

SIMCOE (Barrie) LRO #51

PLAN SERIES INVENTORY AND PREFIX CODES					
PREFIX	PLAN TYPE	YEAR		PLAN #	
		From	To	From	To
RD	REFERENCE PLANS	Sep 08, 1964	Sep 24, 1968	1	585
R	REFERENCE PLANS	Sep 24, 1968	Dec 30, 1970	586	1174
51R	REFERENCE PLANS	Jan 05, 1971	current	1175	current
40R	REFERENCE PLANS (Registry) Mara/Rama	Dec 9, 1965	Dec 2, 1974	2	2079
WR	REFERENCE PLANS (LT) Mara/Rama	Dec 9, 1965	Dec 2, 1974	2	2079
RWY	Railway Plans			1	200 : 8220
HWY	Highway Plans			1052	256061
M	LAND TITLES SUBDIVISION PLANS				
51M	LAND TITLES SUBDIVISION PLANS				
D	D-PLANS (Land Titles)				
SCP	SIMCOE CONDOMINIUM PLANS				
51BA	BA-PLANS				
CTA	CTA PLANS				
TCP	TCP PLANS (Trans Canada Pipeline)				
MISC	MISCELLANEOUS				
HPL	HIGHWAY PLANS - Mara/Rama				
51H	HIGHWAY PLANS				
51C	CUSTODY PLANS				
PL	REGISTRY REGISTERED PLANS (includes Subdivision Plans, Judge's Plans, RCP's and Inspector's Plans)				
	Exceptions:				
	Prefix	Plan #	Suffix	Duplicate Plans	
	PLNOT	68		PL 68 NOTTAWASAGA	
	PLESSA	68		PL 68 ESSA	
	PLALN	216		PL 216 INNISFIL	
	PLMED	216		PL 216 MEDONTE	
	PLORO	217		PL 217 ORO	
	PLSOR	217		PL 217 SOUTH ORILLIA	
	PLTEC	277		PL 277 TECUMSETH	
	PLTHN	277		PL 277 ESSA	
	PLTAY	464		PL 464 TAY	

SIMCOE (Barrie) LRO #51

PLFLOS	464		PL 464 FLOS
PLMAR	15		PL 15 MARA
PLMAR	25		PL 25 MARA
PLRAM	56		PL 56 RAMA
PLMAR	107		PL 107 MARA
PLMAR	114		PL 114 MARA
PLMAR	127		PL 127 MARA
PLMAR	132		PL 132 MARA
PLMAR	143		PL 143 MARA
PLMAR	152		PL 152 MARA
PLMAR	169		PL 169 MARA
PLMAR	171		PL 171 MARA
PLMAR	181		PL 181 MARA
PLMAR	182		PL 182 MARA
PLRAM	191		PL 191 RAMA
PLMAR	203		PL 203 MARA
PLRAM	224		PL 224 RAMA
PLRAM	234		PL 234 RAMA
PLRAM	238		PL 238 RAMA
PLMAR	242		PL 242 MARA
PLMAR	254		PL 254 MARA
PLMAR	255		PL 255 MARA
PLRAM	262		PL 262 RAMA
PLMAR	264		PL 264 MARA
PLRAM	269		PL 269 RAMA
PLRAM	295		PL 295 RAMA
PLRAM	327		PL 327 RAMA
PLMAR	336		PL 336 MARA
PLMAR	338		PL 338 MARA
PLRAM	341		PL 341 RAMA
PLMAR	347		PL 347 MARA
PLMAR	348		PL 348 MARA
PLMAR	351		PL 351 MARA
PLMAR	354		PL 354 MARA
PLMAR	356		PL 356 MARA
PLRAM	375		PL 375 RAMA

SIMCOE (Barrie) LRO #51

PLMAR	376		PL 376 MARA
PLMAR	379		PL 379 MARA
PLMAR	384		PL 384 MARA
PLRAM	387		PL 387 RAMA
PLMAR	393		PL 393 MARA
PLRAM	394		PL 394 RAMA
PLMAR	400		PL 400 MARA
PLMAR	409		PL 409 MARA
PLMAR	416		PL 416 MARA
PLMAR	438		PL 438 MARA
PLMAR	444		PL 444 MARA
PLRAM	458		PL 458 RAMA
PLMAR	472		PL 472 MARA
PLRAM	514		PL 514 RAMA
PLMAR	515		PL 515 MARA
PLMAR	517		PL 517 MARA
PLMAR	522		PL 222 MARA
PLMAR	533		PL 533 MARA
PLMAR	556		PL 556 MARA
PLMAR	655		PL 655 MARA
PLMAR	680		PL 680 MARA
PLRAM	681		PL 681 RAMA
PLMAR	687		PL 687 MARA
PLMAR	694		PL 694 MARA
PLMAR	704		PL 704 MARA
PLRAM	714		PL 714 RAMA
PLRAM	721		PL 721 RAMA
PLMAR	723		PL 723 MARA
PLMAR	726		PL 726 MARA
PLMAR	731		PL 731 MARA
PLMAR	740		PL 740 MARA
PLMAR	754		PL 754 MARA
PLRAM	807		PL 807 RAMA
PLRAM	852		PL 852 RAMA
PLMAR	853		PL 853 MARA
PLRAM	854		PL 854 RAMA

SIMCOE (Barrie) LRO #51

PLMAR	855		PL 855 MARA
PLMAR	858		PL 858 MARA
PLRAM	869		PL 869 RAMA
PLRAM	872		PL 872 RAMA
PLMAR	874		PL 874 MARA
PLMAR	882		PL 882 MARA
PLRAM	906		PL 906 RAMA
PLMAR	907		PL 907 MARA
PLRAM	948		PL 948 RAMA
PLMAR	1004		PL 1004 MARA
PLMAR	1006		PL 1006 MARA
PLMAR	1012		PL 1012 MARA
PLT	2108		PL T2108 RAMA
40M	1		PL M1 MARA
40M	2		PL M2 MARA
PL	582	A	PL 582A MIDLAND; MIDLAND
RD	51	A	RD51A PENETANGUISHENE
RD	51	B	RD51B SEVERN

Note: Only enter required prefix indicated. Do not add "PL" in addition to prefix noted above.

Note: This list may not contain up to date information and is printed as a Help Guide only.
For further assistance, please contact the appropriate registry office.

Updated: May 13th, 2021

Plan No. (include additional number if plan was renumbered)	PREFIX TO INDEX BOARD PLANS (MBP)	Type of Plan M=Land Titles Subdivision R=Registry Subdivision C=Compiled T=Townplot/ Village Site O=Other	Date S=surveyed, R=registered	Description (underlying geographics)
1	MBP1	R	C = June 22, 1982	Kempfenfelt, Barrie
2	MBP2	R	R = Nov, 1846	Barrie
3	MBP3	R	S = May 30, 1833	Sunnydale
4	MBP4	R	R = Nov, 1846	Sunnydale
5	MBP5	R	R = Nov, 1846	Amsterdam, Barrie
5A	MBP5A	R	R = Aug. 1, 1857	Innifil, Barrie Station
6	MBP6	R	R = Dec. 1846	Barrie
7	MBP7	R	C = May 15, 1972	Hythe
8	MBP8	R	R = Dec. 1846	Orillia
9	MBP9	R	R = Dec. 1846	Penetanguishene
10	MBP10	R	C = May 15, 1972	East PT, Broken Lot 24, Concession 15, Township of Tecumseth
11	MBP11	R		Town Plot Bradford
12	MBP12	R		Orillia
13	MBP13	R	S= 9th April, 1851	Plan of building lts Pt lot 22, Concession 4, Vespra
14	MBP14	R	S=10th Nov, 1852	Town Lots, Bradford, Pt of Lot 16, Concession 7, Township of West Gwillimbury
15	MBP15	R		Pt Broken Lot 26, Concession 5, Broken Lot 26, Concession 6, Township of Vespra
16	MBP16	R	S=June 23, 1853	Building Lots at Collingwood, Terminus of Northern Railroad, Township of Nottawasaga
17	MBP17	R	S= 1852	Lot XXIII, Concession V, Vespra
18	MBP18	R		Barrie
19	MBP19	R		Plan of Park lts West 1/2 Lot 21, Concession 4, Township of Vespra
20	MBP20	R	R= September 5th, 1853	Plan of Park Lots Vicinity of Allendale The property of Charles Thompson Esq. laid out on the westerly half of Lot number six in the Fourteenth Concession of Township of Innisfil

21	MBP21	R	R= 3 Sept. 1853	Easterly Part of the North Half Lot 7, Concession 13, Township of Innisfill
22	MBP22	R	S= 1853	Part Lot 25, Concession 5, Vespra
23	MBP23	R	R= April 1854	Extension of TownPlot of Bradford
24	MBP24	R	R= May 15, 1972	Plan of Town Lots of Town of Lefroy, Huron Railroad Lot 21, North half Concession 3, Innisfil
25	MBP25	R		Building Lots in Barrie North Part of Lot 26, Concession 5, Vespra
27	MBP27	R	R = 1854	The Perry Estate
29	MBP29	R	S=1853	
30	MBP30	R		Building Lots North Half of Lot 7, Concession 4, Township of Innisfill
31	MBP31	R	S= Nov. 22, 1854 R= Feb. 23, 1855	Town lots on Part of West Half of Lot 23 and Part of West Half Lot 24, Concession IV, Township of Vespra
32	MBP32	R	R= 11 April, 1855	Building lots at Cook's Farm, Easterly Broken Front of Lot 1, Concession 11, Township of Essa
33	MBP33	R	R= 16th, Aug. 1855	Plan of Port Powell, Township of Tay
34	MBP34	R	R= Aug. 24, 1855	Plan of Town Lots Laid out at the Barrie Railway Station, Barrie
35	MBP35	R	R= Nov. 5th, 1855	Plan of Lots owned by Messrs Kelton and Patton , Village of Orillia
36	MBP36	R	R= Feb. 1856	Plan of the Eastern part of the Town plot of Penetanguishene
37	MBP37	R	R= Feb. 1856	Plan of the Western Part of the Town plot of Penetanguishene,
37A	MBP37A	R	R= Feb 1856	Sudbury Scale of 4 Chains to an Inch Crown Lands Office Toronto Feb. 1856
38	MBP38	R	S= March 1855 R= March 26th, 1856	Part of Lot 44, 9th Concession, Township of Nottawasaga
39	MBP39	R	S= October 1855 R= May 7th, 1856	Plan of the Property of G Jackson Esq. Collingwood
40	MBP40	R	R = Juen 27th, 1856	Plan of Allendale Thos. Milburn's Property N1/2 of Lot 9, XIV Concession of Innisfil
41	MBP41	R	S= July 7th, 1856 R= July 9, 1856	East Half of Lot 1 - 12th Concession, Tay
42	MBP42	R	S= April 1856 R= Aug 7th, 1856	South half of lot 47, XI Concession, Township of Nottawasaga
43	MBP43	R	S=January 31, 1856 R=August 12, 1856	South half of lot 40 in the Tenth Concession, Township of Nottawasaga

43	MBP43C	R	S=January 31, 1856 R=August 12, 1856	South half of lot 40 in the Tenth Concession, Township of Nottawasaga
44	MBP44	R	S=July 30, 1856 R=August 11, 1856	Plan of building lots at Collingwood, the terminus of Ontario Simcoe and Huron Railway -southeast corner of Lot 40 Concession 11, Nottawasaga
45	MBP45	R	S=June 14, 1856 R=September 1, 1856	Part of Collingwood, being lots laid out upon Lot 42 in the IX Concession, Township of Nottawasaga
46	MBP46	R	S=October 1, 1856 R=October 2, 1856	Plan of Park Lots upon Part West Half Lot 9, Concession 4, South Orillia
47	MBP47	R	S=October 10, 1856 R=October 13, 1856	Plan of Building lots in the Town of Collingwood, being subdivision of South Half of Lot 44 in the Township of Nottawasaga
48	MBP48	R	S=April 6, 1856 R=October 21, 1856	North Half of Lot 42 in the 8th Concession, Township of Nottawasaga
49	MBP49	R	S=June 4, 1852	Southerly limits of Lot 15, Concession 7, West Gwillimbury
50	MBP50	R	R=November 4, 1856	Park Lots - Barrie
51	MBP51	R	S=May 6, 1856 R=January 23, 1857	Lot 9, 10, 11, 12, 19, 20 South of of Lot 40, Concession 10, township of Nottawasaga
52	MBP52I	R	R=February 24, 1857	Plan of Reverend Townley's Lots Lot 36, 8th Concession, township of Nottawasaga
52	MBP52II	R		Plan of Mr. Townley's Lots Lot 36, 8th Concession, township of Nottawasaga
53	MBP53	R	S=March 3, 1857 R=March 10, 1857	Building Lots at Collingwood, Part Lot 46, 11th Concession, Nottawasaga 1857
55	MBP55	R	S=September 15, 1856 R=March 24, 1857	Plan of Property for Messrs McMaster Patterson Hamilton and Robson at Collingwood
56	MBP56	R	S= 14th October, 1856	Plan of Building Lots Part of Lot 15, Concession VII, West Gwillimbury (The Property of William Hawkins)
57	MBP57	R	R= 24th April, 1857	Park and Town Lots laid out on Lot 30 in the Third, and 29 in the Second Concession of the Township of Essa for J. B. Curtis Esquire

58	MBP58	R	R= 24th April, 1857	Town Lots, Surveyed and laid out on Lot Number 9, in the Fifth Concession of South Orillia for Allan Gardener, ESQ.,
59	MBP59	R	S= April 1857	Properties for J.H. Richardson & H. Wittrock, being a subdivision of lots 63,64, 67 & 68 made upon th South Half of Lot 40 in the 10th Concession of Nottawasaga
60	MBP60	R	S= September 18th, 1857 R= September 18th, 1857`	Plan of Wesleyan Methodist Church Burial Ground being Lots 1,2,3 & 4, S. Eugenia St. Berczy Block, Town of Barrie
61	MBP61	R	S= July 16th, 1857 R= October 12th, 1857	Plan of Village Lots in Coldwater Part Lot 22, Concession 12, Township of Medonte, County of Simcoe
62	MBP62	R	S= January 1858 R= 6th April, 1858	Duntroon North West quarter of Lot No. 24 in the 8th Concession of Nottawasaga
63	MBP63	R	S= March 1858 R= 21st April, 1858	Plan of Village Lots laid out upon E 1/2 of Lot No. 9 in dthe 4th Concession of The Township & Village of Orillia in the County of Simcoe The Property of Gerald Alley Esq.,
64	MBP64	R	R= 10th August, 1858	Plan of Park Lots laid out for the Proprietor Mr. John Armstrong Park Lot No 7 Pt. I in the 1st Concession of Innisfil in the County of Simcoe
65	MBP65	R	R= 19th August, 1858	Plan of the Village of Alliston The Property of Geo Fletcher in the Township of Tecumseth
66	MBP66	R	S= 1857 R= 1st November, 1858	Plan of Village Lots in Thornton laid out upon the East Part of Lot No. 16 in the 11th Concession of the Township of Essa in the County of Simcoe
67	MBP67	R	R= 20th November, 1858	Plan of Park Lots Lot 6, concession 12, and Lot 6, Concession 13, Township of Innisfil County of Simcoe
68	MBP68I	R	S= 1856	Plan of Village Lots at the Essa Station laid out upoin the East Part of Lot 30 in the 5th Concession of Essa belong to James Magee Esq.
68	MBP68II	R	R= 18th December, 1858	Plan of Town & Park Lots being Lot 24, Concession 2, Township of Nottawasaga, County of Simcoe
69	MBP69	R	S= 18th February, 1859	Plan of Pensioners 40 Acre Lots being Subdivision of Part of the Ordance Lands near Penetanguishene in the Township of Tay
70	MBP70	R	S= February 18th, 1859	Plan of Pensioners 3 Acre Lots being Subdivision of Part of the Ordance land near Penetanguishene in the Township of Tay
71	MBP71	R	S= 20th March, 1859	Park Lots, Laid out on Lot Number Twenty-Four in the First Concession of Nottawasaga, for Gideon Phillips, Esquire

72	MBP72	R	S= March 1859 R= 27th April 1859	Plan of the Village of Warrington laid out on Part of Lots 22 & 23 in the 1st Concession of Nottawasaga, County of Simcoe
73	MBP73	R	S= October 1855	Plan for W. W. Smith being made upon the Lots 43 & 44 in the 9th Concession, Nottawasaga in the Years 1853, 1854 & 1855, This Survey Forms Part of Collingwood
74	MBP74	R	R= May 20, 1859	Map of the Village of Marchmount laid out upon W. 1/2 of Lot. No 2 in 1st Concession of the Township of Orillia N.D. the Property of S.P. Powley ESQ.
75	MBP75	R	R= 6th August, 1859	Town Lots in the Village of Thornton laid out on Lot number One in the Seventh Concession of Innisfil for Mr. Aaron Walker
76	MBP76	R	S= 1847 R= 7th October, 1859	Plan Shewing the Subdivision of the South Half of Lot No 1 in the First Concession of the Township of Innisfil, County of Simcoe
77	MBP77	R	S= 4 Nov., 1858 R= 8th November A.D. 1859	Plan of Park Lots in the Village of Bradford composed of Part of lot # 15 Concession 7 West Gwillimbury The Property of William Hanks
78	MBP78	R	R= January 1, 1860	Town Lots, in the Town of Barrie, The Property of The Hon ble James Patton
79	MBP79	R	R= 19 January 1860	Plan of MacVile on the Wye laid out for Angus Grant Esq. on Lot 94 in the 1st Concession of Tiny
80	MBP80	R	S= September 18, 1856 R= July 30, 1860	Map of Keenansville, Lots 13 & 14 in the 7th Concession, Adjala
81	MBP81	R	R= October 22, 1860	Pensioners 40 Acre Lots, subdivision of part of the Ordnance Lands near Penetanguishene, Township of Tay
82	MBP82	R	R= October 6, 1860	Pensioners 3 acre Lots Near Penetanguishene
83	MBP83	R	R= May 25, 1972	Park Lots Penetanguishene
85	MBP85	R	R= 4th January, 1962	Lot No 9, North of Dunlop St. Part of the Town of Barrie, County of Simcoe
86	MBP86	R	S= July 26, 1861 R= January 10, 1862	South Bowmore on Part of Lot XXV, Concession VIII, Nottawasaga
87	MBP87	R	S= July 14, 1853 R= March 26, 1862	Villa Lots on Lot 111, First Concession Township of Tay Adjoining Penetanguishene
88	MBP88	R	S= 1861 R= July 9, 1862	Map of the Village of Creemore laid out upon part of Lots 9 and 8 in the fourth and fifth Concessions of the Township of Nottawasaga, the property of E. Webster Esquire

90	MBP90	R		Map of Village Lots in Cookstown laid out upon Part of Lot no 1 in 1st Concession Innifsil The Property of Jas Summers Esq.
91	MBP91	R	R=14 February, 1863	Craighurst 1859 Lot 41 on the 1st Concession of Medonte map of Town Lots laid out on the aforesaid lot
92	MBP92	R	S= 31st December, 1856 R= 26th February, 1863	Singhampton on the Mad River as Laid out on Lot No 18, 12 Concession Nottawasaga The Property of C.R Sing & Josiah Sing 31st Oct. 1856
93	MBP93	R	R= 22nd July, 1865	Plan of Hawkstone In and Upon Part of the West Half of Lot No. 23 and Part of Broken Lot No. 24 in the 12th Concession of the Township of Oro
94	MBP94	R	S= September 5, 1863 R= September 7, 1863	Plan of North East Part of West half of 23 in the 4th Concession of Vespra as surveyed by Henry Creswick ESQ. P.L.S. for The Proprietor Henry Rammel Alvis Boys ESQ. This Fifth day of September 1863.
95	MBP95	R	R= 29th December 1863	Part of the Town Plot of Collingwood laid out on the North Half of Lot Forty Three in the Eight Concessions of the Township of Nottawasaga in the County of Simcoe
96	MBP96	R	S=February 29th, 1864 R= 29th March, 1864	Plan of Bell Ewart Lake Simcoe The Town Plot is Laid out on Parts of Lots 23, 24 and 25 in the 4th Concession of the Township of Innisfil. C.W
97	MBP97	R	R= 27 July, 1864	Plan of Village and Park Lots laid out at Marville-on-the-Wye, Penetanguishene Road, situate on the East Halves of Lots Nos. 93 and 94, 1st Concession W.P.R. Township of Tiny, County of Simcoe, C.W. 1864
98	MBP98	R		Map of North 1/2 Lot #16 in 11th Concession of Innisfil as divided among the Heirs of the Late John Pratt 20 August 1864
99	MBP99	R	R= 19th October, 1864	Map of Village Lots for Cookstown laid out upon Lot No. 1 in the 15th Concession of the Township of W. Gwillimbury the property of Mr. Jon Hamilton
100	MBP100	R	R= 3rd December 1864	Map of Village Lots in the Village of Lefroy altering the original survey of that Part of the Village of Lefroy laid out upon the N: 1/2 of Lot No 21 in 3rd concession of the Towhsip of Innisfill by G. McPhilips P.L.S. at the request of John Goodfellow Esq.
101	MBP101	R	R= 25th September, 1865	Plan of Subdivisions of The East Half of Lot 115, Concession 1, in the Township of Tay
102	MBP102	R	R= 14th November, 1865	Plan of that Part of Village of Stayner situate on the South-East 1/4 of Lot No. 25 in the 2nd Concession Township of Nottawasaga, County of Simcoe

103	MBP103	R	R= 14 November, 1865	Plan of the Re-survey of Part of The Village of Stayner known as The Garibaldi TownPlot situate on Lots Nos 24 and 25, Concession 3, Township of Nottawasaga, County of Simcoe, C.W. as laid out by - H.Creswicke Jr. P.L.S. for - T. A. Stayner Esq.
104	MBP104UN	R	S= June 30th, 1930	Plan of St. Thomas Church Cemetery Lots - 1 & 2, Registered Plan 104, Simcoe County
104	MBP104	R	R= 20th December, 1865	Plan as no laid out and surveyed by me at the request of Edqard G. O'Brien Esquire the Original Owner, on Broken Lots No 1 and No 2 on the 2nd Range of the Township of Oro
105	MBP105	R	R= March 1, 1866	Plan of Building Lots in the Village of Bradford The Property of the Late John Ryan ESQ. 1863 Block B Subdivision
106	MBP106	R		Wilson Stoddard's Additional Survey of Bradford on P Lot 16 in 7th Concession West Gwillimbury
107	MBP107	R	S= 9 June, 1866 R= 12th June, 1866	Subdivision of Lot No 26 South of Main St., Village of Stayner, Township of Nottawasaga as laid out by Charles Univins P.L.S.
108	MBP108	R	S= 1866 R= July 28th, 1866	Map of Roe's Block in the Town of Barrie Park Lots Laid out upon S.E. 1/4 Lot 23 in 4th concession of Vespra Surveyed by W. Sanders P.L.S. 1866
110	MBP110	R	R=September 6, 1866	Town plot of Sudbury, township of Nottawasaga
111	MBP111I	R	R=September 21, 1866	Copy of plan of 5 acres Lots laid out upon Lot 25 in the 8 and 9 Concessions of Nottawasaga
	MBP111II	R	R=September 21, 1866	Copy of plan of 5 acres Lots laid out upon Lot 25 in the 8 and 9 Concessions of Nottawasaga
112	MBP112	R	R=September 11, 1866	Park Lots North of Napier and Steele Streets in the Town of Barri
113	MBP113	R	S=June 1866 R=October 30, 1866	Map of Part of the Town of Barrie being Part of Betridge Estate
114	MBP114	R	S=June 1866	Plan of Bingham Block adjoining the Town of Barrie, being West Half of Lot 22 in the Fourth Concession of the Township of Vespra
115	MBP115	R	S=June 1866	Map of Edgar Block in the Town of Barrie being the East part of Lot 24, in the Fifth Concession, Town of Vespra
116	MBP116I	R	R=November 15, 1866	Map of the Village of New Lowell laid out upon Lot 10 in the Fourth Concession, Township of Sunnidale. Property of Messers Jacques Hay & Co.
116	MBP116II	R	R=November 15, 1866	Plan of Village Lots laid out upon Lot 10, Fourth Concession of the township of Sunnidale
117	MBP117	R	R=November 16, 1866	Plan of Part of the Village of Bradford

118	MBP118	R	S=December 8, 1866 R=December 13, 1866	Plan of Town Lots laid out at the request of Henry Grose of the Township of Innisfil, of Lots 21 & 22, Fourth Concession of Innisfil
119	MBP119	R	S=February 6, 1867 R=February 8, 1867	Plan of Part of the Village of Thornton laid out on number 16, in the 11th Concession of Essa, the property of Will M. Stodders Esq.
120	MBP120	R	S=June 6, 1867 R=June 20, 1867	Plan of Subdivision of the South Half of Lot 41 in the 9th Concession, Nottawasaga within the limits of the Town of Collingwood, property of Mrs. Gibbard
121	MBP121	R	S=May 17, 1867	Amended Plan of the East Half of Lot 23 in the 5th Concession of the Township of Vespra (Part of the town of Barrie) as altered from the Plan of Wm. Gibbard P.L.S. for Dalton McCarthy the younger, and Archibald Thompson Esq.
122	MBP122	R	S=June 13, 1867 R=July 5, 1867	Plan of part of the Village of Alliston, laid out on Lot 1, 15th Concession XV Concession, Tecumseth for Charles Coven
122A	MBP122A	R	R=July 5, 1893	Concession 7
122A	MBP122A B	R	R=July 5, 1893	Plan of the Town of Bradford Subdivisions thereof. 1870
122A #1	MBP122AI	R	S=July 5, 1893	
122A #2	MBP122AI I	R		
122A #3	MBP122AI II	R	1870	Plan of Town of Bradford and Subdivisions thereof
122A #4	MBP122AI V	R		
123	MBP123	R	R= 16th November, 1867	A Map of Part of The Village of Gilford West Gwillimbury in the County of Simcoe
124	MBP124	R	R= December 12th, 1867	Part of the Town of Barrie in the County of Simcoe
125	MBP125	R	S= July 28th, 1866 R= March 20th, 1868	Village of Loretto on Lot No. 15 in the 5th and 6th Concessions, Township of Adjala

