterian Church (Toronto, Ont.) was established in 1955. Services were begun under the direction of Keith Wilcox, a student at Knox College. The first Sunday School met on May 15, 1955, the first church services was held the following week. The congregation began by meeting in members' homes, they moved to Kipling Grove School in September 1955. A new church was planned and the name Hillview chosen. A Christian Education building was completed in 1958 and a sanctuary was added in 1968. Hillview amalgamated with Grace Presbyterian in 2002 to form Graceview Presbyterian Church.

Toronto, Ontario

Emmanuel Presbyterian Church

See Faith Presbyterian Community Church (Toronto, Ont.)

Historical Sketch

Faith Presbyterian Community Church was formed January 1, 1988 by the amalgamation of the Tri-Congregations, which was a three-point charge established in 1973 with a team ministry. The constituent members were Emmanuel Presbyterian Church (1893-1988), St. James Presbyterian Church (1925-1988), and St. Matthew's Presbyterian Church (1925-1988).

Emmanuel Presbyterian Church had its roots in two congregations: Chalmers', York Town Line and York Station. These congregations themselves were linked as a two-point charge in 1888 until they were amalgamated in 1892. The united congregation was named Emmanuel Church in 1893. Chalmers', York Town Line was established in 1858 in what is now Scarborough, where the congregation bought property in 1858 and built a plank church. From 1878 to 1887 Chalmers' was linked with Leslieville as a two-point charge. York Station began as a mission in 1884, then was established as a congregation in 1885. York Station (also referred to as East Toronto) built a church on Main Street at Stanwick Ave. in 1888.

The amalgamated congregations of Chalmers' and York Station worshipped in the Railway YMCA at Main and Gerrard Sts. from 1892 until 1893, when they completed a new church building on property at Stanwick Avenue at Benlamond Ave. This property had been obtained through an exchange of the York Station property and cash. A manse was built/bought at 30 Benlamand. The Rev. Thomas Henry Rogers minister at Emmanuel from 1899 to 1926, had previously served nine years in Nelson BC and was the "Sky Pilot" of which Ralph Connors wrote.

Emmanuel was responsible for the start of three new churches; Clairlea Park in 1956, MacPherson (St. James) in 1907 and Rogers (Rogers Memorial) in 1910. Clairlea Park began as mission of Emmanuel. Land was contributed by Emmanuel and their church building (St. Claire Ave. East at Eastgate Crescent) was substantially paid for through a contribution from Emmanuel's Extension Fund, created from the proceeds of the sale of its Burying Ground property at Pharmacy and St. Claire.

St. James began as a mission of Emmanuel, first as MacPherson Sunday School in 1907, then after a church was built in 1913, MacPherson became part of First Collegiate Presbyterian Church, which comprised Emmanuel, MacPherson and Rogers. The three congregations were all directed by the Session of Emmanuel. MacPherson became self-sustaining in 1922 and was established as a "full Collegiate Church". The Rev. A.M. Dallas was inducted as their first minister that year, after two years exchanging ministers in the Collegiate tradition. In 1925, the minister and majority of the congregation entered the United Church and took the property which was re-named Dentonia Park United Church. The non-concurring minority retained the name MacPherson and constructed a new building at 140 Dawes Road with a manse at 142 Dawes Road. MacPherson changed its name to St. James in 1939. MacPherson Presbyterian Church formed a two-point charge with Emmanuel in 1971 and continued this arrangement until the Tri-Congregations were formed in 1973.

St. Matthew's congregation was established in 1925 by continuing Presbyterians and their first minister was Rev. R. McEachern who served from 1925 to the following year. Land was purchased on the SW corner of Eastwood Road and Gainsborough Road in 1927. Services were held in Rhoden School until the new church was opened 1929. In 1948, the church building was demolished and a new stone church, adjacent to it and facing Eastwood Road, was completed in 1949. A manse was purchased in 1950 at 97 Billings Avenue.

When the three congregations were amalgamated as Faith Presbyterian Community Church in 1988, St. Matthew's and Emmanuel buildings were closed.

Toronto, Ontario

Faith Presbyterian Community Church

Historical Sketch

Faith Presbyterian Community Church was formed January 1, 1988 by the amalgamation of the Tri-Congregations, which was a three-point charge established in 1973 with a team ministry. The constituent members were Emmanuel Presbyterian Church (1893-1988), St. James Presbyterian Church (1925-1988), and St. Matthew's Presbyterian Church (1925-1988).

Emmanuel Presbyterian Church had its roots in two congregations: Chalmers', York Town Line and York Station. These congregations themselves were linked as a two-point charge in 1888 until they were amalgamated in 1892. The united congregation was named Emmanuel Church in 1893. Chalmers', York Town Line was established in 1858 in what is now Scarborough, where the congregation bought property in 1858 and built a plank church. From 1878 to 1887 Chalmers' was linked with Leslieville as a two-point charge. York Station began as a mission in 1884, then was established as a congregation in 1885. York Station (also referred to as East Toronto) built a church on Main Street at Stanwick Ave. in 1888.

The amalgamated congregations of Chalmers' and York Station worshipped in the Railway YMCA at Main and Gerrard Sts. from 1892 until 1893, when they completed a new church building on property at Stanwick Avenue at Benlamond Ave. This property had been obtained through an exchange of the York Station property and cash. A manse was built/bought at 30 Benlamond. The Rev. Thomas Henry Rogers minister at Emmanuel from 1899 to 1926, had previously served nine years in Nelson BC and was the "Sky Pilot" of which Ralph Connors wrote. Emmanuel was responsible for the start of three new churches; Clairlea Park in 1956, MacPherson (St. James) in 1907 and Rogers (Rogers Memorial) in 1910. Clairlea Park began as mission of Emmanuel. Land was contributed by Emmanuel and their church building (St. Claire Ave. East at Eastgate Crescent) was substantially paid for through a contribution from Emmanuel's Extension Fund, created from the proceeds of the sale of its Burying Ground property at Pharmacy and St. Claire.

St. James began as a mission of Emmanuel, first as MacPherson Sunday School in 1907, then after a church was built in 1913, MacPherson became part of First Collegiate Presbyterian Church, which comprised Emmanuel, MacPherson and Rogers. The three congregations were all directed by the Session of Emmanuel. MacPherson became self-sustaining in 1922 and was established as a "full Collegiate Church". The Rev. A.M. Dallas was inducted as their first minister that year, after two years exchanging ministers in the Collegiate tradition. In 1925, the minister and majority of the congregation entered the United Church and took the property which was re-named Dentonia Park United Church. The non-concurring minority retained the name MacPherson and constructed a new building at 140 Dawes Road with a manse at 142 Dawes Road. MacPherson changed its name to St. James in 1939. MacPherson Presbyterian Church formed a two-point charge with Emmanuel in 1971 and continued this arrangement until the Tri-Congregations were formed in 1973.

St. Matthew's congregation was established in 1925 by continuing Presbyterians and their first minister was Rev. R. McEachern who served from 1925 to the following year. Land was purchased on the SW corner of Eastwood Road and Gainsborough Road in 1927. Services were held in Rhoden School until the new church was opened 1929. In 1948, the church building was demolished and a new stone church, adjacent to it and facing Eastwood Road, was completed in 1949. A manse was purchased in 1950 at 97 Billings Avenue.

When the three congregations were amalgamated as Faith Presbyterian Community Church in 1988, St. Matthew's and Emmanuel buildings were closed.

Access Restrictions

Session minutes are restricted for a period of 50 years from the date they were written.

Note

Accession 2002-4005 is unprocessed but contains...

For **Emmanuel**: Board of Manager's minutes (1971-1987).

For **St. James**: Board of Managers minutes (1960-1987); Congregational Meeting minutes (1954-1987); Sunday School minutes (1953-1969); Women's Association minutes (1958-1963); Fidelity Club minutes (1954-1961); Communion Register (1987); and Historic roll (1972-1987).

And for **St. Matthew's**: A photo album with pictures, clippings, Sunday bulletins etc.

Accession also includes congregational meeting minutes for the Tri-Congregation (1987).

File No.	Date	Description
-----------------	-------------	--------------------

Records for Emmanuel Presbyterian Church (Toronto, Ont.) 1893-1988

Accession 1983-4022 is related but unprocessed.

Vital Statistics

1986-4002-1-1	1917 Mar.-1943 Dec.	Baptisms
1986-4002-1-2	1933 Apr.-1969 Feb.	Baptisms
1988-4016-1-1	1971 Dec.-1987 Apr.	Baptisms
1986-4002-1-3	1899 Feb.-1913 July	Marriages
1986-4002-1-4	1906 Dec.-1907 Jan. 1913 July-1920 June	Marriages
1986-4002-1-5	1920 June-1925 Apr.	Marriages
1986-4002-1-6	1925 May-1933 June	Marriages
1986-4002-1-7	1926 June-1937 Jan. 1938 Oct.-1943 Jan.	Marriages
1986-4002-1-8	1938 Mar.-1944 June	Marriages
1986-4002-1-9	1944 July-1953 Dec.	Marriages
1986-4002-2-1	1954 Jan.-1975 Aug.	Marriages
1988-4016-1-2	1975 Oct.-1985 Nov.	Marriages

Session

1986-4002-2-2	1910 Jan.-1925 May	Session minutes
1986-4002-2-3	1925 June-1943 June	Session minutes
1986-4002-2-4	1943 Sept.-1961 Dec.	Session minutes
1988-4016-1-3	1961 Dec.-1987 May	Session minutes
		Also includes congregational minutes and report, "A Real Estate Review of Emmanuel, St. James and St. Matthew's Presbyterian Churches" by Kenneth R. Craigie & Associates Ltd.
1986-4002-2-5	1889-1900	Communion Roll
1986-4002-2-6	1905-1920	Communion Roll
1986-4002-3-1	1910-1914	Communion Roll
1986-4002-3-2	1921-1924	Communion Roll
1986-4002-3-3	1927-1931	Communion Roll

1986-4002-3-4	1932-1936	Communion Roll
1986-4002-3-5	1954-1962	Communion Roll
1988-4016-1-4	1963-1976	Communion Roll
1988-4016-1-5	1978-1987	Communion Roll
1986-4002-3-6	1949-1966	Alterations to Communion Roll Correspondence notifying church secretary of changes
1986-4002-3-7	n.d.	Lists of members
1986-4002-3-8	1925-1938; 1967	Certificates of Membership
1986-4002-3-9	1943	Orders of Service Includes Golden Jubilee
1986-4002-3-10	1949	Call to Rev. James Donald
1986-4002-3-11	1952-1954	Statistical Returns to Presbytery
1986-4002-3-12	1955; 1957-1961	Statistical Returns to Presbytery
1986-4002-3-13	1947	Correspondence
 <u>Congregation</u>		
1986-4002-3-14	1899; 1902-1905	Annual Reports
1986-4002-3-15	1906; 1910-1913	Annual Reports
1986-4002-3-16	1915-1920	Annual Reports
1986-4002-3-17	1921-1923	Annual Reports
1986-4001-4-1	1893	Financial Statement
1986-4001-4-2	1916-1917	Financial Statements
1986-4001-4-3	1923-1924	Financial Statements
1986-4001-4-4	1925-1926	Financial Statements
1986-4001-4-5	1936-1941	Financial Statements
1986-4002-4-6	1949-1959	Annual Reports
1986-4002-4-7	1960-1964	Annual Reports
1986-4002-4-8	1965-1970	Annual Reports
1986-4002-4-9	1971-1975	Annual Reports
1986-4002-4-10	1976-1980	Annual Reports
1986-4002-4-11	1981-1983	Annual Reports
1988-4016-1-6	1982-1986	Annual Reports

Board of Managers and Congregation

1986-4002-4-12	1894 Aug.-1911 July	Board of Managers minutes and Congregational Meetings
1986-4002-4-13	1912 Jan.-1924 Dec.	Board of Managers minutes and Congregational Meetings
1986-4002-4-14	1925 Nov.	Congregational Meeting - minutes
1986-4002-5-1	1925 Jan.-1936 Jan.	Board of Managers minutes and Congregational Meetings
1986-4002-5-2	1936 Feb.-1945 Jan.	Board of Managers minutes and Congregational Meetings
1986-4002-5-3	1945 Feb.-1955 May	Board of Managers minutes and Congregational Meetings
1986-4002-6-1	1955 Dec.-1971 June	Board of Managers minutes and Congregational Meetings
1986-4002-6-2	1929-1939	Board of Managers correspondence
1986-4002-6-3	1940-1950	Board of Managers correspondence
1986-4002-6-4	1956	Church Extension Fund - Cemetery and Clairlea Park "Record of the Transactions of Emmanuel Presbyterian Church Extension Fund concerning the closing of the Old Cemetery which was at the corner of Pharmacy Ave. and St. Claire Ave. E. and concerning contributions of various kinds made towards the establishing of Clairlea Park Presbyterian Church and Sunday School" (2 copies) photocopies in scrapbooks of financial records, correspondence and photograph of memorial
1986-4002-5-5	1952-1956	Chalmers Burying Grounds Correspondence relating to closure and sale of cemetery
1986-4002-6-6	1914	Organ specifications Correspondence and specifications relating to proposed installation of new organ
1986-4002-7-1	1882	Account book Includes draft Session minutes, 1898; 1936- 1938
1986-4002-7-2	1890-1907	Account book Cash disbursements, receipts, weekly offerings
1986-4002-7-3	1901-1923	Account book Cash disbursements and receipts
1986-4002-7-4		Account book Cash, salaries, building fund, pulpit supply, maintenance, weekly offerings

1986-4002-8-1	1914-1916	Account book Cash
1986-4002-8-2	1914-1927	Account book Session, Managers, Congregational organizations, special funds
1986-4002-8-3	1938-1952	Account book Cash disbursements, maintenance, general fund, special funds
1988-4016-1-7	1948-1972	Account book
1988-4016-2-1	1973-1987	Account book
1986-4002-9-9	1919	Account book (Oversize)
1986-4002-1-1	1917-1928	Finance Committee account book
1986-4002-1-2	1928-1950	Finance Committee account book
1986-4002-9-3	1907-1908	Weekly Offerings account book (Oversize)
1986-4002-9-4	1909-1912	Weekly Offerings account book (Oversize)
1986-4002-9-5	1916-1917	Weekly Offerings account book (Oversize)
1986-4002-9-6	1918-1919	Weekly Offerings account book (Oversize)
1986-4002-9-7	1922-1923	Weekly Offerings account book (Oversize)
1986-4002-9-8	1922-1923	Weekly Offerings account book (Oversize)

Organizations of the Congregation

1986-4002-10-1	1902-1914	W.F.M.S. minutes
1986-4002-10-2	1904 Oct.-1914 Apr.	W.F.M.S. minutes
1986-4002-10-3	1909-1912	W.M.S. register
1986-4002-10-4	1918 Mar.-1919 Dec.	W.M.S. minutes
1986-4002-10-5	1920 Jan.-1922 Dec.	W.M.S. minutes
1986-4002-10-6	1923 Jan.-1925 Apr.	W.M.S. minutes
1986-4002-10-7	1929 Oct.-1937 Dec.	W.M.S. minutes
1986-4002-11-1	1938 Jan.-1946 Dec.	W.M.S. minutes
1986-4002-11-2	1947 Jan.-1960 Apr.	W.M.S. minutes
1986-4002-11-3	1960 May-1972 Mar	W.M.S. Senior auxiliary minutes
1986-4002-11-4	1972 Apr.-1978 Dec.	W.M.S. Senior auxiliary minutes
1986-4002-11-5	1979 Jan.-1984 Dec. 1986 Jan.	W.M.S. Senior auxiliary minutes
1988-4016-2-2	1985 Jan.-1987 June	W.M.S. minutes
1986-4002-11-6	1970 Jan.-1975 May	W.M.S. Evening auxiliary minutes
1986-4002-11-7	1975 June-1980 Dec.	W.M.S. Evening auxiliary minutes
1986-4002-11-8	1946-1977	W.M.S. annual reports (incomplete)
1986-4002-11-9	1972-1978	W.M.S. bale lists Lists of contents of bales of clothing
1986-4002-11-10	[c. 1968]	W.M.S. historical sketch, 1893-1968 Typescript, 3pp.

1986-4002-12-1	1938 Dec.-1947 Dec.	Ladies Aid minutes
1988-4016-2-3	1948 Jan.-1966 Dec.	Ladies Aid minutes Name changed to Ladies Association, 1948 Nov. then Women's Association 1952 Nov.
1988-4016-2-4	1967 Jan.-1974 Nov.	Women's Association minutes
1988-4016-2-5	1975 Jan.-1983 Nov.	Women's Association minutes
1988-4016-2-6	1947-1975	Ladies Aid/Women's Association account book
1986-4002-12-2	1915 Apr.	Ladies Aid concert programme
1986-4002-12-3	1959 Jan.-1960 Nov.	Women's group minutes and accounts (unidentified)
1986-4002-12-4	1920 Oct.-1921 May	Men's Club minutes
1986-4002-12-5	1925 Oct.-1926 May	Presbyterian Men's Association minutes
1986-4002-12-6	1939-1961	Church Choir account book
1986-4002-12-7	1915 Apr.-1918 Dec.	Alpha-Omega minutes
1986-4002-12-8	1949-1955	Young Peoples Society account book
1986-4002-12-9	1931-1941	Emmanuel Boy's Club treasurer's book
1986-4002-13-1	1919 Jan.-1920 Dec.	Gleaners minutes and register
1986-4002-13-2	1919-1935	Cradle Roll
1986-4002-13-3	[c. 1955-1968]	Cradle Roll Notes and memos

Publications and Histories

1986-4002-13-4	[197-?]	Pamphlets "God is Working in Your Community" 3pp. "Welcome to the Community"
1986-4002-13-5	[c. 1956]	Historical Sketch 1858-1956 Typescript, 16pp.
1983-4022-4	1907, 1923	Origins of MacPherson Presbyterian Church and Historical summary thereof.

Records of St. James Presbyterian Church (Toronto, Ont.) 1925-1988

Vital Statistics

1988-4016-2-7	1925-1947	Baptisms
1988-4016-2-7	1925-1947	Marriages
1988-4016-2-8	1948 May-1957 Apr.	Marriages
1988-4016-3-1	1955 June-1986 Feb.	Marriages
1988-4016-2-7	1929-1947	Burials

Session

1988-4016-3-2	1946 Feb.-1970 Jan.	Session minutes
1988-4016-3-3	1970 Feb.-1983 Feb.	Session minutes
1988-4016-3-4	1943-1946	Communion Roll
1988-4016-3-5	1955-1959	Communion Roll
1988-4016-3-6	[c. 1960-1964]	Communion Roll
1988-4016-3-7	1966-1970	Communion Roll
1988-4016-3-8	1972-1976	Communion Roll
1988-4016-4-1	1962-1985	Statistical Returns to Presbytery
1983-4022-2	1925	Induction of Elders MacPherson P.C.

Congregation

1988-4016-4-2	1950-1951; 1958-1960	Annual Reports
1988-4016-4-3	1961; 1963-1965	Annual Reports
1988-4016-4-4	1966-1968	Annual Reports
1988-4016-4-5	1970; 1974-1975	Annual Reports
1988-4016-4-6	1976-1980	Annual Reports
1988-4016-4-7	1981-1986	Annual Reports

Board of Managers

1988-4016-4-8	1937 Nov.-1952 Feb.	Board of Managers minutes
1988-4016-4-9	1952 Mar.-1960 Apr.	Board of Managers minutes
1988-4016-4-10	1925 Oct.-1926 Mar.	Building Committee minutes

Organizations of the Congregation

1988-4016-5-1	1961 Nov.-1969 Dec.	Presbyterian Women minutes
1988-4016-5-2	1944 Jan.-1957 Oct.	Choir minutes

Records of St. Matthew's Presbyterian Church (Toronto, Ont.) 1925-1988

Vital Statistics

1988-4016-5-3	1945 Sept.-1987 Mar.	Baptisms
1988-4016-5-4	1927 Apr.-1945 Aug.	Marriages
1988-4016-5-5	1945 Sept.-1955 Mar.	Marriages
1988-4016-5-6	1955 Apr.-1967 Mar.	Marriages
1988-4016-5-7	1967 June-1986 Dec.	Marriages

Session

1973-4007-1-1	1925 Nov.-1943 Jan.	Session minutes
1973-4007-1-2	1946 Jan.-1952 Dec.	Session minutes
1980-4002-1-1	1943 Feb.-1945 Dec.	Session minutes
1973-4007-1-3	1953 Jan.-1964 Oct.	Session minutes
1980-4002-1-2	1964 Nov.-1978 Dec.	Session minutes
1988-4016-5-8	1979 Jan.-1987 Dec.	Session minutes
1980-4002-1-3	1967-1970	Communion Roll
1988-4016-6-1	1971-1987	Communion Roll
1973-4007-1-4	1929	Church Roll
		List of members and elders
1988-4016-6-7	[c. 1972-1986]	Historic Roll
		Contains alphabetical list of members and adherents with dates of joining and removal
1980-4002-1-4	1976	Order of Service
		50th anniversary
1988-4016-6-2	1986	Order of Service
		60th anniversary
1988-4016-6-3	1966-1971	Session - correspondence
1988-4016-6-4	1974-1980	Session - correspondence
1988-4016-6-5	1981-1983	Session - correspondence
1988-4016-6-6	1984; 1986	Session - correspondence

Congregation

1973-4007-1-5	1925 Nov.-1967 Jan.	Congregational Meetings - minutes
1988-4016-6-8	1956-1960	Annual Reports
1988-4016-6-9	1961-1965	Annual Reports
1988-4016-6-10	1966-1970	Annual Reports
1988-4016-6-11	1971-1975	Annual Reports
1988-4016-6-12	1976-1980	Annual Reports
1988-4016-7-1	1981-1986	Annual Reports

Board of Managers

1973-4007-2-1	1925 Nov.-1934 July	Board of Managers minutes
1973-4007-2-2	1952 Mar.-1958 Sept.	Board of Managers minutes
1980-4002-1-5	1958 Oct.-1968 Oct.	Board of Managers minutes Also includes Congregational Meeting
1980-4002-1-6	1951	Correspondence Relates to self-supporting status of St. Matthew's
1973-4007-2-3	1927 Mar.-1930 Mar.	Building Committee minutes Also includes Three Hundred Club minutes, 1934 Jan.-1935 Oct.
1973-4007-2-4	1947 Apr.-1956 Feb.	Building Committee minutes
1988-4016-7-2	1948-1950; 1967-1968	Property Correspondence relating to sale of manse and mortgage on church
1988-4016-7-3	1958	Property schedule

Organizations of the Congregation

1980-4002-1-7	1925 June-1929 Nov.	W.M.S. minutes
1980-4002-1-8	1941 Dec.-1954 Sept.	W.M.S. minutes
1980-4002-1-9	1954 June-1956 Feb.	Women's Association minutes
1980-4002-1-10	1961 Jan.-1970 Mar.	Women's Association minutes
1988-4016-7-4	1941-1965	Women's Association account book
1988-4016-7-5	1961-1969	Women's Association account book
1988-4016-7-6	1965-1975	Women's Association account book
1973-4007-2-5	n.d.	Sunday School record book
1988-4016-7-7	1939 Sept.-1940 Oct.	C.G.I.T. minutes
1988-4016-7-8	1940 Oct.-1941 Sept.	C.G.I.T. minutes
1988-4016-7-9	1941 Sept.-1942 Dec.	C.G.I.T. minutes
1988-4016-7-10	1943	C.G.I.T. minutes and reports
1988-4016-7-11	1940-1943	C.G.I.T. minutes and correspondence

1983-4022-1	1888 Apr.-1894 July	Board of Managers minutes Also including joint meetings of Managers/Session 1890 Aug.-1891 Aug.; Managers/Building Committee 1893 Apr, 1893 Oct.; Congregational meetings 1889 Jan.-1894 Jan.; joint congregational meetings East Toronto/ Chalmers' York Town Line 1891 Jul.,1891 Aug.
1983-4022-3	1893	Authorization to obtain mortgage

Toronto, Ontario

Glenview Presbyterian Church

Historical Sketch

Glenview Presbyterian Church was established in 1925 by the non-concurring Presbyterians from Eglinton Presbyterian Church and Bedford Park Presbyterian Church. The first services were held in the Capitol Theatre. The Rev. H. E. Abraham was the first minister to be called to the new congregation. His induction took place on December 3, 1925. A new church building was dedicated March 17, 1929 on Glenview Road.