126	MBP126	R	S= February 21, 1868 R= May 8, 1868	Plan of Subdivision on South East Quarter on Lot # X Concession VIII, Township of Tecumseth the Property of D.A. Jones ESQ., 1868
127	MBP127	R	R= July 24th, 1868	Plan of Part of the Village of Alliston laid out for John Fletcher by Edwond Seager P.L.S.
128	MBP128	R	S= June 1868 R= July 9th 1868	Plan of Village Lots in Brendwood laid out upon South half of South half of Lot No. 25 (E of R) in Second Concession of the Township of Sunnidale The Property of Andrew Auger
129	MBP129	R	S= June 30 1868 R= August 21, 1868	Map of Mullholland's Block formerly Rose's Block North of Elizabeth Street in the Town of Barrie
130	MBP130	R	R= December 9th, 1868	Map of Part of the Village of Brentwood laid out upon the North Half of South half of Lot No. 25 (E of the Road) in the 2nd Concession of the Township of Sunnidale The Property of Auger (wife of Mr. Lewis Auger)
131	MBP131	R		Map of Lots in the Village of Craigvale laid out upon Lot No. 17 in 10th concession of Innisfil by W. Sanders P.L.S.
132	MBP132	R	S= April 5th, 1869 R= 13 April, 1869	plan of the Village of Coulson Part of East Half of Lot No. III Concession VII Medonte
133	MBP133	R		Plan of Part of the Village of Orillia Property of Allen Gardner
134	MBP134	R	S= April 19th, 1869 R= May 15th, 1869	Plan of the Village of Stayner laid out upon Lots 24 & 25 concession 3, Township of Nottawasaga by T. A. Stayner ESQ.
135	MBP135	R	S= 1869 R= 11 June, 1869	Plan of Building and Park Lots in the Town of Barrie 1869
136	MBP136	R	S=May 1869 R= 9th July, 1896	Plan of the Northern Railway Grounds in the Village of Angus situate on Lot 30 in the 3rd Concession of the Township of Essa, County of Simcoe
137	MBP137	R	R= 15th October, 1869	Plan of Part of Village of Orillia Property of Goldwin Smith Esquire
138 (1)	MBP138I	R		Shows H Berry J. Kendrick, Mr Patterson to Sunnidale Station see 138 (2)
138 (2)	MBP138II	R	S= Jany, 1869 R= Nov. 10th, 1869	Map of Creemore as laid out Jany 1869 for P. Low Esq. supplementary to a map made in 1862 upon Lots 8 & 9 in IV & 8 & 9 in Vth Concessions of Nottawasaga for E. Webster drawn by W. Sanders P.L.S. Barrie Jany 1869
138	MBP138	R		This is blank on both sides there is some tape on the board but not sketch etc

139	MBP139	R	R= 11th November, 1869	Plan of Park & Town Lots Northof Wellington Street in the Town of Barrie, (Being Part of the West Halves of Lots # 22 & 23 on the 4th concession Vespra) The Property of D'Alton McCarthy, Esq. Jr., and H.R.A. Boys, Esq., RESPECTIVELY
140	MBP140	R	R= 20th November, 1869	Amended Plan of Part of the East half of No. 21 on the 4th Concession of Innissfill as altered and added to the Plan of Henry Creswicke P.L.S. for Henry Grosse
141	MBP141	R	S= June 22, 1869 R= 8th December, 1869	The Hutchinson Estate including the Late Village of Sunnidale
142	MBP142	R	S= February 21, 1870 R= 20 January 1870	Map of a Part of The Village of Ballycroy being composed of a Part of the West 1/2 of Lot No. 1 in the 6th Concession Township of Adjala being the Estate of Mr. John McClelland
144	MBP144	R	R= 19 May 1870	Plan South Half Lot XLIII, VIII Concession Nottawasaga laid out for Messrs. Moberly & Gamon by J. Lestock Reid, P.L.S.
145	MBP145	R	S= May 11, 1870 R= 23rd may 1870	Village of Hillsdale on Lot 55, Concession 1, Medonte Dyments Plan
146	MBP146	R	S= 13th June 1870 R= 18 June 1870	"McConey's Gore" Olan of Building Lots as surveyed by Henry Creswick Jun., on part of Lot 23 in the 4th Concession of Vespra (part of the Town of Barrie) for Thos. D. McConkey, Esq., M.P. - loeing a chang of survey of a portion of 'Patton's Block' May 1870
147	MBP147	R	S= June 17th, 1870 R= June 23rd, 1870	Plan of Stayner Lot 23 in Concession 2 Nottawasaga laid out for - C. Todd Esq. J. Lestock Reid P.L.S.
148	MBP148	R	R= 14th July, 1870	Plan of Town Lots in Patton's Survey Town of Barrie showing Alteration in Clapperton St. from and North of Sophia St. Note The portion dotted is part of Clapperton St. closed up.
149	MBP149	R	S= 1870 R= 16 July, 1870	Sketch of Village & Town Lots laid outon Lot No. 25 on the 2nd of Nottawasaga forming part of the Village of Stayner by Henry Creswicke Sr. P.L.S.
150	MBP150	R	R= 13th July, 1870	Lot 1 on the 11th of Essa excepting that part surveyed by Rob Ross P.L.S. and shown in red Ink on this Plan
151	MBP151	R	R= 28th Nov. 1870	Plan of Re-Subdivision of the Town of Barrie
152	MBP152	R	R= 28th Nov. 1870	Plan of Gillord Plan of Village Lots No. 21 on 15 Concession West Gwillimbury
153	MBP153	R	R= 15th March, 1871	Plan of Part of W. Part of Lot No. 25 in Second Concession of Nottawasaga
154	MBP154	R	R= May 1st, 1871	Plan of Re-subdivision in the Town of Barrie

155	MBP155	R	S= 9th May, 1871 R= 27th May, 1871	Plan of Part of The Village of Alliston Shewing Subdivision of Part of Lot No. 2 in the 15th Concession of the Township of Tecumseth The Property of Egorge Fletcher Esq.
157	MBP157	R	S= August 1st, 1871 R= 5th August, 1871	"Dallas" Plan of Village Lots on West Half Lot No IX in the IV Concession South Orillia
158	MBP158	R	S=July 25th, 1871, R= 7th August, 1871	Plan of Part of Orillia on East Half Lot No IX in IV Concession South - Orillia
159	MBP159	R	R= 16th August, 1871	Amended Plan of a Plan filed in the Registry Office for The County of Simcoe Dated April 13th, 1869 representing the Resumption into the Original Block of that certain Parcel of land Bounded by King, Matchedash, Queen & Chemong Sts. In the Village of Orillia
160	MBP160	R	S= October 1871 R= 23rd November, 1871	Town of Barrie Plan of Park Lots for Llewellyn Oliver Part of Lot No. 22 in the 5th of Vespra
160A	MBP160A	R	S= September 9th, 1871 R= 16th December, 1871	Plan of the Village of Angus being the Subdivision of Lot No. 30, Concession III, Part of Lot 129, Concession, II, Township of Essa
161	MBP161	R	S= November 1st, 1871	Plan of West Half Lot No. VI Concession V South Orillia The Property of Charlotte . Heyden wife of L. Heyden Esq.
161A	MBP161A	R	S= January 13, 1872 R= January 24, 1872	Plan of part of Lot XXIV, concession IX Oro
162	MBP162	R	S= September 6th, 1854 R= May 3rd, 1872	Plan of the Village of Church Hill situate on Lots Nos 15 and 16 in the 4th Concession of Innisfil, County of Simcoe
163	MBP163	R	S= March 19th, 1870 R= June 15, 1872	Plan of Park Lots in the Town of Collingwood Thomas Collins Proprietor 1870
164	MBP164	R	S= 20th May, 1872 R= 22nd August, 1872	Plan of North 1/3 Part of Park lots II. III, IV & V on south side centre St. in the Town of Barrie as laid out into Lots for Wm. Boys Esq. Managing Executor of the Alexander Estate
165	MBP165	R	S= Orillia 1871	"S. L. Powleys" Plan of part of Orillia being Subdivision of part of Lot No. IX in the IV Concession South Orillia

166	MBP166	R	R= 20th August, 1872	Plan of Part of Midland being subdivision of part of Lot No. CVII in II Concession Tay
167	MBP167	R	S= Orillia July, 1872 R = 3rd September, 1872	Plan of Subdivision of Lots No. XVI,XVII, XVIII,IX,IXXX, Range No. 111, Orillia
168	MBP168	R	S= 5th Jly 1871 R= September 28,1872	Binghampton Plan of Twenty-two Building Lots the same being the south western part of Lot number Nineteen in the Twelweth Concession of the Township of Nottawasaga, in the County of Simcoe
169	MBP169	R	S= Orillia Oct. 3rd, 1872 R= Oct. 3rd, 1872	Town Lots laid out on Lot No 8 on the 14th Concession of Innisfil
169A	MBP169A	R	R= 4th Oct. 1872	Plan of Part of Midland being subdivision of Part of Lot No. CVI in II Concession Tay
170	MBP170	R	R= 17th October 1872	Maundrel's Plan laid out on No. 22 on the 6th of Vespra
171	MBP171	R	S= March 1857 R= 31st October, 1872	St. Georges's Plan
172	MBP172	R	S= Nov. 15th, 1872 R= 3rd January, 1873	Plan of the subdisions of Lots 16 to 20 - Range V, Village of Orillia
173	MBP173	R	R= 17th January, 1983	Plan of Part of Midland being Subdivision of Part of Lot No. CIV in the II Concession Tay
174	MBP174	R	S= 23st January, 1873 R= January 23, 1873	Plan of the Village of Washage situate on North Orillia Island, County of Simcoe the Property of Abial Marshall Esq.
175	MBP175	R	S= Nov. 5th 1872 R= 25 Jany, 1873	Plan of part of the Town of Collingwood Being par of the N.E. part of Lot No. 44 in the 10th concession of the Township of Nottawasaga
176	MBP176	R	R= April 3rd, 1873	Rebecca Pleasance's Plan of Part of the Town of Collingwood being subdivision of Park Lots 1 & 2, subdivision of part of lot No. 41 in the 8th concession of Nottawasaga
177	MBP177	R	S= Nov. 26th, 1872 R= 3rd April, 1873	Plan of Part of the Town of Collingwood, being Subdivision of part of Lot no. 47 in the 10th Concession of the Township of Nottawasaga

178	MBP178	R	S= May 10th, 1873 R= 15th May, 1873	Plan of Subdivision of town lots 39 & 40 West side of Pine Street, and 39 & 40, East of Maple Street, Collingwood, Property of Geo. Noberly, Esq.
179	MBP179	R	R= June 15th, 1873	Glencairn Cemetery Lot No. 2 on the 1st of Sunnidale
180	MBP180	R	S= May 1st, 1872 R= 28th June, 1873	Plan of New Market Block & Subdivision of Part of the Cameron Estate situate on Lot 8, Concession IV: S. Orillia the property of Goldwin Smith Esq.
181	MBP181	R	R= 17th July, 1873	Plan of Village Lots Allendale The Property of Part of N1/2 No. 8, Concession XIV, Township of Innisfil
182	MBP182	R	S= May 29, 1873	Plan of Subdivision of North part of Block H as laid out upon South Half of Lot 43 in 8th Concession, Nottawasaga for Messrs. Noberly & Gamon 1873
183	MBP183	R	S= 28th July, 1873 R= 29th July, 1873	Plan of Sub-Division of part of the West Half of Lot VIII in the 4th Concession, Township of South Orillia, County of Simcoe
184	MBP184	R	S= July 4, 1872 R= Augt 5th, 1873	Plan of Subdivision of Lots XI, XII & XIV, range VI, in the Village of Orillia
185	MBP185	R	R= August 23, 1873	Plan of Bruneauville being Subdivision of West Half Lot No. 16, in the III Concession of Tay
186	MBP186	R	Octr. 31st, 1872	Plan of part of the Town of Collingwood Being subdivision of part of the South 1/2 of lot No. 42, 8th Concession of the Township of Nottawasaga
187	MBP187	R	S= July 24th, 1873	Plan of part of the Batteaux Village Being Subdivision into Park Lots of part of Lot 37 - 7th Concession of the Township of Nottawasaga, County of Simcoe, Ontario
188	MBP188	R	R= 22nd September 1873	Plan of part of Midland being subdivision of part of Lot No. CVI in I Concession Tay
189	MBP189	R	S= 17th Septr., 1873 R= Sept. 25th, 1873	Plan of Town Lots West 1/2 Lot No. 1, Broken Front Township of Tecumseh Village of Alliston, Count of Simcoe The Property of C. Couen Esq. 1873
190	MBP190	R	R= 28th October, 1873	Barrie Park Lots upon Lots No. 22 & 23 in the 4th of Vespra filed by Benjamin B. C. Perkins Esq.
191	MBP191	R	S= 1873	Village Lots ladi out in the Town of Barrie for A>C> Thomson Esq. 1873
192	MBP192	R	S= November 9th, 1873 R= July 1856	Plan of the Village of Thompsonville being composed of Part of Lot 9, in the 12th and 13 Concession
193	MBP193	R	R= 23rd Nov., 1873	Plan of the Village of Dunedin being part of Lot no. 6 - 9th Concession of the Township of Nottawasaga, County of Simcoe, Ontario

194	MBP194	R	R= Decr. 17th, 1873	Lot Twenty-five in the Third Concession of Nottawasaga, now of the Village of Stayner
196	MBP196	R	R= Decr. 17th, 1873	Lot 24 formerly on the third Concession of Nottawasaga but now in the Village of Stayner
197	MBP197	R	R= 17th Decr. 1870	Lot Twenty-five in the First Concession of Nottawasaga
198	MBP198	R	R= October 20, 1873	Part of the Village of Clarkville, situate on North Half No. 10, Concession VII, Township Tecumseh
199	MBP199	R	S= December 27th, 1873 R= 30th December, 1873	Plan of Part of Lot 7, Concession XIV, Innifil, in the Village of Allendale The Property of Jacob Jacobs, Esq.
200	MBP200	R	R= January 30th, 1874	H. Clarks survey of Sunnidale Village
201	MBP201	R	S= August 26th, 1873 R= February 7, 1874	Plan of the Village of Victoria Harbour situate on part Lots XIV and XV, Concession VII in the Township of Tay The Property of Messrs. Kean, Fowler & Co.
203	MBP203	R	R=21st March, 1874	Village Lots laid out for Edward Archer on No. 56 S1/2 on the 1st Concession of Medonte
204	MBP204	R	S= October 8th, 1873 R= 7th April, 1874	Plan of Part of the Village of Victoria South half lot 16, Concession 10, Township of Innisfil The Property of F. B. Barkley, Esq.
205	MBP205	R	S= march 18th, 1874 R= April 28th, 1874	Plan of Part of the Village of Alliston on Lots 2 and 3 in the 15th Concession in the Township of Tecumseth, County of Simcoe
206	MBP206	R	S= April 29th, 1874 R= A.D. 1874	Plan of subdivision of Town Lots 105 and 75, Town of Barrie The Property of Rob Laird, Esq.
207	MBP207	R	S= May 26th, 1874 R= June 1st, 1874	Plan of the part of the Village fo Tecumseh (formerly Clarksville) being part of the south half of Lot 9, Concession VIII,
208	MBP208	R	R= June 15th, 1874	Plan of subdivision of Park Lot No. 3, North Collins Street, Town of Collingwood
209	MBP209	R	S= June 15, 1874	Plan of part of Village of Tecumseh (late Clarkville) being the west half of the south half of Lot No. 10, Concession VIII, Township of Tecumseh Property of Thos. Irwin Esq.
210	MBP210	R	S= November 26, 1873 R= July 30th, 1874	Plan of the South part of the East Quarter of Lot 9, Conession III, South Orillia, Property of J.G. Wilson
211	MBP211	R	S= July 28th, 1874 R= August 1st,	Plan of the McAdie's Block adjoining the Town of Barrie situated on the East 45 acres of Lot 24, Concession VI Vespra

			1874	
212	MBP212	T	R= August 11, 1874	Town Lots laid out at my request on Lot No. 60 west of Mary Street, in the Town of Barrie
213	MBP213	T	S= 1873 R= August 13, 1874	Village Lots laid out on Lot No. 22 west half on the 4th Concession formerly the Township of Vespra but now of the Town of Barrie
214	MBP214	R	S= June 16th, 1874 R= August 13th, 1874	Plan of the subdivision of Part of Lot 25, Second Concession of the Township of Nottawasga
215	MBP215	T	S= June 30th, 1874 R= August 25th, 1874	Plan of part of the Town of Collingwood being part of the North east part of Lot no. 44, Concession X, in the Township of Nottawasga The property of James A. Tellfer Esq.
216	MBP216I	R	S= October 16th, 1874 R= October 16th, 1874	Plan of part of Lot No. 8, Concession XIV Township of Innisfil, Count of Simcoe Village of Allendale, The Property of Burton Bros. 1874
216	MBP216II	R	R= November 2nd, 1874	Plan Shewing Subdivision of part of lot XXII, 12th Concession Medonte
217	MBP217I	R	S= November 4th, 1874 R= October 19th, 1874	Plan of Re-Subdivision of part Lot 2, Concession VI, Township of South Orillia
217	MBP217II	R	S= May 19th, 1873 R= September 1, 1873	Plan of the subdivision of Part of Lot 22, Concession XII, Township of Oro, County of Simcoe The Property J. Wilsonson Esq.
218	MBP218	R	S= June 18, 1874, R= November 18th, 1874	Plan of part of the Town of Barrie being subdivision of original lots Nos 3, 4, 5 and Part of 2 and 6 Bingham Block between John and East Streets Property of Robert Simpson Esq.
219	MBP219	R	S= September 1874 R= 20th November, 1874	Plan of Subdivision of Part of Lot X East half in the III Concession South Orillia
220	MBP220	R	S= 11th Decr. 1874 R+ 11th Decr. 1874	Sproule Block Sketch of part of Lot 25, half Concession VII, Vespra Property of Hugh Sproule Esq.
221	MBP221	R	S= May 14th, 1875 R= June 2nd, 1875	Plan of the subdivision of Lots 21 to 30 inclusive, on west side of Beech Street 21 to 30 inclusive on East side of Birch Street, Collingwood

222	MBP222	R	S= October 24, 1874 R= January 28th, 1875	Plan of subdivisions of Lots 29 and 30 west Pine Street and of East halves of Lots 29 and 30 East Maple Street, in the Town of Collingwood Property Geo Moberly Esq.
223	MBP223	R	S= December 11, 1874 R= January 29, 1875	Plan of subdivision Lot 45 Concession X, Township of Nottawasaga, in the Town of Collingwood Property of C. Cameron Esq.
225	MBP225	T	S= 1875 R= February 11th, 1875	Plan of the Village of Alliston, County of Simcoe part of Lot No. 1, Concession XV (or Broken Front) of the Township of Tecumseh
226	MBP226	R	S= Novmeber 19, 1873 R= April 2, 1875	Plan of the Re-subdivision of Lots 1, 7, 8, 2 13 and 17 to 21, North of Messesaga Street in the Village of Orillia, situate on the East half of Lot 8, Concession IV South Orillia Property of W. Tait
227	MBP227	R	R=April 13, 1875	Plan of Lots A, B, C North Second Street being Subdivisions of Lots 19 and 20, East Beech Street, Town of Collingwood, property of T. R. Earl Esq.
228	MBP228	R	S=March 10, 1875	Plan of the Subdivision of Part of Lot IV South. Orillia, the property of A. Tait Esq.
229	MBP229	R	R=May 28, 1875	Plan of Subdivision of Part of Lot VIII Concession III, South Orillia
230	MBP230	R	S=March 12, 1873 R=June 4, 1875	Plan of Subdivision of Lot 6, 7, 8, 9 and 10 South of Borland Street in the Village of Orillia. The property of F. Evans Esq.
231	MBP231	R	S=January 12, 1874 R=June 5, 1875	Plan of the South Part of the East Quarter of Lot 9 Concession III, Township of South Orillia Property of J. G. Wilson Esq.
232	MBP232I	T	R=July 22, 1875	Village Lots laid out on the East Half of No. 22 in the 11th Concession of Oro
232	MBP232II	R		Plan of Lots 26, 27 and 28 Concession 3, Oro
233	MBP233	R	R=August 10, 1875	Plan of the Westerly 95 Acres of Lot VIII Concession IV, S. Orillia The property of F. Proudfoot Esq.
234	MBP234	R	R=July 27, 1875	Plan of Part of the Batteaux Village being Subdivision of Parts of Lots 35 and 36, 7th Concession of Nottawasaga
235	MBP235	R	S=August 14, 1875 R=August 20, 1875	Plan of Part of North Half Lot No. 7, Concession XIV, Township of Innisfil, Jacobs Estate Village of Allandale
236	MBP236	R	R=October 11, 1875	Plan of Sproule Block, showing Park Lots laid out on Lot 25, Concession VII, Vespra near the Town of Barrie Property of Hugh Sproule Esq. 1875
237	MBP237	R	S=Dec 15, 1874 R=October 15, 1875	Plan of Subdivision of Part of Lot 12 in XVth Concession North-Orillia
238	MBP238	R	R=October 3, 1874	Plan of re-subdivision of Lot 6 Range VIII North of Mississaga Street in the Village of Orillia. Property

				of D. L. Sanson Esq.
238A	MBP238A	R	S= 5th Nov, 1874 R= 23rd November, 1874	Plan of subdivision of Park Lots 34 & 35 Bingham Block The Property of M. Moore, Esq. Town of Barrie, County of Simcoe
239	MBP239	R	S=August 9, 1875 R=October 18, 1875	Plan of the Subdvision of Part of the West Half of Lots 8 and 9, Concession IV, Township of South Orillia. Property of L. Heyden Esq.
240	MBP240	R	S=Novembe r 11, 1875 R=Novembe r 23, 1875	Plan of Subdivision of Lot 106 corner of Owen & Worsley Town of Barrie Property of Wm. Capon & Thos. Percy
241	MBP241	R	S=Novembe r 4, 1875 R=February 1, 1876	Necropolis in the Village of Alliston County of Simcoe Property of George Fletcher Esq.
242	MBP242	R	S=July 20, 1875 R=February 1876	Plan of the Villiage of Nicolston County of Simcoe being part of Lots 1 Concession IV and V Essa and Lot 10 Concession XV Tecumseh the Property of John Nicol Esq.
244	MBP244	R	R=May 15, 1876	Plan of Subdivision of Part of West half Lot X in the Vth Concession South Orillia
245	MBP245	R	S=April 12, 1876 R=July 12, 1876	Map of Property belonging to John Ross Esq. Part of Lot 25 in the V Concession of Vespra, Town of Barrie
246	MBP246I	R	S=January 1876 R=August 8, 1876	Plan of Kirkville being the Subdivision of Part Lots 45 & 46 in the 12th Concession Nottawasaga Township Property of Robert Kirk Esq.
246	MBP246II	R	S=January 1876	Plan of Kirkville being the Subdivision of Part Lots 45 & 46 in the 12th Concession Nottawasaga Township Property of Robert Kirk Esq.
247	MBP247	O	S=January 6, 1876 R=August 9, 1876	Plan of Road Deviation through Lot 4, in the Fourth Concession Township of North Orillia
248	MBP248	T	R= 28th September, 1876	Plan of Village Lots in Waubauskene the property of G.B. Lumber Co.
249	MBP249	R	R= 28th September, 1876	Plan of part of Waubauskene Township of Tay
250	MBP250	R		Map of Cooks Parat of the Village of Cookstown as laid out upon Lot No. 24 in 15th Concession of Tecumeth by Walsh P.L.S. with additional lots w. of Lot N. 3 on the south side of Queen Street by W. Sanders P.L.S.