Access Restrictions

Session minutes are restricted for a period of 50 years from the date they were written.

File No.	Date	Description
<u>Vital Statistics</u>		
1988-8025	1925-1937	Baptisms (microfilm)
1988-8025	1938-1987	Baptisms (microfilm)
1988-8025	1938-1987	Marriages (microfilm)
1988-8025	1938-1987	Burials (microfilm)
<u>Session</u>		
1996-8011	1925-1980	Session minutes (microfilm)
1986-4007-1-1	1954;1974	Orders of Service Includes an invitation to 50th Anniversary worship service
1988-8025	1925-1988	Historic Roll (microfilm)
<u>Congregation</u>		
1986-4007-1-2	1924-1928	Congregational Minutes
1986-4007-1-3	1972	Annual Report
1986-4007-1-4	[c.1972]	Congregational Directory
1988-8025	1924-1927	Minutes re: formation of Glenview (microfilm)
1988-8025	1926-1927	Annual meeting of Eglinton & Bedford Park (microfilm)
1999-8021	1955-1998	Annual Reports (microfilm)
2001-4015	1950	Appeal for funds for new Sunday School and Church Hall.
2001-4015	1950	Letter re: Turning of the sod.
<u>Organizations of the Congregation</u>		
1988-8025	1948-1956	Women's Association Minutes (microfilm)
<u>Publications and Histories</u>		
1986-4007-1-5	1950	The First Quarter Century 25th Anniversary history, 18 pp., ill.

1986-4007-1-6	1975	A History of Glenview Presbyterian Church (Fiftieth anniversary), by John McNab, 2 copies
1986-4007-1-7	[196?]	Christian Education by W.R. Menagh, 4 pp
1986-4007-1-8	[195?]	Historical Sketch Typed

Architectural Plans

All plans are located on the Architectural Plans Shelf

2001-4002	1950	The 25 plans are for additions to Glenview Presbyterian Church, Toronto, and consist of various floor plan layouts, elevations, and heating and plumbing and electrical layouts.
2001-4015	1950, 1998	2 engineering drawings Consists of the mechanical specifications for the new heating system, 1998, prepared by The Mitchell Partnership Inc. along with two drawings. And a picture of the stained glass window at the church.

Toronto, Ontario

High Park Presbyterian Church

See Morningside High Park Presbyterian Church (Toronto, Ont.)

Historical Sketch

High Park Presbyterian Church was established in 1925 following Church Union when the majority of the original congregation (est. 1894) chose to enter the United Church. The non-concurring minority amalgamated with the non-concurring minority of Alhambra Presbyterian Church and re-organized as High Park Presbyterian Church. In 1968 Morningside and High Park were amalgamated as Morningside-High Park Presbyterian Church, and the High Park building was closed and sold.

Toronto, Ontario
Jones Avenue Mission

See Riverdale Presbyterian Church (Toronto, Ont.)

Toronto, Ontario Knox Presbyterian Church

Historical Sketch

Access Restrictions

Session minutes are restricted for a period of 50 years from the date they were written.

Note

The number in brackets after the description is the number given to the item or file by Knox Church when they had someone classify and number their historical records. Marriage Licenses for 1823-1833 were from Box R2-1. The original numbers for Marriages Licenses from 1834-1879 were never noted when they were brought to the Archives, but it is assumed they came from Boxes R2-2 through R2-5. R2-8 was never transferred to the Archives and therefore never filmed, but it is assumed it duplicates information from R2-7. The Knox Church "Vault Contents List" (for a copy see the Accession Record for #2004-4009) indicates that there were marriage licenses for 1910-1942 as part of R2-9, but these items were not with the records that were transferred to the Archives. It is assumed these were duplicates as well, therefore.

Please also note that all of the records in accessions 2004-4009, 2004-4017 and 2005-4001 are also available on microfilm.

File No.	Date	Description
<u>Vital Statistics</u>		
2002-8001	1858-1969	Baptisms (on microfilm)
2004-4009-1-1	1858-1888	Baptisms (R2-37) Register of Rev. Topps, 1858-1879 and Rev. Parsons, 1880-1888
2004-4009-1-2	1870-1912	Baptisms (R2-38) Includes marriage and deaths
2004-4009-1-3	1921-1933	Baptisms (R2-39)
2004-4009-1-4	1880-1969	Baptisms (R2-40)
2002-8003	1823-1833	Marriage Licenses (on microfilm)
2002-8017	1834-1857	Marriage Licenses (on microfilm)
2002-8001	1857-1905	Marriages (on microfilm)
2001-8032	1896-1953	Marriages (on microfilm)
2002-8001	1953-1988	Marriages (on microfilm)
2001-8032	1915-1956	Marriages (on microfilm) By Rev. Koffend, Evangel Hall?
2001-8032	1924-1933	Marriages (on microfilm) At Forest Hill Church
2004-4009-1-5	1823	Marriage License
2004-4009-1-6	1824	Marriage Licenses
2004-4009-1-7	1825	Marriage Licenses
2004-4009-1-8	1826	Marriage Licenses

2004-4009-1-9	1827	Marriage Licenses
2004-4009-2-1	1828	Marriage Licenses
2004-4009-2-2	1829	Marriage Licenses
2004-4009-2-3	1830	Marriage Licenses
2004-4009-2-4	1831	Marriage Licenses
		Folder 1 of 2 for 1831
2004-4009-2-5	1831	Marriage Licenses
		Folder 2 of 2 for 1831
2004-4009-2-6	1832	Marriage Licenses
2004-4009-2-7	1833	Marriage Licenses
		Folder 1 of 2 for 1833
2004-4009-2-8	1833	Marriage Licenses
		Folder 2 of 2 for 1833
2004-4009-3-1	1834 Jan.	Marriage Licenses
2004-4009-3-2	1834 Feb.	Marriage Licenses
2004-4009-3-3	1834 Mar.	Marriage Licenses
2004-4009-3-4	1834 Apr.	Marriage Licenses
2004-4009-3-5	1834 May	Marriage Licenses
2004-4009-3-6	1834 June	Marriage Licenses
2004-4009-3-7	1834 July	Marriage Licenses
2004-4009-3-8	1834 Aug.	Marriage Licenses
2004-4009-3-9	1834 Sept.	Marriage Licenses
2004-4009-3-10	1834 Oct.	Marriage Licenses
2004-4009-3-11	1834 Nov.	Marriage Licenses
2004-4009-3-12	1834 Dec.	Marriage Licenses
2004-4009-3-13	1835 Jan.	Marriage Licenses
2004-4009-3-14	1835 Feb.	Marriage Licenses
2004-4009-3-15	1835 Mar.	Marriage Licenses
2004-4009-3-16	1835 Apr.	Marriage Licenses
2004-4009-3-17	1835 May	Marriage Licenses
2004-4009-3-18	1835 June	Marriage Licenses
2004-4009-3-19	1835 July	Marriage Licenses
2004-4009-3-20	1835 Aug.	Marriage Licenses
2004-4009-3-21	1835 Sep.	Marriage Licenses
2004-4009-3-22	1835 Oct.	Marriage Licenses
2004-4009-3-23	1835 Nov.	Marriage Licenses
2004-4009-3-24	1835 Dec.	Marriage Licenses
2004-4009-3-25	1836 Jan.	Marriage Licenses
2004-4009-4-1	1836 Feb.	Marriage Licenses
2004-4009-4-2	1836 Mar.	Marriage Licenses
2004-4009-4-3	1836 Apr.	Marriage Licenses
2004-4009-4-4	1836 May	Marriage Licenses
2004-4009-4-5	1836 June	Marriage Licenses
2004-4009-4-6	1836 July	Marriage Licenses
2004-4009-4-7	1836 Aug.	Marriage Licenses
2004-4009-4-8	1836 Sept.	Marriage Licenses
2004-4009-4-9	1836 Oct.	Marriage Licenses
2004-4009-4-10	1836 Nov.	Marriage Licenses
2004-4009-4-11	1836 Dec.	Marriage Licenses
2004-4009-4-12	1837 Jan.	Marriage Licenses
2004-4009-4-13	1837 Feb.	Marriage Licenses

2004-4009-4-14	1837 Mar.	Marriage Licenses
2004-4009-4-15	1837 Apr.	Marriage Licenses
2004-4009-4-16	1837 May	Marriage Licenses
2004-4009-4-17	1837 June	Marriage Licenses
2004-4009-4-18	1837 July	Marriage Licenses
2004-4009-4-19	1837 Aug.	Marriage Licenses
2004-4009-4-20	1837 Sep.	Marriage Licenses
2004-4009-4-21	1837 Oct.	Marriage Licenses
2004-4009-4-22	1837 Nov.	Marriage Licenses
2004-4009-4-23	1837 Dec.	Marriage Licenses
2004-4009-4-24	1838 Jan.	Marriage Licenses
2004-4009-4-25	1838 Feb.	Marriage Licenses
2004-4009-4-26	1838 Mar.	Marriage Licenses
2004-4009-4-27	1838 Apr.	Marriage Licenses
2004-4009-5-1	1838 May	Marriage Licenses
2004-4009-5-2	1838 June	Marriage Licenses
2004-4009-5-3	1838 July	Marriage Licenses
2004-4009-5-4	1838 Aug.	Marriage Licenses
2004-4009-5-5	1838 Sep.	Marriage Licenses
2004-4009-5-6	1838 Oct.	Marriage Licenses
2004-4009-5-7	1838 Nov.	Marriage Licenses
2004-4009-5-8	1838 Dec.	Marriage Licenses
2004-4009-5-9	1839 Jan.	Marriage Licenses
2004-4009-5-10	1839 Feb.	Marriage Licenses
2004-4009-5-11	1839 Mar.	Marriage License
2004-4009-5-12	1839 Apr.	Marriage Licenses
2004-4009-5-13	1839 May	Marriage Licenses
2004-4009-5-14	1839 June	Marriage Licenses
2004-4009-5-15	1839 July	Marriage License
2004-4009-5-16	1839 Oct.	Marriage Licenses
2004-4009-5-17	1839 Dec.	Marriage License
2004-4009-5-18	1840 Jan.	Marriage Licenses
2004-4009-5-19	1840 Feb.	Marriage Licenses
2004-4009-5-20	1840 Mar.	Marriage Licenses
2004-4009-5-21	1840 Apr.	Marriage Licenses
2004-4009-5-22	1840 May	Marriage Licenses
2004-4009-5-23	1840 June	Marriage Licenses
2004-4009-5-24	1840 July	Marriage Licenses
2004-4009-5-25	1840 Aug.	Marriage Licenses
2004-4009-5-26	1840 Sep.	Marriage License
2004-4009-5-27	1840 Nov.	Marriage Licenses
2004-4009-5-28	1840 Dec.	Marriage Licenses
2004-4009-5-29	1841	Marriage Licenses
2004-4009-5-30	1842	Marriage Licenses
2004-4009-5-31	1843	Marriage Licenses
2004-4009-5-32	1844	Marriage Licenses
2004-4009-5-33	1845	Marriage Licenses
2004-4009-5-34	1846	Marriage Licenses
2004-4009-5-35	1847	Marriage Licenses
2004-4009-6-1	1848	Marriage Licenses
2004-4009-6-2	1849	Marriage Licenses

2004-4009-6-3	1850	Marriage Licenses
2004-4009-6-4	1851	Marriage Licenses
2004-4009-6-5	1852	Marriage Licenses
2004-4009-6-6	1853	Marriage Licenses
2004-4009-6-7	1854	Marriage Licenses
2004-4009-6-8	1855	Marriage Licenses
2004-4009-6-9	1856	Marriage Licenses
2004-4009-6-10	1857	Marriage Licenses
2004-4009-6-11	1858	Marriage Licenses
2004-4009-6-12	1859	Marriage Licenses
2004-4009-6-13	1860	Marriage Licenses
2004-4009-6-14	1861	Marriage Licenses
2004-4009-6-15	1862	Marriage Licenses
2004-4009-6-16	1863	Marriage Licenses
2004-4009-6-17	1864	Marriage Licenses
2004-4009-7-1	1865	Marriage License
2004-4009-7-2	1866	Marriage Licenses
2004-4009-7-3	1867	Marriage Licenses
2004-4009-7-4	1868	Marriage Licenses
2004-4009-7-5	1869	Marriage License
2004-4009-7-6	1872	Marriage Licenses
2004-4009-7-7	1873	Marriage Licenses
2004-4009-7-8	1874	Marriage Licenses
2004-4009-7-9	1875	Marriage Licenses
2004-4009-7-10	1876	Marriage Licenses
2004-4009-7-11	1877	Marriage Licenses
2004-4009-7-12	1878	Marriage Licenses
2004-4009-7-13	1879	Marriage Licenses
2004-4009-8	1857-1866	Marriages [oversized register], (R2-6)
2004-4009-9	1858-1879	Marriages, Rev Topp [oversized register] (R2-7)
2004-4009-10	1890-1892, 1901-1905	Marriage Licenses (R2-9) Oversized items; licenses were probably issued by Rev. Winchester
2004-4009-11-1	1895-1900, 1905-1911	Marriage Licenses, Rev. Winchester (R2-9)
2004-4009-11-2	1896-1912	Marriages (R2-10)
2004-4009-11-3	1910-1915	Marriages (R2-11)
2004-4009-11-4	1915-1942	Marriages (R2-12)
2004-4009-11-5	1915-1944	Marriages at Evangel Hall (R2-13) Stamped with "Evangel Hall" on the inside. Rev. R.J. Koffend.
2004-4009-11-6	1921-1925	Marriages (R2-14)
2004-4009-11-7	1924-1933	Marriages at Forest Hill Church (R2-15)
2004-4009-12-1	1925-1928	Marriages (R2-16)
2004-4009-12-2	1928-1930	Marriages (R2-17)
2004-4009-12-3	1930-1933	Marriages (R2-18)
2004-4009-12-4	1933-1936	Marriages (R2-19)
2004-4009-12-5	1936-1939	Marriages (R2-20)
2004-4009-12-6	1939-1942	Marriages (R2-21)
2004-4009-12-7	1940-1946	Marriages (R2-22)
2004-4009-12-8	1941-1944	Marriages (R2-23)
2004-4009-13-1	1944-1947	Marriages (R2-24)

2004-4009-13-2	1944-1956	Marriages (R2-25) Marriages performed by R.J. Koffend, possibly at Evangel Hall
2004-4009-13-3	1947-1949	Marriages (R2-26)
2004-4009-13-4	1949-1950	Marriages (R2-27)
2004-4009-13-5	1950-1953	Marriages (R2-28)
2004-4009-13-6	1953-1955	Marriages (R2-29)
2004-4009-13-7	1955-1957	Marriages (R2-30)
2004-4009-13-8	1957-1959	Marriages (R2-31)
2004-4009-14-1	1959-1962	Marriages (R2-32)
2004-4009-14-2	1962-1965	Marriages (R2-33)
2004-4009-14-3	1965-1968	Marriages (R2-34)
2004-4009-14-4	1968-1988	Marriages (R2-35)
<u>Session</u>		
2001-8025	1845-1969 (with some gaps)	Session Minutes (on microfilm)
2001-8032	1969-1998	Session Minutes (on microfilm)
2004-4009-14-5	1845-1856	Session Minutes (R1-18) Includes a Communion Roll
2004-4009-14-6	1858-1871	Session Minutes (R1-19)
2004-4009-15	1858-1875	Session Minutes (R1-20), [Oversize book]
2004-4009-16	1875-1893	Session Minutes (R1-21), [Oversize book] Includes a Communion Roll
2004-4009-17-1	1889-1915	Session Minutes (R1-22) For St. Mark's Church
2004-4009-17-2	1894-1907	Session Minutes (R1-23)
2004-4009-17-3	1907-1917	Session Minutes (R1-24)
2004-4009-18-1	1910-1915	Session Minutes (R1-25) Primarily minutes of the "Conference of Office Bearers of Knox Church".
2004-4009-18-2	1917-1929	Session Minutes (R1-27)
2004-4009-18-3	1929-1941	Session Minutes (R1-28)
2004-4009-19-1	1941-1948	Session Minutes (R1-29) Includes a Communion Roll
2004-4009-19-2	1948-1955	Session Minutes (R1-30)
2004-4009-20-1	1955-1961	Session Minutes (R1-31)
2004-4009-20-2	1961-1969	Session Minutes (R1-32)
2004-4009-20-3	1969-1973	Session Minutes (R1-33)
2004-4009-21-1	1973-1976	Session Minutes (R1-34)
2004-4009-21-2	1976-1980	Session Minutes (R1-35)
2004-4009-21-3	1980-1982	Session Minutes (R1-36)
2004-4009-21-4	1982-1984	Session Minutes (C1-37)
2004-4009-22-1	1984-1986	Session Minutes (C1-38)
2004-4009-22-2	1986-1987	Session Minutes (C1-39)
2004-4009-22-3	1987-1989	Session Minutes (C1-40)
2004-4009-22-4	1989-1990	Session Minutes (C1-41)
2004-4009-22-5	1990-1991	Session Minutes (C1-42)
2004-4009-23-1	1991-1992	Session Minutes (C1-43)
2004-4009-23-2	1992-1993	Session Minutes (C1-44)

2004-4009-23-3	1993-1994	Session Minutes (C1-45)
2004-4009-23-4	1994-1995	Session Minutes (C1-46)
2004-4009-23-5	1995	Session Minutes (C1-47)
2004-4009-24-1	1996	Session Minutes
2004-4009-24-2	1996-1997	Session Minutes
2004-4009-24-3	1997-1998	Session Minutes
2005-4045-2-6	1980	Address of Session
2005-4045-3-7	1904	Correspondence re: Dr. Parson's Jubilee
2005-4045-3-8	1909	Order of Service - Dedication of Church
2005-4045-3-10	1921-1923	Pulpit Notices book
2005-4045-4-1	1927-1933	Pulpit Notices book
2005-4045-4-2	1934-1938	Pulpit Notices book
2005-4045-14-8	1960	Orders of Service (various)
2005-4045-14-9	1961	Orders of Service (various)
2005-4045-14-10	1962	Orders of Service (various)
2005-4045-14-11	1963	Orders of Service (various)
2005-4045-14-12	1964	Orders of Service (various)
2005-4045-14-13	1965	Orders of Service (various)
2005-4045-14-14	May 8, 1966	Order of Service
2005-4045-14-15	July 25, 1976	Order of Service
2004-4017-17-2	1883-1900	Knox Executive Committee minutes (L1-11)
2004-4017-1-1	c.1846	List of Members (R2-42)
2004-4017-1-2	c.1860	List of Members (R2-43) [oversize item]
2004-4017-1-3	1862-1863	List of Members (R2-44) [oversize item]
2004-4017-1-4	1872	List of Members (R2-45)
2004-4017-1-5	1873	List of Members (R2-46)
2005-4045-3-5	1853-1858, 1868	Certificates of Membership -appears to be a file of certificates/letters received from individuals wishing to join Knox and proving good standing in a previous congregation
2004-4017-1-6	1880-1890	Record of Attendance (R2-47)
2004-4017-1-7	1880-1885	Communion Roll (R2-48)
2004-4017-1-8	1880-1887	Communion Roll (R2-49)
2004-4017-1-9	1880-1892	Communion Roll (R2-50)
2004-4017-2-1	1881-1883	Communion Roll (R2-51)
2004-4017-2-2	1883	Communion Roll (R2-52)
2004-4017-2-3	1884-1890	Communion Roll (R2-53)
2004-4017-2-4	1886	Communion Roll (R2-54)
2004-4017-2-5	1886-1887	Communion Roll (R2-55 Book 1)
2004-4017-2-6	1886-1887	Communion Roll (R2-55 Book 2)
2004-4017-2-7	1887-1890	Communion Roll (R2-56 Book 1)
2004-4017-3-1	1887-1890	Communion Roll (R2-56 Book 2)

2004-4017-3-2	1888	Communion Roll (R2-57)
2004-4017-3-3	1891	Communion Roll (R2-58 Book 1)
2004-4017-3-4	1891	Communion Roll (R2-58 Book 2)
2004-4017-4-1	1892-1896	Communion Roll (R2-59 Book 1)
2004-4017-4-2	1892-1896	Communion Roll (R2-59 Book 2)
2004-4017-4-3	1897-1900	Communion Roll (R3-1 Book 1)
2004-4017-4-4	1897-1900	Communion Roll (R3-1 Book 2)
2004-4017-4-5	1901-1904	Communion Roll (R3-2 Book 1)
2004-4017-5-1	1901-1904	Communion Roll (R3-2 Book 2)
2004-4017-5-2	1905-1910	Communion Roll (R3-3)
2004-4017-5-3	1911-1912	Communion Roll (R3-4)
2004-4017-5-4	1911-1920	Communion Roll (R3-5)
2004-4017-13	1920-1929	Communion Roll (R3-8)
2004-4017-14	1930-1939	Communion Roll (R3-9)
2004-4017-15-1	1930-1939	Retired List (Absentees) – "A" (R3-10)
2004-4017-15-2	1930-1939	Retired List (Absentees) – "B" (R3-10)
2004-4017-15-3	1930-1939	Retired List (Absentees) – "C" (R3-10)
2004-4017-15-4	1930-1939	Retired List (Absentees) – "D-F" (R3-10)
2004-4017-15-5	1930-1939	Retired List (Absentees) – "G-J" (R3-10)
2004-4017-15-6	1930-1939	Retired List (Absentees) – "K-L" (R3-10)
2004-4017-15-7	1930-1939	Retired List (Absentees) – "M-O" (R3-10)
2004-4017-15-8	1930-1939	Retired List (Absentees) – "P-S" (R3-10)
2004-4017-15-9	1930-1939	Retired List (Absentees) – "T-Z" (R3-10)
2004-4017-16	1930-1939	Withdrawals (By Death and Certificate) (R3-10)
2004-4017-17-1	1921-1926	Candidates for Communion (R3-7)
2004-4017-5-5	1927-1938	Candidates Uniting and Deaths (R3-6)

Board of Trustees

2003-8012	1820-1909	Trustee Minutes (on microfilm)
2004-4009-25-1	1820-1844	Minutes of the Congregation & Trustees (R1-9)
2004-4009-25-2	1844-1858	Minutes of the Congregation & Trustees (R1-10)
2004-4009-25-3	1858-1899	Minutes of the Congregation & Trustees (R1-11)
2004-4009-26-1	1899-1909	Minutes of the Congregation & Trustees (R1-12)
2004-4017-6-1	1822-1922	Historical Documents - various (L3-2)
2004-4017-6-2	1845-1868	Historical Documents - letters of interest (L3-2)
2004-4017-6-3	1858-1906	Historical Documents - printed items (L3-2)
2004-4017-18-9	1941	Notes on the Historic Documents (L3-2)
2004-4017-6-4	1825	Duchess St. Property – Deed (L3-2)
2004-4017-6-5	1850-1910	Duchess St. Property – documents (L3-2)
2004-4017-6-6	1910-1913	Duchess St. Property – documents (L3-2)
2004-4017-7-1	1862-1913	Duchess St. Mission – documents (L3-2)
2004-4017-7-2	1826-1920	Various Trustee documents (L3-2) Incl. documents re: Victoria Square
2004-4017-7-3	c.1857-1902	Trustee documents re: Deacon's Court (L3-2)
2004-4017-7-5	1848-1880	Mortgage documents (L3-2)
2004-4017-7-6	c.1914	Deeds and legislation (copies) (L3-2)

2004-4017-7-7	1891-1933	Leases – Robert Simpson (L3-2)
2004-4017-7-8	1940	Leases – Robert Simpson (L3-2)
2004-4017-19	[1913-?]-[1961?]	Insurance documents (L3-1) Also includes some Robert Simpson leases
2004-4017-7-9	1940-1943	Manse documents (L3-1)
2004-4017-7-10	1942	Correspondence re: sale of the manse (L3-2)
2004-4017-7-11	1926-1947	Bequests (L3-2)
2004-4017-7-12	1928-1947	Bequests (L3-2)
2004-4017-7-13	1930-1945	Bequests (L3-2)
2004-4017-7-14	1899	Letters against the sale of the church (L3-2)
2004-4017-7-15	1913	Letter re: renewal of church lease (L3-2)
2004-4017-7-16	1939	Correspondence re: Combined Assurance and Pension Policy (L3-2)
2004-4017-8-1	1951-1959	Report of Reed, Shaw & McNaught (L3-2)
2004-4017-18-1	[1840?]-[1929?]	Receipts and Vouchers (L3-2)
2004-4017-18-2	[1891?]-[1937?]	City of Toronto Taxes (L3-2)
2004-4017-18-3	1937-1938	Bank Book (L3-2)
2004-4017-18-4	1957-1961	Pension Fund Assessments (L3-2)
2004-4017-18-5	1963, 1969, 1970	Notice of Assessments (L3-2)
2004-4017-18-6	[195-?]	List of contents of safety deposit box (L3-2)
2004-4017-18-7	1860	Newspaper – "The Witness" - there doesn't to be any mention at all of Knox Church in the paper.
2004-4017-9	1923-1937	Trustees Ledger (L3-3)
2004-4017-10	1938-1942	Trustees Ledger (L3-4)
2004-4017-11	1938-1943	Trustees Ledger (L3-5)
2004-4017-12	1943-1950	Trustees Ledger (L3-6)
<u>Congregation</u>		
2003-8012	1820-2002	Congregational Minutes (on microfilm)
2004-4009-25-1	1820-1844	Minutes of the Congregation & Trustees (R1-9)
2004-4009-25-2	1844-1858	Minutes of the Congregation & Trustees (R1-10)
2004-4009-25-3	1858-1899	Minutes of the Congregation & Trustees (R1-11)
2004-4009-26-1	1899-1909	Minutes of the Congregation & Trustees (R1-12)
2004-4009-26-2	1909-1950	Congregational Minutes (R1-13)
2004-4009-26-3	1951-1974	Congregational Minutes (R1-14)
2004-4009-27-1	1975-1985	Congregational Minutes (R1-16)
2004-4009-28-1	1986-1992	Congregational Minutes (R1-17)
2004-4009-28-2	1993-1997	Congregational Minutes
2004-4009-29-1	1998-2002	Congregational Minutes
2004-4017-7-4	n.d.	Copy of minutes for March 1867 (L3-2)
2005-4045-2-7	1961, 1981-1983	Annual Congregational Meeting minutes
2005-4045-3-1	1963-1966, 1968-1969	Annual Reports of Societies and Organizations

Annual Reports (microfilm)

2005-8004	1871, 1874-1889	Annual Reports (on microfilm)
2005-8024	1890-1914, 1916, 1918 1920-1980	Annual Reports (on microfilm)

Annual Reports (bound copies)

2005-4038-6-2	1871, 1874-1879	Annual Reports
2005-4038-6-3	1880-1889	Annual Reports (poor condition)
2005-4045-1-1	1886-1894	Annual Reports
2005-4045-1-2	1895-1906	Annual Reports
2005-4045-1-3	1907-1915	Annual Reports
2005-4045-1-4	1916, 1918, 1920-1929	Annual Reports (1917 and 1919 were apparently not printed)
2005-4045-1-5	1930-1939	Annual Reports
2005-4045-2-1	1940-1949	Annual Reports
2005-4045-2-2	1950-1957	Annual Reports
2005-4045-2-3	1960-1969	Annual Reports
2005-4045-2-4	1970-1979	Annual Reports
2005-4045-2-5	1980	Annual Report

Annual Reports (loose copies)

2005-4045-14-1	1870-1871	Annual Report
2005-4045-14-2	1880-1882, 1884, 1887-1889	Annual Reports
2005-4045-14-3	1890-1899	Annual Reports
2005-4045-14-4	1900-1909	Annual Reports
2005-4045-14-5	1911-1914, 1916, 1918	Annual Reports
2005-4045-14-6	1922-1923, 1925, 1927-1928	Annual Reports
2005-4045-14-7	1930-1939	Annual Reports

Deacon's Court and Board of Managers

2005-4001-1	1845-1847	Seat Rents
2005-4001-2	1852-1858	Seat Rents
2005-4001-3-1	1863-1869	Seat Rents
2005-4001-3-2	1882-1887	Seat Rents
2005-4001-4	1867-1883	Deacon's Court minutes
2005-4001-3-3	1876-1881	Deacon's Court minutes
2005-4001-3-4	1881-1885	Deacon's Court minutes
2005-4001-3-5	1886-1891	Deacon's Court minutes
2005-4001-5-1	1892-1896	Deacon's Court minutes
2005-4001-5-2	1901-1908	Deacon's Court minutes
2005-4038-1-1	1868-1869	Deacon's Court Roll (L1-2)
2005-4038-1-2	1869-1870	Deacon's Court Roll (L1-3)
2005-4038-1-3	1870-1871	Deacon's Court Roll (L1-4)
2005-4038-1-4	1871	Deacon's Court Roll (L1-6)
2005-4038-1-5	1871	Deacon's Court Roll (L1-5)

2003-8012	1908-1976	Bd of Managers Minutes (on microfilm)
2004-4009-29-2	1908-1917	Board of Managers Minutes
2004-4009-29-3	1917-1930	Board of Managers Minutes
2004-4009-30-1	1931-1944	Board of Managers Minutes
2004-4009-30-2	1944-1952	Board of Managers Minutes
2004-4009-31-1	1956-1958	Board of Managers Minutes
2004-4009-31-2	1959-1962	Board of Managers Minutes
2004-4009-31-3	1963-1964	Board of Managers Minutes
2004-4009-31-4	1965-1966	Board of Managers Minutes
2004-4009-31-5	1967	Board of Managers Minutes
2004-4009-31-6	1968	Board of Managers Minutes
2004-4009-31-7	1969	Board of Managers Minutes
2004-4009-31-8	1970	Board of Managers Minutes
2004-4009-32-1	1971	Board of Managers Minutes
2004-4009-32-2	1972	Board of Managers Minutes
2004-4009-32-3	1973	Board of Managers Minutes
2004-4009-33-1	1974	Board of Managers Minutes
2004-4009-33-2	1975	Board of Managers Minutes
2004-4009-33-3	1976	Board of Managers Minutes
2004-4038-2-1	1844-1861	Cash Book, incl. Building Account
2005-4038-2-2	1853-1861	Cash Book
2005-4038-2-3	1869-1876	Cash Book
2005-4038-2-4	1876-1883	Cash Book
2005-4038-2-5	1884-1891	Cash Book
2005-4038-3-1	1923-1937	Cash Book
2005-4038-3-3	1868-1876	Ledger
2005-4038-3-4	1891-1907	Ledger
2005-4038-3-5	1904-1909	Capital Accounts Ledger
2005-4038-4-1	1909-1923	Ground Rents Account Ledger
2005-4038-4-2	1919-1922	Ground Rents Account Ledger
<u>Other Congregational Committees and Organizations</u>		
2005-4038-5-1	1878-1918	Sabbath School Minutes
2005-4038-5-2	1881-1886	Young People's Christian Association Minutes
2005-4038-5-3	1907-1910	Young People's Christian Association Minutes
2005-4038-5-4	1920-1924	Young People's Christian Association Minutes
2005-4038-5-5	1886-1916	Young People's Christian Association Accounts
2005-4038-6-1	1899-1902	Duchess St. Mission, Young People's Christian Association Minutes
2005-4038-3-2	1881-1883	Committee on Church Alterations Minutes
2005-4038-1-6	1905-1909	Building Committee Minutes (L1-17)
2005-4045-3-9	1908-1909	Building Committee correspondence

2005-4038-4-3	1910-1967	Knox Trust Committee (Known as the Conference of Office Bearers from 1910-1918)
2005-4045-13-1	1928-1952	Evangel Hall cash book (oversized item)
2005-4045-12-1	1944-1949	Baraca Club Executive minutes
2005-4045-12-2	1950-1954	Baraca Club Executive minutes
2004-4017-8-2	1956	Baraca Club (L3-1)
2004-4017-8-3	1949-1954	Baraca Club/Knox Youth Centre – property documents (L3-1)
2004-4017-8-4	1956-1958	Baraca Club/Knox Youth Centre – property documents (L3-1)
2004-4017-8-5	1956-1959	Baraca Club/Knox Youth Centre – property documents (L3-1)
2004-4017-8-6	1947, 1949	Evangel Hall Fresh Air Camp Trustee Minutes (L3-1)
2004-4017-8-7	1950-1953	Evangel Hall Fresh Air Camp Property documents (L3-1)
2004-4017-8-8	1947-1962	Evangel Hall Fresh Air Camp (Happy Valley) Property documents (L3-1)
2004-4017-8-9	1959	Happy Valley Camp (L3-2)
2005-4045-4-3	1922-1926	Workers Conference minutes
2005-4045-4-4	1926-1930	Workers Conference minutes
2005-4045-4-5	1880-1887	Willing Workers Mission Band record book
2005-4045-4-6	1901-1907	Willing Workers Mission Band collection book
2005-4045-4-7	1919-1925	Willing Workers Missionary Auxiliary minutes
2005-4045-4-8	1925-1933	Willing Workers Missionary Auxiliary minutes
2005-4045-5-1	1934-1954	Willing Workers Missionary Auxiliary minutes
2005-4045-5-2	1955-1966	Willing Workers Missionary Auxiliary minutes
2005-4045-5-3	1964-1966	Willing Workers Missionary Auxiliary minutes
2005-4045-5-4	1952-1976	Willing Workers Missionary Aux. bale records
2005-4045-6-1	1933-1964	Willing Workers Missionary Aux. members lists
2005-4045-6-2	1885-1888	Topp Missionary Auxiliary minutes
2005-4045-6-3	1889-1890	Topp Missionary Auxiliary minutes
2005-4045-6-4	1894-1902	Topp Missionary Auxiliary minutes
2005-4045-6-5	1903-1909	Topp Missionary Auxiliary minutes
2005-4045-6-6	1910-1914	Topp Missionary Auxiliary minutes
2005-4045-7-1	1885-1888	Topp Missionary Auxiliary members list
2005-4045-7-2	1907-1914	Women's Home Missions Aux. minutes
2005-4045-7-3	1914-1919	Women's Missionary Society Aux. minutes
2005-4045-7-4	1920-1925	Women's Missionary Society Aux. minutes
2005-4045-7-5	1925-1927	Women's Missionary Society Aux. minutes
2005-4045-8-1	1928-1932	Women's Missionary Society Aux. minutes
2005-4045-8-2	1948-1955	Women's Missionary Society Aux. minutes
2005-4045-8-3	1956-1967	Women's Missionary Society Aux. minutes

2005-4045-8-4	1967-1981	Women's Missionary Society Aux. minutes
2005-4045-8-5	1981-1993	Women's Missionary Society Aux. minutes
2005-4045-9-1	1912-1925	Women's Missionary Soc. Aux. treasurers book
2005-4045-9-2	1860-1901	Ladies Benevolent Society minutes
2005-4045-9-3	1902-1913	Ladies Benevolent Society minutes
2005-4045-9-4	1861-1891	Ladies Benevolent Society treasurer's book
2005-4045-9-5	1892-1912	Ladies Benevolent Society treasurer's book
2005-4045-9-6	1904-1914	Ladies General Society members and accounts
2005-4045-10-1	1910-1934	Ladies Aid treasurer's book
2005-4045-10-2	1925-1926	Women's Own record book
2005-4045-10-3	1926-1927	Women's Own record book
2005-4045-10-4	1927	Women's Own record book
2005-4045-10-5	1929-1930	Women's Own record book
2005-4045-10-6	1935-1950	Women's Association minutes
2005-4045-10-7	1950-1959	Women's Association minutes
2005-4045-11-1	1959-1967	Women's Association minutes
2005-4045-11-2	1953-1963	Mildred Gehman Auxiliary minutes
2005-4045-11-3	1964-1973	Mildred Gehman Auxiliary minutes
2005-4045-11-4	1974-1978	Mildred Gehman Auxiliary minutes
2005-4045-11-5	1978-1979	Mildred Gehman Auxiliary minutes
2005-4045-11-6	1936-1937	Knox Young Peoples Society minutes

Publications and Histories

2005-4045-3-6	1857	Pamphlet - Constitution of Knox P.C.
2004-4017-8-10	1854-1907	Newspaper Clippings re: Knox Church (L3-2)
2004-4017-18-8	1847-1895	Newspaper Clippings – general (L3-2)
2005-4045-3-2	1980-1986	Newsletter - "Knox Tapestry"
2005-4045-3-3	1990-1992	Newsletter - "The 630 Network"
2005-4045-3-4	1992-1996	Newsletter - "The 630 Network"

Toronto, Ontario Leaside Presbyterian Church

Historical Sketch

Leaside Presbyterian Church, Toronto was established as a mission of Glebe Presbyterian Church in 1942. That year, four lots were purchased at Eglinton Avenue and Hanna Road. Initially, services were conducted by students of Knox College in the Family Theatre on Bayview Avenue and as well, in Bessborough School. A "basement meeting place" was completed in 1945 and the next year the first Minister was called, the Rev. Dr. Charles Hay, who served until 1955. In 1947 extra land was bought on Eglinton Ave. and a church was completed in 1952. The present manse was purchased in 1956. A Christian Education wing and chapel were added in 1961.

Access Restrictions

Session minutes are restricted for a period of 50 years from the date they were written.

File No.	Date	Description
<u>Session</u>		
1988-8026	1945-1987	Session minutes (microfilm)
1979-4024-1-1	1972;1975	Orders of Service 30th anniversary; Calvin's Order of Service
<u>Congregation</u>		
1979-4024-1-2	1966;1972-1973	Annual Reports
1979-4024-1-3	1974-1978	Annual Reports
1975-4047	1967	Annual Report
1979-4024-1-4	1972	Congregational Directory 30th anniversary
<u>Publications and Histories</u>		
1979-4024-1-5	[196?]	A Collection of Devotional Thoughts By various authors, sponsored by Circle of Leaside Presbyterian Church, 39 pp., 1 copy

Toronto, Ontario
Long Branch Presbyterian Church

See St. James (Long Branch) Presbyterian Church (Toronto, Ont.)

Toronto, Ontario
Melrose Park Presbyterian Church

See Armour Heights Presbyterian Church (Toronto, Ont.)

Historical Sketch

Melrose Park Presbyterian Church, Toronto, was initiated in 1937 through church extension of the General Board of Missions and the congregation was formally organized in October 1938 with an assessor Session until May 1939. The name was adopted in 1938 and the building constructed in 1942. Melrose Park amalgamated with Armour Heights Presbyterian Church (Toronto, Ont.) on November 1, 1998.

Toronto, Ontario

Melville Presbyterian Church

Historical Sketch

Melville Presbyterian Church in Toronto, Ontario was established in 1852. Since 1848, Presbyterians in the West Hill area of Scarborough Township (now all part of Toronto) were visited and ministered to by The Rev. Thomas Wightman of Knox Presbyterian Church, Scarborough, and by December 1851, they had constructed a church building. In February 1852, they were organized into a congregation. The church was linked with Knox Church as a two-point charge until the late 1870s or early 1880s. At that time, Melville was separated from Knox and linked with the Dunbarton Church. In 1899, the link with Dunbarton was severed and Melville continued as a one-point charge. In 1925, the Melville congregation voted to remain part of The Presbyterian Church in Canada.

Access Restrictions

Session minutes are restricted for a period of 50 years from the date they were written.

* Filed under West Hill, Ontario in the microfilm cabinet.

File No.	Date	Description
<u>Vital Statistics</u>		
*1980-8007	1900-1979	Baptisms (microfilm)
1999-8046	1979-1999	Baptisms (microfilm)
*1980-8007	1938-1975	Marriages (microfilm)
1999-8046	1975-1997	Marriages (microfilm)
<u>Session</u>		
*1980-8007	1850-1974	Session minutes (microfilm)
1999-8043	1984-1998	Session minutes (microfilm)
*1980-8007	1852-1976	Communion Rolls (microfilm)
1999-8046	1977-1993	Communion Rolls (microfilm)
1978-4020	1955	Order of Service for the Dedication of the new Christian Education Building.
<u>Board of Managers/Congregation</u>		
*1980-8007	1852-1977	Board of Managers and Congregational Meeting minutes (microfilm)
1999-8046	1979-1993	Board of Managers and Congregational Meeting minutes (microfilm)
<u>Publications and Histories</u>		
1978-4020	n.d.	Pamphlet – Church Directory
1978-4020	Feb. 1952	Newsletter – "The Burning Bush"
1978-4020	1952	<u>Melville Church, West Hill: Centennial</u> 32 pgs., ill.
1978-4020	1967	<u>Melville Church, 1852-1967</u> 66 pgs., ill.
1978-4020	1977	<u>The Little Church on the Hill: Melville</u>

Presbyterian Church, 1852-1977
By John Roberts, 180 pgs., ill.

Toronto, Ontario

Mimico Presbyterian Church

Historical Sketch Mimico Presbyterian Church was formed by the non-concurring members of the former Mimico Presbyterian Church (est. 1889) following Church Union. The new congregation first met February 8, 1925 in the Orange Memorial Hall, then moved to St. Andrew's Hall on Royal York Road (then Church Street). The first minister was the Rev. Peter Jamieson who was formally inducted in May of 1926.

In 1928, St. Paul's United, the part of the original Mimico Presbyterian congregation who had voted for Church Union, amalgamated with Wesley United, leaving vacant their church building, the original Mimico Presbyterian Church. This church was by then a composite structure, consisting of the frame structure of the first church completed in 1891 and an extension added in 1910 which doubled the original space. The church was located on three lots at Royal York Road and Mimico Avenue.

The continuing Presbyterian congregation bought back this church building in 1928 and they worshipped there until a new church building was constructed adjacent to it in 1958/1959. The original church building was retained as a church hall, being followed by extensive renovations in 1970 and 1974.