252	MBP252	R	S= Sept. 15th, 1876 R= 3rd November, 1876	Plan f Part of Cookstown. Being part of Lot No. 24 in the 15th Concession Township of Tecumseth County of Simcoe The property of Chris:r Cook Esq:
253	MBP253	R	S= 20th October, 1875 R= Nov 30th, 1876	Plan of subdivision in the Village of Alliston being part of Lot No. 1, Concession 1, Township of Essa, The perperty of John Fletcher Esq. 1875
254	MBP254	T	S= 27th October, 1876 R= November 30, 1876	Plan showing subdivision in the Village of Alliston being part of Lot 1 concession 1 Essa property of John Fletcher Esq
255	MBP255	R	S= 22nd Nov. 1876 R= 11th Dec. 1876	Plan of subdivision of Part of Nth 1/2 of Lot 10 Concessioin VII Tecumseh Clarksville 1867 County of Simcoe Property of J. Riddel Esq
256	MBP256	R	R= Jany. 25th, 1876	Plan of the Resubdivision of 6, 7 and 8 South of Elgin St. in the Town of Orillia the property of S. P. Powley
257	MBP257	R	S= 20th May, 1877 R= May 20th, 1877	Map of Property belonging to John McWattt and Mrs. E. Marks, situated in Lot No. 26, Concession V., Township of Vespra Town of Barrie being a Subdivision of Lots 23, 24, 25, 25 West of Bradford St. As filed in the Registry Office
258	MBP258	R	S= Feby 1877	Plan of Subdivision of Part of Lot No CV in the II Concession of Tay composing a portion of Midland
259	MBP259	O	S=Novembe r 13th, 187?	Plan of Water Lots A, B, C & D between Hurontario and St. Paul Streets produced in the Town of Collingwood
260	MBP260	T	S= 10th May, 1877 R= 1st June 1877	Plan of part of the Village of Cookstown being part of Lot 1 Concession XI Township of Essa, County of Simcoe The property of James Cook
261	MBP261	R	S= 15th May, 1877	Map showing Property belonging to Edward Byrne situated on Lots 9, 10, 11 & 12 on the East side of Owen Street on a map filed by Hon James Patton. 1854 Barrie ONT.
261A	MBP261A	R	R= 10th April, 1877	Part of Lot 55 in the First Concession of the Township of Medonte in the County of Simcoe lying east and west of the Penetanguishene Road and immediately south of the Road Allowance
262	MBP262	R	S= Sept. 10th, 1877 R= 19th September 1877	Plan showing subdivision of part of Lot I concession I Essa The Property of John Fletcher Esq.
263	MBP263	R	R= 18th October, 1877	Plan The Property of C. Camerson Esq. Collingwood Surveyd by J. Lestock Reid. P.L.S. 1870

264	MBP264	R	S= Oct. 26. 1877 R= 6th of October, 1877	Plan of part of the E 1/2 of Lot 25 Concession VI Vespra showing a Road Allowance from Anne Street to the Hamilton & N.W. Rwy. Property
265	MBP265	R	S= October 15th, 1877 R= October 16th, 1877	Map of Property belonging to J. McGowan being part of lot 12, in the IV Concession of Vespra
266	MBP266I	T	S= October 8th, 1877 R= October 1877	Part of the Town of Beeton formerly Clarksville Lot 10, North Half Concession VIII, Township of Tecumseth, County of Simcoe Property of D. A. Jones, Esq
266	MBP266II	T	S= October 8th, 1877 R= October 1877	Part of the Town of Beeton formerly Clarksville Lot 10, North Half Concession VIII, Township of Tecumseth, County of Simcoe Property of D. A. Jones, Esq
267	MBP267	T	R= November 12, 1877	Village of Hillsdale
268	MBP268	R	S= October 27, 1877 R= 13th November, 1877	Plan of subdivision of Part of Lot 1, Concession VII, Tosorontio The Property of G. McGirr Esq. Alliston 1877
269	MBP269	R	S= November 20th, 1877 R= 21st November, 1877	Part of the East half of Lots IX and X, in the IV, Concession South Orillia
270	MBP270	T	S= Oct. 14th, 1877 R= 28th November, 1877	Plan Shewing subdivision of Part of Lot X Concession V Village of Everett Tosorontio
271	MBP271	R	S= October 2nd, 1877 R= 29th November, 1877	Plan of Subdivision of Part of Lots 32 & 55, W 1/2 Concession 2, and Lot 55, E 1/2, Concession 1, being Part of the Village of Glencairn, Tossorontio TP The property of M. N. Stephens Esq.
272	MBP272	R	S= November 12, 1877 R= November 30, 1877	Plan of Part of Ontario Street in Alliston
273	MBP273	R	R= 13th December, 1877	Plan of the Property of C. Collins Esq. Stayner showing lots laid out upon a part of Lot No. 24, Concession I Nottawasaga
274	MBP274	T	S= November 21, 1877 R= December 14, 1877	Copy of the Lots laid out in the Village of Bradford, County of Simcoe

276	MBP276	R	S= January 10th, 1878 R=Jany 17, 1878	Plan of the Lilly Block in the Town of Beeton, being a part of the south half of lot 10, in the Concession IX Tecumseth The Property of Alexander Lilly, Esq.
277	MBP277I	T	S= November 22, 1877 R= 22nd January, 1877	Plan of subdivision of Part of Lot I Concession XV Tecumseth Village of Alliston The Property of W. Fields Esq. 1877
277	MBP277II	T	S= December 19th, 1877 R= February 6th, 1878	Plan of the Lennox Block Village of Thornton, being a re-subdivision of part of that lot portion of lot 16, Concession XI of Essa, west of Stardart Street Property of Thomas W. Lennox, Esq.
278	MBP278	T	S= February 16, 1878 R= February 27, 1878	Plan of Village Lots the property of H.R.A. Boys, Esq. being the part of the east half of Lot 25, Concession III, Tossorontio
279	MBP279	R	S= December 24th, 1877 R= February 28, 1878	Plan of Subdivision of Part of Lot 26, Concession III, Tossorontio Village Forest Lee Property Thomas Crosbey Esq.
280	MBP280	R	S= February 25th, 1878 R= March 1, 1878	Subdivision of part of West Half of Lot XI Concession V Township of Tossorontio Village of Evert
281	MBP281	R	S= September 1877 R= April 17, 1878	Plan of Part of the Village of Tottenham laid on Lot No. 5, in the 3rd Concession of the Township of Tecumseth Property of George A. Noland Esq.
282	MBP282	R	R= April 26, 1878	Plan Shewing Subdivision of Lots North half of 42 and 43 and Lot 44, Concession VIII, also Lots 43 and 44 Concession VII in the Town of Collingwood
283	MBP283	R	S= April 20th, 1878 R= 17th of June, 1878	Plan Shewing Subdivision of Part of North half Lot 2 Concession XIV Tecumseth in the Village of Alliston the Property G. Fletcher, Esq.
284	MBP284	T	S= June 12th, 1878 R= June 28, 1878	Plan of part of the Village of Thomsonville on Lot 9 Concession XII and XIII Tecumseth County of Simcoe Property of William Train Esq.
285	MBP285	R	S= June 17 1878 R= July 4th, 1878	Part of the North 80 acres of the East half of Lot 21, Concession V Township of Vespra adjoining the Town of Barrie Property of William Boys Esq and William B. Nicol Esq.
286	MBP286	R	S=May 25, 1878 R=July 6, 1878	Plan of Subdivision of part of Lot 1 Con XV Tecumseth, Village of Alliston Property of C. Coven Esq

287	MBP287	R	S=August 10, 1878 R=September 26, 1878	Plan of Orange and Paris Streets Alliston
288	MBP288I	T	R=September 26, 1877	Map of the Village of Alliston Compiled and Drawn by C.A.L. Eplett P.L.S. 1878
288	MBP288II	T	R=September 26, 1877	Map of the Village of Alliston Compiled and Drawn by C.A.L. Eplett P.L.S. 1878
290	MBP290	O	S=October 7, 1878 R=October 21, 1878	Plan of Barrie Union Cemetary
291	MBP291	R	S=October 4, 1878 R=October 31, 1878	Plan of Building Lots at the Allandale Station laid out upon Part of Lot 8 in the 14th Concession of Innisfil by Henry Crestwick P.L.S. for the McMahan Estate.
292	MBP292	T	R=November 1, 1878	Village of Invermara South Orillia
293	MBP293	T	S=September 7, 1878 R=November 12, 1878	Plan of Part of the Village of Thornton laid out on Lot 15 Concession XI Essa for Thomas Henry
294	MBP294	R	S=September 15, 1878 R=December 20, 1878	Plan of Subdivision of Part of Lot 1 Concession XV Tecumseth in the Village of Alliston for W. Fields, Esq.
295	MBP295	R	S=November 6, 1878 R=December 20, 1878	Plan of Part of the Village of Forest Lee Shewing Subdivision of Part of Lot 26 Concession III Township of Tossorontio the Property of Thomas Crosby Esq. 1878
296	MBP296	T	S=January 25, 1879 R=January 31, 1879	Plan of the Village of Nottawa in the Township of Nottawasaga
297	MBP297	R	S=May 5, 1878 R=February 1, 1879	Plan of Subdivision of Park Lots Lettered C, E and F, situate between Simcoe and Robert Streets in the Village of Penetanguishene, County of Simcoe, the property of W.J. Keating, Esq.
299	MBP299	T	S=December 28, 1878 R=March 1, 1879	Plan of Village Lots in the Village of Elmvale on the North Half of Lot 5, Concession VIII Township of Flos
300	MBP300	T	R=March 24, 1879 S=February 23, 1879	Part of Tottenham Village on the Estate of Mr. John Greenaway being composed of Part of the Southerly Half of Lot No. 6, 4th Concession of Tecumseth
301	MBP301	T	S=April 28, 1878 R=March 21, 1879	Part of Plan of the Village of Tottenham being a Part of Lot 5, North Half Concession III Tecumseth County of Simcoe, Property of George A. Nolan Esq.

302	MBP302	R	S= December 10th, 1873 R= 12th april, 1879	Plan of Park lots Part of Lot No. 6, in the First Concession of Vespra The Property of Mrs. Meldrum
302A	MBP302A	R	S= March 20th, 1878 R= 14th March, 1879	Part of Broken lot No. 25, in the Fifth Concession of Vespra
303	MBP303	R	S= November 17, 1878 R= April 1879	Park lots 8 and 9, Lot No. 25, Concession VIII, Township of Nottawasaga
304	MBP304	R	R= 2nd May 1879	Lots and Street Part of the west half lot 75, Concession 1, Medonte
305	MBP305	R	R= 20 August, 1878	Plan of the Subdivision of Part of Lto 15, in the VII Concession of the Township of Nottawasaga in the County of Simcoe
306	MBP306	R	S= July 1, 1979 R = September 10th, 1879	Plan of the Northeast quarter of Lot 106, and the East half of Lot 107, Concession 1, east of Penetanguishene Road, Township of Tay
307	MBP307	R	R= 11th September, 1979	Plan of part of lot XXIII, Concession XII, Medonte
308	MBP308	O	S= July 22, 1879 R= 26th, September 1879	Part of Lot 23, in the 9th Concession of Nottawasaga Congressional Burying Grounds
309	MBP309	R	R= October 9th, 1879	Subdivision of the west half of lot VI in XIV Concession of The Township of Medonte
310	MBP310	T	S= 30 October, 1879 R= 7th November, 1879	Plan of Part of the Village of Tottenham laid out on Lot No. 6 in the Third Concession of the Township of Tecumseth The Property of J. M. Lyons Esq.
311	MBP311	T	S= 16th December, 1878 R= 19 November 1879	Plan of the Village of Hendrie on lot 1 west half Concession VII of Vespra
312	MBP312	R	R=19th November 1879	Part of the E 1/2 Lot 14 Con 5 Township of Tiny
313	MBP313	T	S= October 20, 1878 R= December 16th, 1879	Part of the Village of Beeton being composed of Parts of south half & south 10 acres of north half of Lot 9, concession VIII, Tecumseth, County of Simcoe Property of D. A. Jones ESQ.
314	MBP314	R	S= Jany 27th, 1880 R= January 6th, 1880	Plan of Subdivision of Part of Lot No. 6, Concession 3, Township of Tecumseth Village of Tottenham The Property of J. M. Lyons, Esq. 1880

315	MBP315	R		Amended Plan of Creemore The Property of Philip Low Esq. Q. C. Picton Ont. Being Subdivision of Parts of Ltos 8 & 9 in the 4th & 5th Concessions of the Township of Nottaawasaga, in the County of Simcoe
315	MBP315II	R		Amended Plan of Creemore The Property of Philip Low Esq. Q. C. Picton Ont. Being Subdivision of Parts of Ltos 8 & 9 in the 4th & 5th Concessions of the Township of Nottaawasaga, in the County of Simcoe
317	MBP317	T	S= 12 April, 1879 R= 28th February, 1880	Plan of Village Lots Elmvale on N. E. 1/4 of Lot No. 7 Concession VIII, Township of Flos
318	MBP318	T	S= Feby 4th, 1880 R= March 2, 1880	Plan of Village Lots Elmvale on South Half 1/4 of Lot No. 5, Concession V, Township of Flos The property of Thos. Ritchie Esq.
318A	MBP318A	R	S= may 19th, 1879 R= 24th, April, 1880	Plan of subdivision of part of Lot 1, Concession XV. Township of Tecumseth, Village of Allison
319	MBP319I	T	R= April 20th, 1880	Plan of the subdivision of the Village and Park Lots in the Village of Penetanguishene and also part of Lots II6 and II7, Concession 1 East of the Penetanguishene Road, Township of Tay
319	MBP319II			Plan of the subdivision of the Village and Park Lots in the Village of Penetanguishene and also part of Lots II6 and II7, Concession 1 East of the Penetanguishene Road, Township of Tay
320	MBP320	T	S= April 19th, 1880 R= May 1, 1880	Plan of Part of the Village of Avening being subdivision of south half lot 5, Concession 3, Township of Nottawasaga
321	MBP321	T	S= May 16, 1880	Plan of the Village of Tollendal in the Township of Innisfil as originally laid out on the property of Wm. S. Durie, Esq. being Part of Lot 13, in the 14th Concession of the Township of Innisfil
323	MBP323	R	S= June 2nd, 1880 R= June 2, 1880	Plan of the subdivision of part of South Half Lot 7, Concession IX, Flos of the Village of Elmvale
324	MBP324	T	S= May 26, 1880	Plan of Part of the Village of Elmvale being part of the N. E. 1/4 Lot 6, Concession VIII, Flos formerly the property of Thos. Stone Esq.
325	MBP325I	O	R= September 28, 1880	Orillia Cemetery surveyed A. D. 1873
325	MBP325II	O	R= September 28, 1880	Orillia Cemetery surveyed A. D. 1873

326	MBP326I	T	S= September 3, 1880 R= September 28th, 1880	S= September 3, 1880 R= September 28th, 1880
326	MBP326II	T	S= September 3, 1880 R= September 28th, 1880	S= September 3, 1880 R= September 28th, 1880
326	MBP326III	T	S= September 3, 1880 R= September 28th, 1880	S= September 3, 1880 R= September 28th, 1880
327	MBP327	R	R= November 12th, 1880	Plan of the Subdivision of Part of Lots XIII and XIV, IV Concession and Lots XIII, V Concession, Township of Tiny forming part of Wyevale
328	MBP328	R	S= May 10th, 1877 R= December 1, 1880	Plan showing the subdivision of Lots 5, 6, 7 and 8, in the Village of Cookstown, Part of Lot Concession XI, Essa the property of James Ross Esq.
329	MBP329	R	S= December 14th, 1880 R= December 17th, 1880	Plan of the subdivision of Part lot 106, Concession 1, Township of Tay the property of Mrs. Mary Cuff, forming part of Midland
330	MBP330	T	S= October 25th, 1878 R= January 24th, 1881	Map of the Village of Phelpston being composed of Parts of Lots 9 and 10, in the III and IV Concessions, Flos, County of Simcoe
331	MBP331	R	S= March 18th, 1874 R= April 12th, 1881	Plan showing the alterations of Streets and Lots on Lots 3, Concession 15, Tecumseth, Alliston
332	MBP322	R	S= July 26, 1879 R= May 10th, 1881	Plan of the ReSubdivision of part of Lot X Concession X, Township of Tay the property of W. Needler
333	MBP333	T	S= May 5th, 1881 R= 1st day of June, 1881	Village of Glencairn
334	MBP334	R	S= July 28th, 1881 R= August 5, 1881	Plan of Subdivision No. 40, in the 9th Concession in the Township of Nottawasaga, County of Simcoe
335	MBP335	R	S= October 12, 1881	Plan of subdivision of part of the north half of lot 5, in the 8th Concession of Flos. The Property of J. Patterson Esq. Concession IX

336	MBP336	R	S= September 20th, 1881 R= October 19th, 1881	Plan Shewing Subdivision of Part of Park Lot No. 4, in the Township of Tiny
337	MBP337	R	S= November 26, 1881 R= December 3, 1881	Plan of the subdivision of Part of Lot 106, Concession 1, Township of Tay Property of Richard Murphy Esq. forming part of Midland
338	MBP338	T	R= January 3rd, 1882	Plan of Building Lots in the Village of Waverly being composed of Lot 76, Concession 1, Township of Tiny the property of John Banister
339	MBP339	R	S= February 14, 1882 R= 18th February, 1882	Fesserton Plan of East half of Lot 7, Concession 11, Tay
340	MBP340	R	S=January 2, 1882 R=March 25, 1882	Plan of the Subdivision of Part of Lot XXII Concession 5, Township of Tay, the property of Chew. Bros
341	MBP341	T	S=March 24, 1882 R=March 27, 1882	Plan of Part of the Village of Tottenham laid out on Lot No. 5 in the Fourth Concession of the Town of Tecumseth
342	MBP342	T	R=April 17, 1882	Orr Lake Village
343	MBP343	O	S=March 14, 1881 R=April 18, 1882	Copy of a Plan of Water Lot K4 and K5 in the Town of Collingwood
344	MBP344	O	R=April 18, 1882	Copy of a Plan of Water Lots K1, K2 and K3 in the Town of Collingwood
345	MBP345	R	S=August 8, 1882 R=August 11, 1882	Amended Plan of Subdivision of Lot 105 known as Part of the Layered property South of Worsley
346	MBP346	T	S=1882 R=September 4, 1882	Plan of Part of the Village of Tottenham laid out on Lot 5 in the 4th Concession in the Township of Tecumseth
347	MBP347I	O	S=December 6, 1872 R=December 10, 1882	Northern Railway of Canada Barrie Front Plan Shewing Various Portions of Land to be Conveyed by the Northern Railway Co. Geo.Lount Esq. and the town council of Barrie in accordance with an agreement respecting same dated December 31, 1870
347	MBP347II	O		Northern Railway of Canada Barrie Front Plan Shewing Various Portions of Land to be Conveyed by the Northern Railway Co. Geo.Lount Esq. and the town council of Barrie in accordance with an agreement respecting same dated December 31, 1870

347	MBP347III	O		Northern Railway of Canada Barrie Front Plan Shewing Various Portions of Land to be Conveyed by the Northern Railway Co. Geo.Lount Esq. and the town council of Barrie in accordance with an agreement respecting same dated December 31, 1870
347	MBP347IV	O		Northern Railway of Canada Barrie Front Plan Shewing Various Portions of Land to be Conveyed by the Northern Railway Co. Geo.Lount Esq. and the town council of Barrie in accordance with an agreement respecting same dated December 31, 1870
348	MB348	R	S=August 14, 1882 R=December 21, 1882	Plan Showing Subdivision of Part of Lot IX 4th Concession in the Village of Creemore, Township of Nottawasaga, County of Simcoe, Property of L.R. O'Brien Esq.
349	MBP349	R	S= Dec. 12th, 1882 R= 24th January, 1883	Subdivision Plan for Burton Bro's shewing a port of lots 107 and 1018 in the Second Concession of Tay and Water Lots Adjacent County of Simcoe
350	MBP350	T	S= Jan 25th, 1883 R= February 1, 1883	Plan of Wadsworth's addition to the Village of Elmvale being a subdivision of part of South Half of Lot 7, Concession IX, Flos
351	MBP351	R	S=22, December, 1882 R= 3rd February, 1883	Plan of the Subdivision of Part of Lot 16 in the 8th Concession Nottawasaga the property of Adria Hamilton Esq.
352	MBP352	T	R= 17th March 1883	The Village of Anten Mills, in the Township of Vespra
353	MBP353	R	S=February 14, 1882 R= 21st March 1883	Plan Shewing subdivision of Part of South half of Lot 41, Concession IX being re subdivision of Part Lots 1,2,3,4,5 & 6 Plan 120 Township of Nottawasaga within the limited of the Town of Collingwood
354	MBP354	R	S=December 26, 1882 R=April 4, 1883	Plan of a Subdivision of East Halves of Lots 6 & 7, concession XI, Township of Tay
355	MBP355	R	R=April 28, 1883	Plan of the Subdivision of Part of Lot CV, Concession II, township of Tay, the Property of Mrs. Louisa Cook
356	MBP356	R	S=May 16, 1882 R=20th Day AD, 1883	Plan of the Subdivision of Part of Lot 106, Concession 1, Township of Tay, the property of William Campbell Esq. forming part of Midland
357	MBP357	R	R=June 4, 1883	Plan of the resubdivision of Part of The East Halves of Lots 108 & 109 in the first Concession East of the Penetanguishene Road, Township of Tay, County of Simcoe, the property of The Midland Land Co.

358	MBP358I	O	S=October 23, 1873 R=June 18, 1883	Northern Railway of Canada, Plan of Kempenfeldt Bay in front of Lots 26, 25 and Part of 24, in the 5th Concession of the Township of Vespra and Lots 8 and 9 in the 14th Concession of the Township of Innisfil accompanying the application of the Northern Railway Company to the Crown Lands Department of the Province of Ontario
358	MBP358II	O	S=October 23, 1873 R=June 18, 1883	Northern Railway of Canada, Plan of Kempenfeldt Bay in front of Lots 26, 25 and Part of 24, in the 5th Concession of the Township of Vespra and Lots 8 and 9 in the 14th Concession of the Township of Innisfil accompanying the application of the Northern Railway Company to the Crown Lands Department of the Province of Ontario
358	MBP358III	O	S=October 23, 1873 R=June 18, 1883	Northern Railway of Canada, Plan of Kempenfeldt Bay in front of Lots 26, 25 and Part of 24, in the 5th Concession of the Township of Vespra and Lots 8 and 9 in the 14th Concession of the Township of Innisfil accompanying the application of the Northern Railway Company to the Crown Lands Department of the Province of Ontario
359	MBP359	R	S=September 25, 1857 R=June 18, 1883	Copy of Plan of Lots 2 and 3 on the South West Sides and 3 & 4 on the East Side of The Sunnidale Road in the 14th concession of Sunnidale
360	MBP360	R	S=June 6, 1883 R=June 30, 1883	Plan of Wasaga Beach Being Subdivision of Part of Lot 10, concession XVI of the Township of Sunnidale, the property of John Train Esq.
361	MBP361	R	S=July 26, 1883 R=August 28, 1883	Plan of a Sub-Division of Lots IX and X North Side, Messessaga Street, Town of Orillia
362	MBP362	T	S=June 20, 1883 R=September 26, 1883	Village of Elmvale Plan Shewing the Part of Lot 7 Concession IX Flos, dedicated by the Owners for a new Road or Street called Cotton Street
363	MBP363	T	S= 28th June, 1883 R= 15th October, 1883	Plan of the subdivision of village lots 20 & 24 west of King St. in the Village of Midland as shewn on the Midland land Co's plan The property of Wm. Lumis Esq.
364	MBP364	R	S= November 20th, 1880 R= 16th November, 1883	Plan of subdivision of North half Lot V in the IV Concession South Orillia Margaret E. Croker
365	MBP365	R	S= October 8, 1883 R= December, 1883	Plan of a subdivision of part lot X concession V, South Orillia the property of Sarah Gill

366	MBP366	R	S= June 1867 R= December 1883	Part of Block No. 2 Alley's Survey, Town of Orillia
367	MBP367	T	S= December 21, 1983 R= 19th January, 1884	Plan of part of the Village of Wasago on North Orillia Island
368	MBP368	T	S= April 12th, 1883 R= 22nd January, 1884	Plan laid out on part of the North Half of Lot 17, Concession 9, Township of Innisfil
369	MBP369	T	S= November 19th, 1877 R= 29th March, 1884	Plan of subdivision lots 5 and 6, King Street, Village of Cookstown Property of George Duff Esq.
370	MBP370	T	S= August 15, 1879 R= 1st April 1884	Plan of the north half of Lot 42, Concession VIII, Township of Nottawasaga, Town of Collingwood
370A	MBP370A	T	R= April 8th 1884	Part of the Village of Wasago
371	MBP371	R	S= April 12, 1884 R= 22nd April 1884	Part of Lots 22 and 23 Concession 12, Township of Medonte Property of John Gray Esq.
372	MBP372	T	S= October 1, 1883 R= 28th, May 1884	Laid out on Lot No. 6, Concession 3, Township of Tecumseth, Village of Tottenham
373	MBP373	O	R= 5th day of July, 1884	Plan of the Property of Georgian Bay Consolidated Lumber Co. in the Town of Collingwood
374	MBP374	T	S= August 18, 1883 R= 8th August 1884	Part of the South East quarter of Lot 106, Concession 1, Township of Tay, Village of Midland
375	MBP375	T	S= May 28, 1884 R= 16th August, 1884	Plan of Part of the Village of Tottenham on Lot 6, Concession IV, Tecumseth The Property of Thomas M. Greenaway Esq.
376	MBP376	R	S= 19th May, 1884 R= 19th November, 1884	Plan of the subdivision of the Residue of the Harkley Estate being part of the West 1/2 of Lot 106, Concession II, Township of Tay the property of the late Thomas Harkley
377	MBP377I	R	S= January 23, 1885 R= 26th	Plan of the subdivision of Part South Half Lot No. 42 in the 8th concession in the Town of Collingwood, Surveyed by E. Stewart, P.L.S. 1883

			January, 1885	
377	MBP377II	R	S= January 23, 1885 R= 26th January, 1885	Plan of the subdivision of Part South Half Lot No. 42 in the 8th concession in the Town of Collingwood, Surveyed by E. Stewart, P.L.S. 1883
378	MBP378	T	S= 16th January, 1885 R= January 29th, 1885	Part of the Village of Allandale Surton Property on North Half Lot 8, Concession XIV Township of Innisfil
379	MBP379	T	S= 1883 R= 23rd January 1885	Plan of Part of the Village of Tottenham on Lot 6, Concession 3 , Tecumseth The Property of John N. Lyons Esq.
380	MBP380	T	S=12th March , 1885 R= 13th March, 1885	Plan Shewing Extension of Tupper's Street Vilaage of Alliston Part of Lot No. 2, Concession XIV Township of Tecumseh
381	MBP381	T	S= May 21, 1879 R= 13th October, 1885	Amended Plan of Part of Lot 24, in the 2nd Concession Nottawasaga, being Part of The Mill Reserve in the Village of Stayner, Simcoe
382	MBP382	T	S= June 3, 1885 R= 18th June, 1885	Plan of Lot X & Y in the Town of Collingwood
383	MBP383	R	S= 7th October, 1885 R= 15th October, 1885	Plan of Town Lots on N1/2 Lot No. 42, Concession VII Township of Nottawasaga, part of the Town of Collingwood. Patterson Estate.
384	MBP384	R	S= December 2nd, 1885 R= 20th December, 1885	Plan of the subdivisioin of a part of the west half of lot No. 23 in the 1st Concession: Nottawasaga. The property of John, D Laidlaw Esq.
385	MBP385	R	S= 12th of January, 1885 R= 25th day of January, 1886	Plan of the subdivision of part of Lot No. 38 South Church Street adjoining the Village of Stayner. Being par of the S.E 1/4 of Lot 25 in the 2nd Concession: Nottawasage
386	MBP386	R	R= 2nd June, 1886	Plan of the Portion of Rose's Block, Barrie