In 1935, Mimico was linked with Islington as a dual charge, an arrangement which continued until 1942.

In 1954 a manse was purchased at 40 Station Road and was used until it was sold in 1968. It was replaced with a second manse at 38 Eastbourne Crescent which was sold in the early eighties.

Access Restrictions

Session minutes are restricted for a period of 50 years from the date they were written.

File No.	Date	Description
<u>Vital Statistics</u>		
1990-8031	1942-1990	Baptisms (microfilm)
1990-8031	1926-1990	Marriages (microfilm)
1990-4036-1-1	1926 Sep-1946 Sep	Marriages
1990-4036-1-2	1946 Oct-1955 Nov	Marriages
1990-4036-1-3	1955 Nov-1964 Jul	Marriages
1990-4036-1-4	1964 Aug-1974-Sep	Marriages
<u>Session</u>		
1990-8031	1889-1980	Session minutes (microfilm)
1990-8031	1980-1990	Session minutes (microfilm)
1990-8031	1932-1989	Communion Roll (microfilm)
1990-4036-1-5	1926 Jan- 1948 Feb	Session minutes Incl. joint meeting Session/Board of Managers 1943 May; Congregational Meetings 1935 Mar-1942 Feb
1990-4036-2-1	1948 Mar-1961 Feb	Session minutes Incl. joint meeting Session/Board of Managers 1959, 1961; Congregational Meetings 1959, 1960
1990-4036-2-2	1961 Feb-1974 Apr	Session minutes Incl. joint meeting Session/Board of Managers 1974; Congregational Meetings 1970, 1972

1990-4036-2-3	1974 May- 1980 Mar	Session minutes Incl. joint meeting Session/Board of Managers 1979-1980;
1990-4036-2-4	1980 Apr-1984 Nov	Congregational meetings 1974-1980 Session minutes Incl. joint meeting Session/Board of Managers 1980
1990-4036-3-1 to 1990-4036-3-10	1932-1967	Communion Roll and Register
1990-4036-4-1 to 1990-4036-4-3	1971-1989	Communion Roll and Register
1984-4034	1958	Order of Service
<u>Congregation</u>		
1990-8031	1889-1976	Congregational meeting minutes (microfilm)
1990-4036-4-4	1926 Jan-1966 Feb	Congregational meeting minutes
1990-4036-4-5	1967 Feb-1976 Feb	Congregational meeting minutes
1984-4034	1980	Church Directory
<u>Board of Managers</u>		
1990-8031	1889-1934	Board of Managers minutes (microfilm)
1990-8031	1934-1988	Board of Managers minutes (microfilm)
1990-8031	1942-1990	Board of Managers minutes (microfilm)
1990-4036-5-1	1926 Jan-1934 Dec	Board of Managers minutes Incl joint meetings Session/Board of Managers 1930-1934; joint meetings Board of Managers/Building Committee 1932-1934
1990-4036-5-2	1935 Jan-1943 Apr	Board of Managers minutes Incl. joint meetings Session/Board of Managers 1935-1939; joint meeting Session/Board of Managers/ Building Committee 1935; Joint meeting of Boards of Managers of Mimico and Islington 1937; Congregational meeting 1935
1990-4036-5-3	1943 May-1949 Mar	Board of Managers minutes Incl. joint meeting Session/Board of Managers 1943-1947; joint meetings Board of Managers/War Service Group 1946
1990-4036-5-4	1949 Apr-1957 Dec	Board of Managers minutes Incl. joint meeting Session/Board of Managers 1950-1954; joint meeting Session/Board of Managers/Trustees/ Executives of Church Orgs 1956
1990-4036-5-5	1958 Jan-1972 Jun	Board of Managers minutes Incl. joint meetings of Session/Board of Managers 1965-1972; joint meeting

1990-4036-6-1	1972 Sep-1981 Jun	Board of Managers/Renovation Committee 1972; Congregational Meeting 1971
1990-4036-6-2'	1981 Dec-1988 Dec	Board of Managers minutes Incl. joint meetings Session/Board of Managers 1974-1975; Congregational Meeting 1972 Board of Managers minutes Incl. joint meeting Session/Board of Managers 1988

Publications and Histories

1989-4011	1989
1984-4034	c. 1959

First Hundred Years 1889-1989. 90pp
Historical Sketch

Toronto, Ontario

Morningside Presbyterian Church

See Morningside High Park Presbyterian Church (Toronto, Ont.)

Historical Sketch

Morningside Presbyterian Church (Toronto, Ont.) established on December 8, 1889. The first services were conducted by Rev. Wm. Patterson of Cookes Church, in a home on Kennedy Avenue provided by one of its founders, William Rennie. A cedar-shingled church designed by John Gemmill was erected and opened Nov. 29, 1891. In 1907, the Rev. John T. Hall was inducted as the first regular minister. In 1916, the original church was rotated 90 degrees and moved to a new foundation facing Kennedy Avenue where it was used as a Sunday School for the next 10 years. The present gothic sanctuary, was opened Dec. 19, 1917, centered on Ellis Ave. by the purchase of thirty-three feet more of adjacent property to the east. Morningside amalgamated with High Park Presbyterian Church in 1968.

Toronto, Ontario

Morningside-High Park Presbyterian Church

Historical Sketch

Morningside-High Park Presbyterian Church was formed in 1968 upon the amalgamation of Morningside Presbyterian Church (Toronto, Ont.) and High Park Presbyterian Church (Toronto, Ont.).

File No.	Date	Description
<u>Records of Morningside Presbyterian Church (1889-1968)</u>		
<u>Vital Statistics</u>		
2002-8008	1908-1968	Baptisms (microfilm)
2002-8008	1907-1968	Marriages (microfilm)
2002-8008	1922-1954	Marriages (microfilm) Entries from the personal marriage registers of the Rev. Edgar Foreman which are not entered in the church register.
<u>Session</u>		
2005-8009	1924-1968	Session minutes (microfilm)
1973-4145	1917	Order of Service Dedication & Opening Services
1973-4145	1891	Opening Services
<u>Publications and Histories</u>		
1973-4145	1958	Booklet of the dedication of chancel and church facilities.
1973-4145	c. 1899	Subscription leaflet re: paying off mortgage.
1973-4145	1899	Subscription coupon
1973-4145	1899	Debt reduction/ subscription coupon
<u>Records of High Park Presbyterian Church (1925-1968)</u>		
<u>Vital Statistics</u>		
2002-8008	1925-1968	Baptisms (microfilm)
2002-8008	1927-1968	Marriages (microfilm)
<u>Session</u>		
2005-8009	1925-1968	Session minutes (microfilm)
1988-4004	1930 May-1948 June	Session minutes
<u>Publications and Histories</u>		
1973-4064	[1962]	Historical sketch
1973-4064	1964	Historical sketch

Records of Morningside-High Park Presbyterian Church (1968-_____)

Vital Statistics

2002-8008	1968-1981	Baptisms (microfilm)
2002-8008	1968-1981	Marriages (microfilm)
2005-8009	1981-2003	Marriages (microfilm)

Session

2005-8009	1968-2003	Session minutes (microfilm)
-----------	-----------	-----------------------------

Toronto, Ontario

Mount Dennis Presbyterian Church

Historical Sketch

Mount Dennis Presbyterian Church was formed in 1925. An earlier Mount Dennis Presbyterian Church existed, but voted to become a United Church in 1925. The post-1925 Mount Dennis church was established as a mission station under the oversight of Weston Presbyterian Church. It was closed in the mid-1940s.

File No.	Date	Description
Session *1991-8003	1925-1940	Session minutes (microfilm)

* Microfilmed along with records from Weston Presbyterian Church.

Toronto, Ontario

Oakwood Presbyterian Church

Historical Sketch

Oakwood Presbyterian Church was established in 1911 as a mission. The congregation became self supporting in 1924. Oakwood rejected Church Union in 1925. The congregation was dissolved on December 4, 1977.

Note

Architectural drawings have been removed for conservation purposes and researchers should ask archivist for assistance when requesting plans.

Access Restrictions

Session minutes are restricted for a period of 50 years from the date they were written.

File No.	Date	Description
<u>Vital Statistics</u>		
1978-4005-1-1	1931 Mar.-1971 Jan.	Baptisms
1978-4005-1-2	1912 Sept.-1928 Jan.	Marriages
1978-4005-1-3	1938 Apr.-1950 June	Marriages Includes index
1978-4005-1-4	1950 June-1971 July	Marriages Includes index
1978-4005-1-5	1972 Oct.-1976 Mar.	Marriages Includes only 6 entries
1978-4005-1-6	1958 Feb.-1969 Nov.	Burial Register
<u>Session</u>		
1978-4005-2-1	1921 Oct.-1936 Jan.	Session Minutes
1978-4005-2-2	1936 Mar.-1942 Dec.	Session Minutes
1978-4005-2-3	1943 Jan.-1951 Dec.	Session Minutes
1978-4005-2-4	1951 Dec.-1957 Mar.	Session Minutes
1978-4005-2-5	1961 Sept.-1974 June	Session Minutes
1978-4005-3-1	1974 Sept.-1977 Mar.	Session Minutes
1978-4005-3-2	1995; 1958	Minutes of the Joint Meetings
1978-4005-3-3	1931; 1936; 1937; 1939; 1944	Session Reports
1978-4005-3-4	1926-1936	Communion Roll
1978-4005-3-5	1937-1942	Communion Roll
1978-4005-3-6	1943-1947	Communion Roll
1978-4005-3-7	1949-1953	Communion Roll
1978-4005-3-8	1954-1958	Communion Roll
1978-4005-3-9	1959-1963	Communion Roll
1978-4005-3-10	1964-1971	Communion Roll
1978-4005-3-11	1971-1976	Communion Roll
1978-4005-4-1	1977	Membership List
1978-4005-4-2	1930	Session Correspondence Includes an historical sketch

1978-4005-4-3	1940; 1965	Orders of Service Includes Covenanters Service
1978-4005-4-4	1924 Mar.-1925 Apr.	Church Union Committee Minutes
<u>Congregation</u>		
1978-4005-4-5	1912 June-1922 Jan.	Board of Managers and Congregational Minutes
1978-4005-4-6	1922 Jan.-1932 Jan.	Board of Managers and Congregational Minutes
1978-4005-4-7	1933 Feb.-1938 Jan.	Board of Managers and Congregational Minutes
1978-4005-4-8	1941 Oct.-1945 Dec.	Board of Managers and Congregational Minutes
1978-4005-5-1	1946-1960	Board of Managers and Congregational Minutes
1978-4005-5-2	1961-1970	Congregational Minutes
1978-4005-5-3	1926; 1937; 1954-1955; 1959; 1966; 1971	Congregational Minutes Loose leaf
1978-4005-5-4	1952; 1954-1956; 1959-1961	Annual Reports
1978-4005-5-5	1962-1968	Annual Reports
1978-4005-5-6	1969-1976	Annual Reports
<u>Board of Managers</u>		
1978-4005-4-5	1912 June-1922 Jan.	Board of Managers and Congregational Minutes
1978-4005-4-6	1922 Jan.-1932 Jan.	Board of Managers and Congregational Minutes
1978-4005-4-7	1933 Feb.-1938 Jan.	Board of Managers and Congregational Minutes
1978-4005-4-8	1941 Oct.-1945 Dec.	Board of Managers and Congregational Minutes
1978-4005-5-1	1946-1953	Board of Managers and Congregational Minutes
1978-4005-6-1	1954-1967	Board of Managers Minutes
1978-4005-6-2	1967-1970	Board of Managers Minutes
1978-4005-6-3	1938	Board of Managers Minutes of Special Meetings
1978-4005-6-4	1960-1971	Board of Managers Reports
1978-4005-6-5	1930-1977	Board of Managers Correspondence
1978-4005-6-6	1955	Mortgage Committee Minutes
1978-4005-6-7	1959	Church Officer's Duties
1978-4005-6-8	1931; 1933-1934; 1936-1939; 1942-1943; 1946; 1956; 1962; 1968	Auditor's Reports and Financial Statements
1978-4005-6-9	1926 Oct.-1939 Aug.	Account Book (Treasurer's)
1978-4005-7-1	1951-1961	Account Book
1978-4005-7-2	1962-1968	Account Book
1978-4005-7-3	1969-1975	Account Book
1978-4005-7-4	1976-1977	Account Book

1978-4005-7-5	1972-1978	Budget Fund Account Book
1978-4005-7-6	1951 Dec.-1971 Oct.	Building Fund Account Book
1978-4005-8-1	1971	Bequest from Sarah Wood
1978-4005-7-7	1912-1931	Weekly Offerings Account Book Oversize
1978-4005-8-2	1932-1946	Weekly Offerings Account Book
1978-4005-8-3	1947-1977	Weekly Offerings Account Book
1978-4005-8-4	1954	Trustees Correspondence
1978-4005-8-5	1915	Deed This agreement is between John Wanless and Trustees
1978-4005-8-6	19 Jan. 1970	Indenture between Trustees and the Trustees of Oakwood Wesleyan Church Lease

Organizations of the Congregation

1978-4005-8-7	1936 Jan.-1938 Dec.	W.M.S. Minutes Included is an Attendance Roll 1936- 1938
1978-4005-8-8	1938	W.M.S. Minutes Loose leaf
1978-4005-8-9	1946 Oct.-1949 Dec.	W.M.S. Minutes Includes an Attendance Roll 1946- 1949
1978-4005-8-10	1950 Jan.-1959 Dec.	W.M.S. Minutes Includes an Attendance Roll 1950- 1959
1978-4005-8-11	1960 Jan.-1967 Dec.	W.M.S. Minutes Includes an Attendance Roll 1960- 1967
1978-4005-9-1	1968 Jan.-1977 Nov.	W.M.S. Minutes Includes an Attendance Roll 1968- 1970
1978-4005-9-2	1963-1977	W.M.S. Treasurer's Account Book
1978-4005-9-3	1922 Jan.-1931	Ladies Aid Society Minutes Willing Workers
1978-4005-9-4	1938 Jan.-1945 Feb.	Women's Association Minutes
1978-4005-9-5	1945 Mar.-1952 Feb.	Women's Association Minutes
1978-4005-9-6	1952 Mar.-1974 Dec.	Women's Association Minutes
1978-4005-10-1	1975 Jan.-1977 Dec.	Women's Association Minutes
1978-4005-10-2	1945-1977	Women's Association Correspondence
1978-4005-10-3	1940-1945;1955 1965-1971;1974;1976	Women's Association Reports
1978-4005-10-4	1968-1977	Women's Association Treasurer's Reports Bound
1978-4005-10-5	1945-1959	Women's Association Membership Dues Register

1978-4005-10-6	1960-1977	Women's Association Membership Dues Register
1978-4005-10-7	1951-1954	Women's Association Mortgage Fund
1978-4005-10-8	1955-1961	Women's Association Sick Visiting Brief reports on visitations
1978-4005-10-9	1948-1962	Men's Club Minutes and Correspondence Includes reports
1978-4005-10-10	Pre-1950	Men's Club Constitution
1978-4005-10-11	1956	P.Y.P.S. Report
1978-4005-10-12	1949-1966	Sunday School Minutes
1978-4005-10-13	1960	Boy's Club Constitution 2 copies

Toronto, Ontario

Olivet Presbyterian Church

Historical Sketch

Olivet Presbyterian Church was first formed as Central Presbyterian Church which was established in 1925 from the non-concurring minority of Avenue Road Presbyterian Church which entered the United Church of Canada. Central was renamed Avenue Road Presbyterian Church in 1935. In 1947 the congregation bought the church building of Olivet Congregational Church, and amalgamated with the congregation, taking the name Olivet Presbyterian Church. In 1969 Olivet Presbyterian Church was closed.

Access Restrictions

Session minutes are restricted for a period of 50 years from the date they were written.

File No.	Date	Description
<u>Vital Statistics</u>		
1973-4022-1-1	1928 May-1965 Oct.	Baptisms
1973-4022-1-2	1927 Nov.-1939 Dec.	Marriages
1973-4022-1-3	1939 Dec.-1948 Aug.	Marriages
1973-4022-1-4	1943 July-1960 Feb.	Marriages
1973-4022-1-5	1960 July-1969 Aug.	Marriages
<u>Session</u>		
1973-4022-1-6	1927 May-1946 Sept.	Session minutes
1973-4022-1-7	1946 Dec.-1969 June	Session minutes
1973-4022-2-1	1927-1932	Communion Roll
1973-4022-2-2	1934-1947	Communion Roll
1973-4022-2-3	1951-1955	Communion Roll
1973-4022-2-4	1959-1963	Communion Roll
<u>Congregation</u>		
1973-4022-2-5	1947-1958	Congregational Meetings - minutes
1973-4022-2-6	1959-1965	Congregational Meetings - minutes
<u>Board of Managers (Deacons Court)</u>		
1973-4022-2-7	1947 Apr.-1957 Apr.	Board of Managers minutes
1973-4022-2-8	1958 Jan.-1965 Nov.	Board of Managers minutes Also includes correspondence
1973-4022-2-9	1955 Oct.-1958 Apr.	Relocation Committee minutes
1973-4022-2-10	1955	Every Member Canvas Committee minutes
1973-4022-2-11	1940-1941	Board of Managers Mortgage Correspondence relating to re-payment of the mortgage
1973-4022-2-12	1950-1952	Board of Managers Mortgage Correspondence relating to re-payment of the mortgage

1973-4022-2-13	1947	Board of Managers - Purchase of Olivet Congregational Church
1973-4022-2-14	1950-1953	Board of Managers : Estates Correspondence with the Public Trustee
1973-4022-2-15	1951-1952	Board of Managers correspondence
1973-4022-2-16	1952 Mar.-1958 Apr.	W.M.S. minutes

Toronto, Ontario

Parkdale Presbyterian Church

See Bonar-Parkdale Presbyterian Church (Toronto, Ont.)

Historical Sketch

Parkdale Presbyterian Church was established in 1879 when Parkdale was a separate municipality from Toronto. The first building was erected on Dunn Avenue in 1880. Towards the end of the First World War there was a proposal to unite Parkdale with Cowan Avenue Presbyterian Church but negotiations proved fruitless and the idea was abandoned. In 1925 the minister, the Rev. J.R.P. Sclater, who supported union, resigned after the congregation voted to remain in the Presbyterian Church in Canada, and the membership of the congregation declined during the resulting vacancy. In 1927, after the Rev. F.G. Vesey was called, the proposal of amalgamation with the Cowan Avenue congregation was revived and the two congregations united in 1928. Alterations in the population of the area led to the amalgamation of Parkdale with Bonar Presbyterian Church in 1969.

Note

Approximately 1m of routine financial receipts was destroyed.

Toronto, Ontario

Riverdale Presbyterian Church

Historical Sketch

Riverdale Presbyterian Church emerged as a Presbyterian Sunday School in 1906 out of the Jones Avenue Mission which was an inter-church mission mainly supported by Presbyterians. The first church building was finished in 1907. Riverdale was erected as a congregation in 1908. In 1925 the congregation voted to remain in the Presbyterian Church in Canada but a substantial minority withdrew, including the minister and deaconess.

Access Restrictions

Session minutes are restricted for a period of 50 years from the date they were written.

Note

Accession 1999-4006 is related but unprocessed. The accession consists of 1.6 m of textual records including: Session minutes, 1907-1990; Marriages, 1928-1973; Baptisms, 1907-1956; Deaths, 1948-1980; Communion Rolls, 1907-1985 and other records.

File No.	Date	Description
<u>Vital Statistics</u>		
1984-4017-1-1	1921 Sept.-1923 June	Marriages
1984-4017-1-2	1923 June-1925 May	Marriages
<u>Session</u>		
1984-4017-1-3	1921; 1941; 1943	Orders of Service Includes laying of the Cornerstone, 1921 and Dedication of organ Chimes, 1943
<u>Congregation</u>		
1984-4017-1-4	1908-1922; 1933	Annual Reports Also includes orders of service, 1928, 1930, and 50th Anniversary leaflet 1957
<u>Organizations of the Congregation</u>		
1984-4017-1-7	1968	W.M.S. Agnes Johnston Auxiliary 35th Anniversary Programme 8pp.
<u>Publications and Histories</u>		
1984-4017-1-5	[1963?]	Historical Sketch Typescript, 2pp.
1984-4017-1-6	1926	"Historical Sketch of the Conditions existing during the Church Union controversy and vote" John Lowther Typescript, 15pp. (2 copies)

Other records
1984-4017-1-8

1900-1905

Jones Avenue Mission

Indenture, Auction Sale Notice, pamphlets, memos and correspondence, relating to Jones Avenue Mission (Union Mission Church, Jones Avenue) activities. Includes list of Presbyterians connected with Mission

Toronto, Ontario

Rogers Memorial Presbyterian Church

Historical Sketch

Rogers Memorial Presbyterian Church formed in 1910 and dissolved in 2000. The life of the church began in 1910, when the Emmanuel Presbyterian Church, located at Gerrard and Main Streets in Toronto started a mission in the Woodbine District. Under the direction of the Emmanuel pastor, Rev. Thomas H. Rogers and overseen by the Elder and member of that Session, Mr. W.J. Allison, a Sunday school was opened on November 13th, 1910 at the home of Mr. and Mrs. William Finlay at 181 Cedarvale Avenue.

Within a year, the Sunday school had outgrown the Finlay home, and therefore a new church was built on Cedarvale Avenue and completed on December 4th, 1911. Mr. Allison continued to oversee the church, and also resided over evening services for a time. With the opening of this new building, Mr. Allison suggested that the church be named in honour of Rev. Thomas H. Rogers, pastor at Emmanuel Presbyterian church and founder of the Woodbine mission. The church then became known as Rogers Presbyterian Church.

As the population in the area grew, the church received student supply from the Emmanuel Session in order to allow services to be held in conjunction with Sunday school. In 1917, Rev. Dr. R.H. Abraham took over and held evening services at Rogers until June 1st, 1920 when Rev. J.A. Watson was appointed by the Emmanuel Session to reside over services at Rogers, Emmanuel and McPherson churches.

Shortly after the arrival of Rev. J.A. Watson, a Board of Managers for Rogers was appointed to act in conjunction with the Board of Managers at Emmanuel Presbyterian Church. Mr. William Irvin acted as Chair and as Elder for Rogers Presbyterian Church and kept the interests of the said church before the Session.

In June 1921, Messrs. John Hathaway, Alex. Robertson and James Hyslop from Rogers Presbyterian Church were ordained at Emmanuel Presbyterian Church to the Eldership.

On Monday September 25th, 1922, the Rogers Presbyterian Church asked Rev. J.A. Watson to be their pastor, with Rev. J.H. Rogers acting as moderator. Rev. Watson accepted the position and was inducted by the Toronto Presbytery as pastor for the congregation at Rogers Presbyterian church on Friday evening, October 20th, 1922.

Mr. Watson continued his ministry until March 1924 when he resigned. At this time the question of church union was brought before the congregation. Representatives from both sides were given the opportunity to speak and on February 2, 1925 the congregation decided by a large majority vote to remain Presbyterian. At this time, Rev. James McIroy was appointed pastor for six months. During that time the congregation decided to build a new wood frame church on the corner of Woodbine Avenue and Wolverleigh Boulevard. This church opened in June 1925 and was used until the completion of the new stone building (on the same property) in 1930.

In 1936, upon the death of Mr. Thomas H. Rogers, the congregation petitioned the Presbytery of Toronto to change the name of the church to "Rogers Memorial" Presbyterian Church in honour of the man who started it all. The proposal was accepted and the new name of the church officially became Rogers Memorial Presbyterian Church.

On February 29th, 2000 the church closed due to a declining congregation and financial difficulties.

Restrictions on Access

Session minutes are restricted for a period of 50 years from the day they were written.

File No.	Date	Description
<u>Vital Statistics</u>		
2000-4004-1-1	1934-1958	Baptismal records
2000-4004-1-2	1958-1999	Baptismal records
1974-4090	1929-1937	Marriage register
2000-4004-1-3	Dec. 1933-May 1936	Marriage register
2000-4004-1-4	May 1936-Oct. 1937	Marriage register
2000-4004-1-5	March 1941-March 1943	Marriage register
2000-4004-1-6	March 1943-May 1945	Marriage register
2000-4004-1-7	May 1945-Oct. 1946	Marriage register
2000-4004-2-1	Oct. 1946-June 1948	Marriage register
2000-4004-2-2	June 1948-Oct. 1949	Marriage register
2000-4004-2-3	Oct. 1949-Sept. 1951	Marriage register
2000-4004-2-4	Sept. 1951-Aug. 1953	Marriage register
2000-4004-2-5	Aug. 1953-July 1955	Marriage register
2000-4004-2-6	July 1955-July 1957	Marriage register
2000-4004-2-7	July 1957-Dec. 1959	Marriage register
2000-4004-3-1	Feb. 1960-May 1962	Marriage register
2000-4004-3-2	May 1962-April 1965	Marriage register
2000-4004-3-3	April 1965-July 1968	Marriage register
2000-4004-3-4	July 1968-Oct. 1978	Marriage register
2000-4004-3-5	Dec. 1978-Aug. 1993	Marriage register
2000-4004-3-6	July 1994-Aug. 1999	Marriage register
<u>Session</u>		
2000-4004-4-1	Oct. 1922-March 1927	Session minutes
2000-4004-4-2	Dec. 1933-Nov. 1940	Session minutes
2000-4004-4-3	Dec. 1940-Dec. 1945	Session minutes
2000-4004-4-4	Jan. 1946-Jan. 1951	Session minutes
2000-4004-4-5	Feb. 1951-Aug. 1957	Session minutes
2000-4004-5-1	Sept. 1957-April 1962	Session minutes
2000-4004-5-2	April 1962-Jan. 1967	Session minutes
2000-4004-5-3	March 1967-Nov. 1972	Session minutes
2000-4004-5-4	June 1979-Feb. 1989	Session minutes
2000-4004-6-1	Feb. 1989-Nov. 1995	Session minutes
2000-4004-6-2	Jan. 1996-Feb. 2000	Session minutes
2000-4004-6-3	1930-1931	Minutes of joint meeting between Session and Board of Managers
2004-4016-1-9	1930	Building and Finance committee minutes
2000-4004-6-4	1969	Mini Congress between Rogers, Emmanuel and St. James
2004-4016-1-20	1922	Correspondence between J.W. Rogers and Emmanuel Church
2004-4016-1-10	1955-1956	Correspondence regarding stained glass window
2000-4004-6-5	1955-1976	Session correspondence and various membership lists
2000-4004-6-6	1959-1970	Session correspondence to

2000-4004-6-7	1971-1986	congregation (file 1 of 2) Session correspondence to congregation (file 2 of 2)
2004-4016-1-11	1971, 1976	Correspondence
2004-4016-1-12	1972,1975	Correspondence
2000-4004-6-8	1960	Session correspondence re: Golden anniversary
2000-4004-6-9	1998	Session correspondence
2000-4004-6-10	Jan. 1930-Dec. 1933	Communion roll
2000-4004-7-1	Jan. 1934-Dec. 1938	Communion roll
2000-4004-7-2	Jan. 1939-Dec. 1943	Communion roll
2000-4004-7-3	Jan. 1944-Dec. 1948	Communion roll
2000-4004-7-4	Jan. 1949-Dec. 1953	Communion roll
2000-4004-7-5	Jan. 1954-Dec. 1958	Communion roll
2000-4004-7-6	Jan. 1959-Dec. 1963	Communion roll
2000-4004-7-7	Jan. 1964-Dec. 1968	Communion roll
2000-4004-7-8	Jan. 1969-Dec. 1973	Communion roll
2000-4004-7-9	Jan. 1974-Dec. 1978	Communion roll
2000-4004-8-1	Jan. 1979-Dec. 1984	Communion roll
2000-4004-8-2	Jan. 1985-Dec. 1999	Communion roll
2000-4004-8-3	1930?	Historic membership roll
2000-4004-8-4	1963	New members listing
2004-4016-1-13	1967	Member and elder lists
2004-4016-1-1	1959,1964-1967	Membership lists
2004-4016-1-14	Undated	Sermon of minister
2000-4004-8-5	1930-2000	Orders of service
2004-4016-1-15	1930,1958	Orders of service
2004-4016-1-16	1931	Order of service
2004-4016-1-29	1944-1993	Cashbook
2000-4004-8-6	1994-2000	Session fund treasurers book
2000-4004-8-7	1990-1994	Session financial records
2004-4016-1-17	Nov. 8, 1942	Dedication of the Roll of Honour
2004-4016-1-18	1945?	Honour roll for WWI and WWII

Congregation

2000-4004-8-8	1927-1972	Congregational minutes
2004-4016-1-32	1921,1923	Annual reports
2000-4004-9-1	1930,1930,1933,1936	Annual reports
2000-4004-9-2	1940,1942-1946,1949	Annual reports
2000-4004-9-3	1950-1959	Annual reports
2000-4004-9-4	1960-1969	Annual reports
2000-4004-9-5	1970-1979	Annual reports
2000-4004-9-6	1980-1985	Annual reports
2000-4004-10-1	1986-1989	Annual reports
2000-4004-10-2	1990-1999	Annual reports
2004-4016-1-30	1973-1993	Annual meeting minutes
2004-4016-1-31	1973?	Congregation directories

Board of managers

2000-4004-10-3	1931-1938	Board of Managers Minutes
2000-4004-10-4	1938-1944	Board of Managers Minutes

2000-4004-10-5	1945-1950	Board of Managers Minutes
2000-4004-10-6	Jan. 1938-Sept. 1938	Correspondence (file 1 of 2)
2000-4004-11-1	Sept. 1938-April 1939	Correspondence (file 2 of 2)
2000-4004-11-2	1938-1939	Correspondence (file 1 of 2)
2000-4004-11-3	July 1939-Jan. 1941	Correspondence (file 2 of 2)
2004-4016-1-2	1928-1929	Building committee correspondence
2004-4016-1-3	1929	Building committee correspondence
2004-4016-1-4	1930	Building committee correspondence
2004-4016-1-5	1930-1931	Building committee correspondence
2004-4016-1-6	1930,1931,1968,19?	Building committee correspondence
2000-4004-11-4	1992-1998	Building maintenance correspondence, contractors, proposals
2000-4004-11-5	1971-1986	Finance and maintenance committee minutes
2000-4004-11-6	1997-1999	Property committee: minutes and finances
2000-4004-11-7	1998	Property committee minutes
2000-4004-11-8	1999	Property development committee report
2000-4004-11-9	1930-1933	Building committee account book
2000-4004-11-10	1929-1931	Building committee minute book
2000-4004-11-11	1964	Building committee bank book
2000-4004-11-12	1954	Building fund booklet
2000-4004-11-13	1930-1931	Building committee expenditures (oversize)
2000-4004-12-1	1967-1971	Building committee cash book
2000-4004-12-2	1932-1933	Building fund cash book
2000-4004-12-3	1929-1942	Board of managers expenditures book
2000-4004-12-4	1929(?) -1933	Board of managers cash book
2000-4004-12-5	1931	Board of managers expenditures book
2000-4004-12-6	1967-1972	Board of managers cash book
2000-4004-12-7	1931-1934	Weekly offerings and missionary revenue (oversize)
2000-4004-12-8	1988-1994	Financial records: employment earnings record (oversize)
2000-4004-12-9	1934-1937	Monthly ledger (oversize)
2000-4004-12-10	1986-1992	Monthly ledger (oversize)
2000-4004-12-11	1993-1995	Monthly ledger (oversize)
2000-4004-12-12	1934-1938	Statement of givings (oversize)
2000-4004-13-1	1992	Donation-Sons and Daughters of Ireland
2000-4004-13-2	1993	Financial donations

2000-4004-13-14	1962	Yearly statement of givings (oversize)
2000-4004-13-15	1962	Yearly statement of givings (oversize)
2000-4004-13-16	1962	Yearly statement of givings (oversize)
2000-4004-13-3	1966	Yearly statement of givings
2000-4004-13-4	1966	Yearly statement of givings
2000-4004-13-5	1966	Yearly statement of givings
2000-4004-13-6	1967	Yearly statement of givings
2000-4004-13-7	1967	Yearly statement of givings
2000-4004-13-8	1967	Yearly statement of givings
2000-4004-13-9	1967	Yearly statement of givings
2000-4004-13-10	1968	Yearly statement of givings (oversize)
2000-4004-13-11	1969	Yearly statement of givings (oversize)
2000-4004-13-12	1970	Yearly statement of givings(oversize)
2000-4004-13-13	1971	Yearly statement of givings (oversize)
2000-4004-14-1	1979	Legal documents-fire safety
2000-4004-14-2	1978-1979	Legal documents-Kiddie Kollege
2004-4016-1-7	19?	Insurance policy and Building committee correspondence
2000-4004-14-3	1959,1960-1961,1981	Insurance papers
2000-4004-14-4	1980-1981,1989	Statutory lease
2004-4016-1-8	1930	Building contracts
2000-4004-14-5	1990-1995	Tenant contracts
2000-4004-14-6	1993	Insurance papers
2000-4004-14-7	1996-1997	Church insurance
2000-4004-14-20	1997-2000	Insurance papers
2000-4004-14-8	1997-2000	Tenant contracts: Counter balance Pilate class
2000-4004-14-9	1992-1993	Tenant contracts: Narcotics Anonymous
2000-4004-14-10	1993-1995	Tenant contracts: Emerald lodge #13
2000-4004-14-11	1992-1999	Tenant contract and correspondence: Toronto Chinese Mennonite Church
2000-4004-14-12	1999-2000	Tenant contracts: Girl guides
2000-4004-14-13	1999-2000	Tenant contracts: Royal conservancy of Music
2000-4004-14-14	1999-2000	Tenant contracts: Art class Financial reports
2000-4004-14-15	1992-1999	Tenant contracts: Sons of Scotland Benevolent Association
2000-4004-14-16	1997-2000	Tenant contracts: Annex senior

2000-4004-14-17	1993-1996	citizens drop-in centre Tenant contracts: Alcoholics anonymous
2000-4004-14-18	1998-2000	Tenant contracts and correspondence: St. Stephens Community House
2000-4004-14-19	1994-1996	Tenant correspondence
<u>Board of Trustees</u>		
2000-4004-14-22	1925, 1930, 1973, 1975	Bequests and correspondence
2004-4016-1-19	1929	Correspondence
<u>Organizations of the Congregation</u>		
2000-4004-14-22	1946-1958	Nursery school-cradle roll
2000-4004-14-24	1926-1948	Sunday school expenditures (oversize)
2000-4004-14-23	1958-1985	Sunday school cashbook
2000-4004-15-1	1926-1933	Maclean group minutes
2000-4004-15-2	1938-1940	Maclean group minutes
2000-4004-15-3	1940-1945	Maclean group minutes
2000-4004-15-4	1945-1949	Maclean group minutes
2000-4004-15-5	1050-1053	Maclean group minutes
2000-4004-15-6	1961-1967	Maclean group minutes
2000-4004-15-7	1967-1974	Maclean group minutes
2000-4004-15-8	1983-1988	Maclean group minutes
2000-4004-15-9	1926-1972	Maclean group expenditures
2000-4004-16-1	1975-1988	Maclean group expenditures
2000-4004-16-2	1955-1960	Evening Auxillary to W.M.S expenditures
2000-4004-16-3	1985-1987	W.M.S. Home helpers expenditures
2000-4004-16-4	1962-1964	Presbyterian Women minutes
2000-4004-16-5	1964-1965	Presbyterian Women minutes
2000-4004-16-6	1973-1986	Mary Martha Group expenditures
2000-4004-16-7	1958-1965	C.G.I.T. expenditures
2000-4004-16-8	1922?	Junior Girls Club minutes
2000-4004-16-9	1956?	C.G.I.T. historical pamphlet
2000-4004-16-10	1938-1949	Young Mens Bible class minutes
2000-4004-17-1	1955-1956	Wm. Caulfield fellowship club
2000-4004-17-2	1945-1966	Choir expenditures
2000-4004-17-3	1926-1931	Mission band minutes
2000-4004-17-4	1952-1965	148 th cubs and scouts ladies auxiliary expenditures
2000-4004-17-5	1955-1957	Couples club minutes
2004-4016-1-21	1921	Concert advertisement
2004-4016-1-22	1979	Young Peoples Reunion-photo album/scrapbook
2004-4016-1-23	1935	Young Men's bible class

2004-4016-1-25	1935,1945	(dramatic society) program Young men's bible class/Men's association historical material
----------------	-----------	--

Publications and
Histories

2000-4004-17-6	1910-1955	Historical scrapbook
2004-4016-1-24	1958	Boys soccer league souvenir yearbook
2004-4016-1-26	1964	Calendar
2004-4016-1-27	198?	History of the church
2004-4016-1-28	Undated	Newspaper clippings
2004-4016-1-33	1945,19?	Historical church pamphlets
2004-4016-2-1	19?	Historical scrapbook
1974-4090	1949	Historical sketch-burning of the mortgage

Toronto, Ontario

Rosedale Presbyterian Church

Historical Sketch

Rosedale Presbyterian Church traces its origins to early 1907 when a number of individuals from the Rosedale area met and agreed to petition the Presbytery of Toronto in the hopes of establishing a church. A Sunday School was started out of Rosedale Public School and property was purchased on Mt. Pleasant Drive at South Drive. The first service of worship was held the first Sunday in December 1907 at the school. The first minister, the Rev. Daniel Strachan, was inducted on January 22, 1909. The church building was opened and dedicated on April 17, 1910. The congregation voted to remain Presbyterian at the time of Church Union in 1925.

Accession Minutes

Session minutes are restricted for a period of 50 years from the date they were written.

File No.	Date	Description
<u>Vital Statistics</u>		
2000-8015	1907-1996	Baptisms (microfilm)
2000-8015	1918-2000	Marriages (microfilm)
2000-8015	1970-1999	Deaths (microfilm)
<u>Session</u>		
2000-8015	1906-1997	Session minutes (microfilm)
2000-8015	1982-1986, 1988-1992	Communion rolls (microfilm)
2002-8010	1909-2000	Annual Reports (microfilm)
1973-4118	1910-1926, 1935, 1966-1969	Annual Reports
1973-4118	1930 Feb. 2	Order of Service
1973-4118	1958 Dec. 7	Order of Service - 50th Anniversary
<u>Congregation</u>		
1973-4118	1907, 1909, 1918	Photocopies of minutes and newsclippings re: the founding and early years of Rosedale P.C.
<u>Board of Managers</u>		
2000-8015	1907-1953, 1964-1970 1974-1981	Board of Managers' minutes (microfilm)
<u>Publications and Histories</u>		
1973-4118	1958	"The Rosedale Story, 1907-1958" (2 copies)
<u>Other Records</u>		
---	1954, 1982, 1986	Architectural plans (4 rolls)

Toronto, Ontario

Royce Avenue Presbyterian Church

See Victoria-Royce Presbyterian Church (Toronto, Ont.)

Historical Sketch

Royce Avenue Presbyterian Church was founded in 1904. It held its first service in a building at the rear of Perth Avenue Public School and the service was conducted by Joseph E. Reid, a student at Knox College. Construction of the first church was started in 1906 at the corner of Royce Ave. (now Dupont St.) and Perth Ave. When the basement of the building was completed in 1916, the congregation met there until the church proper was completed in 1922. In 1969 the Victoria and Royce congregations amalgamated to form Victoria-Royce Presbyterian Church and the Royce church building was sold.

Toronto, Ontario

St. Andrew's Presbyterian Church

Historical Sketch

St. Andrew's Presbyterian Church (Toronto, Ont.) was established in 1830. The original building stood at the corner of Church and Adelaide Streets. A larger building was opened in 1876 at the corner of King and Simcoe Streets. During the time of the Church Union debate in 1925, St. Andrew's chose to remain a part of The Presbyterian Church in Canada. In 1992, St. Andrew's became one of the first Toronto churches to join the Out of the Cold program for the homeless.

Accession Minutes

Session minutes are restricted for a period of 50 years from the date they were written.

File No.	Date	Description
<u>Vital Statistics</u>		
1989-8027	1831-1989	Baptisms (microfilm reel 5)
1991-8010	1831-1913	Baptisms (microfilm reel 1) Transcription & Index
1989-8027	1831-1896	Marriages (microfilm reel 3)
1989-8027	1896-1982	Marriages (microfilm reel 4)
1991-8010	1831-1904	Marriages (microfilm reel 1) Transcription & Index
<u>Session</u>		
2004-8039	1832-1842	Session minutes (microfilm)
1989-8027	1842-1893	Session minutes (microfilm reel 1)
1989-8027	1893-1944	Session minutes (microfilm reel 2)
1989-8027	1945-1981	Session minutes (microfilm reel 3)
1995-8006	1981-1994	Session minutes (microfilm)
2005-8011	1995-2004	Session minutes (microfilm)
1991-8010	1875-1885	Registry of Members (microfilm reel 1)
1992-4018	1952	Order of Service Funeral of King George VI
1992-4192	1992	Order of Service
1997-4038	1930	Order of Service Centennial
<u>Congregation</u>		
1991-8010	1873-1891	Year Books/Annual Reports (microfilm reel 5)
1991-8010	1892-1913	Year Books/Annual Reports (microfilm reel 3)
1991-8010	1914-1928	Year Books/Annual Reports (microfilm reel 4)
1991-8010	1929-1936	Year Books/Annual Reports (microfilm reel 5)
1991-8010	1937-1949	Year Books/Annual Reports (microfilm reel 6)
1991-8010	1950-1971	Year Books/Annual Reports (microfilm reel 7)
1991-8010	1981	Annual Report & Congregational Meeting (microfilm reel 2)
1992-4192	1992	Church Calendar

Trustees/Board of Managers

1989-8027	1844-1910	Trustees/Managers and Congregational minutes (microfilm reel 6)
1989-8027	1953-1971	Board of Managers and Congregational minutes (microfilm reel 5)
1991-8010	n.d.	Restoration Fund Campaign (microfilm reel 8)
2004-8039	1981-2000	St. Andrew's Heritage Trust minutes

Building Committee

1989-8027	1875-1880	Building Committee minutes (microfilm reel 4)
-----------	-----------	--

Organizations of the Congregation

1991-8010	1877	Men's Association (microfilm reel 1)
1991-8010	1843-1980	Women's Association (microfilm reel 2)

Publications and Histories

1991-8010	1923-1949	Editorial Magazines (microfilm reel 1)
1991-8010	1906-1907	Institute Reporter (microfilm reel 2)
1991-8010	1885	Parish Magazine (microfilm reel 8)
1991-8010	1893	Parish Magazine (microfilm reel 8) (microfilm reel 2)

Other Records

1991-8010	1832-1841	Presbytery of York minutes (microfilm reel 1)
1991-8010	1814	Printed Book - Sermons by Archibald Allison, Episcopal Chapel, Cowgate, Edinburgh (microfilm 2)
1991-8010	1842	Synod minutes (microfilm reel 8)
1991-8010		Miscellaneous photographs (microfilm reel 8)
1991-8010	1866	Historical and Statistical Report of the Presbyterian Church in Canada in connection with the Church of Scotland (microfilm reel 2)
1991-8010	1978	History of Old St. Andrew's P.C.

Toronto, Ontario

St. Andrew's (Humber Heights) Presbyterian Church

Historical Sketch

St. Andrew's Humber Heights Presbyterian Church in Toronto, Ontario was formed in 1949 by the Rev. R.C. Creelman of Weston Presbyterian Church, under the guidance of the Presbytery of West Toronto, within The Presbyterian Church in Canada. The congregation began as a student mission field with students of Knox College, Toronto, conducting services until 1954. In that year, the Rev. Walter Welch (who had been serving as student minister to the congregation since 1951) was called to serve as regular minister. In that year the congregation was raised from a mission field to a self-supporting charge. Property was purchased in 1950 and a church building was constructed by 1952. The congregation outgrew this building by 1960 and a new church was built and opened in April 1961.

Access Restrictions

Session minutes are restricted for a period of 50 years from the date they were written.