387	MBP387	R	S= 28th May, 1886 R=20th July, 1886	Plan of the Resubdivision of Part of Lot X, Concession X, Tay The property of JNO. McCosh
388	MBP388I	R	R= 5th day of August, 1886	Plan of Subdivision of part of East Half of Lot No. 10, Concession V, S. Orillia The property of A. Tait Esq.
388	MBP388II	R	R= 5th day of August, 1886	Plan of Subdivision of part of East Half of Lot No. 10, Concession V, S. Orillia The property of A. Tait Esq.
389	MBP389	R	S= November 5th, 1885 R= August, 1886	Plan of Part of Lot XXI in the XII Concession of Township of Medonte in the County of Simcoe
390	MBP390	R	S= August, 1886 R= 23rd September, 1886	Plan shewing subdivision of Part of Lots 22 and 23, Concession 12, Medonte
391	MBP391	T	R= October 1st, 1886	Plan Part Lots 22 and 23 in 12th Concession: Medonte Village of Coldwater Property O. Bush
392	MBP392	R	R= October 1st, 1886	PLAN OF Part West Half Lot VIII in IV, Concession South Orillia Property of Messrs. McCosh and Harvey
393	MBP393	T	S= September 13th, 1886 R= November 1, 1886	The Village of Beeton, Compiled and drawn by Mc. Caviller. P.L.S. Surveyor
394	MBP394	R	S= 22 December, 1886 R= 27th December, 1886	Part of A. C. Thomson Estate being Barrie - Part of Eash 1/2 Lot 23, Concession V, Vespra as per Plan registered 1867, now subdivided.
395	MBP395	R	S= November 1886 R= 27th May, 1887	Plan shewing subdivision of East Half Lot VI in the IV Concession South Orillia the property of A. Tait. Esq.
396	MBP396	O	S= June 28th, 1883 R= 3 June, 1887	Plan of Collingwood Presbyterian Church Cemetery part of the N 1/2 of Lot No. 39 in the 10th concession of the Township of Nottawasaga
397	MBP397	O	S= May 26th, 1887 R= 9th August, 1887	Urquhart Estate Elmvale

398	MBP398	R	S= 17th June, 1887 R= 7th August 1887	Alex Totten Esq. Tottenham. Township of Tecumseth Concession III
399	MBP399	R	S= July 1887 R= 23rd September, 1887	Plan of Lots IV and V. S. Colbornes St. Orillia
400	MBP400	R	S= October 3, 1887 R= 6th October, 1887	Plan of Subdivision of Part of Lot No. 24, Concession XIII Medonte
401	MBP401	R	S= October 3, 1887 R= 14th October, 1887	Subdivision of Part of Park Lots 43 & 44 W. Centre St. and 46 & 45 E. Park St. Penetanguishene
402	MBP402	O	S=October 1887 R= 18th November, 1887	Plan of Pumpkin or Cedar Island and adjoining Water Ltos Town of Orillia
403	MBP403	R	S= June 1st, 1801 R= March 3rd, 1888	Plan showing subdivision of block "D" Pentanguishene
404	MBP404	R	S= November, 1886	Plan shewing the sudivision of West Half Lot CXV Concession 1, Township of Tay Jeffery Estate
405	MBP405	R	S= May 1888 R= 17th May, 1888	Plan of Resubdivision of Lots 71,72,73,74 & 75 Town of Orillia and Pt. Lot VIII on IV Concession Township of S. Orillia
406	MBP406	R	S=December 4th, 1885 R= 19th August, 1888	Plan of Part West 1/2 Lot VIII in IV Concession South Orillia
407	MBP407	R	S=June 1, 1888 R= 13 October, 1888	Plan of Subdivision of Pt W. 1/2 Lot IX Concession V, Township of Orillia (S. DIV.) being in the Town of Orillia
408	MBP408	R	S= October 29th, 1887 R= January 22, 1889	Plan of the subdivision of part of Lot 16 in the 8th Concession: Nottawasaga The propertyof Ja's Hamilton Esq.
409	MBP409	R	S= June 9, 1888 R=24th January, 1889	Plan of part of Lot X- Concession X Township of Tay

410	MBP410	T	S=January 23, 1889 R=March 1, 1889	Plan of Part of the Village of Nottawa, situate on Lot No. 36, 9th Concession, Township of Nottawasaga
411	MBP411	R	R=July 8, 1889	Plan of Subdivision of Part of West Halves Lots VIII and VIII, Concession IV, Township of South Orillia, County of Simcoe
412	MBP412	R	S=April 27, 1889	the Subdivision of the Westerly Part of Lot number 24 in the 1st Concession
413	MBP413	R	S=June, 1889 R=July 13, 1889	Plan of Subdivision of Part of West Half Lot No. X in Vth Concession, South Orillia
414	MBP414	R	S=June 1, 1889 R=July 31, 1889	Plan of the Subdivision of Part of the West 1/2 of Lot 9, Concession 4, Township of S. Orillia forming Part of the Town of Orillia Property of the Dallas Estate
415	MBP415	R	S=October 9, 1889 R=December 19, 1889	Plan of Subdivision of Lot 2, West of Peter Street in the Town of Orillia. The property of Mr. T.B. Mitchell
415A	MBP415A	R	S=September 6, 1889 R=October 4, 1889	Plan of De Grassi Point Shewing Subdivision of Parts of Lot 25, Concessions 2 and 3 in the Township of Innisfil
416	MBP416	O	S=January 30, 1889 R=December 19, 1889	Urquhart Estate Elmvale on South Half Number 6, Concession IX Township of Flos
417	MBP417	O	S=September 25, 1889 R=December 28, 1889	Plan of De Grassi Point Shewing Subdivision of Parts of Lot 25, Concessions 2 and 3 in the Township of Innisfil
418	MBP418	R	S=March 29, 1890 R=May 22, 1890	Plan of Subdivision of Part of the East Half of Lot X Concession V, S. Orillia forming part of the Town-of-Orillia. The Estate of the late Harriet M. Stephens
421	MBP421	R	S=December 24, 1889 R=January 7, 1890	Plan of Subdivision of Part of Registered Plan No. 395, Simcoe being part of East Half of Lot VI, Con V in the Township of South Orillia
422	MBP422	R	S=September 26, 1889 R=January 17, 1890	Plan of the Subdivision of Part of the East half of Lot 106 concession II Township of Tay adjoining the Village of Midland. The property of Mrs. Mary Chew
423A	MBP423A	R	S=June 19, 1890 R=July 20, 1890	Plan Shewing New Subdivision of part of Registered Plan No. 378. Part of N 1/2 Lot No. 8, concession XIV, Township Innisfil
423B	MBP423B	R	S=June 19, 1890 R=July 14,	Plan Shewing Change in Registered Plan No. 378

			1890	
424	MBP424	R	S=December 31, 1889 R=September 5, 1890	Plan Shewing Subdivision of Part of Lots 22 & 23, Concession XII, Medonte
425	MBP425	O	S=August 30, 1889 R=December 11, 1890	Plan of Hope Island Light Reserve, Georgian Bay
426	MBP426	R	S=November 1889 R=January 2, 1891	Plan of Subdivision of Part of the East Half of Lot 8, Concession III, Township of South Orillia
427	MBP427	R	S=August 3, 1890 R=January 13, 1890	Plan of Subdivision of Part of Lot 1, Concession 1, Township of Essa in the Village of Alliston
428	MBP428	R	S=April 23, 1891 R=September 14, 1891	Plan of the Subdivision of Part of the East Half of Lot 8 concession III, Township of South Orillia, the property of Margaret Finn, A. G. Cavana & L. Van'Vlack
429	MBP429	R	S=September 14, 1891 R=September 14, 1891	Plan of Subdivision of Part of Broken Lot 23, Concession 3, township of Vespra, in the Town of Barrie.
430	MBP430	R	S=April 27, 1891 R=October 6, 1890	Plan of Property of Robert Paton Esq. MLA. New Lowell Ontario
431	MBP431	R	S=May 15, 1891 R=November 17, 1891	Plan of Part of East Half of Lot XI, Concession V in the Township of South Orillia forming part of the Town of Orillia
432	MBP432	R		Plan Shewing Subdivision of West Half of Lot XI Concession V, South Orillia being now in the Town of Orillia
433	MBP433I	R	R=January 11, 1892	Plan Shewing Change of Registered Plan No. 40
433	MBP433II	R	S=November 18, 1891	Allandale Part of the North Halves of Lots No. 9, Concession XIV, Township of Innisfil Burton Bros.
433A	MBP433A	O	S=December 28, 1891 R=January 12, 1892	Closing of Marks Street and extension of Simcoe Street, Barrie
434	MBP434	R	S=October 8, 1891 R=March 2, 1892	Plan of Part of West 1/2 of Lot X Concession VI in the township of South Orillia forming Part of the Town of Orillia
436	MBP436	R	R=August 12, 1892	Plan of the Subdivision of Part of Broken Lot XXIII, concession III, Township of Vespra in the Town of

				Barrie, County of Simcoe
437	MBP437I	T	S=January 30, 1893 R=February 28, 1893	Plan of the Village of Allandale
437	MBP437II	T	S=January 30, 1893 R=February 28, 1893	Plan of the Village of Allandale
437	MBP437III	T	S=January 30, 1893 R=February 28, 1893	Plan of the Village of Allandale
438	MBP438	R	S=July 5, 1883 R= 24th August 1893	Plan of subdivision of part of Lot 76 Concession 1 in the Township of Tay the property of John Bannister
439	MBP439	R	S=29th April, 1890 R= 1st day of November, 1893	Plan of subdivision of part of the West Half of Lot 6, Concession V Township of South Orillia
440	MBP440	R	S= 22nd September, 1893 R= 16th November, 1893	Fletcher Mill Property Alliston
441	MBP441	R	S= 21st April 1894 R= 4th June, 1894	Elmvale. Patterson Estate. Part of N1/2 N5, Concession VIII Township of Flos
442	MBP442	R	S= 24 Jany 1894 R= 4th June, 1894	Elmvale, subdivisioin on S1/2 Lot No. 5, Concession IX, Township of Flos.
443	MBP443	T	S= 22 August, 1894 R= October 10th, 1894	Plan of the subdivision of Part of Ltos 10 and 11, Concession IX in the Township of Tay Village of Waubauskene
444	MBP444	R	S= 15th July, 1893 R= 19th October, 1894	Plan of part of Lot XXIV Concession XII in the Township of Medonte The Property of H. L. Lovering Esq.
445	MBP445	T	S= 17th October, 1894 R= 19th October, 1894	Plan of subdivision of Part of the south half of the west half and north half of the east half of Lot 23, Concession XII, Township of Medonte, Village of Coldwater

446	MBP446	T	S=December 24th, 1894 R= 18th day of January, 1895	Plan of subdivision of Part of Lot 40, Concession IX, of the Township of Nottawasaga, Village of Glencairn
447	MBP447	T	S= 14th July, 1894 R= 19th January, 1895	Alliston - Part of N1/2 of No. 1, Concession XIV, Township of Tecumseth
448	MBP448	O	S= 27th July, 1895 R= 18th September, 1895	Plan of the subdivision of Part of the S 1/2 of Lot 6, Concession IX in the Township of Flos laid out under instructions of Dougold McNiven Esq. attorney for Urquhart Estate
449	MBP449	R	S= 1st October, 1895 R= 16th November, 1895	Tottenham Part of N 1/2 , Lot No. 5, Concession III, Township of Tecumseth
450	MBP450	T	S=April 27th, 1896 R= 9th September, 1896	Village of Elmvale Part of North East 1/4 Lot 6, Concession VIII, Township of Flos, County of Simcoe 1896
451	MBP451	R	S= May 12, 1896 R= 12th September, 1896	Plan of the subdivision of part of the South half of Lot 56, Concession 1, in the Township of Medonte
452	MBP452	T	S= 28th August, 1896 R= 9th October, 1896	Plan of subdivisioin of part of the South Half of West half of Lot No. 23 Concession XII, Township of Medonte being part of Block D, as shewn on registered plan No. 445 The property of Joseph Craddock Esq. Village of Coldwater
453	MBP453	R	S= May 12th, 1896 R= May 5, 1986	Beeton part of Registered Plan No. 126, changed to shew Queen St. west of Centre St., closed, and now Lot No. 89.
454	MBP454	R	S= May 2, 1894 R= 21st December, 1896	Plan of Severn Bridge Subdivision of Part of Lot 12, Concession XVI, Township of North Orillia
455	MBP455	T	S= November 27th, 1896 R= 16th January, 1897	Plan of a subdivision of part of West half of Lot 22, Concession XII in the Township of Medonte adjoining the Village of Coldwater
456	MBP456	T	R= 31st May 1897	Plan of subdivision of the East half of lot 6, Concession V in the Township of South Orillia being

				Partly in the Town of Orillia
457	MBP457	R	S= May 21, 1897 R= 7th July 1897	Bradford Plan of West half Lot 16, Concession VI, West Gwillimbury
458	MBP458	R	S= July 16, 1897 R= 19th August, 1897	Part of the East half of Lot 13, Concession VI, Township of Tay
459	MBP459	R	S=July 17, 1897 R= 7th September 1897	Plan of West half of Lot 13, Concession VII, in the Township of Tay
460	MBP460	R	S= Jany. 3rd, 1898 R= 3rd February, 1898	Part of the South Half of lot VII, Concession XIV, Township of Innisfil
461	MBP461	R	S= October 2, 1897 R= July 5, 1898	Plan of Part of Lots 3 and 4, Concession 1, Township of South Orillia
462	MBP462	R	S= October 1, 1898 R= 21st March 1899	Bradford Plan of changes in Registered Plans Mos. 122A and 77
463	MBP463	R	S= May 17th, 1899 R= 21st May, 1899	Plan of subdivision of part of Lots N. 1/2 43 and S 1/2 44 Concession VII, Township of Nottawasag within the limites of the Town of Collingwood
464	MBP464	T	R= 2nd December, 1899	Village of Elmvalle part of N.E. 1/4 Lot 6, Concession VIII, Township of Flos, County of Simcoe
464	MBP464I	R	R= 30th December, 1899	TAY Township , Part of Lot 105, Concession I, Township of Tay.
465	MBP465	R	S= March 23, 1900 R= 7th April, 1900	Part of Lot 21, Concession 3, Township of Tay
466	MBP466	R	S= May 11, 1900 R= 20th June, 1900	Plan of Park Lots 1 and 2, South of Hume Street, Town of Collingwood
467	MBP467	R	S= 26th, May 1900 R= 9th August, 1900	Part of the West half of Lots 107 and 108, Concession I, East of Penetanguishene Road, Township of Tay

468	MBP468	R	S= August 11, 1899 R= September 27th, 1900	Plan of Resubdivision Lots 5, 6, 7, 8 and 9, East of Robinson Street, Town of Collingwood
469	MBP469	R	R= October 31st, 1900	Lots 31, 32,33 and 34, East of Oak Street, Town of Collingwood
470	MBP470	R	S= October 17th, 1900 R= 15th November, 1900	Part of the East half of Lot 13, Concession VI, Township of Tay
471	MBP471	R	S= 30 November 1900 R= 20th, January, 1901	Part of Lot 2, on Registered Plan 459, and the West half of Lot No. 13, Concession VII, Township of Tay
472	MBP472	R	S= December 3, 1900 R= January 14, 1901	Subdivision of Lot 10, Lot 11 and part of Lot 12, Registered Plan No. 87, being part of Lot III, Concession I, Township of Tay
473	MBP473	R	S= March 7th, 1900 R= April 29th, 1901	Part of Lot 106, Concession 2, Township of Tay
474	MBP474	R	S= May 15, 1901 R= 2nd June 1091	Change in Registered Plans Nos. 144 and 282, Collingwood
475	MBP475	R	S= 27th May 1901 R= 13th June, 1901	East half of Lot 13, Concession VI, Township of Tay
476	MBP476	R	S= December 26, 1899 R= 13th August 1901	Part of Lot 107, Concession 11, Township of Tay
477	MBP477	R	S= August 17, 1901 R= 19th September, 1091	Change in Registered Plan No. 73, Collingwood
478	MBP478	R	R= February 17, 1902	Lots 2 and 3, Concession 1, Township of North Orillia, Village of Marchmount
479	MBP479	R	S= December 2, 1901 R= August 6, 1902	Plan shewing subdivision of Park Lots 41 & 42 & Parts of 43 & 44 W. of Centre S. & Park Lots 27 & 48 & Parts of 45 & 46E of Park St. as per Government Survey there of also the Westerly 30 lins of Lot 16 South of Robert Street Registered Plan 401 in the Town of Penetanguishene County of Simceo

480	MBP480	R	S= 27 February, 1902 R= 23rd March, 1902	Collingwood land Company change in Registered Plan No. 73
481	MBP481	R	S=March 22, 1902 R= 14 April, 1902	Collingwood Subdivisioin of Reserve Block, Registered Plan No. 45
482	MBP482	R	S=December 17, 1901 R= 2nd June, 1902	Plan of Subdivision of part of Lot 21, Concession 3, in the Township of Tay the property of William Chew, Esq.
483	MBP483	R	S= 23rd of July 1902 R= 12th August, 1902	Plan of subdivision of part of E 1/2 Lot XIII, Concession VII, Township of Tay The property of John Dillingno
484	MBP484	R	S= 13th September, 1902 R= 11 November, 1902	Collingwood (Originally) part N 1/2 of NE 1/4 Part of Lot No. 43, Concession X, Township of Nottawasaga
485	MBP485	R	S= 25 October, 1903 R= 5th day of November, 1903	Collingwood change in Registered Plan No. 282
486	MBP486	0	S= 15 April, 1903 R= 11 November, 1903	Plan of part of Lot 28, Concession III Township of Oro the property of St. Thomas' Church
487	MBP487	R	S= October 8, 1903 R + 7th December, 1903	Plan of subdivision of Part of Registered Plan 417 and Part of Lot 25, Concession III Township of Innisfil County of Simcoe
488	MBP488	R	R= 14th January, 1903	Plan of subdivisioin of Lots 4 and 5 south of Coldwater Road and part of Lots 4 and 5 North of Nottawasaga Street as shewn on Registered Plan No. 137 in the Town of Orillia
489	MBP489	R	S= July 11, 1903 R=18th April, 1904	Collingwood change in Part of Registered Plan No. 373
490	MBP490	R	R= 9th May, 1904	Plan of subdivision of part of East half of Lot 10, Concession Y, South Orillia in the Town of Orillia
491	MBP491	R	S= June 21, 1904 R= 4th October, 1904	Plan of the subdivision of part of the west half of Lot 23, Concession 12, Township of Medonte

492	MBP492	R	S= 14th September, 1904, R= 21st November, 1904	Collingwood, Subdivision of Park Lots A and B, of Registered Plan 263
493	MBP493	T	S= May 6th, 1905 R= May 16th, 1905	Plan of subdivision of Part of Lot 25, Concession V Township of Vespra Town of Barrie
494	MBP494	T	S=10th May, 1905 R= 6th June, 1905	Barrie. Subdivision on W 1/2 Lot 25, Concession V, Township of Vespra
495	MBP495	R	S= June 3, 1905 R= August 23, 1905	Plan of the resubdivision of Lots 22, 23 and 24 North of Mississaga Street and Lots 28 and 29 South of Mary Street as shown in Registered Plan No. 180 of the Town of Orillia
496	MBP496	R	10th August 1905 R= 30th May, 1905	Plan of subdivision of Part of the East Half Lot 13, Concession VII and Block Lettered A, Registered Plan 459 Township of Tay
497	MBP497	R	S= July 7th, 1904 R = September 5th, 1905	Lot 16, Concession VIII, Township of Nottawasaga changes in Registered Plans 351 and 408
498	MBP498	R	S=October 26, 1905 R= October 21, 1905	Lot 12, Concession XIV, Township of Innisfil
499	MBP499	R	S= July 20th, 1905 R= December 18th, 1905	Part of Allandale, Ward 6, Barrie
500	MBP500	R	S= December 4th, 1905 R= January 22, 1906	A change in Registered Plans 31 and 148, Barrie
501	MBP501	R	S= November 27, 1905 R= April 21, 1906	A Change in Registered Plan 96 Township of Innisfil Bell - Ewart
502	MBP502	R	S= May 2nd, 1906 R= June 8, 1906	A Change in Registered Plan 108, Barrie
503	MBP503	R	S= August 16, 1906 R= 24th August, 1906	A Change in a Registered Plan 45, Collingwood

504	MBP504	R	S= July 18th, 1906 R= February 7th, 1907	Westerly half of Registered Plan No. 355, being part of Lot 105, Concession 2, Township of Tay
505	MBP505	R	S= February 18, 1907 R= 18th March 1907	Part of Lot 21, Concession 3, Township of Tay
506	MBP506	R	S= October 2, 1906 R= 2nd April, 1907	Change in Plan No. 440 and on the west half of Lot 1, Concession 1, Township of Essa, Alliston
507	MBP507	R	S= June 12th, 1907 R= July 4, 1907	Ward 6, Allandale, Part of Registered Plan 499, Barrie
508	MBP508	O	S= October 2, 1907 R= October 25, 1907	Cottage Lots on East half of Lot 5, Concession XVI, Township of Sunnidale, - Oakview
509	MBP509	R	S= February 12, 1907 R= November 5th, 1907	Lots 3 and 4, Plan No. 87, being part of Lot 111, Concession 1, Township of Tay
510	MBP510	R	S= June 1907 R= 9th November, 1907	Part of East Half of Lots 104 and 105, Concession II, Township of Tay
511	MBP511	R	S= November 26, 1907 R= January 17, 1908	A Change in Registered Plan 501, Township of Innisfil Bell-Ewart
512	MBP512	R	S= June 12, 1907 R= January 28th, 1908	Barrie Ward 6, Allandale, Part of Plan 499, Barrie
513	MBP513	R	S= 11, October, 1907 R= 21 February, 1908	Plan of the subdivision of Part of the South East Quarter of Lot 104, Concession II, Township of Tay The property of J. B. Hanly, Esq
514	MBP514	R	S= 7 December, 1907 R= 24th day of February, 1908	Oakview - Cottage Lots on East Half of Lot 5, Concession XVI, Township of Sunnidale
515	MBP515	R	S= February 1, 1908 R= 4th day of April, 1908	Collingwood Change in Registered Plan No. 73

516	MBP516	O	S= December 16th, 1907 R= 1st May, 1908	Plan of Part of the Village of Coldwater being subdivision of Block "B" and block "D" as shewn on Registered Plan No. 445 of Part of the Village of Coldwater, Township of Medonte
517	MBP517	R	R= June 1908	Plan of subdivision of part of Lot 25, Concession V, Township of Innisfil,
518	MBP518	R	S= 2nd May 1908 R= 3rd June, 1908	Plan of the subdivision of Part of Lto 105, Concession I, Township of Tay Town of Midland The Property of James Charles McMurtry, Esq.
519	MBP519	R	S= August 13, 1907 R = 28th June, 1908	Plan of a re-sub-division of the Easterly half of Registered Plan No. 355, being part of Lot 105, Concession 2, Township of Tay
520	MBP520	R	S= 8th May, 1908 R= 30th July, 1908	Plan of the subdivision of part of the East Half of Lot 106, Concession II, and Re-subdivision of Part of Registered Plan No. 422, Township of Tay being adjacent to Town of Midland. The Property of Mrs. M. Chew
521	MBP521	R	S= 27 May, 1908 R= 1st September, 1908	Collingwood Change in Registered Plan No. 176
522	MBP522	R	S=October 5, 1908 R=November 4, 1908	Plan of Subdivision of Part of Lot 12, Concession XIV, township of Innisfil. Amending Registered Plan No. 498 County of Simcoe
523	MBP523	R	S=October 1908 R=October 11, 1908	West Oak View on the West of Half of Lot 5 Concession XVI Township of Sunnidale
524	MBP524	R	S=November 19, 1908 R=February 27, 1909	Plan of redivision of Lots 21, 22 and Parts of Lots 23 and 24, north of Jarvis Street, Lots 21, 22, 23 and parts of Lots 24 and 25, South of Borland Street Registered Plan 8, Town of Orillia
525	MBP525	R	S=November 16, 1908 R=February 7, 1909	Plan of Subdivision of Part of Lot 9 Concession 16, Township of Sunnidale. The property of Mrs. Georgina Summerfeldt
526	MBP526	R	S=March 9, 1906 R=December 14, 1909	Collingwood Change in Registered Plan No. 73 (Second Street)
527	MBP527	R	S=March 9, 1906 R=December 14, 1909	Collingwood Change in Registered Plan No. 73 (Fourth Street)
528	MBP528	R	S=September 20, 1909 R=September 22, 1909	Pine Grove on Lot 8 Concession XVI, Township of Sunnidale

529	MBP529	R	S=November 16, 1909 R=February 3, 1910	Plan of Subdivision of Part of Est Half of Lot 17, Concession V, Township of Tay being Parcel described in Registered Deed No. 8798 at Victoria Harbor, New C.P.R. Terminal City Concession V
530	MBP530	R	S=June 30, 1909 R=February 14, 1910	Plan of Subdivision of Part of West Half of Lot 10 Concession IV Township of Orillia South Division County of Simcoe
531	MBP531	R	S=January 10, 1910 R=February 19, 1910	Plan of the T.J.Ney property Part of East half of Lot 15, Concession V Township of Tay
532	MBP532	R	S=August 26, 1908 R=November 2, 1910	Oak-View Annex on the East Half of Lot 5, concession XVI Township of Sunnidale
533	MBP533	R	S= 3rd January, 1910 R= 31st March, 1910	Plan of subdivision of Part of East-Half of Lot 16, Concession V, Township of Tay
534	MBP534	R	S= July 31, 1909 R= 27th June, 1910	Bayview, situate on Lot 27, Concession IX, Township of Flos
535	MBP535	R	S= May 5, 1910 R= 9th August, 1910	Plan of subdivision of Lot 15, Fronting on Coldwater Road, according to Registered Plan No. 137 Town of Orillia
536	MBP536	R	S= 9th June, 1908 R= 20th October, 1910	Collingwood Change in Registered Plan No. 144
537	MBP537	R	S= 9th May 1910 R= 20th October, 1910	Plan of the Re-subdivision of Lto 5 North of Yonge Street as shown on Registered Plan No. 422 of Part of the Wat half of Lot 106, Concession II, Township of Tay
538	MBP538	R	S= December 31, 1901 R= May 26, 1910	Plan of the subdivision of part of the west half of Lot 15, Concession VIII, Township of Tay the property Osborn Smith Esq.
539	MBP539	R	S= December 1, 1910 R= December 6, 1910	East Oak-View on west half of lot 6, Concession XVI, Township of Sunnidale according to Annexed description