File No.	Date	Description
<u>Vital Statistics</u>		
1988-8027	1950-1988	Baptisms (microfilm)
1988-8027	1952-1988	Marriages (microfilm)
1988-8027	1955-1988	Burials (microfilm)
<u>Session</u>		
1988-8027	1957-1988	Session minutes (microfilm)
1988-8027	1949-1954	Communion Roll (microfilm)
1988-8027	[1950?]-1988	Historic Roll (microfilm)
1980-4008	[196?]	Church Directory
1992-4179	[195?]	Pamphlet – Invitation to Worship
1980-4008	[196?]	Pamphlets – St. Andrew's in Action
1980-4008	1973	Order of Service – Festival of Banners
1980-4008	1960	Order of Service
<u>Congregation</u>		
1988-8027	1971-1987	Annual Reports (microfilm)
1988-8027	1972-1987	Annual Meeting minutes (microfilm)
<u>Publications and Histories</u>		
1994-4001	[1955?]	Historical Sketch (1pg.)
1980-4008	[1962?]	Historical Sketch (4 pgs.)

Toronto, Ontario

St. Andrew's (Scarborough) Presbyterian Church

Historical Sketch

St. Andrew's (Scarborough) Presbyterian Church was established in 1818 under the guidance of the Rev. William Jenkins. In 1819, the congregation built the first church building in the township of Scarborough. A brick church was constructed in 1849. The congregation of St. Andrew's remained with The Presbyterian Church in Canada during the time of Church Union in 1925.

File No.	Date	Description
<u>Session</u>		
1984-4016-1-1	1818-1834	Session minutes
<u>Trustees</u>		
G-474-MC	1833	Deed to the Property (
<u>Publications and Histories</u>		
1984-4016-1-2	1957	Invitation to Dedication of Christian Education Building
1984-4016-1-3	1975	<u>A History from 1818.</u> 54pp., ill (2 copies)
1984-4016-1-4	1982	<u>A History from 1818.</u> 8pp., ill. (2 copies)
1998-4011	1997	<u>The Scots Kirk: An Oral History of St. Andrew's Presbyterian Church Scarborough., 1818-1996</u>

Toronto, Ontario

St. James Presbyterian Church

See Faith Presbyterian Community Church (Toronto, Ont.)

Historical Sketch

Faith Presbyterian Community Church was formed January 1, 1988 by the amalgamation of the Tri-Congregations, which was a three-point charge established in 1973 with a team ministry. The constituent members were Emmanuel Presbyterian Church (1893-1988), St. James Presbyterian Church (1925-1988), and St. Matthew's Presbyterian Church (1925-1988).

Emmanuel was responsible for the start of three new churches; Clairlea Park in 1956, MacPherson (St. James) in 1907 and Rogers (Rogers Memorial) in 1910.

St. James began as a mission of Emmanuel, first as MacPherson Sunday School in 1907, then after a church was built in 1913, MacPherson became part of First Collegiate Presbyterian Church, which comprised Emmanuel, MacPherson and Rogers. The three congregations were all directed by the Session of Emmanuel. MacPherson became self-sustaining in 1922 and was established as a "full Collegiate Church". The Rev. A.M. Dallas was inducted as their first minister that year, after two years exchanging ministers in the Collegiate tradition. In 1925, the minister and majority of the congregation entered the United Church and took the property which was re-named Dentonia Park United Church. The non-concurring minority retained the name MacPherson and constructed a new building at 140 Dawes Road with a manse at 142 Dawes Road. MacPherson changed its name to St. James in 1939. MacPherson Presbyterian Church formed a two-point charge with Emmanuel in 1971 and continued this arrangement until the Tri-Congregations were formed in 1973.

Toronto, Ontario

St. James (Long Branch) Presbyterian Church

Historical Sketch

St. James Presbyterian Church in Long Branch, Ontario (now part of Toronto) was established in 1914 and was closed in 2001. The church was originally known as Long Branch Presbyterian Church, and later as Dunn Memorial Church. In 1958, a new church building was erected and the name was changed to St. James Presbyterian Church.

Access Restrictions

Session minutes are restricted for a period of 50 years from the date they were written.

Note: there is also accession #2001-4024 which is un-processed, containing 2m of textual records, 2 photo albums, and 10 framed photographs.

File No.	Date	Description
<u>Vital Statistics</u>		
1988-8028	1955-1979	Baptisms (microfilm)
1988-8028	1917-1976	Marriages (microfilm)
<u>Session</u>		
1988-8028	1914-1980	Session minutes (microfilm)
<u>Histories and Publications</u>		
1974-4042	1964	<u>50th Anniversary of Saint James Presbyterian Church, Long Branch, Toronto: 1914-1964</u> 12pgs., ill

Toronto, Ontario

St. Matthew's Presbyterian Church

See Faith Presbyterian Community Church (Toronto, Ont.)

Historical Sketch

Faith Presbyterian Community Church was formed January 1, 1988 by the amalgamation of the Tri-Congregations, which was a three-point charge established in 1973 with a team ministry. The constituent members were Emmanuel Presbyterian Church (1893-1988), St. James Presbyterian Church (1925-1988), and St. Matthew's Presbyterian Church (1925-1988). St. Matthew's and Emmanuel buildings were closed when the Faith congregation was formed.

St. Matthew's congregation was established in 1925 by continuing Presbyterians and their first minister was Rev. R. McEachern who served from 1925 to the following year. Land was purchased on the SW corner of Eastwood Road and Gainsborough Road in 1927. Services were held in Rhoden School until the new church was opened 1929. In 1948, the church building was demolished and a new stone church, adjacent to it and facing Eastwood Road, was completed in 1949. A manse was purchased in 1950 at 97 Billings Avenue.

Toronto, Ontario

St. Paul's Presbyterian Church

Historical Sketch

St. Paul's Presbyterian Church (Toronto, Ont.) had been established as a mission charge in 1887, becoming a congregation in 1889. In 1915, St. Paul's amalgamated with Erskine Presbyterian Church (Toronto, Ont.), which had began as a United Secession Church (Toronto, Ont.) in 1837, then renamed Bay St. Presbyterian Church (Toronto, Ont.) in 1848, and later renamed Erskine Presbyterian Church in 1878-9.

In 1968, St. Paul's amalgamated with Dovercourt Presbyterian Church (Toronto, Ont.), which had been established in 1890, to form Dovercourt-St. Paul's Presbyterian Church.

In 1989, Dovercourt-St. Paul's entered into an experimental association with Dufferin St. Presbyterian Church (Toronto, Ont.). The two congregations became a two point charge in November 1991 and were fully amalgamated, taking the name St. Paul's Presbyterian Church, in 1993. St. Paul's Presbyterian Church closed in June, 2005.

Access Restrictions

Session minutes are restricted for a period of 50 years from the date they were written.

File No.	Date	Description
<u>Records of St. Paul's Presbyterian Church (1993-2005)</u>		
<u>Vital Statistics</u>		
2006-4026-4-2	1994 Jun.-2001 Dec.	Baptism Register Register also contains registrations for Dovercourt Road PC, Feb. 1959-Aug 1967. and Dovercourt-St. Paul's, Nov. 1969-Nov. 1988.
2006-4026-2-5	1995 Sept.	Baptism Register Register also contains registrations for St. Paul's (1887-1968) for 1945 Dec.-1968 and Dovercourt-St. Paul's, 1968-Nov. 1978.
2006-4026-18-15	c.1993-2004 Sept.	Marriages Register also contains registrations for Dufferin Street PC, 1988 Jan.-c.1993
<u>Session</u>		
2006-4026-19-3	1993-Dec.1997	Session Minutes Register also contains minutes of Dufferin St. PC, 1964 Dec.-1993
2006-4026-1-1	1997 Dec.-2005 Jun.	Session Minutes
2006-4026-1-2	2001-2002	Session Minutes and Correspondence Special Committee Re. St. Paul's and the Portuguese Speaking Congregation.
2006-4026-1-2	1998 Oct.-2000 Apr.	Session Correspondence
2006-4026-19-6	1993-2003	Membership Certificates Register also contains certificates

for Dufferin St. PC from -1983-1993.

Board of Managers

2006-4026-1-3	1996-2003	Board of Managers Minutes
2006-4026-1-4	1995-2001	Board of Managers Correspondence and Financial Records
2006-4026-1-5	2000-2002	Board of Managers "H.O.P.E. File" Correspondence and Financial Records Sale of Dufferin St. PC property; Mortgage; Budget Statements; Building Maintenance; legal fees; etc.
2006-4026-1-6	2000 Sep. 29	Board of Managers Correspondence Re. mortgage.
2006-4026-1-12	1993, 1996-1997, [1998?]	Financial Statements to Revenue Canada
2006-4026-1-7	1999	Financial Statement
2006-4026-1-7	2003	Financial Statement
2006-4026-1-8	2002	Account Book
2006-4026-1-9	2002-2003	Insurance Policy
<u>Other Records</u>		
2006-4026-1-10	1994-2003	Guest Book
2006-4026-1-11	1990's?	List of Church Records for St. Paul's; Chalmers PC; Dovercourt Rd.; and Dovercourt-St. Paul's

Records of Dovercourt Road Presbyterian Church (Toronto, Ont.) 1890-1968

Vital Statistics

2006-4026-3-8	1879 Mar.-1909 May	Baptisms
2006-4026-3-9	1909 Jun.-1929 Mar.	Baptisms
2006-4026-4-1	1929 Nov.-1959 Jan.	Baptisms
2006-4026-4-2	1959 Feb.-1967 Aug.	Baptisms Register also contains registrations for Dovercourt-St. Paul's, Nov. 1969-Nov. 1988, and St. Paul's (1993-2005) Jun. 1994-Dec. 2001.
2006-4026-4-3	1964 Jun.-1968	Baptisms Register also contains registrations for Dovercourt-St. Paul's, 1968-Nov. 1969.
2006-4026-6	1911 Sept.-1918 Mar.	Marriages (oversized)
2006-4026-4-4	1896 Dec.-1919 Jul.	Marriages
2006-4026-4-5	1917 Sept.-1920 Feb.	Marriages
2006-4026-4-6	1920 Mar.-1923 Jan.	Marriages
2006-4026-4-7	1922 Nov.-1925 Jul.	Marriages
2006-4026-4-8	1925 Jul.-1930 Aug.	Marriages
2006-4026-4-9	1930 Sept.-1935 Jun.	Marriages
2006-4026-4-10	1935 Jun.-1937 Nov.	Marriages
2006-4026-5-1	1938 Jan.-1939 July, & 1983 May	Marriages

2006-4026-5-2	1938 Oct.–1948 Oct.	Marriages
2006-4026-5-3	1941 Jul.–1944 Apr.	Marriages
2006-4026-5-4	1944 Apr.–1946 Dec.	Marriages
2006-4026-5-5	1948 Aug.–1950 Oct.	Marriages
2006-4026-5-6	1950 Nov.–1953 May	Marriages
2006-4026-5-7	1953 Aug.–1955 Nov.	Marriages
2006-4026-5-8	1955 Oct.–1959 Jun.	Marriages
2006-4026-17-1	1959 Jul.-1968.	Marriages

Register also contains registrations for
Dovercourt-St. Paul's PC, 1968-1980.

Session

2006-4026-7-1	1886-1914	Session Minutes
2006-4026-7-2	1914 Apr.-1929 Jun.	Session Minutes
2006-4026-7-3	1929 Oct.-1939 Jun.	Session Minutes
2006-4026-7-4	1939 Sep.-1947 Sep.	Session Minutes
2006-4026-8-1	1947 Sep.-1953 Jun.	Session Minutes
2006-4026-8-2	1953 Aug.-1958 Sep.	Session Minutes
2006-4026-8-3	1958 Sep.-1965 May	Session Minutes
2006-4026-17-3	1965 May-1968	Session Minutes

Register also contains minutes of
Dovercourt-St. Paul's, 1968-Feb. 1985.

2006-4026-8-4	1925 Jan.	Session Report Record of Balloting for votes on Church Union.
---------------	-----------	---

2006-4026-9-1	1903	Communion Roll
2006-4026-9-2	c.1929-1940	Communion Roll
2006-4026-9-3	1931-1935	Communion Roll
2006-4026-9-4	1937-1941	Communion Roll
2006-4026-9-5	1941-1945	Communion Roll
2006-4026-9-6	1946-1950	Communion Roll
2006-4026-9-7	1951-1955	Communion Roll
2006-4026-9-8	1956-1960	Communion Roll
2006-4026-9-9	1961-1965	Communion Roll
2006-4026-9-10	1966-1968	Communion Roll
2006-4026-10-1	[c.1905-1925]	Membership Roll
2006-4026-10-2	[c.1905-1925]	Membership Roll
2006-4026-10-3	1925	Membership Roll
2006-4026-10-4	1937-1951	Membership Roll
2006-4026-10-5	1966-1967	Membership Certificates
2006-4026-10-5	1967-1968	Membership Certificates
2006-4026-10-6	1950 Nov. 5	Order of Service, 2 copies
1973-4141-1-1	1941	Order of Service

Congregation

2006-4026-10-7	1889-1903	Congregational Minutes Ledger also contains Board of Managers Minutes, 1889-1903; Trustees, 1894; Joint Session and Board of Managers minutes, 1894; Building Committee Minutes, 1894;
----------------	-----------	---

		Amalgamation Committee, 1895-1899; and a chronology of the property at the back. Minutes of St. Aidan's PC, 1892-1894, are also found in this register.
2006-4026-11	1903-1915	Congregational Minutes Ledger also contains Board of Managers Minutes, 1903-1915; Board of Trustees, 1905; Joint Session and Board of Managers Minutes, 1904-1906; and Financial Statements 1902-1904.
2006-4026-12-3	1937-1968	Congregational Minutes Leger also contains minutes for Dovercourt-St. Paul's 1968-1984.
2006-4026-12-4	1953	Congregational Minutes Trustees Report
2006-4026-12-5	1905	Annual Report
2006-4026-12-5	1906	Annual Report
2006-4026-12-5	1907	Annual Report
2006-4026-12-5	1908	Annual Report
2006-4026-12-5	1909	Annual Report
2006-4026-12-5	1910	Annual Report
2006-4026-12-5	1911	Annual Report
2006-4026-12-5	1912	Annual Report
2006-4026-12-5	1913	Annual Report
2006-4026-12-5	1914	Annual Report
2006-4026-12-5	1915	Annual Report
2006-4026-12-5	1916	Annual Report
2006-4026-12-5	1917	Annual Report
2006-4026-12-5	1918	Annual Report
2006-4026-12-5	1919	Annual Report
2006-4026-12-5	1920	Annual Report
2006-4026-12-5	1921	Annual Report
2006-4026-12-5	1922	Annual Report
2006-4026-12-5	1923	Annual Report
2006-4026-13-1	1924	Annual Report
2006-4026-13-1	1925	Annual Report
2006-4026-13-1	1926	Annual Report
2006-4026-13-1	1927	Annual Report, 2 copies
2006-4026-13-1	1928	Annual Report, 2 copies
2006-4026-13-1	1929	Annual Report, 2 copies
2006-4026-13-1	1930	Annual Report
2006-4026-13-1	1933	Annual Report, 2 copies
2006-4026-13-1	1935	Annual Report
2006-4026-13-2	1950	Annual Report
2006-4026-13-2	1951	Annual Report, 2 copies
2006-4026-13-2	1952	Annual Report, 2 copies
2006-4026-13-2	1953	Annual Report, 2 copies
2006-4026-13-2	1954	Annual Report, 2 copies
2006-4026-13-3	1955	Annual Report, 2 copies

2006-4026-13-3	1956	Annual Report
2006-4026-13-3	1957	Annual Report
2006-4026-13-3	1958	Annual Report
2006-4026-13-3	1959	Annual Report
2006-4026-13-3	1960	Annual Report, 2 copies
2006-4026-13-3	1961	Annual Report
2006-4026-13-3	1962	Annual Report
2006-4026-13-3	1963	Annual Report
2006-4026-13-3	1964	Annual Report
2006-4026-13-3	1965	Annual Report
2006-4026-13-3	1966	Annual Report
2006-4026-13-3	1967	Annual Report
<u>Board of Managers</u>		
2006-4026-10-7	1889-1903	Board of Managers Minutes Ledger also contains Congregational Minutes, 1889-1903; Trustees, 1894; Joint Session and Board of Managers minutes, 1894; Building Committee Minutes, 1894; Amalgamation Committee, 1895-1899; and a chronology of the property at the back. Minutes of St. Aidan's PC, 1892-1894, are also found in this register.
2006-4026-11	1903-1915	Board of Managers Minutes Ledger also contains Congregational 1903-1915; Board of Trustees, 1905; Joint Session and Board of Managers Minutes, 1904-1906; and Financial Statements 1902-1904.
2006-4026-10-8	1913-1925	Board of Managers Minutes
2006-4026-12-1	1925-1935	Board of Managers Minutes
2006-4026-12-2	1935-1946	Board of Managers Minutes
2006-4026-13-4	1946-1953	Board of Managers Minutes
2006-4026-13-5	1953-1963	Board of Managers Minutes
2006-4026-13-6	1923	Board of Managers Correspondence regarding a bank loan.
2006-4026-10-7	1894	Building Committee Minutes Ledger also contains Congregational Minutes, 1889-1903; Board of Managers Minutes, 1889-1903; Trustees, 1894; Joint Session and Board of Managers minutes, 1894; Amalgamation Committee, 1895-1899; and a chronology of the property at the back. Minutes of St. Aidan's PC, 1892-1894, are also found in this register.
2006-4026-10-7	1895-1899	Amalgamation Committee Minutes
2006-4026-11	1902-1904	Financial Statements Ledger also contains Congregational Minutes; 1903-1915; Board of

		Managers Minutes, 1903-1915; Board of Trustees, 1905; Joint Session and Board of Managers Minutes, 1904-1906.
2006-4026-14-1	1915-1958	Account Book and Financial Statements
2006-4026-14-2	1955-1959	Account Book
2006-4026-14-3	1961 Jan.-1963 Jan.	Account Book
2006-4026-14-4	1964 Jan.-1964 Mar.	Account Book
2006-4026-14-5	1965 Jan.-1969 Dec.	Account Book

Board of Trustees

2006-4026-10-7	1894	Board of Trustees Minutes Ledger also contains Congregational Minutes, 1889-1903; Board of Managers Minutes, 1889-1903; Joint Session and Board of Managers minutes, 1894; Building Committee Minutes, 1894; Amalgamation Committee, 1895-1899; and a chronology of the property at the back. Minutes of St. Aidan's PC, 1892-1894, are also found in this register.
----------------	------	---

Organizations of the Congregation

2006-4026-15-1	1922-1925	Isobel McIntosh Auxiliary of the W.M.S., Minutes
2006-4026-15-2	1918-1926	Dovercourt Auxiliary of the W.M.S., Minutes
2006-4026-15-3	1931-1935	Evening Auxiliary of the W.M.S., Minutes
2006-4026-15-4	1936-1940	Fidelis Auxiliary of the W.M.S., Minutes
2006-4026-15-5	1941-1946	Fidelis Auxiliary of the W.M.S., Minutes
2006-4026-15-6	1946-1953	Fidelis Auxiliary of the W.M.S., Minutes
2006-4026-16-1	1925-1931	Women's Association Minutes
2006-4026-16-2	1953-1956	Women's Association Minutes
2006-4026-16-3	1957-1961	Women's Association Minutes
2006-4026-16-4	1907-1937	Sabbath School Cash Book
2006-4026-16-5	1936-1948	Sunday School and Cradle Roll
2006-4026-16-6	1930s	Sunday School Roll

Publications and Histories

1973-4141-1-4	1950	Diamond Jubilee 1890-1950, 2 copies
---------------	------	-------------------------------------

Other Records

2006-4026-16-7	1950 Nov. 6	Roll of those in attendance at the Diamond Jubilee Thanksgiving Dinner
G-5179-FC	[c.1955]	14 photographs of people, events and the church building of Dovercourt Rd. Presbyterian Church.

Records of Dovercourt-St. Paul's Presbyterian Church (Toronto, Ont.) 1968-1993

Vital Statistics

2006-4026-4-3	1968-1969 Nov.	Baptisms Register also contains registrations for Dovercourt PC Jun. 1964-1968.
2006-4026-4-2	1969 Nov.-1988 Nov.	Baptisms Register also contains registrations for Dovercourt Rd. 1959 Feb.-1967 Aug., and St. Paul's (1993-2005) Jun. 1994-Dec. 2001.
2006-4026-2-5	1968-1978 Nov.	Baptism Register Register also contains registrations for St. Paul's (1887-1968), for 1945 Dec.-1968, and St. Paul's (1993-2005) for Sept. 1995.
2006-4026-17-1	1968-Aug. 1980	Marriages Register also contains registrations for Dovercourt PC, 1959 Jul.-1968.
2006-4026-5-1	1983 May	Marriages
2006-4026-17-2	1988 Feb.-1990 May	Marriages
2006-4026-23-3	1980-1989	Marriage licenses

Session

2006-4026-17-3	1968-Feb. 1985	Session Minutes Register also contains minutes of Dovercourt PC, 1965 May-1968.
2006-4026-18-6	1986-1988	Session Minutes
2006-4026-17-4	1988 Mar.-1993 Jul.	Session Minutes
2006-4026-17-5	1991 Oct. 25	Session Minutes?
2006-4026-17-6	1968-1985	Session Correspondence
2006-4026-17-7	1970	Session Correspondence Call to Rev. James P. Arbuthnott.
2006-4026-18-1	1969-1973	Communion Roll
2006-4026-18-2	1974-1978	Communion Roll
2006-4026-18-3	1990 Jan.	Membership List
2006-4026-18-4	1968 Dec. 8	Order of Service, 2 copies

Congregation

2006-4026-12-3	1968-1984	Congregational Minutes Leger also contains minutes for Dovercourt Rd. PC, 1937-1968.
2006-4026-18-6	1987 Nov.	Congregational Minutes Filed with Board of Managers and Session joint meetings.
2006-4026-18-5	1969	Annual Report
2006-4026-18-5	1970	Annual Report
1973-4141-1-2	1972	Annual Report
2006-4026-18-5	1979	Annual Report
2006-4026-18-5	1980	Annual Report
2006-4026-18-5	1981	Annual Report

2006-4026-18-5	1983	Annual Report
2006-4026-18-5	1987	Annual Report
1973-4141-1-3	1969	Duties of Church Officer

Board of Managers

2006-4026-18-6	1984 Mar.-1986 Oct.	Board of Managers Minutes
2006-4026-18-7	1991 Jan.-May	Building Committee Minutes
2006-4026-18-8	1990-1991	Accounts and Financial Statements

Organizations of the Church

2006-4026-18-9	1968-1983	Afternoon Auxiliary of the W.M.S., Minutes
----------------	-----------	---

Other Records

2006-4026-18-10	1988 Apr. 14	Church Inventory
-----------------	--------------	------------------

Records of Dufferin Street Presbyterian Church (Toronto, Ont.) 1908-1993

Vital Statistics

2006-4026-18-11	1974-1980	Baptisms
2006-4026-18-11	1980-1985	Baptisms
2006-4026-18-11	1986-1990	Baptisms
2006-4026-18-11	1988-1992	Baptisms
2006-4026-18-12	1942 Jul.-1950 Jan.	Marriages
2006-4026-18-13	1948 Mar.-1950 Dec.	Marriages
2006-4026-19-1	1959 May-1987 Oct.	Marriages
2006-4026-19-2	1988 Jan.-c.1993	Marriages

Register also contains registrations for St. Paul's PC, c.1993-2004 Sept.