539 1/2	MBP539Y	T	S= November 10, 1910 R= 10 December, 1910	Plan showing proposed transmission line of the Simcoe Railway and Power Company from the end of the given road in the centre of Lot 2, Concession XI, Township of Tay on the East side of Matchedash Bay to Hazel Street, Village of Waubaushene on the Westerly side of Matchedash Bay.
5391/2	MBP539YI	T	R= December 10, 1910	Shows Elevations of Crossings
540	MBP540	R	S= June 20, 1910 R= December 30, 1910	Plan of the subdivision of the part of the east half of Lot 17, Concession V, Township of Tay being parcel described in registered deed No. 8833 at Victoria Harbour new C.P.R. Terminal City
541	MBP541	R	S= November 4th, 1910 R = January 16th, 1911	Barrie Change in Registered Plan No. 507 Ward 6
542	MBP542	R	S= November 25, 1910 R= March 17, 1911	Plan of subdivision of Lot 30, and East Part of Lot 29, south of Brock Street, in the Town of Penetanguishene the property of the Harriet Louise Thompson Estate
543	MBP543	R	S=November r 1, 1910 R = 8th April, 1941	Plan of subdivision of part of the East Halves of Lots 9, 10, Concession V, S. Orillia west half of Lot 8 and adjoining Water Lot 5 in the Town of Orillia
544	MBP544	R	S= 25th February, 1911 R= April 10, 1911	Plan of the subdivision of the East Half of the West Half and part of East half of Lot XV, Concession V, Township of Tay being part of Port McNicol
545	MBP545	R	S=May 22, 1911 R=June 2, 1911	Plan of the Subdivision of Part of the East Half of Lot 13, Concession VII, township of Tay. The property of John Dillingno Esq.
546	MBP546	R	S=May 29, 1911 R=October 6, 1911	Plan of the Subdivision of Part of the West Half of Lot 3, Concession 1, Township of South Orillia The property of Alfred Goss. Esq.
547	MBP547	R	S=July 3, 1911 R=October 11, 1911	Plan of Subdivision Part of Lot No. 10 Concession XVI Township of Sunnidale, County of Simcoe
548	MBP548	R	S=October 7, 1911 R=October 21, 1911	Plan of Subdivision of Broken Lots Being Part of North 1/2 18, North 1/2 19 and Part of North 1/2 20, Concession XIII and Part of South 1/2 17, Concession XIII Innisfil
549	MBP549	R	S=August 17, 1911 R=November 4, 1911	Subdivision of Part of West Half of Lot 16, Concession V and Westerly one foot of East Half of Lot 16, Township of Tay

550	MBP550	R	S=December 9, 1910 R=November 16, 1911	Plan of Resubdivision of Block P, Registered Plan No. 228, Town of Orillia
551	MBP551	R	S=May 16, 1911 R=November 18, 1911	Plan of the Subdivision of Part of the East half of Lot 18, Concession XIII being a Portion of said Lot Lying East of the Westerly 75 Acres. Township of North Orillia Known as Peninsula Point Farm. Sparrow Lake The property of Norman Bennett Esq.
552	MBP552	R	S=November 21, 1911 R=December 20, 1911	Subdivision of Part of West Half of Lot 16, concession V, Township of Tay
553	MBP553	R	S=December 14, 1911 R=January 17, 1912	Plan of the Subdivision Survey of Part of thte East Half of Lot 15, concession IV of the Township of Tay, County of Simcoe
554	MBP554	R	S=December 15, 1911 R=January 17, 1912	Plan of the Subdivision Survey of Part of the East Half of Lot 15, Concession IV of the Township of Tay, County of Simcoe
555	MBP555	R	R= 19th Jauary, 1912	Plan of the Subdivision Survey of Part of the East Half of Lot 15, Concession IV of the Township of Tay, County of Simcoe
556	MBP556	T	S= 11 Nov, 1911 R= 23 January , 1911	Plan of the subdivision of Part of South Half of West half of Lot 23, Concession XIII, Township of Medonte in the Village of Coldwater
557	MBP557	R	S= 23 June, 1911 R= 29th January, 1912	Barrie. Part of Simcoe Street. Amending Registered Plans Nos. 347 and 115
558	MBP558	R	S= January 23, 1912 R= 3rd February, 1912	Plan of subdivision of part of East-Half of Lot 16, Concession V, Township of Tay
559	MBP559	R	S= September, 1911 R= 3rd February, 1912	Plan of the subdivision of Part of Block 3, Plan 388, South of the Atherly Road, Town of Orillia The property of J. Clinkscale
560	MBP560	R	S= September, 1911 R= 17th February, 1911	Plan of subdivision Part of Broken Lot No. 25, Concession V, including changes in Registered Plan No. 517, Simcoe, Innifil
561	MBP561	R	S=17th June, 1911 R= 20th February,	Yrwold Plan of subdivision of Part of the westerly 80 acres of L0t 28, Concession X, Township of Innisfil

			1912	
562	MBP562	R	S= December 16, 1911 R= 2nd March, 1912	Plan of subdivision part of Broken Lot No. 26, Concession V, Township of Innisfil
563	MBP563	R	S= February 7th, 1912 R= 8 March, 1912	Plan of N Part of E1/2 of Lot 8, Concession III, Township of Orillia (Southern Division) The property of Arthur Mealing
564	MBP564	R	S= June 12, 1910 R= 9 March, 1912	Plan of subdivision of Part of the Westerly 10 acres of S.E 1/4 of Lot 104, Concession II, Township of Tay. The Property of Matthew James Johnson
565	MBP565	R	S= April 13, 1912 R= 20th day of April, 1912	Subdivision of Part of West Half of Lot 16, Concession V, Township of Tay
566	MBP566	R	S= March 18, 1912 R= 20th April, 1912	Plan of re-subdivision of Lots 14, 15, 16 & 17 West of Thomas Street & East of Manly Street (Registered Plan No. 376) Town of Midland
567	MBP567	R	S= April 22nd, 1912 R= 2nd May, 1912	Lots 18, 19 and 20, South of North Street, and 18, 19 and 20 North of Cedar Street, Plan No. 8, Orillia Lakeview Park
568	MBP568	R	S= December 28, 1911 R= 10th May, 1912	A change in Registered Plan No. 45, Collingwood
569	MBP569	R	S= May 10, 1912 R= May 15th, 1912	Part of Lots 16, 17 and 18, Concession 5, and also part of Lots 101 and 102, of plan 529, Township of Tay Victoria Heights
570	MBP570	R	S= October 3, 1907 R= 15th May, 1907	Lefroy the East half of the North half of Lot 22, Concession III, Township of Innisfil
571	MBP571	R	S= June 18, 1912 R= July 2nd, 1912	Part of broken Lot 25, Concession VII, Township of Innisfil
572	MBP572	R	S= June 22nd, 1912 R= 11th July, 1912	Part of Lot 9, Concession III, being a re-subdivision of Lot 3 and part of lot 4, Township of Orillia, Southern Division
573	MBP573	R	S= March 27th, 1912 R= 11th July, 1912	Part of the West half of Lot No. 10, Concession IV, Township of Orillia

574	MBP574	O	S= June 28th, 1912 R= 18th July 1912	A plan for street widening and re-subdivision of plan shown on plan 530 - west 1/2 of Lot 10, Concession IV, Township of South Orillia
575	MBP575	O	S= July 1912	Plan of Water Lots Town of Barrie
576	MBP576	R	S=15th June, 1912 R= 10th day of August, 1912	Plan of the subdivision of Lot 79, Plan No. 432 Town of Orillia
577	MBP577	R	S= June 12, 1912 R= 16th August, 1912	Plan of resubdivisioin of Lots 1 & 2, Parts of Lots 11 & 12, Registered Plan 431 and Part of e 1/2 of Lot 11, Concession V, South Orillia in the Town of Orillia
578	MBP578	T	S= 12th June, 1912 R= 16th August, 1912	Aren's Gardens Town of Orillia being a subdivision of Part of East half of Lot 11, Concession V, Township of South Orillia County of Simcoe
579	MBP579	R	S= July 10th, 1912 R= 16th August, 1912	Braeside Park Plan of Subdivision of West half Lot 18, Concession 5, and part of east half Lot 18, Concession 5, Township of Tay, County of Simcoe
580	MBP580	R	S= 10th July, 1912 R= 1st August, 1912	Alexandra park Plan of Subdivision of part of Lot 16, in the Fourth Concession Township of Tay, County of Simcoe
581	MBP581	R	S=May 18th, 1912 R= 23rd August, 1912	Plan of the re-subdivision of Lots 19 to 23 East side of Frederick St. and Lots 10 to 14 west side of Duneden street as shown on Registered Plan No. 157, Town of Orillia
582	MBP582	R	S= May 30th, 1912 R= 30th August, 1912	Plan of subdivision of lot 3, Registered Plan No. 219, South Orillia Part of East half of Lot 10m Concession III, Township of South Orillia
582A	MBP582A	T	S= November 24, 1911 R= 27th August, 1912	Plan of subdivision of Part of Lto 109, Concession I, in the Township of Tay and Re-subdivision of Part of the Property shewn on registered Plan No. 357 for the Town of Midland the property of The Midland Land-Company
583	MBP583	T	S= July 5th, 1912 R= 3rd day of August, 1912	Plan of subdivision of Lot 12, Registered Plan 431, Town of Orillia The Property of Mrs. Pritchard
584	MBP584	R	R= February 1912	Parkview being a subdivision of broken Lot 19, Concession VI, in the Township of Tay, County of Simcoe

585	MBP585	R	S= 5th August, 1912 R= 9th day of September, 1912	Plan of Subdivision of Part of Lot 9, Concession III, being a resubdivision of Lots 6, 7,8 and 9, township of Orillia (Southern Division) (Registered Plan No. 231)
586	MBP586	R	S= 28th May, 1912 R= 20th September, 1912	Park View being a Plan of the subdivision of Parts of the West half of Lot 14, Concession VIII, Township of Tay
587	MBP587	R	S= September 10, 1912 R= 11th October, 1912	Plan of subdivision of part of Broken Lot No. 26 and Lot No. 27, concession VI, Township of Innisfil
588	MBP588I	R	S= 27th August, 1912 R= 23rd October, 1912	Georgian Bay Heights Plan of subdivision of Part of Ltos 18 and 19, Concession 5 Township of Tay and County of Simcoe
588 (1 & 2)	MBP588II	R	S= 27th August, 1912 R= 23rd October, 1912	Georgian Bay Heights Plan of subdivision of Part of Ltos 18 and 19, Concession 5 Township of Tay and County of Simcoe
589	MBP589	R	S= October 23, 1912 R= 19th November, 1912	Barrillia Park being a subdivision of Parts E 1/2 Lot No. 26 & Easterly Part No. 27, Concession VIII, Township of Oro
590	MBP590	R	S= July 22, 1912 R= October 10th, 1912	Plan of subdivision of part of Broken Lot 26, Concession V Township of Innisfil
591	MBP591	R	S= September 23rd, 1912 R= November 26th, 1912	Plan of subdivision Part of Lots Nos. 26 & 27, Concession VI, Township of Innisfill
592	MBP592	R	S= August 12, 1912 R= 3rd December, 1912	Plan of the Re-subdivision of Lot 1, Range B Registered Plan No. 467 and Part of Lot 2 Range B, and Parts of Ltos 1 & 2 Range C, Registered Plan 467 in the Township of Tay and Lots 7,8 and 9 West of Eighth Street and Lots 54, 55 and 56 North of Dominion Avenue Registered Plan No. 306 in the Town of Midland and Township of Tay

593	MBP593	R	S= August 26, 1912 R= 7th December, 1912	Plan of Subdivision of Part of Broken Lot No. 31, Concession XIV Innisfil
594	MBP594	R	S= July 4th, 1912 R= 13th day of December 1912	Westmount being a subdivision of Part of W. 1/2 Lot 9, Concession IV, in S. Orillia, County of Simcoe Town of Orillia
595	MBP595	R	S= 25th June, 1912	Oak View Annex. "Prince Charlie Subdivision" Change in Registered Plan No. 532
596	MBP596	R	S= November 4th, 1912 R= 31st December, 1912	Plan of subdivision Part of broken Lot 31 and of Broken Lot 32, Concession XIV, Innisfil
597	MBP597	R	S= May 10th, 1910 R= 6th January, 1913	Plan of the subdivision of Part of Block No. II, and showing streets in Blockes Nos. II and III, Registered Plan No. 443 in the Township of Tay
598	MBP598	R	S= October 10th, 1912	Plan of subdivision of part of Lot 11, being Part of Lot 11, Concession V, Registered Plan 431, Town of Orillia The Orillia Building and Realty Co. Ltd.
599	MBP599	R	S= October 22nd, 1912 R= February 3rd, 1913	Plan of the Re-subdivision of Lot 1 and Part of lot 2, North of Yonge Street, Lot 1 and Part of Lot 2, South of Elizabeth Street, Registered Plan No. 442, Township of Tay
600	MBP600	R	S= February 12, 1913 R= April 15, 1913	Plan of Re-subdivision of Lots 114 to 148, Registered Plan 558, Township of Tay
600A	MBP600A	R	S= January 18, 1913 R= February 7, 1913	Plan of Subdivision of Broken Lot No. 28, Concession V, Township of Matchedash
601	MBP601	R	S= March 3, 1913 R= April 15, 1913	Bellareena Beach Plan of subdivision of Part of Lot 25, Concession V, including Parts of Registered Plans 517 and 560, Township of Innisfil
602	MBP602	R	S= February 4, 1913 R= April 25th, 1912	Minet's Point plan of subdivision of Part of Lot No. 11, Concession XIV, Innisfil
603	MBP603	R	S= April 14, 1913, R= May 21, 1913	Fairview being a resubdivision of Lots 16 and 17, south of North Street, Lots 16 and 17, North of Cedar Street, as shown on Registered Plan No. 8 and Blocke "A" Registered Plan 517, Town of Orillia

604	MBP604	R	S=January 11, 1913 R= June 9th, 1913	Of Part of West Half of Lot 9, concession 5, and Part of West half Lot 10, concession 5, as conveyed by registered deed No.10185, excepting therefrom the lands subdivided by Registered Plan No. 365 also shewing Front Street and Poughkeepsie Street and amending Plans 244 and 365, Town of Orillia
605	MBP605	R	S= August 19, 1912 R= June 20th, 1913	Highland Park being a subdivision of part of Lot 108, in the first concession of the Township of Tay, being partly in the Town of Midland
606	MBP606	R	S= August 9, 1912 R= June 26, 1913	Oro Park Plan of Subdivision of Part of West Half of Lot 26, and Part of Broken Lot 27, Concession VIII, Township of Oro, County of Simcoe
607	MBP607	R	S= April 4, 1913 R= 27th June, 1913	Cedarmont Plan of subdivision of Part of E. 1/2 Broken Lot No. 26, Concession XIV, Innisfil
608	MBP608	R	S= July 3, 1913 R= July 2, 1913	Plan of subdivision of part of Lot No. 8, Concession XVI, Sunnidale
609	MBP609	R	S= July 1st, 1913 R= 11th August, 1913	Plan of subdivision of part of broken Lot No. 11, concession XVII, in the Township of North Orillia
610	MBP610	R	S= June 18th, 1913 R= 27th , 1913	Plan of subdivision of parts of parcels R, O, S, T, Registered Plan 604, and parts of Lots M,N,G,H,I,K, A, Registered Plan No. 365 and part of W 1/2 Lot 9, Concession V, S. Orillia, in the Town of Orillia
612	MBP612	R	S= October 26, 1912 R= 15th October, 1913	Alexandra Park Annex plan of subdivison of Part of the East half of Lot 16, Concession IV, Township of Tay
613	MBP613	R	S= October 24, 1913 R= 10th December, 1913	Plan of Pensioner's Lot 53A, Concession V, Township of Tay
614	MBP614	R	S= 11th December, 1912 R= February 17, 1914	Habor Park Plan of subdivision of Part of West half of Lot 13, in concession 6, Township of Tay, County of Simcoe
615	MBP615	R	S= October 22, 1913 R= 27th January, 1914	Plan shewing amendment to part of Registered Plan 93, County of Simcoe
616	MBP616	R	S= December 2, 1913 R=	Plan of subdivision of Lot 5 of Registered Plan 54, being Part of Lot 23, Concession 3, Township of Innisfill and County of Simcoe

			29th January, 1914	
617	MBP617	R	S= January 13, 1913 R= 3rd March, 1914	Plan of Resubdivision of Part of Property Shown on Registered Plan No. 228, and Registered Plan No. 63, in the Town of Orillia. The Property of J.R. Eaton & Sons, Ltd.
618	MBP618	R	S=Feb. 9, 1914 R= 4th November, 1914	Plan of a subdivision of Part of E 1/2 Lot 105, Concession 2, Township of Tay, including the Easterly part of Registered Plan 355, all in the Town of Midland. Owned by H.E. McCartney Esq.
619	MBP619	R	S= March 16, 1914 R= 28th April, 1914	Victoria Point Lake Simcoe Plan of Subdivision of Part of Lots 13 and 14, in Concession V and Concession VI and Road Allowance on Lot 12, Concession V, Township South Orillia, in the Town of Orillia
620	MBP620	R	S= January 9th, 1914 R= 3 May, 1912	Highland Park Plan amending Registered Plan No. 605 of a subdivision of part of Lot 108 in the First Concession of the Township of Tay being partly in theTown of Midland
621	MBP621	R	S= November 4, 1913 R= August 3, 1914	A plan of Re-subdivision of Part of Plan No. 121 Town of Barrie
622	MBP622	R	S= April 28, 1914 R= 20th July, 1914	Plan of subdivision of part of Easterly 1.2 of Lot No. 23, Concession V - Township of Vespra and a Re-subdivision of Part of Plan 394 and of Part of Plan No. 135 Town of Barrie
623	MBP623	R	S= May 4, 1914 R= 19 August, 1914	Sandy Cove Subdivision of E. 1/2 of S 1/2 of Lot 27 & S. Part of Broken Lot 28, Concession XI, Innisfil
624	MBP624	R	S= 1913 R= 2nd October, 1914	Plan of subdivision of part of Lot no. 8, Concession XVI, Sunnidale
625	MBP625	R	S= March 14, 1914 R= October 7, 1914	Bayside plan of the subdivision of Part of the East Half of Lot 13, Concession V, Township of Tay
626	MBP626	R	S=July 30, 1914 R= November 24, 1914	Plan of Subdivision West Half of Lot No. 24, Part of the East Half of Lot No. 24 and Part of Broken Lot no. 25, Concession XI, Township of Oro
627	MBP627	R	S= November 30, 1914 R= February 9, 1915	Oro Beach Plan of subdivision part of Broken Lot No. 27, concession VIII and part of West Half Lot No. 26, Township of Oro
628	MBP628	R	S= July 5, 1912 R= 26 March, 1915	Plan of Part of Lot 2, Range II, Township of Oro The Propertyof St. Thomas' Church

629	MBP629	R	S= 3rd May, 1915 R= 31 May, 1915	Plan shewing subdivision of Broken Lot No. 3, Concession XIV, Township of Oro
630	MBP630	R	S=22 July, 1914 R= 31 June, 1915	Plan of a subdivision of part of Lot 108 and Lot 109 in the First Concession of the Township of Tay
631	MBP631	T	S= June 30, 1915 R= July 14, 1915	Plan of subdivision of part of The W 1/2 Lot No. 25, Concession V - Vespra Town of Barrie
632	MBP632	T	S= August 17, 1914 R= December 1, 1915	Plan of a subdivision of Parts of Lot 108 and Lot 109 in the first Concession of the Township of Tay being partly in the Town of Midland
633	MBP633	R	S= December 14, 1915 R= 27th April, 1916	Plan shewing amendments to Registered Plan No. 623 - A subdivision of E. 1/2 of S 1/2 Lot 27, S. Pt. Broken Lot 28, in the Concession XI - Innisfil
635	MBP635	R	S= August 15, 1913 R= 19th June, 1917	Plan of subdivision of Part of Lot 104, Concession II, Township of Tay
636	MBP636	T	S= November 16, 1916 R= July 11, 1917	Plan of subdivision of part of E. Pt. Broken Lot No. 1 in the 2nd Range, Township of Oro
637	MBP637	R	S= December 18, 1916 R= 9th October, 1917	Plan of the Township of Matchedash, County of Simcoe Re-surveyed in 1914, 1915 and 1916 by O.L.S. C.E. Fitton under instructions from The Department of lands, Forests and Mines
638	MBP638	R	S= December 1, 1917 R= 15th May, 1918	Plan of subdivision of Part of East Half of Lot 8, Concession III, Township South Orillia Amending Registered Plan No. 428
640	MBP640	R	S= November 13, 1917 R= 25th June, 1918	Plan of subdivision of part of Lots 2 and 3, North of Yonge Street, and Part of Lots 2 and 3 south of Elizabeth Street Registered Plan No. 422 Town of Midland
640A	MBP640A	R	S= November 19, 1918 R= 29th May, 1919	Baywood Park being a Subdivision of Part of Lot 21, Concession XIV, Township of Oro
641	MBP641	R	S= July 31, 1919 R= 22 September, 1919	Plan of Re-Subdivision of Lots 11, 12 and 13, South of Brant Street, and Parts of Lots 11 and 12, North of Tecumseh Street, as shown on Registered Plan No. 8, for the Town of Orillia

642	MBP642	O	S= June 25, 1919 R= 25th October, 1919	Plan of amendments to Plan No. 601
643	MBP643	O	S= October 31, 1917 R= December 29th, 1919	Plan of Subdivision of Military Reserve, Square Redoubt in the Township of Tiny
644	MBP644	R	S= September 31, 1919 R= Jany, 1920	Glendale Plan of Subdivision of Island A or Clare's Island, in the Severn River opposite Lot II, Concession 18, Township of North Orillia, County of Simcoe
645	MBP645	R	S= December 1, 1919 R=17 January 1920	Subdivision of part of Broken lot No. 34, Concession III in the Township of Nottawasaga
646	MBP646	O	S= June 14, 1919 R= 11th February, 1920	Plan of Re-Subdivision of part of the West 1/2 Lot 10, Concession VI, Township of South Orillia, as shown on Registered Plan No. 434 for the Town of Orillia
648	MBP648	O	S= November 19, 1919 R= 2nd September, 1920	amendments & Additions to plan of Bayview (No. 534) a Subdivision Part of Lot 27 - Concession IX, Township of Flos
649	MBP649	T	S= May 10, 1919 R=4 November, 1920	Plan of subdivision of Part of Lot 104, Concession II, Township of Tay in the Town of Midland
650	MBP650	R	S= November 1, 1920 R= December 17, 1920	Plan of Resubdivision of Part of Lot 12, Registered Plan No. 87, being part of Lot III, Concession I, in the Township of Tay
651	MBP651	R	S= 4th September, 1920 R= 2 January, 1921	Plan of Subdivision of Part of E1/2 Lot 18, Concession XIII & part of W 1/2 Lot 18, Concession XIV, and Part of Original Allowance for Road Between Lot 18, Concession XIII and Lot 18, Concession XIV. Township of North Orillia
653	MBP653	R	S= December 8, 1920 R= August 26, 1921	Plan of subdivision of part of East Part of Broken Lot No. 23 - Concession XII, Township of Oro
654	MBP654	R	S= July 21, 1921 R= 1 September, 1921	Plan of Subdivision of part of Lot No. 34, Concession III, Township of Nottawasaga

655	MBP655	R	S= May 19, 1921 R= 22nd September, 1921	Oro Beach County of Simcoe Subdivision of Parts of Lots 26 & 27, Concession VIII, Township of Oro
656	MBP656	R	S= August 24, 1921 R= 8th October, 1921	Subdivision of part of broken Lot No. 27, Concession No. 1 in the Township of Tiny
657	MBP657	R	S= October 27, 1921 R= 18th November, 1921	Simcoe Beach subdivision Part of "S1/2" Lot 25, Concession VII, Township of Innisfil
658	MBP678	R	S=February 15, 1927 R= 22nd November, 1921	Plan of Subdivision of Part of Broken Lot 21, Concession XI, Township of Flos Property of Charles E. Bernhardt
659	MBP659	R	S= November 8, 1921 R= December 1921	Plan of Subdivision of part of broken Lot No. 14, Concession XIV, Township of Innisfil
660	MBP660	R	S= November 22, 1921 R= 4th January, 1922	Plan of subdivision of parts of Broken Lots 30 & 31, Concession XIII, Innisfil
661	MBP661	R	R= 18th January, 1922	Preliminary Route Plan of Provincial Highway in the Town of Orillia and the Township of Orillia, County of Simcoe
664	MBP664	T	S= 7th September, 1921 R= 20 June, 1922	Plan of subdivision of Parts of Lots 14 and 15, Concession VIII, Lot 15, Concession IX; and Original Allowance for Road between Concessions VIII and IX, Township of Tay, being known as Robins' Point. Situated partly in the Village of Victoria Harbor, Ont.
665	MBP665	R	S= June, 1922 R= 27th June, 1922	West Oak View. Subdivision on part of West half Lot No. 5, Concession XVI, Township of Sunnidale
667	MBP667	R	S= 15th May, 1922 R=7th September, 1922	Plan Amending part of Plan 588, Township of Tay, County of Simcoe
668	MBP668	R	S= September 30, 1921 R= 20th September,	Cedar Harbour Plan of subdivision of Broken Lot No. 26, Concession VII, Innisfil

			1922	
669	MBP669	R	S= September 23, 1922 R= 6th October, 1922	change in part of Registered Plan No. 654 Brock's Beach. On part of Lot No. 34, Concession III, Township of Nottawasaga
670	MBP670	R	S= 20th November, 1922 R= 11 December, 1922	Plan of subdivision of Part of Broken Lot No. 27, Concession No. 2, Township of Tiny, County of Simcoe
671	MBP671	R	S= November 9, 1922 R= 12th December, 1922	Plan of "Ballydowns" lake Simcoe ONT. Subdivision of part of Lot no. 24, Concession II, Township of Innisfil
672	MBP672	O	S=December 11, 1922 R= 8th January, 1923	Balm Beach Park on the south half of Lot no. 18, Concession No. X, Township of Tiny
673	MBP673	R	S= June 7th, 1922 R= 15th March, 1923	Plan of Re-subdivisioin of Parts of Registered Plans Nos. 573 & 574 and the location of the right of Way of the Provincial Highway through parts of said plans. Township of Orillia, Southern Division, County of Simcoe
674	MBP674	R	S=December 28, 1922 R= 4th May, 1933	Mac-B Subdivision Part of E 1/2 Lot No. 6 in Concession XVI, Sunnidale
675	MBP675	O	S= March 26, 1923 R= 16th May, 1923	Crescent Harbour Plan of subdivision f southerly parts Broken Lots Nos. 28 & 29, Concession XII, Innisfil
676	MBP676	R	S= August 31, 1922 R= July 21, 1923	Plan of a subdivision of those lands between plans 525 & 528 and of a resubdivision of part of Plan No. 528, being parts of lots Nos 8 & 9, Concession XVI, Township of Sunnidale
678	MBP678	R	S=July 31, 1922 R= 22nd June, 1923	Subdivision of Part of the West half of Lot No. 8, Concession XVI, Sunnidale, ONT.
679	MBP679	R	S= May 31, 1923 R= 17th July, 1923	"Old Fort Park" Plan of Subdivision of Part of Lot No. 4, Concession XVI in the Township of Sunnidale
680	MBP60	R	S= April 7, 1922 R= 18th July,	Plan of subdivision of part of Lot 9 North of Coldwater Road and South of Penetanguishene Street, Registered Plan 137 in the Town of Orillia

			1923	
681	MBP681	R	S=August 17, 1923 R=September 20, 1923	Subdivision of Part of Broken Lot 27, Concession 1, Township of Tiny, lying altogether of North Part of 27 as described in Patent
682	MBP682	R	S=June 26, 1923 R=September 27, 1923	Plan of Bear Point, a Subdivision of part of Broken Lot 27, Concession 14, Township of Innisfil
683	MBP683	R	S=August 21, 1923 R=August 21, 1923	Plan of Catalpa Jog a Subdivision of Part of Broken Lot 30, Concession 14, Township of Innisfil
684	MBP684	R	S=November 30, 1922 R=December 26, 1923	Plan of Killarney Beach Lake Simcoe A Subdivision of Part of Broken Lot 23, Concession IV, Township of Innisfil
685	MBP685	R	S=November 30, 1923 R=February 15, 1923	Wellington Beach. Subdivision of part of Lot No. 34, concession III Township of Nottawasaga
686	MBP686	R	S=April 11, 1924 R=June 11, 1924	Oxbow Park Subdivision of Part of Lot No. 4, Concession XV, Township of Sunnidale
687	MBP687	R	S=May 31, 1924 R=July 14, 1924	"Shore-Acres" Subdivision of Part of Lot 34, Concession II, Township of Nottawasaga
688	MBP688	R	S=October 29, 1923 R=July 30, 1924	Nottawaga Beach, a Subdivision of Part of Broken Lots 18 and 19, Concession 12, Township of Tiny
689	MBP689	R	S=May 31, 1924 R=July 31, 1924	Plan of Subdivision of Part of the West Half of Lot 5, Concession XVI, Sunnidale
690	MBP690	R	S=April 12, 1924 R=July 31, 1924	Plan of Subdivision of Part of Lot 11, Concession XI, Township of Tay
691	MBP691	R	S=May 26, 1924 R=August 18, 1924	Ardmore Beach Part of North, North.W. Quarter, Lot #17 and North Part Lot 18, Concession X, Tiny
692	MBP692	R	S=June 20, 1924 R=August 20, 1924	Moosenlanka, A Subdivision of Part of Broken Lot 28, Concession X, Innisfil
693	MBP693	R	S=July 22, 1924 R=August 24, 1924	Plan of Subdivision of Burrows Island No. 22, Gloucester Pool, situate in front of Matchedash Tp.

694	MBP694	R	S=June 1, 1923 R=September 12, 1924	Plan of Subdivision of Part of Broken Lots E and F, Concession XIX, Township of Tiny
695	MBP695	R	S=July 2, 1924 R=September 12, 1924	Huronian Subdivision of Parts of Lot 7 and 8, Concession XVI, Sunnidale
696	MBP696	R	S=August 6, 1924 R=October 16, 1924	Plan of "The Oaks" Subdivision Part of Lot 9, Concession XVI, Township of Sunnidale
697	MBP697	R	S=September 6, 1924 R=October 15, 1924	Glenwood Beach, subdivision Part of Broken Lot 27, Concession X, Innisfil
698	MBP698	R	S=August 1, 1924 R=October 17, 1924	Plan of Subdivision of Part of Broken Lot 6, Concession XI, Township of North Orillia, being Parcel Described in Registered Instrument No. 12273
699	MBP699	R	S=December 21, 1922 R=November 24, 1924	Cawaja Beach Subdivision of of Parts of Lots 17 and 18 in Concession 11, Township of Tiny
700	MBP700	R	S=December 4, 1924 R=January 13, 1925	Subdivision of Part of Lot 1, Concession XV and of Part Block A, Concession XVI, Sunnidale
701	MBP701	R	S=July 18, 1924 R=January 31, 1925	Triple Bay Park, Plan of Subdivision of Part of Lots 19 and 20, Concession V, Township of Tay
702	MBP702	R	S=August 11, 1924 S=March 5, 1925	Subdivision of Parts of Lots No 27 and 28, Concession III, Township of Oro
703	MBP703	R	S=September 19, 1924 R=April 16, 1925	A Subdivision of Parts of Lots 7 and 8, Concession XVI, Sunnidale "Huronian" Annex
704	MBP704	R	S= June 25, 1925 R= 8 July, 1925	Subdivision of Parts of the West 43 acres and the East 35 acres of the west 78 acres of the East 238 acres of Lot no. 7, Concession XVI Township of Sunnidale
705	MBP705	R	S= December 15, 1924 R= 11 July, 1925	Block A Subdivision part of Block A - Concession XVI, Sunnidale
706	MBP706	R	S= June 23, 1925 R= 1st August, 1925	Subdivision Part of Block N-Plan No. 532 & Part of Township Lot No. 5, Concession XVI Sunnidale

707	MBP707	R	S= June 25th, 1925 R= 1 August, 1925	Subdivision of part of Blocks B & C & Lot 13, Plan 659
708	MBP708	R	S= June 22, 1925 R= 10th August, 1925	Plan of Subdivision of part of North Halves of Lots 21 and 22, Concession X, Township of Flos
709	MBP709	R	S= June 30, 1925 R= 3 August, 1925	Oro-Lea Beach East part of Broken Lot 28, Concession V - Township of Oro
710	MBP710	R	S=August 24, 1925 R=September 22, 1925	Crusoe Bay A Subdivision in Broken Lot No. 18, Concession IX, Tiny
711	MBP711	R	S=September 2, 1925 R=September 28, 1925	Wellington Beach Extension, A Subdivision of Parts of Lots 34 & 35, Concession 3, Township of Nottawasaga
712	MBP712	R	S=September 4, 1925 R=September 29, 1925	Subdivision of Part of Broken Lot No. 28, Concession IV, Township of Oro
713	MBP713	R	S=August 5, 1925 R=September 30, 1925	Plain of Subdivision of Parts of The East 238 Acres of Lot No. 7 and the West 35 Acres of Lot No. 8, Concession XVI, Township of Sunnidale
714	MBP714	R	S=August 31, 1925 R=October 14, 1925	Amendments to Plan No. 547 and Subdivision of Part of Lot No. 10, concession XVI of Sunnidale
715	MBP715	R	S=October 27, 1925 R=November 30, 1925	"The Maples" Gilford Beach Sub-Division Part of North Part Lot 23, Concession XIV, West Gwillimbury
716	MBP716	R	S=March 17, 1921 R=December 9, 1925	Plan of Subdivision of Part of South Half of Lot 106, Concession I, being Parcel described in Registered Deed No. 13467, Township of Tay
717	MBP717	R	S=November 5, 1925 R=December 23, 1925	The Upper Ox-Bow Park Sub-Division Parts of Lots 3 and 4, Concession XV, Sunnidale
718	MBP718	R	S=May 27, 1924 R=December 30, 1925	Plan of Subdivision of Part of Lot 21, Concession III, Township of Tay, Town of Midland
719	MBP719	R	S=September 25, 1925 R=February	Plan of Subdivision of Parts of Lots 17 and 18, Concession IX, Tiny

			2, 1926	
720	MBP720	R	S=June 21, 1926 R=July 8, 1926	Plan Amending Plan 282 Showing Chance in Lane on Block bounded by Simcoe, Albert, Ontario & Wellington Streets in the Town of Collingwood
721	MBP721	T	S=January 8, 1958 R=March 9, 1959	Plan and Field Notes Showing a Subdivision of Part of Rattlesnake Island in the Township of Rama, County of Ontario
722	MBP722	R	S=June 30, 1926 R=July 28, 1926	Belleair Beaches Plan of Subdivision Part of Lot 25 and Part of Lot 24, Concession V, Township of Innisfil, County of Simcoe
723	MBP723	R	S=May 22, 1926 R=August 3, 1926	Buena Vista Park being a Subdivision of East Half Lot 6, Concession 10, Township of Orillia North
724	MBP724	R	S=June 15, 1926 R=August 71, 1926	Plan Amending Registered Plan No. 349; Town of Midland by closing all those parts of Charles Street, George Street and Lindsay Street lying north of Northerly limit of right of way of Midland Railway as shewn coloured carmine on this plan.
725	MBP725	R	S=June 26, 1926 R=September 23, 1926	Highlands Subdivision Part of Broken Lot 27, Concession 2, Tiny
726	MBP726	R	S=August 24, 1926 R=October 1, 1926	Plan of Subdivision of Lots 46, 47 & 48, West of Ste-Marie Street, Collingwood, Ontario, Chance in Registered Plan No. 282
727	MBP727	R	S=November 25, 1925 R=October 5, 1926	Plan of Subdivision of Part of Lot 102, Concession 1, Township of Tay
728	MBP728	R	S=October 24, 1925 R=October 14, 1926	Plan of Subdivision of Part of Lot 22, East Half Concession XIII, Township of Oro
729	MBP729	R	S=July 6, 1926 R=October 20, 1926	Plan of Subdivision of Part of Broken Lot 5, Concession XIV, Township of Oro
730	MBP730	R	S=October 6, 1926 R=October 23, 1926	Alcona Beach Subdivisions Parts of Broken Lot Number 25, Concession No. VII, Innisfil Ont.
731	MBP731	R	S=November 11, 1926 R=November 27, 1926	Ardmore Extension Sub-Division of Part of N. 1/2 Lot 17, Concession X, Township of Tiny

732	MBP732	R	S=December 10, 1926 R=May 4, 1927	Plan Amending Registered Plan 292 by Cancelling Lots 19 to 45 Inclusive Cora Street, Sanson Street and Ardagh Street, Shewn in Red; the said area to be Registered as Lot A, in the Town of Orillia
734	MBP734	R	S=February 17, 1956 R=April 6, 1959	Queen of Sheba Park A Subdivision of Part of Lot 22, Concession III, Township of Rama, County of Ontario
735	MBP735	R	S=June 26, 1926 R=July 8, 1927	Blue Water Beach Subdivision Part of Broken Lots Nos. 23 & 24, Concession IV, Township of Tiny
736	MBP736	R	S=June 17, 1927 R=July 12, 1927	Leonard's Beach Part of North Part of Broken Lot 27, Concession IX, Township of Innisfil
740	MBP740	R	S=December 31, 1923 R=March 28, 1928	Plan of Subdivision Part 23, Concession 10 and Part of Broken Lot 24, Concession X, Township of Flos
741	MBP741	R	S=February 25, 1928 R=March 23, 1928	An Amendment to Plan 736 and Extension of Leonard's Beach Part of North Part of Broken Lot 27, Concession IX, Township of Innisfil
742	MBP742	R	S=February 28, 1928 R=May 26, 1928	Plan of Sub-Division Part of East Part of Broken Lot 1 in the Second Range, Township of Oro
743	MBP743	R	S=August 1, 1924 R=June 8, 1928	Plan of Subdivision of Part of Broken Lot 24, Concession X, Township of Flos
744	MBP744	R	S=November 2, 1927 R=August 20, 1928	Plan and Field Notes of Parcel Described in Registered Instrument No. 3356 Being Part of Lot I Concession VII, Township of South Orillia
745	MBP745	R	S=August 20, 1926 R=August 30, 1928	Belleair Beaches Plan of Re-Subdivision of Lots 17, 18, 64 and 65 and Dudley Road as Shown on Registered Plan 722, County of Simcoe
746	MBP746	R	S=October 30, 1926 R=August 30, 1928	Belleair Beaches Plan of Subdivision of Part of Lot 25 and Part of Lot 24, Concession V, Township of Innisfil, County of Simcoe
747	MBP747	R	S=August 25, 1928 R=September 20, 1928	Wymbolwood Beach Subdivision of Part of Broken Lots No. 19 & 20, Concession VI, Township of Tiny
748	MBP748	R	S=March 31, 1928 R=November 13, 1928	"The Shore Line" A Subdivision Parts of Broken Lots No. 24 & 25 in Concession No. III, Township of Innisfil, County of Simcoe

749	MBP749	R	S=February 7, 1927 R=December 14, 1928	Plan of Amendment of Part of Registered Plan 723, Township of Orillia North
750	MBP750	R	S=February 7, 1929 R=March 15, 1929	Rowntree Beach Part of Broken Lot No. 18, Concession XI, Tiny
751	MBP751	R	S=January 18, 1929 R=April 18, 1929	Bon Secours Subdivision Parts of Broken Lots 27, Concessions VIII & IX, Township of Innisfil
752	MBP752	R	S=June 27, 1929 R=August 8, 1929	Van-Vlack Sub-Division Part of Broken Lot 26, Concession IX, Township of Flos
753	MBP753	R	S=June 7, 1929 R=August 8, 1929	Plan of Amendment and Addition to Registered Plan 417 and as Laid out on the North Part of Broken Lot 25, Concession 2, Township of Innisfil
754	MBP754	R	S=August 7, 1929 R=October 24, 1929	Plan of Amendment to Registered Plan 682 with additions as laid down on Part of Broken Lot No. 27, Concession XIV, Township of Innisfil
755	MBP755	R	S=December 14, 1929 R=March 5, 1930	Lakeview Farm Sub-Division Parts of Lots 26 & 27, Concession VII, Oro
756	MBP756	R	S=June 27, 1929 R=May 10, 1930	Orr Lake First Subdivision First Concession-W.P.R. Parts of Lots 64 & 65, Township of Flos
757	MBP757	R	S=July 15, 1929 R=May 23, 1930	Plan and Field Notes of Wimblewood Beach Subdivision Part of Broken Lot 19, Concession VI, Township of tiny
758	MBP758	R	S=November 30, 1929 R=March 27, 1930	The Upper Ox-Bow Park Second Subdivision
759	MBP759	R	S=May 23, 1930 R=June 4, 1930	Belle Ewart Park Plan of Subdivision of Parts of Lots 23 & 24, Concession 4, Township of Innisfil and Part of Plan 96, County of Simcoe
760	MBP760	R	S=January 5, 1929 R=June 6, 1930	Plan and Field Notes of Wasaga-Huron Park Subdivision Part of Lot 25, Concession IX, Township of Flos
761	MBP761	R	S=October 31, 1929 R=July 17, 1930	Plan of Subdivision of Part of Lot 9, Concession 8, Township of Tay, County of Simcoe

762	MBP762	R	S=June 16, 1930 R=August 7, 1930	Plan of Subdivision of Part of Easterly Half Lot 10, Concession 12, Township of Orillia North, County of Simcoe
763	MBP763	R	S=November 9, 1929 R=August 15, 1930	Plan of Subdivision of Part of Lot 19, Concession 13, Township of Tiny
764	MBP764	R	S=July 24, 1930 R=September 25, 1930	Glenwood Beach Laid out on Broken Lot, Sout Part No. 27, Concession X, Township of Innisfil Plan of Annex and an Amendment to the Former Plan 697
765	MBP765	R	S=October 25, 1929 R=Setpember 30, 1930	Plan of Subdivision and Field Notes of Part of Broken Lots 1 and 2 concession XIII, Township of Oro
766	MBP766	R	S=August 27, 1930 R=December 22, 1930	Maple Grove Park Sub-Division of Part of Broken Lot No. 26, Concession VII, Innisfil
767	MBP767	R	S=January 7, 1931 R=January 30, 1931	Plan of Subdivision of Part of Block A, Plan 746 and Part of South Half Lot 23, Concession 5, Township of Innisfil, County of Simcoe
768	MBP768	R	S=December 13, 1930 R-February 9, 1931	Crystal Beach Sub-Division of Part of Broken Lots 27 in Concessions VIII & IX, Innisfil
769	MBP769	R	S=September 30, 1930 R=February 20, 1931	Plan of Municipal Survey of Parcels on Lot 28, Concession XIV, Township of Innisfil
770	MBP770	R	S=July 22, 1924 R=March 18, 1931	Plan of Subdivision of Burrows Island No. 22, Gloucester Pool, situate in front of Matchedash Township
771	MBP771	O	S=August 1, 1930 R=June 20, 1931	St. Paul's Cemetery, Innisfil Part Lot No. 16, Concession XI and Parts Lots 1 & 2, Plan No. 98
772	MBP772	R	S=August 15, 1923 R=July 24, 1931	Plan of Subdivision of Lots 16, 17, 18, 19, 20 South of Jarvis Street and North of Brant Street, Registered Plan 8, Town of Orillia
773	MBP773	R	S=December 5, 1930 R=August 4, 1931	Plan and Field Notes of a Subdivision of Part of the North Part or Half of Broken Lot 18, Concession VIII, Township of Tiny
774	MBP774	R	S=July 13, 1931 R=August 11, 1931	Plan and Field Notes of Subdivision of Part of South 55 Acres of North Half Lot 4, Concession XVI, Township of Tiny

775	MBP775	R	S=November 12, 1931 R=December 19, 1931	Plan of Sub-Division of Part of Lots 17 & 18 in the 6th Concession of the Township of West Gwillimbury now in the Village of Bradford and an Amendment to Former Plan No. 23 for the County of Simcoe
776	MBP776	R	S=November 25, 1931 R=December 30, 1931	Ossossane Subdivision of Part of Broken Lot No. 18 and Broken Lot No. 19 and all of Side Road between Lots 18 and 19, Concession 8, Tiny
777	MBP777	R	S= January 9th, 1932 R= February 23, 1932	Plan of Subdivision of part of Lot No. 25, Concession No. X, Township of Innisfil
778	MBP778	R	S= 26 January 1937 R= 2 March, 1932	Plan of Subdivision of Part of North Half Lot 29, Concession XII, Township of Innisfil
779	MBP779	O	S= March 2, 1932 R= May 12, 1932	Mountain-View Beach Plan and Field Notes of Subdivision of Part of Lot 18, Concession VII Township of Tiny
780	MBP780	O	S= December 1, 1931 R= May 27, 1932	Point Cahiague 8 Mile Point Plan and Field Notes of Part of Broken Lot 21 and Lot 22, Concession I, Township of South Orillia, Broken Lot 22, Concession XIV, Township of Oro and Boundary Road Allowance
781	MBP781	R	S= October 29, 1925 R= 20th July, 1932	Plan of subdivision of Part of Block C on registered Plan 587 laid out on Lot 26, Concession VI, Township of Innisfil
782	MBP782	O	S= June 9, 1932 R= August 6, 1932	Plan of subdivision of Parts of Lots 23 and 24 in concession XV in Township of West Gwillimbury
783	MBP783	O	S= July 19, 1932 R= 8 September, 1932	Plan of Bayview Beach Subdivision of part of Broken Lot No. 24, Concession No. 1, Township of Innisfil
784	MBP784	O	S=October 13, 1932 R= 7th December, 1932	Plan and Field Notes of subdivision of Part of N. 14 acres of W. 43 acres of Lot 13, N. 1/2 Concession XVIII in the Township of Tiny
785	MBP785	O	S= September 12, 1932 R= 6th June, 1933	Plan and Field Notes of Subdivision of Part of Lots 7 and 8, Concession XII in the Township of North Orillia
786	MBP786	R	S=June 16th, 1933 R= 13th July, 1933	The Bon-Secours Extension Subdivision of part of Broken Lot no. 26m Concession IX in the Township of Innisfil

787	MBP787	R	S= September 29, 1933 R= November 22, 1933	Springhurst Survey Subdivision of part of broken Lot 34, Concession I, Nottawasaga Township
788	MBP788	O	S= August 4, 1931 R= 24th November, 1933	Plan and Field Notes of Subdivision of Part of North half of Lots 14 and 15, Concession XVIII & XIX, Township of Tiny
789	MBP789	R	S= January 12, 1934 R= 7th April, 1934	Springhurst Survey Subdivision of Block "A", Plan No. 787, Nottawasaga Township
790	MBP790	R	S= May 7, 1934 R= June 23, 1934	Plan of subdivision being an amendment to part of Registered Plan No. 622, County of Simcoe
791	MBP791	R	S= June 15th, 1930 R= 17th July, 1934	Plan of subdivision and Field Notes of Part of Lot 3, Concession I, Township of South Orillia
792	MBP792	R	S= July 25, 1934 R= 27th August, 1934	Wymbolwood Beach The Extension 1934 Subdivision of Part of Broken Lots Nos. 19 & 20 Concession VI, Township of Tiny
793	MBP793	R	S= March 1, 1934 R= September 19, 1934	Plan of subdivision of Part of Broken Lots 25 & 26, Concession 4, Township of Tiny
794	MBP794	O	S= December 12, 1932 R= 13th October, 1934	Plan and Field Notes of Subdivision of Part of Lot No. 5, Concession XIV Township of Oro Amending Registered Plan No. 723, Lots 1 to 20 inclusive and Part of Lot 23, as shown thereon
795	MBP795	R	S= 25th October, 1934 R= December 4th, 1934	Plan of subdivision of Part of Lot 15, Concession 7, Township of Tay, County of Simcoe
796	MBP796	R	S= July 30, 1934 R= 15th February, 1935	Plan of subdivision of Part of Lot 11, Concession X, Township of Tay, County of Simcoe
797	MBP797	O	S= October 5th, 1934 R= 12th March, 1935	Plan and Field Notes of William's Subdvision at Brock's Beach in Lot No. 34, Concession III, being part of parcel Registered Plan 669, Township of Nottawasaga

798	MBP798	O	S= August 22, 1934 R= 25th March, 1935	Oro Park Plan Amending Part of Registered Plan No. 606, including Part of Broken Lot no. 27, Concession VIII, Township of Oro
799	MBP799	R	S= November 1, 1934 R= 23 May, 1935	Louise Avenue Plan No. Subdivision of Part of Lot No. 3, Concession No. 15, Township of Sunnidale
800	MBP800	R	S= May 11, 1935 R= June 6th, 1935	Plan of subdivision of Part of Lot 36, Concession IV, Township of Nottawasaga, County of Simcoe
801	MBP801	R	S= April 26, 1935 R= June 27, 1935	Plan of Re-Subdivision being an Amendment of Registered Plans Nos. 608 and 624 for the County of Simcoe laid out on Par of Lot No. 8, Concession XVI, Township of Sunnidale
802	MBP802	R	S= August 16th, 1935 R= 7th, November, 1935	Part of the East half of Lot 9, Concession II, Township of Orillia North
803	MBP803	R	S= 21st April, 1936 R= June 3, 1936	Part of the South Half of Lot 16, Concession XIX, Township of Tiny
804	MBP804	O	S= August 2, 1935 R= 5th August, 1936	Part of Broken Lot No. 27, in the 9th Concession, Township of Flos, with amendments to registered plan 648
805	MBP805	R	S= October 31, 1935 R= 13th August, 1936	Part of Block A, Concession XVI, and Part of Lot No. 1, Concession XV, Township of Sunnidale
806	MBP806	R	S= August 4th, 1936 R= 20th August, 1935	Part of Broken Lot No. 27, Concession I, Township of Tiny, with amendments to Registered Plan 656
807	MBP807	R	S = July 22, 1936 R= August 29th, 1936	Parts of Broken Lots 27 and 28, Concession VI, Township of Oro Roe-Bert-A Park Subdivision
808	MBP808	R	S= August 28, 1936 R= October 8th, 1936	Parts of the West half of Lot 27 and Broken Lot No. 28, Concession VI, in the Township of Oro
809	MBP809	R	S= September 21, 1935 R= October 28, 1936	Part of Lots 15 and 16, Concession VIII, and Part of Road Allowance between 15 and 16 and Part of the Road Allowance between Concession VIII, and IX, Township of Tay

810	MBP810	R	S= July 15, 1935 R= December 2, 1936	Part of Broken Lot 34, Concession II, Nottawasag
811	MBP811	R	S= April 24, 1937 R= 21 May 1937	Part of Lots 5 and 6, Concession 10, North Orillia
812	MBP812	R	S= August 17, 1936 R= June 8, 1937	Amending Registered Plan 596, on Broken Lot 32, Concession XIV, Township of Innisfil
813	MBP813	R	S= May 15, 1936 R= July 7, 1937	Part of Lot 23, Concession 5, Township of Tiny
814	MBP814	R	S= June 13, 1937 R= July 19, 1937	Part of Broken Lot 23, Concession X, Township of Flos
815	MBP815	R	S= June 16, 1937 R= 23 July, 1937	Part of Lot 3, Concession XV, Township of Sunnidale - Oxbow Park Plan
816	MBP816	R	S= June 18, 1937 R= 7th August, 1937	Part of the North half of Broken Lot No. 22, Concession X, Township of Flos
818	MBP818	R	S= December 1, 1936 R= October 23, 1937	Part of Lot 19, Concession XXI, Township of Tiny
819	MBP819	R	S= October 7, 1937 R= 2nd November, 1937	Part of broken Lot No. 28, Concession 4, Township of Oro
820	MBP820	R	S= January 23, 1936 R= Novemberf 15, 1937	Part of lots 1 and 2 on IX, North Orillia
821	MBP821	R	S= September 20, 1937 R= December 11, 1937	Part of Lots 6 and 7, Concession XVI, Township of Sunnidale
822	MBP822	R	S= August 23, 1937 R= December 11, 1937	Part of Lots 3 and 4, Concession XV, Township of Sunnidale Oxbow Park
823	MBP823	R	S= November 1, 1937 R= January 24, 1938	Part of Lots 3 and 4, Concession VII, South Orillia