Session

2006-4026-19-3	1964 Dec.-1993	Session Minutes Register also contains minutes of St. Paul's PC (1993-2005) for 1993-Dec.1997.
2006-4026-19-4	1924	Session Report List of those in full membership in Dufferin St. PC, eligible to vote on the issue of Church Union.
2006-4026-19-5	1993 Jan.	Membership Roll
2006-4026-19-6	1963-1970	Membership Certificates
2006-4026-19-6	1983-1993	Membership Certificates Register also contains certificates for St. Paul's PC from 1993-2003.

Congregation

2006-4026-19-7	1942-1993	Congregational Minutes
----------------	-----------	------------------------

Board of Managers

2006-4026-19-8	1978-1992	Board of Managers Minutes
2006-4026-20-1	1992-1993	Board of Managers Minutes

2006-4026-20-2	1908-1926	Account Book and Financial Statements
2006-4026-20-3	1926-1935	Account Book
2006-4026-20-8	1990-1992	Financial Statements to Revenue Canada

Organizations of the Congregation

2006-4026-20-4	1921-1925	W.M.S., Minutes
2006-4026-20-5	1925-1931	W.M.S., Minutes and Account Book
2006-4026-20-6	1932-1936	W.M.S., Minutes
2006-4026-20-7	1936-1944	W.M.S., Minutes
2006-4026-21-1	1944-1955	W.M.S., Minutes
2006-4026-21-2	1930-1959	W.M.S., Supply Fund Book
2006-4026-21-3	1956-1959	W.M.S., Minutes and Account Book
2006-4026-21-4	1925-1935	Ladies Aid, Minutes
2006-4026-21-5	1943-1953	Ladies Aid, Minutes
2006-4026-21-6	1952-1958	Women's Association, Minutes
2006-4026-21-7	1953-1966	Women's Association, Minutes and Roll
2006-4026-22-1	1966-1978	Sr. Women's Association, Minutes
2006-4026-22-2	1939-1959	Women's Association, Roll
2006-4026-22-3	1951-1953	Presbyterian Young People's Society, Minutes.
2006-4026-22-4	1939-1944	Sunday School Roll
2006-4026-22-5	1947-1964	Sunday School Teachers Meeting Minutes
2006-4026-22-6	1961-1980	Sunday School Roll
2006-4026-22-7	1938-1947	Choir Meeting Minutes and Member List

Publications and Histories

1973-4142	1958	Fiftieth Anniversary 1908-1958. 2 copies
-----------	------	---

Other Records

2006-4026-22-8	1958	50 th Anniversary Service Guest Book
2006-4026-22-9	1988-1944	Church Guest Book

Records of the United Secession Church (Toronto, Ont.) 1837-1848, Bay St. P.C. (Toronto, Ont.) 1848-1878-9, and Erskine P.C. (Toronto, Ont.) 1878-9-1915.

Session

1989-4002-1-1	1838-1864	Session Minutes for the United Secession Congregation Includes Baptisms placed in two distinct places in the volume, 1837- 1858 Sept. and 1858 Nov.-1875 Mar., Members Roll 1858-1874; Communion Roll 1840 Mar.-1858 Dec. These were removed from the Rev. Dr. John Jennings Papers.
1989-4002-1-2	1874 Apr.-1890 Oct.	Session Minutes for Bay Street/Erskine

Congregation

Congregation

1989-4002-1-4	1892-1893;1895-1899	Annual Reports for the Erskine congregation 1901
1989-4002-1-3	1837-1883	Board of Managers and Congregational Minutes for the United Secession/Erskine Congregation Includes Board of Trustees Minutes interspersed, and the occasional joint meetings of the Building Committee. Note that this congregation was also called the United Associate Congregation of the Secession Church.

Board of Managers

1989-4002-1-3	1837-1883	Board of Managers and Congregational Minutes for the United Secession/Erskine Congregation Includes Board of Trustees Minutes interspersed, and the occasional joint meetings of the Building Committee. Note that this congregation was also called the United Associate Congregation of the Secession Church.
1989-4002-1-4	1883-1909	Account Book for the Erskine congregation
1989-4002-1-6	1914 Oct.-Dec.	Weekly Offerings Accounts for the Erskine congregation. Loose leaf
1989-4002-2-1	1865;1878	Treasurer's Report for the Bay Street congregation
1989-4002-2-2	1885	Building Committee Report for the Erskine congregation

Publications and Histories

1989-4002-2-3	1878	Historical Sketch for the Erskine congregation. Discoloured, 6pp., ms.
---------------	------	--

Records of St. Paul's Presbyterian Church (Toronto, Ont.) 1887-1968

Vital Statistics

2006-4026-2-1	1902 May-1906 Sept.	Baptism Certificates
2006-4026-2-1	1904 Aug.	Baptism Certificates
2006-4026-2-1	1906 Sept.-1909 Aug.	Baptism Certificates
2006-4026-2-2	1933 Jun.-1935 Jun.	Baptism Certificates
2006-4026-2-2	1935 Oct.-1937 Jun.	Baptism Certificates
2006-4026-2-2	1937 Dec.-1939 Dec.	Baptism Certificates
2006-4026-2-2	1940 May.-1942 Jun.	Baptism Certificates
2006-4026-2-2	1944 Jun.-1945 Dec.	Baptism Certificates
2006-4026-2-2	1945 Dec.-1946 Sep.	Baptism Certificates
2006-4026-2-2	1946 Sep.-1947 Mar.	Baptism Certificates
2006-4026-2-2	1947 Mar.-1948 Jun.	Baptism Certificates

2006-4026-2-2	1948 Jun.-1949 Jun.	Baptism Certificates
2006-4026-2-2	1949 Jun.-1951 Mar.	Baptism Certificates
2006-4026-2-3	1951 Mar.-1952 Mar.	Baptism Certificates
2006-4026-2-3	1952 Mar.-1953 Jun.	Baptism Certificates
2006-4026-2-3	1953 Oct.-1955 Dec.	Baptism Certificates
2006-4026-2-3	1956 Feb.-1958 Oct.	Baptism Certificates
2006-4026-2-4	1888 Jul.-1934 Dec.	Baptism Register
2006-4026-2-5	1945 Dec.-1968	Baptism Register Register also contains registrations for Dovercourt-St. Paul's, 1968-Nov. 1978, and St. Paul's (1993-2005) for Sept. 1995.
2006-4026-3-1	1896 Aug.-1915 Mar.	Marriages
2006-4026-3-2	1920 Apr.-1924 Nov.	Marriages
2006-4026-3-3	1925 Dec.-1929 Jun.	Marriages
2006-4026-3-4	1929 Jul.-1934 Apr.	Marriages
2006-4026-3-5	1937 Aug.-1940 Nov.	Marriages
2006-4026-3-6	1934 May-1941 Nov.	Marriages
2006-4026-2-6	1896 Dec. 31	Marriage License David Easton & Margaret Tudor
2006-4026-2-6	1898 Mar. 3	Marriage License Walter Marks & Martha Austin
2006-4026-2-6	1898 Jun. 25	Marriage License James Brown & Mary White
2006-4026-2-6	1898 Jun. 27	Marriage License Richard Pawson & Janet Greig
2006-4026-2-6	1898 Jun. 29	Marriage License James Marshall & Harriet Grieves
2006-4026-2-6	1898 Nov. 5	Marriage License James Cunningham & Elizabeth Marshall
2006-4026-2-6	1898 Dec. 20	Marriage License John Hilton & Maggie Laukin
2006-4026-2-6	1898 Dec. 20	Marriage License Robert Somerville & Evelyne Lawson
2006-4026-2-6	1899 Jan. 11	Marriage License Walter Whittard & Mary Gillies
2006-4026-2-6	1899 Jun. 15	Marriage License David Stuart & Laura Bulmer
2006-4026-2-6	1899 Aug. 12	Marriage License David McGrorie & Louisa Scott
2006-4026-2-6	1899 Sept. 22	Marriage License Eustace John Bell-Smith & Frances Helen Vickery
2006-4026-2-6	1900 Oct. 6	Marriage License John Alexander Murphy & Jennie Lee
2006-4026-2-6	1900 Nov. 24	Marriage License George Brunt & Florence Grace
2006-4026-2-6	1901 Oct. 18	Marriage License Edward McCall & Nora Baker
2006-4026-2-6	1901 Nov. 26	Marriage License

2006-4026-2-6	1901 Dec. 23	John Brunt & Mary Marlborough Marriage License
2006-4026-2-6	1902 Feb. 3	William Massie & Martha McGrorie? Marriage License
2006-4026-2-6	1902 Apr. 17	Angus McMartin & Annie Hamilton Marriage License
2006-4026-2-6	1902 Jun. 7	Alexander Lemon & Jane Kelman Marriage License
2006-4026-2-6	1902 Jun. 12	James Martin & Gertrude Brunt Marriage License
2006-4026-2-6	1902 Jun. 24	William McGrorie & Margaret Sutherland Marriage License
2006-4026-2-6	1902 Aug. 2	George Jordan & Catherine McKay Marriage License
2006-4026-2-6	1902 Aug. 8	Henry Turner & Jessie Howie Marriage License
2006-4026-2-6	1902 Sept.27	Rev. James Barber & Adelaide Tennaut? Marriage License
2006-4026-2-6	1902 Dec. 23	Alexander McBain & Hattie Power Marriage License
2006-4026-2-6	1903 Mar. 14	Reggie Garle & Adelaide Strain Marriage License
2006-4026-2-6	1903 Apr. 11	Thomas Litster & Kate Fraser Marriage License
2006-4026-2-6	1903 Jul. 22	John Lougheed & Margaret Eastow Marriage License
2006-4026-2-6	1903 Sept. 4	Wilbert Maitland Tufford & Ada Power Marriage License
2006-4026-2-6	1903 Sept. 15	John Marshall & Annie Martice? Marriage License
2006-4026-2-6	1903 Sept. 26	Edward Moore & Margaret Hart Marriage License
2006-4026-2-6	1903 Oct. 2	John William Main & Alice Stork Marriage License
2006-4026-2-6	1903 Dec. 22	Earnest Daniels & Minnie Morrow Marriage License
2006-4026-2-6	1904 Mar. 31	Thomas Andrew Hill & Bertha Williams Marriage License
2006-4026-2-6	1905 Apr. 20	Charles Gorrie & Ethel Hill Marriage License
2006-4026-2-6	1905 Apr. 25	Charles Patmore & Sarah Thomson Marriage License
2006-4026-3-7	1898 Jan.-1902 Aug.	Walter Taylor & Susan Whaley Marriage Certificates
2006-4026-3-7	1902 Aug.-1904 Jul.	Marriage Certificates
2006-4026-3-7	1904 Sept.-1907 Sept.	Marriage Certificates
2006-4026-3-7	1907 Oct.-1909 Jun.	Marriage Certificates

2006-4026-3-7	1909 Jun.-1910 Nov.	Marriage Certificates
2006-4026-3-7	1910 Dec.-1912 Jul.	Marriage Certificates
<u>Session</u>		
1991-4005-1-1	1960-1967	Session minutes
1991-4005-1-2	1960-1967	Session reports
1991-4005-1-3	1908-1968	Index to Communion Roll
1991-4005-1-4	1968	Membership Roll
1982-4006-1-1	1959	Order of Service
<u>Congregation</u>		
1991-4005-1-5	1889-1904	Board of Managers and Congregational Meeting minutes
1991-4005-1-6	1925-1952	Congregational Meeting minutes
1991-4005-1-7	1953-1959	Congregational Meeting minutes
<u>Board of Managers</u>		
1991-4005-1-5	1889-1904	Board of Managers and Congregational Meeting minutes
1982-4006-1-2	1928	Treasurer's Report
<u>Organizations of the Congregation</u>		
1991-4005-1-8	1931-1938	Harvesters Auxiliary Minutes
1982-4006-1-3	1959-1968	Sunday School Minutes
2006-4026-3-10	[18-?]	"The Shorter Catechism agreed upon by the Assembly of Divines at Westminster, with Scripture Proofs"
<u>Publications and Histories</u>		
1982-4006-1-4	1939	<u>Historical Sketch of St. Paul's Presbyterian Congregation, Toronto.</u> 50 th Anniversary booklet.

Records that could not be identified among St. Paul's PC (1887-1968); Dovercourt Rd. PC (1890-1968); Dovercourt-St. Paul's PC (1968-1993); Dufferin St. PC (1908-1993) or St. Paul's PC (1993-2005)

2006-4026-23-1	[c.1890-191-?]	Financial ledger of donation to "Organ Fund". Likely St. Paul's PC (1887-1968) or Dovercourt Rd. PC.
2006-4026-23-2	1963-1965	Membership Certificates
2006-4026-23-2	1973-1983	Membership Certificates
2006-4026-23-2	1936, 1968, 1988, 1995	Baptism Certificates copied from Chalmers PC., 1995

Toronto, Ontario Ukrainian Presbyterian Church

Historical Sketch

The congregation of the Ukrainian Presbyterian Church (Toronto, Ont.) was established by Rev. Michael Fesenko in 1929, who was appointed by the PCC to work amongst the Ukrainian population of Toronto. Worship services were held in a variety of places including open air services on street corners, Royce Avenue Presbyterian Church and later Dale Presbyterian Church. In 1941 a new building was opened at 20 Claremont Street, north of Queen Street. The building was officially dedicated in 1942. Rev. Fesenko served as minister until 1976 when the congregation was disbanded.

Access Restrictions

Session minutes are restricted for a period of 50 years from the date they were written.

File No.	Date	Description
<u>Vital Statistics</u>		
2010-4006-1-1	1929-1973	Baptism Register
2010-4006-1-2	1936-1946	Marriage Register
2010-4006-1-3	1947-1975	Marriage Register
<u>Session</u>		
2010-4006-1-4	1940-1976	Session Minutes (English and Ukrainian)
2010-4006-1-5	1947-1970	Communion Roll
2010-4006-1-6	1971-1975	Communion Roll
<u>Board of Managers</u>		
2010-4006-2-1	1959-1975	Board of Managers minutes Includes minutes of joint meetings with Session
2010-4006-2-2	1970-1971	General ledger
2010-4006-2-3	1972-1973	General ledger
2010-4006-2-4	1974	General ledger
2010-4006-2-5	1975-1976	General ledger
2010-4006-3-1	1974	Grants and Radio Ministry accounts
2010-4006-3-2	1975	Grants and Radio Ministry accounts
2010-4006-3-3	1972	Stipend and Income Tax Deductions
2010-4006-3-4	[c. 1976]	Inventory Book

Organizations

2010-4006-3-5	1944-1964	Women's Association minutes
2010-4006-4-1	1947-1963	Women's Association minutes (Ukrainian)
2010-4006-4-2	1947-1961	Women's Association roll book
2010-4006-4-3	1941-1942	Women's Association financial book
2010-4006-4-4	1944-1950	Women's Association financial book

Architectural Plans

All plans are located on the Architectural Plans Shelf.

2010-4006-5	1941	Proposed plans for main floor, basement, cross-section and front elevation
2010-4006-6	1941	Proposed plans for south elevation, main floor, and cross-section
2010-4006-7	1941	Proposed plans for cross-section and main floor

Toronto, Ontario

Victoria Presbyterian Church

See Victoria-Royce Presbyterian Church (Toronto, Ont.)

Historical Sketch

Victoria Presbyterian Church, Toronto was founded in 1884 in West Toronto in the area known as "The Junction". The first service was conducted in 1885 by the Rev. John Much and was held in the waiting room of the CPR station in West Toronto. The congregation built the first church in 1885 at the corner of Annette St. and Pacific Ave. and it was known successively, as The West Toronto Junction Presbyterian Church, Toronto Junction Presbyterian Church and West Toronto Presbyterian Church. A second larger church was built nearby at Annette and Medland Sts. and the original building was sold. In 1897, the congregation changed its name to Victoria Presbyterian Church in honour of the Queen. In 1925 Victoria P.C. voted to remain with the Presbyterian Church. A three-story church hall wing was added in 1927. In 1969 the Victoria and Royce congregations amalgamated to form Victoria-Royce Presbyterian Church and the Royce church building was sold.

Toronto, Ontario

Victoria-Royce Presbyterian Church

Historical Sketch

Victoria-Royce Presbyterian Church was established in 1969, upon the amalgamation of Victoria Presbyterian Church (est. 1884) and Royce Avenue Presbyterian Church (est. 1904). The amalgamated congregation continued in the Victoria church building, while the Royce Ave. building was sold.

Victoria Presbyterian Church, Toronto was founded in 1884 in West Toronto in the area known as "The Junction". The first service was conducted in 1885 by the Rev. John Much and was held in the waiting room of the CPR station in West Toronto. The congregation built the first church in 1885 at the corner of Annette St. and Pacific Ave. and it was known successively, as The West Toronto Junction Presbyterian Church, Toronto Junction Presbyterian Church and West Toronto Presbyterian Church. A second larger church was built nearby at Annette and Medland Sts. and the original building was sold. In 1897, the congregation changed its name to Victoria Presbyterian Church in honour of the Queen. In 1925 Victoria P.C. voted to remain with the Presbyterian Church. A three-story church hall wing was added in 1927. In 1969 the Victoria and Royce congregations amalgamated to form Victoria-Royce Presbyterian Church and the Royce church building was sold.

Royce Avenue Presbyterian Church was founded in 1904. It held its first service in a building at the rear of Perth Avenue Public School and the service was conducted by Joseph E. Reid, a student at Knox College. Construction of the first church was started in 1906 at the corner of Royce Ave. (now Dupont St.) and Perth Ave. When the basement of the building was completed in 1916, the congregation met there until the church proper was completed in 1922. In 1969 the Victoria and Royce congregations amalgamated to form Victoria-Royce Presbyterian Church and the Royce church building was sold.

Note

Accession 2002-4011 is related but unprocessed. Most records appear to relate to the Victoria-Royce W.M.S. Auxiliary.