824	MBP824	R	S= August 6, 1936 R= 30th March, 1938	Springhurst Subdivision Part of Broken Lot 34, Concession I, Township of Nottawasaga
825	MBP825	R	S= February 3, 1938 R= April 14, 1938	Plan of Subdivision of part of Lot 37, Concession IV, Township of Nottawasaga, County of Simcoe
826	MBP826	O	S= March 10, 1938 R= 14th June, 1938	Cawaja Beach Extension Sub-Division of part of the South Part of Broken Lot 17, Concession No. XI, Tiny
827	MBP827	R	S= November 6, 1936 R= 11 August, 1938	Plan of Subdivision of North Half of Lot 15, Concession 4, Township of West Gwillimbury, County of Simcoe
828	MBP828	R	S= May 19, 1938 R= 27 August, 1938	Plan of Subdivision of Lots 55, 88,89, 90, 91, 92, 93, 94, 95, 96, 97,98,99,100 and parts of Lots 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, 111 & 112, Registered Plan 596, Township of Innisfil
829	MBP829	R	S= September 13, 1938 R= 14 October, 1938	Plan of subdivision of Part of Lot 8, Concession XV, Township of Sunnidale
830	MBP830	R	S= October 17, 1938 R= 17 December, 1938	Plan of subdivs of part of Broken Lot No. 27, in concession IX, Township of Innisfil
831	MBP831	O	S= November 4, 1938 R= 1 March, 1939	Plan and Field Notes of subdivision of Part of Lot 3, Concession XVI, Township of Tiny
832	MBP832	O	S= August 4, 1938 R= 6 March, 1939	Plan and Field Notes of subdivision of Part of Lto 2, Concession XVI, in the Township of Tiny
833	MBP833	O	S= July 26, 1938 R= 11 March, 1939	Plan and Field Notes of Subdivision of part of Lot 20, Concession XXI, om the Township of Tiny
834	MBP834	O	S= November 14, 1938 R=15th March , 1939	Plan of Redivision of Part of Registered Plan 775 being Parts of Lots 17, and 18, Concession 6, Township of West Gwillimbury, Village of Bradford, County of Simcoe
835	MBP835	R	S= January 10, 1939 R= 20th June 1939	Plan of subdivision of Block "B", Plan 686 & Blocks "B" "C" & "D" Plan 815, Township of Sunnidale
836	MBP836	R	R= 11 July, 1939	Plan of Subdivision of Part of Lto 13, Concession 4, Township of West Gwillimbury, County of Simcoe

837	MBP837	R	S= September 19, 1938 R= 14 February, 1940	Wasaga Beach Gardens Plan of Subdivision of part of the part of the West Half of Lot 6, North of River in Concession XVI - Sunnidale except Plan 539
838	MBP838	R	S= May 2, 1939 R= 15 April, 1940	Plan of parts of Lots Nos. 15 & 16, in Concession 19, Township of Tiny
839	MBP839	R	S= May 2, 1939 R= 15 April, 1940	Plan of Parts of Lot 16 & Part of Lot 15, in Concession 19, Township of Tiny
840	MBP840	R	S= May 2, 1939 R= 15 April, 1940	Plan of Parts of Lots 15 & 16, in Concession 20, Township of Tiny
841	MBP841	O	S= May 30, 1940 R= June 17, 1940	Plan and Field Notes of of a Subdivisioin of Part of Broken Lot 23, in Concession X, Township of Flos.
842	MBP842	R	S=1 December, 1939 R= 8 July, 1940	Plan of subdivision parts of Lots Nos. 27 & 28, Concession III, Township of Tiny
843	MBP843	R	S= November 4, 1939 R= 1 August, 1940	Plan of subdivision part of South half of Lot 26, Concession IX of Innisfil Township
844	MBP844	O	S= 3 August, 1935 R= 9 September, 1940	Plan and Field Notes of subdivision of part of Lot 14, Concession XVIII, Township of Tiny
845	MBP845	O	S= December 10th, 1937 R= 22nd May,	Soldiers' aid Commission of ontario market Garden Allotments subdivision of Parts of North Halves of Lots Nos. 2, 3 & 4 - Concession XIV, Innisfil
846	MBP846	O	S= 20th July, 1923 R= 6th August, 1941	Little Cedar Point Part of Lot 25, Concession IV, Township of Innisfil
847	MBP847	O	S= July 21, 1941 R= September 16, 1941	Plan and Field Notes of subdivisioin of Part of Broken Lot 23 in Concession X, Township of Flos
848	MBP848	R	S= 22 November, 1941 R= 15th December, 1941	Plan of Subdivision of part of Lot 11, Concession 3, Township of West Gwillimbury
849	MBP849	O	S= September 22, 1941 R=	Cawaja Beach Annex subdivision of Part of Broken Lot No. 18 - Concession XI, Township of Tiny

			February 14, 1942	
850	MBP850	R	S= 28th March, 1942 R= 9 April, 1942	Plan of Subdivision of Part of broken Lot 4, Concessioin 1, Township of West Gwillimbury
851	MBP851	R	S= 12th February, 1942 R= 20th April, 1942	Plan of Subdivision of Broken Lots 16 & 17, Concession 5, Township of West Gwillimbury
852	MBP852	O	S=October 12, 1937 R= 25th April 1942	Plan and Field Notes of subdivision of Part of Lots 27 and 28, Concession 1, Township of Tiny
853	MBP853	R	S= August 27, 1940 R= 24th July, 1942	Plan of subdivision of Part of Lot 6, concession XVI, Township of Sunnidale
854	MBP854	O	S= May 30, 1942 R= 9th December	Plan and Field Notes of subdivision of Part of Lots 17 and 18, Concession XXI, Township of Tiny
855	MBP855	R	S=November 30th, 1942 R= 2nd March, 1943	Plan of subdivision of south halves of Lots 14, 15 & 16, Concession 4, Township of West Gwillimbury
856	MBP856	R	S= 18 January, 1944 R= 25th march, 1944	Plan of subdivision of Part of Lots 11-12 & 13 - concession 4, Township of West Gwillimbury
857	MBP857	R	S=April 1, 1944 R=May 9, 1944	Plan of Subdivision of Part of Lot 37, Concession 5, Township of Nottawasaga
858	MBP858	R	S=October 11, 1944 R=February 5, 1945	Plan of Subdivision of Part of Lot 68, Concession 1, Township of Flos
858	MBP858M A	R	S=April 3, 1968 R=April 18, 1968	Registrar's Compiled Plan being a Graphic Index of Parts of Lot 25, Concessin 9, Township of Mara, County of Ontario
859	MBP859	R	S=October 28, 1944 R=May 22, 1945	Plan Showing Subdivision of Part of Lot 34, Concession 2, Nottawasaga Township
860	MBP860	R	S=March 15, 1945 R=May 23, 1945	Plan and Field Notes of Part of Lots 20 and 21 and Original Road All Concession XIV, Township of Oro

861	MBP861	R	S=April 6, 1945 R=August 13, 1945	Plan and Field Notes of Subdivision of Part of Lots 15-16 and Sideroad Concession VIII, Township of Tay
862	MBP862	R	S=October 1, 1945 R=October 22, 1945	"Shore Acres" Subdivision of Part of Lot 34, Concession 2, Township of Nottawasaga
863	MBP863I	R	S=November 22, 1940 R=October 25, 1945	Subdivision of a Part of Broken Lot 25, Concession X, Township of Oro
863	MBP863II	R	S=November 22, 1940 R=October 25, 1945	Subdivision of a Part of Broken Lot 25, Concession X, Township of Oro
863	MBP833D	R	S=November 22, 1940 R=October 25, 1946	Subdivision of a Part of Broken Lot 25, Concession X, Township of Oro
864	MBP864	R	S=July 7, 1945 R=November 19, 1945	Part of the East Half of Lots 20-21 and original Road Allowance Concession XIV, Township of Oro
865	MBP865	R	S=October 27, 1945 R=December 14, 1945	Block A and Parts of Lots 37 and 49 and 50, Plan 815 Township of Sunnidale
866	MBP866	R	S=November 15, 1943 R=March 19, 1946	Part of the South Half of Lot 10, concession 3, West Gwillimbury
867	MBP867	R	S=August 31, 1945 R=May 17, 1946	Part of Broken Lot 23, Concession IV Township of Tiny
868	MBP868	R	S=July 21, 1945 R=May 21, 1946	Part of Lot 25, Concession 6 Township of Innisfil
869	MBP869	R	S=May 15, 1946 R=June 27, 1946	Part of Lot 34, Concession I, Township of Nottawasaga
870	MBP870	R	S=July 31, 1946 R=August 8, 1946	Lehmans Point Part of Broken Lot 5, Concession VI, Township of South Orillia
871	MBP871	R	S=September 18, 1941 R=August 30, 1946	Part of Lot 3, Concession 17, Township of Tiny

872	MBP872	R	S=May 14, 1946 R=September 10, 1946	Green Acres Part of Lot 1, Concession 15, Township of Sunnidale
873	MBP873	R	S=December 8, 1945 R=September 12, 46	Louallen Shore Annex being a Subdivision of Part of Lots 23 and 24, Concession 15, Township of West Gwillimbury
874	MBP874MA	R	S=April 14, 1969 R=July 8, 1969	Registrar's Compiled Plan being a Graphic Index of Blocks 1 and 2, Registered Plan 356, Township of Mara, County of Ontario
874	MBP874	R	S=October 4, 1946 R=December 14, 1946	Georgina Beach Plan of Subdivision of Part of Broken Lot 22, Concession V, Township of Tiny
874	MBP874D	R	S=October 4, 1946 R=December 14, 1947	Georgina Beach Plan of Subdivision of Part of Broken Lot 22, Concession V, Township of Tiny
875	MBP875	R	S=October 3, 1946 R=February 1, 1947	Parkside Beach Part of the East Half Lot 26, Concession IX, township of Oro
876	MBP876	R	S=December 14, 1946 R=February 1, 1947	Part of Broken Lot 21, Concession V, Township of Tiny
877	MBP877	R	S=November 19, 1946 R=February 19, 1947	Showing Parcel A and Part of the West Half Lot 11, Concession VI, Township of South Orillia
878	MBP878	R	S=January 4, 1947 R=April 15, 1947	Part of Lot 34, Concession 2, Part of Lot 24, Plan 687 and Part of Lot 36 Plan 810, Township of Nottawasaga
879	MBP879	R	S=March 18, 1947 R=May 1, 1947	Part of Lot 14, Concession 6, Township of West Gwillimbury
880	MBP880	R	S=April 30, 1947 R=June 16, 1947	Part of Lot 2, concession XIII, Township of Oro
881	MBP881	R	S=June 11, 1947 R=June 18, 1947	Lands of Red Barn Co-Operative Community, Plan of Subdivision of Part of North Half of Lot 25, Concession 6, Township of Innisfil
882	MBP882	R	S=August 25, 1946 R=June 26, 1947	Plan of Subdivision of Part of Lot 25, Concession X, Township of Oro

883	MBP883	R	S= December 24, 1946 R= 14 July, 1947	Plan of Subdiviion of part of 2 1/2 Lot 26, Concession IX and Lot 9 & Part Lot 10 Registered Plan No. 843, Township of Innisfil
884	MBP884	O	S= April 2, 1947 R= 21 July, 1947	Plan and Field Notes showing Block "A" being part of Lot 10, Concession V, Township of S. Orillia, now the Town of Orillia
885	MBP885	R	S= June 30, 1947 R= August 23, 1947	Plan of Subdivision of Part of Lots 11, 12,& 13, Concession XIII, Township of Innisfil
886	MBP886	R	S= 11th October, 1925 R= 26th August, 1947	Plan of Subdivision of parts of Lots 19 and 20, Concession 5, Township of Tay
887	MBP887	R	R= 6th September, 1947	Plan of subdivision of Part of the North half of Broken Lot 22 and parts of the North & South Halves of Broken Lot 23, Concession X, Township of Flos
888	MBP888	R	S= October 12th, 1946 R=13th September, 1947	Plan of Subdivision of Part Lot 42A, Concession V, in the late Ordinance Reserve in the Township of Tay
889	MBP889	R	S=May 1, 1947 R= 17th September, 1947	McKinley Plan of Subdivision of Part of Lto 34 - in Concession 3, Township of Nottawasaga
890	MBP890	R	S= June 19, 1947 R= 18 September 1947	"Pinelands" on the Georgian Bany being a subdivision of Part of Lot 34, Concession I, Township of Nottawasaga
891	MBP891	R	S= September 18, 1947 R= 9th October, 1947	Alderslea Park Plan of subdivision of part of South Half of Lot No. 26, in Concession 8, Township of Innisfil
892	MBP892	R	S= July 5, 1947 R= 14th October, 1947	Plan of subdivision of parts of Lots 22 and 23, Concession IV, Township of Vespra also part Block "A" Plan No. 94 & Part Lots 4 & 5, Plan No. 114, now in the Town of Barrie
893	MBP893	R	S= August 30, 1947 R= October 20, 1947	"Shore-Acres" on the Georgian Bay being subsdivision of part of Lot 33, Concessions 1 & 2, Township of Nottawasaga

894	MBP894	O	S=August 18, 1947 R=20th October, 1947	Edmor Beach Plan of Subdivision of Part Broken North Half and Part South Half of Lot 27, in concession III, Township of Tiny
895	MBP895	R	S= August 29, 1947 R= 5th November, 1947	Plan of Subdivision of part of Lots 11- 12, Concession VI, Township of S. Orillia in the Town of Orillia
896	MBP896	R	S=September 2, 1947 R=November 10, 1947	Plan of Subdivision of Part of South Half Lot 26, Concession X, Township of Innisfil
897	MBP897	R	S=August 7, 1947 R=November 10, 1947	Sunny Acres Plain of Subdivision of Part North Half Lot 25, Concession VIII, Township of Innisfil
898	MBP898	R	S=September 22, 1947 R=November 10, 1947	Meadowbrook, Plan of Subdivision of Part of Lot 11, Concession 14, Township of Innisfil
899	MBP899	R	S=September 20, 1947 R=November 28, 1947	Plan of Subdivision of Part of South Half of Lot 5, Concession 14, Township of Innisfil
900	MBP900	R	S=September 18, 1947 R=December 15, 1947	Plan of Subdivision of Part of Lot 25, Concession 10, Township of Innisfil
901	MBP901	R	S=August 19, 1947 R=Deember 18th 1947	Plan of Subdivision of Part of Broken Lot 22, Concession V, Township of Tiny
902	MBP902	R	S=August 23, 1946 R=December 20, 1947	Plan of Subdivision of Part of Registered Plan 863 and Part of Lot 25, Concession X, township of Oro
903	MBP903	O	S=December 18, 1947 R=February 17, 1948	Plan and Field Notes showing a Parcel part of Instrument No. 6939 Part of Lot 10, Concession V, South Orillia, now in the Town of Orillia
904	MBP904	R	S=November 26, 1947 R=March 1, 1948	Plan of Subdivision of Part of Lot 106, Concession I, Township of Tay
905	MBP905	R	S=January 10, 1948 R=April 1948	Plan of Subdivision of Part of Lot 29, Concession 14, Township of Innisfil

906	MBP906	R	S=December 10, 1947 R=April 10, 1948	Plan of Subdivision of Part of North Half Lot 26, concession XI, Township of Innisfil
907	MBP907	R	S=November 4, 1947 R=April 26, 1948	Plan of Subdivision of Part of Lot 20, Concession VI, Township of Tiny
908	MBP908	R	S=March 24, 1948 R=May 29, 1948	Plan of Subdivision of Part Lot No. 31, Concession XIII, Township of Innisfil
909	MBP909	R	S=April 28, 1948 R=June 12, 1948	Plan of Subdivision of Part of Lot 12, Concession XVI, Township of North Orillia
910	MBP910	R	S=October 8, 1930 R=July 9, 1948	Plan of Subdivision of Parts of West Halves Lots 3 and 4, concession 2, Township of South Orillia
911	MBP911	R	S=September 4, 1947 R=July 12, 1948	Plan of Subdivision of Parts of Lots 23 and 24, Concession I, township of Innisfil
912	MBP912	R	S=September 5, 1947 R=October 22, 1948	"Shore Acres" on the Georgian Bay being a Subdivision of Part of Lot 33, Concession 2, Township of Nottawasaga
913	MBP913	R	S=September 9, 1948 R=October 22, 1948	Plan of Subdivision of Part of Lot 3, Concession 17, Township of Tiny
914	MBP914	R	S=July 6, 1948 R=October 28, 1948	Plan of Subdivision of Part of Lot 5, concession 13, Township of Innisfil
915	MBP915	O	S=September 17, 1948 R=November 9, 1948	Plan and Field Notes Showing Cawaja Beach addition part of Lots 17 & 18, concession XI, Township of Tiny
917	MBP917	R	S=July 9, 1948 R=December 1, 1948	Rochelle Beach Plan of Subdivision of Part of Broken Lot No. 18, Concession 8, Township of Tiny
918	MBP918	R	S=October 19, 1948 R=December 10, 1948	Hillview Plan of Subdivision Lots 17 to 19, part of Lot 21, S.Monk Street, Lot 17 to 20, Part Lot 21, North Carthew Street, Lot 17 to 20 Part Lots 21 & 22, South Carthew Street, Lot 17 to 20, Park Lot 21, north King Street, Lots 17, 18 Part Lots 19 & 20, South King Street, Part Lots 17, 18, 19 North Davis Street, Parts Carthew Street, King Street, Davis Street and McVity Street being Part of Block A according to Registered Plan No. 1, Township of

				Oro
919	MBP919	R	S=December 9, 1947 R=December 18, 1948	Plan of Subdivision of Part of North Half of Lot 27, Concession X, Township of Innisfil
920	MBP920	R	S=November 15, 1947 R=December 20, 1948	Plan of Subdivision of Part of Lots 17 to 18, concession III, Township of South Orillia
921	MBP921	R	S=October 13, 1948 R=January 10, 1949	Plan of Subdivision of Part North half Lot 27, Part Broken Lot 28 in Concession 11, township of Innisfil
922	MBP922	R	S=December 23, 1948 R=February 8, 1949	Plan of Re-Subdivision of Part of Registered Plan No. 584, County of Simcoe
923	MBP923	R	S=September 18, 1948 R=February 21, 1949	"Belle-Eau-Claire" Plan of Subdivision of Part of South Half of Lot 21, Concession 14, township of Tiny
924	MBP924	O	S=June 15, 1948 R=March 29, 1949	Plan and Field Notes of a Subdivision of Part of Lot 8, Concession XIII, township of North Orilila
925	MBP925	R	S=January 6, 1949 R=April 19, 1949	Plan of Subdivision of Block J, Registered Plan 885, Township of Innisfil
926	MBP926	R	S=January 8, 1949 R=April 20, 1949	Plan of Subdivision of Part of South Half, Lot 8, Concession 14, township of Innisfil and Part of North Half Lot 8, Concession 14, Township of Innisfil now Township of Barrie
927	MBP927	R	S=January 27, 1949 R=May 13, 1949	Plan Showing a Subdivision of Part of Block XIX, Registered Plan 36, Town of Penetanguishene Ont.
928	MBP928	O	S=August 31, 1948 R=May 21, 1949	Plan and Field Notes of Lehman's Point addition A Subdivision of Part of Broken Lot 5, concession VI, Township of South Orillia
929	MBP929	R	S=March 10, 1949 R=June 7, 1949	Plan of Subdivision of Block B and Lots 18 to 22, according to Registered Plan No. 891, township of Innisfil

930	MBP930	R	S=October 21, 1948 R=June 7, 1949	Bowers Park Plan of Part of Lot 35, Concession IV, Township of Nottawasaga, County of Simcoe
931	MBP931	R	S=April 12, 1949 R=June 10, 1949	Plan of Subdivision of Part of Broken Lot 26, Concession 14, Township of Innisfil, County of Simcoe
932	MBP932	R	S=April 16, 1949 R=July 5, 1949	Plan of Subdivision of Lots 28 to 39 Inclusive, Registered Plan 618 and Parts of Lots 104 and 105, Concession 2, all in the Town of Midland
933	MBP933	R	S=May 12, 1949 R=June 22, 1949	Plan of Subdivision of Parts of Lots 11 and 12, Concession XIV, Township of Innisfil, County of Simcoe
934	MBP934	R	S=April 30, 1949 R=June 29, 1949	Plan of Nantyr Park Extension being a Subdivision of Part of Lot 25, Concession 6, in the Township of Innisfil, County of Simcoe
935	MBP935	R	S=November 10, 1948 R=June 29, 1949	Plan of Subdivision of Part of Lots 26-27, Concession IX in the Township of Oro
936	MBP936	O	S=May 31, 1949 R=July 6, 1949	Plan of Redivision of Lots 100 to 113 Inclusive and Block 'Z' of Registered Plan No. 922, Township of Tay, County of Simcoe
937	MBP937	O	S=January 31, 1949 R=August 23, 1949	Plan and Field Notes of A Subdivision of Parts of Lots 3 and 4 South of Elizabeth Ave E. According to Registered Plan 422. Part of Lot 106, Concession II, township of Tay, now in the Town of Midland
938	MBP938	R	S=January 10, 1949 R=August 25, 1949	Plan of Subdivision of Part of Lot 37, Concession 5, Township of Nottawasaga
939	MBP939	R	S=July 11, 1949 R=August 25, 1949	Plan of Subdivision of Part of Lot3, Concession 17, Township of Tiny
940	MBP940	O	S=June 14, 1949 R=August 29, 1949	Plan and Field Notes of "Pointview" A Subdivision of Part of Lot 16, Concession III, Township of South Orillia
941	MBP941	R	S=July 11, 1949 R=August 29, 1949	Plan of Subdivision of Part of Lot 27, Concession 1, Township of Tiny
942	MBP942	R	S=July 5, 1949 R=August 31, 1949	Rock-A-Way-Beach Plan of Subdivision of Part of Lot 29, Concession XIV, Township of Innisfil, County of Simcoe
943	MBP943	R	S=July 21, 1949 R=Septemb	Plan of Subdivision of Part Broken Lot, Concession 2, Township of Tiny

			er 6, 1949	
944	MBP944	O	S=August 15, 1949 R=September 12, 1949	Plan and Field Notes of "Fitton Heights" a Subdivision of Part of West Half of Lot 5, Concession V, Township of South Orillia
945	MBP945	R	S=January 10, 1949 R=September 14, 1949	Plan of Subdivision of Part of North Half Lot 7, concession 14, Township of Innisfil, now Town of Barrie
946	MBP946	R	S=August 18, 1949 R=September 26, 1949	Plan of Re-Subdivision of "Block S" and Lots 1 to 22 inclusive, Lots 28, 35, 36, 41 and Lots 85 to 99 inclusive, Registered Plan 922
947	MBP947	R	S=June 6, 1949 R=September 28, 1949	Alcona Beach Subdivisions Part of Lot 25, Concession VII also Part of Block "G", Registered Plan 730, Township of Innisfil
948	MBP948	O	S=June 25, 1949 R=September 28, 1949	Plan and Fieldnotes showing a Subdivision of Grape Island in Lake Simcoe, County of Simcoe
949	MBP949	R	S=August 30, 1949 R=October 3, 1949	Plan of Roweburn Beach, A Subdivision of Part of the West Half of Lot Number Five, concession One in the Township of South Orillia
950	MBP950	R	S=August 2, 1949 R=October 6, 1949	Plan of Subdivision of Part of Lot 26, Concession 2, Township of Tiny, County of Simcoe
951	MBP951	R	S=July 11, 1949 R=October 6, 1949	Plan of a Subdivision of Part of Lot "G" Concession SVIII in the Township of Tiny, County of Simcoe
952	MBP952	R	S= August 22, 1949 R= 11th October 1949	Clearwater Beach Plan of Subdivision of Parts of Ltos 22 & 23, Concession XIII, Township of Oro
953	MBP953	R	S= July 25, 1949 R= 11th October, 1949	Planof subdivision of Part of Lot 28, Concession 1 and Lot 127 and Part of Lot 128, Registered Plan 852, Township of Tiny
954	MBP954	R	S= 10 August, 1948 R= 5th November, 1949	Planof subdivision of Part of North Part of Lot 16 in Concession 13, Township of Innisfil

955	MBP955	R	S= August 3, 1949 R= 5th November, 1949	Plan of subdivision of Part of South Half of Lot 25 in Concession 8, Township of Innisfil
956	MBP956	O	S= 28th September, 1949 R= 18th November, 1949	Plan and Field Notes of a subdivision of part of the West half of Lot 5(?), Concession Five, Township of South Orillia
957	MBP957	R	S= 31st May, 1949 R= 23rd November, 1949	Plan of subdivision of Part of Lot 7, Concessioin 16 and Part Lots 1, 23 & 35, Registered Plan 821, Township of Sunnidale
958	MBP958	R	S= 26th September, 1949 R= 5 December, 1949	Plan of subdivision of part of North-Half of Lot 17, Concession IX, in the Township of Tiny in the County of Simcoe
959	MBP959	R	S= October 12th, 1949 R= 21st December, 1949	Plan of Subdivision of Part of North half of Lot 5 in Concession 14, Township of Innisfil
960	MBP960	T	S= 23rd September, 1943 R= 21st December 1949	Village of Stroud Parts of Township Lots 15, 16 & 17, in Concession IX, and Parts of Township Lots 15 & 16, in Concession X also Registered Plan No 204, Township of Innisfil
961	MBP961	R	S= September 6th, 1949 R= 22 December, 1949	Plan of subdivision of Part of Lot 27, Concession IX in the Township of Flos in the County of Simcoe
962	MBP962	R	S= 8th August, 1949 R= 3rd January, 1950	Plan of subdivision of part of Broken Lot 17, Concession XI, Cawaja Beach, in the Township of Tiny in the County of Simcoe
963	MBP963	R	S= 8th August, 1949 R= 3rd January, 1950	Plan of subdivision of Part of Lot 25, Concession 2 in the Township of Nottawasaga now in the Town of Stanyer
964	MBP964	R	S= 2nd September, 1949 R= 12 January, 1950	Plan of a subdivision of Part of Lot One Plan #157, Townof Orillia, and of Part of West half of Lot Nine, Concession Four Township of S. Orillia, now in the Town of Orillia