File No.	Date	Description
-----------------	-------------	--------------------

Records of Victoria-Royce Presbyterian Church (Toronto, Ont.) 1969-

Vital Statistics

1998-4020-1-3	1937-1991	Baptisms
2006-4073-1-2	1991-2005	Baptisms
1998-4020-3-3	1967-1977	Marriages
2006-4073-1-3	1978-2005	Marriages

Session

2006-4073-1-5	1964-1972	Session minutes
2006-4073-2-1	1972-1979	Session minutes
2006-4073-2-2	1984-1989	Session minutes
2006-4073-2-3	1989-1994	Session minutes
2006-4073-2-4	1994-1997	Session minutes
2006-4073-2-5	2004-2006	Session minutes
2006-4073-2-6	2006	Audio recording of the Service of Dissolution of the Congregation, June 25, 2006.
1987-4013-3-8	1973	Session Correspondence

1987-4013-3-9	1985;1971;1970	Letter from minister re: death of Miss Tew Orders of Service Golden jubilee of Miss Marie L. Tew (minister's helper); includes brief histories of both Victoria Presbyterian Church and Victoria-Royce Presbyterian Church
2006-4073-2-7	1969	Order of Service Christmas, 1969

Congregation

1998-4020-6-3	1968-1970	Annual Reports
1987-4013-3-10	1983	Annual Report
1998-4020-6-4	1991	Annual Report
1998-4020-6-4	1992	Annual Report
1998-4020-6-4	1994	Annual Report

Board of Managers

1998-4020-7-5	1961-1976	Building & Property accounts
---------------	-----------	------------------------------

Organizations of the Congregation

1998-4020-8-9	1947-1971	W.M.S. Annual Programmes
1987-4013-3-11	1987	W.M.S. 50th Anniversary Mary McKerroll Adult Group; 9pp. booklet (not externally produced - photocopied to be a booklet), includes list of presidents and events
1998-4020-9-5	1963-1973	Women's Aid minutes
1998-4020-9-6	1973-1990	Women's Aid minutes
1998-4020-9-7	1961, 1970	Women's Aid Constitution & Revisions

Records of Victoria Presbyterian Church (Toronto, Ont.) 1884-1969

Vital Statistics

1998-4020-1-1	1885-1907	Baptisms West Toronto Junction Presbyterian Church
2006-4073-1-1	1908-1925	Baptisms
1998-4020-1-2	1910-1937	Baptisms
1998-4020-1-3	1937-1991	Baptisms
1998-4020-1-4	1903-1908	Marriages
1998-4020-1-5	1908-1912	Marriages
1998-4020-1-6	1913-1915	Marriages
1998-4020-1-7	1915-1920	Marriages
1998-4020-1-8	1920-1923	Marriages
1998-4020-1-9	1923-1925	Marriages
1998-4020-1-10	1925-1928	Marriages
1998-4020-2-1	1928-1930	Marriages
1998-4020-2-2	1930-1933	Marriages
1998-4020-2-3	1933-1937	Marriages
1998-4020-2-4	1937-1941	Marriages
1998-4020-2-5	1941-1942	Marriages
1998-4020-2-6	1942-1945	Marriages
1998-4020-2-7	1941-1947	Marriages

1998-4020-2-8	1947-1949	Marriages
1998-4020-2-9	1949-1953	Marriages
1998-4020-3-1	1952-1957	Marriages
1998-4020-3-2	1957-1967	Marriages
1998-4020-3-3	1967-1977	Marriages
<u>Session</u>		
1998-4020-4-3	1885-1908	Session minutes West Toronto Junction Presbyterian Church
1998-4020-4-4	1908-1918	Session minutes
1998-4020-4-5	1925-1929	Session minutes
1998-4020-5-1	1929-1944	Session minutes
2006-4073-1-4	1944-1964	Session minutes
2006-4073-1-5	1964-1972	Session minutes
1998-4020-3-4	1904-1908	Communion Roll
1998-4020-3-5	1911-1912	Communion Roll
1998-4020-3-7	1926-1938	Communion Roll (oversize)
1998-4020-4-1	1944-1953	Communion Roll
1998-4020-4-2	1953-1963	Communion Roll
1987-4013-1-1	1927;1954;1935	Orders of Service Dedication of new Sunday School; dedication of the Memorial Chimes in memory of M.C. McKerroll; jubilee service
<u>Congregation</u>		
1998-4020-5-3	1950-1956	Congregational Meeting minutes
1998-4020-6-1	1951-1959	Annual Reports
1987-4013-1-2	1962	Annual Report
1998-4020-6-2	1965-1967	Annual Reports
<u>Board of Managers</u>		
1998-4020-7-1	1898	Weekly Offering Statement
1998-4020-7-2	1893-1901	Financial & Mortgage related papers
1998-4020-7-3	1901-1909	Treasurer's Book
1998-4020-7-4	1936	Financial Book
1998-4020-7-5	1961-1976	Building & Property accounts
1998-4020-7-6	1944-1949	Cash Book (oversize)
1998-4020-7-7	1950-1958	Cash Book (oversize)
<u>Committees of the Church</u>		
1998-4020-6-7	1890	Building Committee minutes West Toronto Junction Presbyterian Church
1998-4020-6-8		Pew & Ushering Committee
<u>Organizations of the Congregation</u>		
1998-4020-8-8	[c. 1890]	W.M.S. Historical Record
1998-4020-7-8	1890-1896	W.F.M.S. Minutes West Toronto Junction Presbyterian Church
1998-4020-7-9	1897-1908	W.F.M.S. Minutes West Toronto Junction Presbyterian Church

1998-4020-7-10	1909-1912	W.F.M.S. Minutes West Toronto Junction Presbyterian Church
1998-4020-7-11	1917-1922	W.F.M.S. Minutes West Toronto Junction Presbyterian Church
1998-4020-8-1	1912-1916	W.M.S. Minutes
1998-4020-8-2	1923-1924	W.M.S. Minutes
1998-4020-8-3	1925-1927	W.M.S. Minutes
1998-4020-8-4	1928-1930	W.M.S. Minutes
1998-4020-8-5	1931-1935	W.M.S. Minutes
1998-4020-8-6	1936-1939	W.M.S. Minutes
1998-4020-8-7	1900-1901	W.M.S. Cheques West Toronto Junction Presbyterian Church
1998-4020-8-9	1947-1971	W.M.S. Annual Programmes
1987-4013-1-3	1937 Feb.-1942 Dec.	W.M.S. Minutes Mary McKerroll W.M.S.
1987-4013-1-4	1943 Jan.-1948 Dec.	W.M.S. Minutes Mary McKerroll W.M.S.
1987-4013-1-5	1949 Jan.-1952 May	W.M.S. Minutes Mary McKerroll W.M.S.
1987-4013-1-6	1952 June-1955 Nov.	W.M.S. Minutes Mary McKerroll W.M.S.
1987-4013-1-7	1955 Nov.-1960 Sept.	W.M.S. Minute Mary McKerroll W.M.S.
1987-4013-2-1	1960 Oct.-1966 Dec.	W.M.S. Minutes Mary McKerroll W.M.S.
1987-4013-2-2	1967 Jan.-1977 Nov.	W.M.S. Minutes Mary McKerroll W.M.S.
1987-4013-2-3	1944-1946;1956-1962; 1966-1968;1977;1979-1982	W.M.S. Reports Mary McKerroll Auxiliary
1987-4013-2-4	1946-1958;1962;1974-1980	W.M.S. Treasurer's Report Mary McKerroll Group
1987-4013-2-5	1937-1952	W.M.S. Accounts Mary McKerroll W.M.S.
1987-4013-2-6	1941-1980	W.M.S. Accounts Amalgamation of Senior Afternoon W.M.S. and Mary McKerroll to form Mary McKerroll W.M.S. Adult Group
1987-4013-2-7	1962	<u>25 Years With the Mary McKerroll Evening Auxiliary</u> . Historical sketch; 5 pp. manuscript
1987-4013-2-8	1960 Jan.-1963 May	W.M.S. Minutes Senior Auxiliary (Afternoon); merged with Mary McKerroll group
1987-4013-2-9	1943 Nov.-1946 April	W.M.S. Minutes Victoria W.M.S.
1987-4013-3-1	1910-1977	Victoria W.M.S. Life Memberships Indexed

1987-4013-3-2	1937	Victoria W.M.S. Golden Jubilee Contains written additions to 1962 and photos to 1980; all hand written, includes photos of all the presidents
1987-4013-3-3	1937;1947	W.M.S. Programs Victoria W.M.S.; Golden and Diamond Jubilees
1987-4013-3-4	1937-1964	W.M.S. Account Book
1987-4013-3-5	[c.1925]	W.M.S. Tribute to Mrs. Isobel M. Gilchrist. 4 pp., typed
1998-4020-8-10	1921-1933	Women's Aid minutes
1998-4020-9-1	1934-1946	Women's Aid minutes
1998-4020-9-2	1946-1954	Women's Aid minutes
1998-4020-9-3	1951-1958	Women's Aid minutes
1998-4020-9-4	1954-1962	Women's Aid minutes
1998-4020-9-5	1963-1973	Women's Aid minutes
1998-4020-9-7	1961, 1970	Women's Aid Constitution & Revisions
1998-4020-9-8	[c. 195?-196?]	Women's Aid Correspondence
1998-4020-10-1	1933-1938	P.Y.P.S. minutes
1998-4020-10-2	1950-1954	P.Y.P.S. minutes
1998-4020-10-3	1937	P.Y.P.S. Playbills
1998-4020-10-4	1921-1940	Alexandra Bible Class Constitution, Members & minutes
1998-4020-10-5	1924-1828	Alexandra Bible Class minutes
1998-4020-10-6	1929-1933	Alexandra Bible Class minutes
1998-4020-10-7	1933-1938	Alexandra Bible Class minutes
1998-4020-10-8	1939-1946	Alexandra Bible Class minutes
1998-4020-10-9	1918	Alexandra Bible Class Memorial Service Programme
1998-4020-10-10	1923-1950	Alexandra Bible Class Reunion Book
1998-4020-10-11	1925-1942	Alexandra Bible Class Social
1998-4020-10-12	c. 1914-1918	Alexandra Bible Class Membership Statistics
1998-4020-11-1	1918-1923	Alexandra Bible Class Roll book
1998-4020-11-2	1924-1943	Alexandra Bible Class Roll book
1998-4020-11-3	1925-1934	Alexandra Bible Class Financial book
1998-4020-11-5	1932-1947	Mission Band minutes
2006-4073-3-1	[196-]	Sunday School resources Inc. teacher guides, lessons, storybooks, and coloring books.
2006-4073-3-2	[196-]	Sunday School resources Inc. teacher guides, lessons, storybooks, and coloring books.
2006-4073-3-3	[196-]	Sunday School resources Inc. teacher guides, lessons, storybooks, and coloring books.

2006-4073-3-4	[196-]	Sunday School resources Inc. teacher guides, lessons, storybooks, and coloring books.
---------------	--------	--

Publications and Histories

1987-4013-3-6	1935	<u>Golden Jubilee 1885-1935</u> Published by the Jubilee Committee, 60th anniversary, 32 pp., ill., 2 copies
1987-4013-3-7	1945	<u>Our Diamond Jubilee</u> Published by the Anniversary Committee, 70th anniversary, 32pp., ill.
1993-4033	1938	“The Victorian” Newsletter, vol.17, nos. 2-3
1993-4033	1940	Pamphlet: Service of rededication
1998-4001	1935	<u>Golden Jubilee Victoria Presbyterian Church West Toronto 1885-1935.</u>

Records of Royce Avenue Presbyterian Church (Toronto, Ont.) 1904-1969

Session

1998-4020-5-2	1925-1936	Session minutes
1998-4020-3-6	1922-1925	Communion Roll

Board of Managers

1990-4008-1-1	1925	Financial Statement Very fragile - brittle
1998-4020-6-5	1933-1941	Board of Managers minutes
1998-4020-6-6	1957-1960	Board of Managers minutes

Toronto, Ontario

Weston Presbyterian Church

Historical Sketch

Weston Presbyterian Church in Weston, Ontario (now part of Toronto), was established c. 1847 as a mission station. In 1858, the Presbytery of Toronto changed the status from mission station to full congregation. A church building was constructed on Cross St. in 1865, and replaced with a new building in 1880. In 1875, the Weston congregation was linked with the congregation in Woodbridge. This link continued until 1901. In 1912, a new Sunday School building was opened on Main St. In 1913, it was decided at a congregational meeting to hold all worship services in the new building and sell the old church. This caused a rift in the congregation, and those opposed to the change bought the old church. The Main St. congregation became known as Westminster Presbyterian Church (now Westminster United Church), while the congregation in the old church struggled to receive recognition from the Presbytery of Toronto. After three petitions were turned down, the congregation petitioned the 1917 General Assembly of The Presbyterian Church in Canada, which granted recognition. Soon after, the Rev. William MacKay was called to serve as minister. Until 1925, the church was named "The Old Presbyterian Church". In that year, the church voted to remain part of The Presbyterian Church in Canada and took the original name of Weston Presbyterian Church. The church on Cross St. was renovated and extended in 1953.

Access Restrictions

Session minutes are restricted for a period of 50 years from the date they were written.

** Note: still some un-processed material in this fonds. See accessions 1991-4006, 1992-4008, 1992-4048 and 1992-4074.

File No.	Date	Description
<u>Vital Statistics</u>		
1991-8016	1860-1939	Baptisms (microfilm)
1991-8003	1915-1961	Baptisms (microfilm)
1991-8003	1915-1923	Marriages (microfilm)
1991-8003	1925-1943	Marriages (microfilm)
1991-8016	1860	Burial (microfilm)
1991-8003	1918-1935	Deaths (microfilm)
<u>Session</u>		
1991-8016	1858-1903	Session minutes (microfilm)
1991-8003	1917-1987	Session minutes (microfilm)
1991-8003	1918-1956	Members (microfilm)
1992-8012	1927-1933	Communion Roll (microfilm)
1973-4144	1953	Order of Service – Rededication and Anniversary
<u>Congregation</u>		
1991-8003	1960-1989	Annual reports (microfilm)
<u>Board of Managers</u>		
1991-8003	1877-1902, 1922-1932	Board of Managers minutes (microfilm)

1991-8016	1903-1915	Board of Managers minutes (microfilm)
1991-8019	1957-1958	Board of Managers minutes (microfilm)
1991-8003	1956-1964	Treasurer's book (microfilm)

Congregational Organizations

1991-8003	1925-1963	WMS minutes (microfilm)
1991-8003	1931-1964	WMS minutes (microfilm)
1992-8012	1960-1991	WMS minutes (microfilm)
1991-8003	n.d.	WMS accounts (microfilm)
1991-8003	1927-1942	Needlecraft Club accounts (microfilm)
1991-8003	1963	Organ Committee (microfilm)
1991-8003	1959-1961	Planning Committee (microfilm)
1992-8012	1966-1992	Women's Association (microfilm)

Publications and Histories

1973-4144	1908	<u>Fifty Years of Work and Worship</u> 19 pgs., ill.
1973-4144	1947	<u>History of the Presbyterian Church in Canada serving Weston, 1847-1947</u> 36 pgs., ill.
1992-8012	1914-1991	Various history information (microfilm)

Toronto, Ontario
Wychwood Presbyterian Church

See Wychwood-Davenport Presbyterian Church (Toronto, Ont.)

Historical Sketch

Wychwood Presbyterian Church was organized in 1925 from the non-concurring Presbyterians of St. Columba Presbyterian Church. The Rev. H.S. Lee was the first minister to be inducted. The congregation met in the Christie Theatre until a new church building was completed and dedicated in 1938. In 1972, the congregation amalgamated with Davenport Presbyterian Church (Toronto, Ont.).

Toronto, Ontario

Wychwood-Davenport Presbyterian Church

Historical Sketch

Wychwood-Davenport Presbyterian Church was founded in 1972 upon the amalgamation of Davenport Presbyterian Church and Wychwood Presbyterian Church.

File No.	Date	Description
<u>Publications and Histories</u>		
1976-4058	1975	<u>A History of Wychwood Presbyterian and Davenport Road Presbyterian Churches now Wychwood Presbyterian Church.</u>

Records of Wychwood Presbyterian Church (Toronto, Ont.) 1925-1972

<u>Congregation</u>		
1976-4058	1903	Annual Report
<u>Publications and Histories</u>		
1976-4058	1902	<u>A Short History of Wychwood Presbyterian Mission From 1889-1902.</u> 24pp.
1976-4058	1951	<u>Wychwood Presbyterian Church, Toronto: Twenty-Fifth Anniversary 1925-1950.</u> 12pp (2 copies)
1992-4041	1951	<u>Wychwood Presbyterian Church, Toronto: Twenty-Fifth Anniversary 1925-1950.</u> 12pp.

Records of Davenport Presbyterian Church (Toronto, Ont.) 1904-1972

<u>Vital Statistics</u>		
1985-4007-1-1	1903-1948	Baptisms
1985-4007-1-2	1906-1913	Marriages
1985-4007-1-3	1914-1924	Marriages
1985-4007-1-4	1924 Sept.-1926 Sept.	Marriages
1985-4007-1-5	1928 Mar.-1930 June	Marriages
1985-4007-1-6	1930 June-1934 June	Marriages
1985-4007-1-7	1934 Aug.-1937 June	Marriages
1985-4007-1-8	1937 June-1939 Oct.	Marriages
1985-4007-2-1	1939 Oct.-1941 June	Marriages
1985-4007-2-2	1941 June-1943 Oct.	Marriages

1985-4007-2-3	1941 Oct.-1943 Dec.	Marriages Register of marriages performed by the Rev. F.R. Anderson while Command Chaplain for the R.C.A.F. in Trenton, Ontario. Some marriages also took place in Dunnville, Ontario.
1985-4007-2-4	1944 Apr.-1948 Sept.	Marriages
1985-4007-2-5	1948 Sept.-1951 Aug.	Marriages
1985-4007-2-6	1951 Aug.-1954 Aug.	Marriages
1985-4007-2-7	1954 Sept.-1959 May	Marriages
1985-4007-2-8	1959 Sept.-1969 Mar.	Marriages
1985-4007-2-9	1969 Apr.-1978 Dec.	Marriages

Session

1985-4007-3-1	1923 June	Session Minutes Also included are some annual reports
1985-4007-3-2	1936 Mar.-1953 Jan.	Session Minutes
1985-4007-3-3	1906-1912	Communion Roll
1985-4007-3-4	1926-1929	Communion Roll
1985-4007-3-5	1930-1933	Communion Roll
1985-4007-3-6	1934-1938	Communion Roll
1985-4007-3-7	1938	Communion Roll
1985-4007-4-1	1939-1943	Communion Roll
1985-4007-4-2	1949-1951	Communion Roll
1985-4007-4-3	1935-1943	Historic Roll
1985-4007-4-5	1958	Session Correspondence Regarding Life Boy Team
1985-4007-4-6	1964	Order of Service Service for the 60th Anniversary, includes a historical sketch, 7pp.

Board of Managers

1985-4007-4-7	1916 Feb.-1920 Jan.	Board of Managers Minutes
1985-4007-4-8	1944 Dec.-1949 Jan.	Board of Managers Minutes
1985-4007-4-9	1963 Mar.-1965 Dec.	Board of Managers Minutes
1985-4007-4-10	1919-1926; 1965	Board of Managers Correspondence
1985-4007-4-11	1910-1921	Treasurer's Account Book Oversize; includes weekly offerings
1985-4007-4-12	1921-1944	Treasurer's Account Book Oversize; includes weekly offerings; poor condition due to mould

Organizations of the Congregation

1985-4007-4-13	1946-1955	Sunday School Primary Department Attendance Book
1985-4007-4-14	1937-1946	Sunday School Teacher's Attendance Roll
1985-4007-4-15	1925-1950; 1957	Choir Executive Minutes Includes an attendance roll
1985-4007-5-1	1935-1942	Choir Attendance Roll
1985-4007-5-2	1942-1951	Choir Attendance Roll

1985-4007-5-3
1985-4007-4-4-

1935-1950
1954-1961

Choir Fund
Cradle Roll
Loose leaf

Tottenham, Ontario

Fraser Presbyterian Church

Historical Sketch

Fraser Presbyterian Church in Tottenham, Ontario was founded in 1834 with the arrival and induction of the Rev. William Fraser. Prior to this time, however, several pioneer missionaries, most notably Rev. William Jenkins of Richmond Hill, conducted services of worship for the Presbyterian settlers in the area. A log church was built by the congregation in 1842, which was replaced with a frame church in 1864. In 1881, the congregation moved into Tottenham and built a brick church. Until the construction of the brick church, the congregation was known as Ellison's Presbyterian Church, in honour of James Ellison in whose cabin the congregation worshipped prior to the opening of the log church. With the opening of the brick church, the congregation was renamed Fraser Presbyterian Church, in honour of the first minister. The congregation voted to remain Presbyterian at the time of Church Union in 1925.

Access Restrictions

Session minutes are restricted for a period of 50 years from the date they were written.

File No.	Date	Description
<u>Vital Statistics</u>		
1994-8001	1890-1964	Baptisms (microfilm)
1994-8001	1924-1966	Marriages (microfilm)
<u>Session</u>		
1994-8001	1908-1984	Session minutes (microfilm)
<u>Board of Managers</u>		
1994-8001	1881-1921, 1930-1952	Board of Managers (microfilm)
1994-8001	1911-1950	Joint Meetings of Session and Board of Managers (microfilm)
<u>Congregation</u>		
1994-8001	1952-1992	Congregational Meeting minutes (microfilm)
<u>Congregational Organizations</u>		
1994-8001	1963-1966	WMS Auxiliary minutes (microfilm)
1994-8001	1950-1964	Ladies Aid minutes (microfilm)
<u>Publications and Histories</u>		
1973-4121	1934	<u>Centenary Souvenir: Fraser Church, Tottenham</u> 25pgs., ill.

Trenton, Ontario

St. Andrew's Presbyterian Church

Historical Sketch

St. Andrew's Presbyterian Church (Trenton, Ont.) was established in 1853 under the guidance of the Rev. Donald McLeod as a part of the Canada Presbyterian Church. The first communion was observed in January of 1855. The first minister, Mr. Thomson was inducted in 1855. The first of a few church buildings was constructed in 1867. St. Andrew's voted to remain with The Presbyterian Church in Canada during the time of Church Union in 1925. In February of 1951 a fire destroyed the organ and caused damage to the church building. The building was restored and rededicated in 1953.

File No.	Date	Description
<u>Vital Statistics</u>		
2004-8034	1863-1885, 1913-1984	Baptisms (microfilm)
2004-8034	1988-2003	Baptisms (microfilm)
2004-8034	1858-2003	Marriages (microfilm)
2004-8034	1962-2004	Burials (microfilm)
<u>Session</u>		
2004-8015	1853-1883, 1913-2003	Session Minutes (microfilm)
<u>Congregation</u>		
2005-8007	1902-1972	Congregational Meeting Minutes (microfilm)
2005-8007	1958-1989	Annual Reports (microfilm)
1987-4010-1-1	1970-1973	Annual Reports
1987-4010-1-2	1975-1977	Annual Reports
1987-4010-1-3	1978-1986	Annual Reports
<u>Board of Managers</u>		
2007-8013	1941-1962	Board of Managers Minutes (microfilm)
2005-8007	1962-2003	Board of Managers Minutes (microfilm)
1987-4010-1-4	1967	Centennial Project
2007-8013	--	This project deals with church extension Property documents and blue prints (microfilm)
<u>Publications and Histories</u>		
1987-4010-1-5	1927	<u>Diamond Jubilee</u> History for the 60th anniversary, 11pp., ill., 2 copies
1987-4010-1-6	1953	<u>Centennial of St. Andrew's Presbyterian Church</u> . History, 12pp.
1987-4010-1-7	1978	History 9pp., 2 copies with different covers
2007-8013	--	List of Church Organists (microfilm)

Tweed, Ontario

St. Andrew's Presbyterian Church

Historical Sketch

St. Andrew's Presbyterian Church in Tweed, Ontario was established in 1890. A church building was constructed in 1891.

Access Restrictions

Session minutes are restricted for a period of 50 years from the date they were written.

File No.	Date	Description
<u>Vital Statistics</u>		
1993-4005	1908-1977	Baptisms - incl. Communion Roll 1912-1919
1992-8033	1892-1988	Marriages (microfilm)
<u>Session</u>		
1993-4005	1892-1985	Session minutes
1992-8033	1892-1985	Session minutes (microfilm)
1993-4005	1892-1919, 1960-1978	Communion Rolls
1992-8033	1892-1973	Communion Rolls (microfilm)
1992-8033	1891-1988	Memorial Services (microfilm)
1984-4023	1983	Congregational Survey responses

**Tyne Valley, Prince Edward Island
Richmond Bay Presbyterian Pastoral Charge**

See Richmond Bay Presbyterian Pastoral Charge (Richmond Bay, PE)