965	MBP965	R	S= 12th October, 1949 R= 23rd January, 1950	Plan of Subdivision of Part of Lot 24, Concession 4, Township of Vespra now in the Town of Barrie
966	MBP966	O	S= 20th July, 1949 R= 3rd February, 1950	Plan of Subdivision of Lots 24 to 39 INC'L and part of River Ave. Registered Plan 608 and Part of Lot 8, Concession XVI in the Township of Sunnidale in the County of Simcoe
967	MBP967	R	S= 18th August, 1949 R= 3rd February, 1950	Plan and Field Notes of a subdivision of Part of Lots 26 and 27, Concession VII, Township of Oro
968	MBP968	R	S= 30th September, 1949 R= 15th February, 1950	Plan of Subdivision of Parts of Ltos 4 & 5, Registered Plan 98, Township of Innisfil
969	MBP969	R	S= December 16, 1949 R= March 1, 1950	Part of Block 7, Plan 110, Township of Nottawasaga
970	MBP970	O	S= 15th October, 1949 R= March 1, 1950	Plan and Field Notes part of Lot 12, Concession V, South Orillia
971	MBP971	O	S=8th February, 1949 R= 3rd March, 1950	Plan of Subdivision of Part of Lot 16 - Concession 7, Township of West Gwillimbury, Village of Bradford, County of Simcoe
972	MBP972	R	S=November 16th, 1949 R= 15th March, 1950	Plan of Subdivision of Part of Lot 16, Concession X, Township of Innisfil
973	MBP973	R	S= August 6, 1949 R= 11 March, 1949	Plan of subdivision of Part of North Half of Lot 22 in Concession 3, Township of Innisfil
974	MBP974	O	S= 30th January 1950 R= 22nd March, 1950	Plan and Field Notes of subdivision of Parts of Lots 25, 26, 27, Concession 4 and 5, Township of Matchedash, County of Simcoe
975	MBP975	O	S= November 9, 1949 R= March 22, 1950	Plan and Field Notes parts of Lot 25, Concession IV and Lots 23,24, 25 and 26, Concession V, Township of Matchedash

976	MBP976	O	S= November, 9, 1949 R= 22nd March, 1950	Pland and Field notes for part of Lot 22 and 23, Concession V, and Lot 23, Concession IV, Township of Matchedash
977	MBP977	O	S= 29th January, 1949 R= March 27th, 1950	Plan and Field Notes of Lots 48, 49 and 50, Plan 482 and the West 145 feet of Part of Lot 21, Concession III, Township of Tay
978	MBP978	R	S= February 17, 1950 R= March 30th, 1950	Part of lot 25, Concession VI, Township of Innisfil
979	MBP979	O	S= January 31, 1949 R= March 30th, 1950	Plan and Field Notes of Broadview Beach, part of Broken Lot 2, Concession XIV, Township of Oro
980	MBP980	R	S= March 15, 1095 R= April 13, 1950	Part of the West half of Lot 27, Concession XI, Township of Innisfil
981	MBP981	R	S= September 4, 1949 R= May 20th, 1950	Part of Broken Lot No. 23, Concession V, Township of Tiny
982	MBP982	O	S= January 29th, 1949 R= May 8, 1950	Plan and Field Notes of Lots 2, 3, 4, 8 and 9, East of Hurontario Street, Registered Plan 156, and Lots 8 and 9, West of St. Marie Street, Registered Plan 156 and Lots 15, 16 and North 18.5 feet of Lot 14, West of St. Marie Street, Registered Plan 156, and Lots 1 to 5, East of Hurontario Street, Plan 176, and parts of lots 41 and 42, Concession XII, Township of Nottawasaga
983	MBP983	R	S= February 5, 1950 R= May 29th, 1950	Part of Lot 22, Concession IV, Township of Innisfil
984	MBP984	R	S= 20th March 1950 R= June 15, 1950	Part of Lot 3, Concession 18, Township of Tiny
985	MBP985	R	S= November 19th, 1949 R= June 21, 1950	Part of Lot 25, Concession X, Township of Oro
986	MBP986	O	S= August 15, 1949 R= June 30th, 1950	Plan and Field notes of Bayview Acres, part of Broken lot 12, Concession VIII, Township of Tay

987	MBP987	R	S= October 1, 1949 R= August 10, 1950	Part of the West Half of Lot 9, Concession IV, Township of South Orillia
988	MBP988	R	S= 27th September, 1949 R= August 14, 1950	Part of the South Part of Broken Lot No. 27, Concession 10, and Part of Lots 59 and 60, Plan 764, Township of Innisfil
989	MBP989	R	S= August 17, 1949 R= August 16, 1950	Part of Lot 12, Concession 5, South Orillia
990	MBP990	R	S= May 30, 1950 R= August 25, 1950	Part of Lot 18, Concession VIII, Township of Tiny
991	MBP991	R	S= May 18, 1950 R= August 31, 1950	Part of Lot 17, Concession X, Township of Innisfil
992	MBP992	R	S= May 12, 1950 R= September 18, 1950	Lot 88 and the East half of Lot 87, North of Bond Street, Plan No. 432, Town of Orillia
993	MBP993	R	S= May 31, 1950 R= September 23, 1950	Part of Los 19 and 20, Concession II, Township of South Orillia - CedarMont
994	MBP994	R	S= 7th June, 1950 R= 25th September, 1950	Lots 8 to 29, inclusive, Lots 34 to 38, inclusive, Plan 492 and Part of Block C and F, Registered Plan 263 and Part of Lot 51, Plan 353, Town of Collingwood
995	MBP995	R	S= august 16, 1949 R= November 17, 1950	Lots 1 and 2, South of Steel Street, North and South of Adam street, North and South of Monk Street, North Carthew Street, Parts of Lots 1 and 2, south of Carthew Street, Part of Lot 1, North of King STreet, Parts of Monk and Carthew Streets, Registered Plan No. 1, Town of Barrie
996	MBP996	R	S= September 8, 1949 R= 17 November, 1950	Part of the North half of Lot 8, Concession 14, Township of Innisfil
997	MBP997	R	S= June 8, 1950 R= November 17, 1950	Part of the South Half Lots 8 and 9, Concession 14, Township of Innisfil
998	MBP998	R	S= 15th May 1950 R= November	Part of the North Half of Lot 17, Concession IX, Township of Tiny

			17, 1950	
999	MBP999	R	S= 17 August, 1949 R= November 20th, 1950	Rest Acres Survey Part of Lot 25, Concession 8, Township of Innisfil
1000	MBP1000	R	S= October 16, 1950 R= January 5, 1951	Part of Lots F and G, Concession 17, Township of Tiny
1001	MBP1001	R	S= October 30, 1950 R= January 5, 1951	Part of Lots F and G, Concession 19, Township of Tiny
1002	MBP1002	R	S= May 29, 1950 R= January 8, 1951	Lakewoods a Plan of the East half of Lot 5, Concession V, Township of South Orillia
1003	MBP1003	R	S= August 16, 1950 R= 10th January, 1951	Part of Lot 15, Concession VIII, Township of Innisfil
1004	MBP1004	R	S= November 8th, 1950 R= January 19, 1951	Part of Park Lots C, D and E, Plan No. 262, Town of Collingwood
1005	MBP1005	R	S= October 26, 1950 R= 15th February, 1951	Part of Lot 12, Concession XVI, Township of Orillia
1006	MBP1006	T	S= November 29th, 1950 R= Marcy 29th, 1951	Plan of Subdivision of Part of Lot 24, Concession 4, Township of Innisfil Village of Belle Ewart
1007	MBP1007	R	S= 12 February, 1951 R= March 30th, 1951	Plan of subdivision of part of North Half of Lot 15, in Concession 11, Township of Innisfil
1008	MBP1008	R	S= 29th November, 1950 R= 9th April, 1951	Plan of subdivision of Part of South Half of Lot 25, in Concession 9, Township of Innisfil
1009	MBP1009	R	S= 31st January, 1951 R= 9th day of April,	Plan of subdivision of Part of Lot 23, Concession in 14, Township of West Gwillimbury

			1951	
1010	MBP1010	R	S=January 23, 1951 R= 9th May, 1951	Plan of subdivision of part of Lots 5 & 6 (North side of Pellew Street), Registered Plan 6, Town of Barrie
1011	MBP1011	R	S= January 15, 1951 R= 9th May, 1951	Plan of subdivision Amending Part of Registered Plan No. 812 formerly part of Registered Plan No. 596 as laid out on Broken Lot 32, Concession 14, Township of Innisfil
1012	MBP1012	R	S= January 31st, 1951 R= 10th May, 1951	Plan of Re-Subdivision of Parts of Lots 24, 25, 26 & 27, Registered Plan 160, Town of Barrie
1013	MBP1013	R	S= 21 April, 1951 R= 15th May, 1951	Plan of subdivision of Part of West Half of Lot no. 23, in Concession 5, Township of Vespra, now in Town of Barrie
1014	MBP1014	R	S= September 20, 1950 R= 18th May, 1951	Plan of Subdivision of Part of Township Lot 16, Concession X and Part of Registered Plan 204, Township of Innisfil
1015	MBP1015	R	S= March 10th, 1951 R= May 21st, 1951	Subdivision of Part of the Original Road Allowance between Concessions 13 & 14, Part of Lots 18 and 19, Concession 13, and Part of Lots 18 & 19, Concession 14, in the Township of North Orillia, in the County of Simcoe, and the Province of Ontario
1016	MBP1016	R	S= 16 April, 1951 R= 21 May, 1951	Plan of subdivision of Parts of Lots 28 & 29, Concession XII, and Part of Block D, Registered Plan 675, Township of Innisfil
1017	MBP1017	O	S=31st March, 1951 R= 22nd May, 1951	Plan of Subdivision of Part of West Half of Lot 22, in Concession 4 of the Township of Vespra and part of Farm Block A, Registered Plan No. 94, Town of Barrie
1018	MBP1018	O	S= 14th February, 1951 R= 22nd May, 1951	Plan and Field Notes of Subdivision of Part of Lot 7, Concession XII, Township of Matchedash, County of Simcoe
1019	MBP1019	R	S=March 13, 1941 R= May 31st, 1951	Plan of subdivision of Parts of Lots 13 & 14, Concession XIII, Township of Innisfil
1020	MBP1020	R	S= 16th August, 1950 R= 3rd July, 1950	Plan showing The Rifle Range Subdivision being Part of Lot 42, Concession VII, now in the Town of Collingwood, County of Simcoe
1021	MBP1021	R	S= 12th June, 1951 R= 4th July, 1951	Plan showing Parts of Broken Lots 29 and 30, Concession 13, Township of Innisfil

1022	MBP1022	R	S= September 25th, 1950 R= 6th July, 1951	Plan of Subdivision of Part of Lot 26, Concession VI, Township of Innisfil
1023	MBP1023	R	S= 26th May, 1951 R= 6th July, 1951	Plan of Subdivision of Parts of Lot 2 - North Codrington Street, and Lot 2 - South Napier Street, Registered Plan no. 6, Town of Barrie
1024	MBP1024	R	S= 31st May, 1951 R= 19th July, 1951	Plan of Subdivision of Part of Lot No. 1 on the North Side of Codrington Street, Registered Plan No. 6, Town of Barrie
1025	MBP1025	R	S= August 17, 1950 R= 10th August, 1951	Plan showing subdivision of Part of the South Half of Lot 23, Concession X, Township of Flos, County of Simcoe
1026	MBP1026	O	S= 4th July, 1951	WestPark Subdivision Being a subdivision of Lots 73 to 77 (inclusive), Lots 96 to 100 (inclusive) and part of proposed land (Reseved) as shown on Registered Plan 395 and part of the East half of Lot 7, in Concession IV, in the Township of South Orillia, in the Countyof Simcoe
1027	MBP1027	O	S= 14 July, 1950 R= August 17th, 1951	Plan and Field notes of a subdivision of part of East half of Lot 3, Concession VI, Township of South Orillia
1028	MBP1028	R	S= 3rd July, 1950 R= August 22, 1951	Plan of subdivision of Parts of Lot 17 & Part of the North Part of Lot 18, Concession XIII, and Part of Lto K, Regstered Plan 548, Township of Innisfil
1029	MBP1029	R	S= July 11, 1951 R= 17th August, 1951	Plan of Subdivision of Part of Lot 6 - S. Napier Street, Registered Plan 6, Town of Barrie
1030	MBP1030	R	S= 15 December, 1950 R= 21 August, 1951	Plan of subdivision of Lot No. 2,- Registered Plan 960, being Part North half of Lot No. 16, in Concession 9, Township of Innisfil
1031	MBP1031	O	S= June 17, 1951 R= August 24, 1951	Plan and Field notes of part of Lot 5, Concession VI and Lots 1,2, 21, 22 and 25 of Registered Plan Number 928, Township of South Orillia
1032	MBP1032	R	S= June 30, 1951 R= 22nd August, 1951	Plan of subdivision of Part of South Half of Lot 26 in Concession 11, Township of Innisfil

1033	MBP1033	R	S= June 12, 1951 R= 6th September, 1951	Plan of subdivision of Part of Lot 4, Concession XVI, Township of Sunnidale
1034	MBP1034	O	S=14th August, 1949 R= September 19, 1951	Plan and Field notes of a subdivision of Lots 84, 85, 93, 94 and Parts of Lots 90, 91, 92, 95, 96, 97 and 98 according to Registered Plan No. 432, Town of Orillia
1035	MBP1035	R	S= 31 July, 1951 R= September 22, 1951	Plan of subdivision of Part of Lot No. 19, Registered Plan No. 160, Town of Barrie
1036	MBP1036	R	S= November 15, 1950 R= September 22, 1951	Plan of Subdivision of Part of North Hlaf of Lot 26, in Concession 11, Township of Innisfil
1037	MBP1037	R	S= May 5, 1951 R= 1st October, 1951	Plan of subdivision of Part of Lot No. 3, in Concession 11, Township of Innisfil
1038	MBP1038	R	S= 29th August, 1951 R= October 6, 1951	Plan of a resubdivision of part of Block I according to registered Plan No. 388 for the Town of Orillia
1039	MBP1039	R	S= 12 June, 1951 R= 11th October, 1951	Plan of subdivision of Part of Lot 4, Concession XV, Township of Sunnidale, County of Simcoe
1040	MBP1040	R	S= February 6, 1951 R= 25th October, 1951	Plan of subdivision of Part of Lot 10, Concession XIV, Township of Innisfil
1041	MBP1041	R	S= 27 September, 1951 R= 1 November, 1951	Georgian Shores on The Georgian Bay being a Plan of subdivision of Part of Broken Lot 40, Concession VI, Township of Nottawasaga
1042	MBP1042	R	S= 16th October, 1951 R= November 14, 1951	Plan of subdivision of Part of Lot 29, Concession 13, Township of Innisfil
1043	MBP1043	R	S= 4th August, 1951 R= 15th November, 1951	Plan of subdivision of Part of Lot 22, Concession IV, Township of Innisfil

1044	MBP1044	R	S= 16th August, 1951 R= January 9, 1952	Shannon Heights being a subdivision of part of Lot 12 in Concession V, in the Township of South Orillia, in the County of Simco.(Now in the Town of Orillia
1045	MBP1045	R	S=10th October, 1951 R= January 9, 1952	Plan of subdivision of Part of Lto 23, Concession IV, Part of Block A, Registered Plan 94, Township of Vespra, Town of Barrie
1046	MBP1046	R	S= August 25, 1950 R= 10 January, 1952	Plan of Subdivision of Part of Lot 11, Concession XIV, Township of Innisfil
1047	MBP1047	R	S=12th December, 1951 R= 15 January, 1952	Plan of Subdivision of Lot 10 and Parts of Lots 9, 11 & 12 South of Steel Stree and Parts of Lots 9, 10 & 11, North of Adam Street in Block "F" Registered Plan No. 1 (Kempenfeldt Village) Town of Barrie
1048	MBP1048	R	S= 26th November, 1951 R= January 25, 1951	Plan of subdivison of part of north Half of Lot 27, in Concession 11, Township of Innisfil
1049	MBP1049	R	S= 13th December, 1951 R= 11th February, 1952	Wendake Beach being a Subdivision of Parts of North and South Halves of Lot 21, Concession V, Township of Tiny
1050	MBP1050	R	S= 3rd October, 1951 R= 19th February, 1951	Plan of Subdivision of Part of Lot 10, Concession XIV Township of Innisfil
1051	MBP1051	R	S= 10th December, 1951 R= 19th February, 1952	Plan showing Subdivision of parts of The North Halves of Broken Lots 1 & 2, Concession XX, Township of Tiny, County of Simcoe
1052	MBP1052	R	S= 25th August, 1950 R= February 28, 1952	Plan showing subdivision of Part of S.E. 1/4, Lot 24, Concession VIII, Township of Innisfil, County of Simcoe
1053	MBP1053	R	S= 28th November, 1951 R= 26th February 1952	Plan of subdivision of Lot 3 and Part of Lot 4, on the North side of Pellew Street according to Registered Plan No. 6, Town of Barrie

1054	MBP1054	R	S= 17 January, 1951 R= 26th day of March, 1951	Plan of Subdivision of Part of Lot G in Concession 18, Township of Tiny
1055	MBP1055	R	S= 3st January, 1950 R= 7th April, 1952	Plan of Parts of Lot 23, Concession IV & Lots 6,7 & 8, Registered Plan 164, Township of Vespra, Town of Barrie
1056	MBP1056	O	S= 21 December, 1951 R= 7th April, 1952	Sunrise Beach subdivision being composed of part of the East 1/2 of Lot 14, Concession VIII in the Township of Tay in the County of Simcoe and The Province of Ontario
1057	MBP1057	O	S= December 12th, 1951 R= April 8th, 1952	Plan and Field Notes of Subdivision of Part of Lots 15 &16, Concession III, Township of Matchedash, County of Simcoe
1058	MBP1058	R	S= 21st January, 1952 R= April 9th, 1952	Plan of Subdivision of Part of Broken Lot 3, Concession XIV Township of Matchedash, County of Simcoe, Province of Ontario
1059	MBP1059	R	S= 16th May, 1951 R= 9th April, 1952	Plan of Subdivision of Part of Lot 26, Concession IX, Township of Innisfil, County of Simcoe
1060	MBP1060	O	S= 1st October, 1951 R= 22nd April, 1952	Plan of Subdivision of Part of Triangular Military Redoubt, Township of Tiny
1061	MBP1061	R	S= 20th September, 1951 R= 23rd April, 1951	Shore-Acres on the Georgian Bay being a Subdivision of Part of lot 33, Concession I, Township of Nottawasaga
1062	MBP1062	R	S= 20th February, 1952	Plan of Subdivision of Part of Lot 17, 7th Concession in Township of West Gwillimbury, Village of Bradford
1063	MBP1063	R	S= November 28th, 1951 R= 13th May, 1952	Plan of Subdivision of Part of Lot 5 - Registered Plan 112; Part of Lots 9 & 10 - South Napiert Street; part of Lot 11 - North Codrington Street, Registered Plan No. 6, Town of Barrie
1064	MBP1064	R	S= 25th March, 1952 R= 16th May, 1952	Plan of subdivision of Part of Lot 12 & 13, Concession 13, Township of Innisfil, County of Simcoe
1065	MBP1065	R	S= June 25, 1951 R= 27 May, 1952	Plan of Subdivision of Part of North Half of Lot 26, in Concession 13, Township of Innisfil

1066	MBP1066	R	S=November 22, 1951 R= June 17, 1952	Plan of Redivision of Part of Registered Plan 911 Comprising of Lots 5 to 15 inclusive, Block "A". and Roadway "Beach Promenade" Township of Innisfil
1067	MBP1067	R	S= April 7th, 1952 R= 24th June, 1952	Plan of Subdivision of Part of South Half of Lot 27, in Concession 12, Township of Innisfil
1068	MBP1068	R	S= 29 April, 1952 R= 14 July, 1952	Plan of Subdivision of Lot 11, Registered Plan No. 1000 & part of Township of Lot G, Concession XVII, Township of Tiny, County of Simcoe
1069	MBP1069	R	S= April 1, 1952 R= 22nd July, 1952	Plan of Subdivision of Lot 13, part Lot 14, N. Davis Street, Lot 13, and Lot 14, Part Lots 15 & 16 - Block H, S. King Street, Lot 13, and Lots 14, 15, 16 - Block G, N. King Street, Lots 13, 14, 15, 16 - Block G, N. Carthew Street, Part Lots 1, 14, 15, 16 - Block G, S. Monk Street Part King Street, and Part Carthew Street - Block G., Registered Plan No. 1, Township of Oro
1070	MBP1070	R	S= 4th March, 1952 R= 25th July, 1952	Amigo Beach Subdivision being a subdivision of Part of the East and West Halves of Broken Lot 3, in Concession IX in the Township of North Orillia in the County of Simcoe and The Province of Ontario
1071	MBP1071	R	S= June 16, 1951 R= August 28, 1952	Plan of Subdivision of Part of Lot 26, Concession VIII, Township of Innisfil
1072	MBP1072	R	S= June 25, 1952 R= September 23, 1952	Plan Amending Registered Plan 561 as laid out on a broken Lot 28, Concession 10, including part of broken lot 28, in Concession 10, Township of Innisfil
1073	MBP1073	R	S= June 26, 1952 R= September 25, 1952	Plan of subdivision of Part of Lot 2, Concession XIV, Township of Innisfil, County of Simcoe
1074	MBP1074	R	S= January 11, 1951 R= September 30, 1952	Plan of subdivision of Part of Block "A" and Florence Street, Registered Plan No. 541, Town of Barrie, Partly in Township of Innisfil
1075	MBP1075	R	S= September 9th, 1952 R= October 17th, 1952	Plan of Subdivision of Part of North Half Lot 26, Concession III, and Part of Lot No. 1, According to Registered Plan No. 894, Township of Tiny, County of Simcoe
1076	MBP1076	R	S= June 18, 1952 R= ?	Plan of Re-subdivision of Lots 22, 23 and 24 R. P. 1001, being a subdivision of Part of Township Lots F and G, Concession 19, Township of Tiny, County of Simcoe
1077	MBP1077	R	S= August 22, 1952 R= November 4, 1952	Plan of Subdivision of Parts of Lots 5 and 6, According to Registered Plan No. 98, Township of Innisfil

1078	MBP1078	R	S=August 12, 1952 R=November 4, 1952	Simcoe Beach Extension A Subdivision of Part of Broken South Half of Lot 25 in Concession 7, Township of Innisfil, County of Simcoe
1079	MBP1079	R	S=July 29, 1952 R=November 6, 1952	Bramshott Farm A Subdivision of Part of Lots 5, 6, 7 and 8 in Concession XI, Township of North Orillia
1080	MBP1080	R	S=June 25, 1952 R=November 27, 1952	Plan of Subdivision of Part of North Half of Lot 5 Concession 12, Township of Innisfil
1081	MBP1081	R	S=October 23, 1952 R=December 9, 1952	Plan of Subdivision of Part of Lot 4 According to Registered Plan 112, Town of Barrie
1082	MBP1082	R	S=November 29, 1952 R=December 17, 1952	Georgian Shores Huronia Division on the Georgian Bay, being a Plan of Subdivision of Part of Broken Lot 41, Concession VI, Township of Nottawasaga in the Town of Collingwood and Block "B" Registered Plan 1041, County of Simcoe
1083	MBP1083	O	S=October 30, 1952 R=December 30, 1952	Plan and field Notes Showing Block "A" on a Subdivision of Part of the East Half of Lot 10 in Concession V in the Township of South Orillia, Now in the Town of Orillia, in the County of Simcoe and the Province of Ontario
1084	MBP1084	R	S=May 22, 1952 R=December 31, 1952	Plan of Subdivision of Part of the South Half of Lot 15, Concession XX and Part of Lot 20, Registered Plan 840, Township of Tiny, County of Simcoe
1085	MBP1085	R	S=October 23, 1952 R=January 6, 1953	Plan of Subdivision of Part of Lot No. 3 according to Registered Plan No. 112, Town of Barrie
1086	MBP1086	R	S=November 19, 1952 R=January 15, 1953	Plan of Subdivision of Part of Lot 24, concession 4, Township of Vespra, now in Town of Barrie
1087	MBP1087	R	S=May 23, 1952 R=January 16, 1953	Plan of Subdivision of Part of Lot I, Concession XV, Township of Sunnidale, County of Simcoe
1088	MBP1088	R	S= 19th December, 1952 R= 20th January, 1953	Plan of subdivision of Part of Township Lot 11, in Concession XIV, Township of Innisfil
1089	MBP1089	R	S= July 12, 1952 R= 20th January 1953	Plan of subdivision of Part of Lot 3, North Codrington Street and Part of Lot 3, South Napier Street, Registered Plan 6, Town of Barrie

1090	MBP1090	R	S= 26th November, 1952 R= 21 January, 1953	Plan of subdivision of Part of Lot 2, Registered Plan 112, Town of Barrie
1091	MBP1091	R	S= July 23, 1951 R= 11 February, 1953	Plan of subdivision of Part of Lot 11, Concession XIV, Township of Innisfil
1092	MBP1092	R	S= January 10th, 1953 R= 4th March, 1953	Shore - Acres on The Georgian Bay being a subdivision of Part of Lot 33, Concession I, Township of Nottawasaga
1093	MBP1093	R	S= 10th November, 1952 R= 27th march, 1953	Plan of a subdivision of Part of Lot 17, Concession I, Township of Matchedash
1094	MBP1094	R	S= 28 February, 1953 R= 10 April, 1953	Plan of subdivision of Part of Park Lot 21, according to Registered Plan 36 and Part of Lots 5 & 6 (laid out on Park Lot 22, Plan 36) According to Registered Plan 319, Town of Penetanguishene
1095	MBP1095	R	S=23rd March, 1953 R= 15th April, 1953	Plan of subdivision of Part of Park Lots 2 & 3, Registered Plan No. 135, Part of Lot No. 68, Registered Plan No. 622, Town of Barrie
1096	MBP1096	R	S= 9th April, 1953 R= 29th April, 1953	Plan of Blue Mountain Beach Subdivision being Parts of Broken Lots 38 & 39, Concession V, Township of Nottawasaga
1097	MBP1097	R	S= March 12, 1953 R= 12th May, 1953	Plan of subdivision of Part of Lots 10 & 11 S. Napier Street Part of Lots 10 & 11 N. Codrington Street, Registered Plan 6, Town of Barrie
1098	MBP1098	R	S= January 14, 1953 R= 20 May, 1953	Plan of subdivision of Part of lot 20, in concession V, Township of Oro
1099	MBP1099	R	S= 16th January, 1953 R= 12th June, 1953	Plan of subdivision of Part of Broken Lot 30, in Concession No. XIII, Township of Innisfil
1100	MBP1100	R	S=June 18, 1952 R= 15th June, 1953	Plan of subdivision of Lots 23 to 50 and Lots 53 to 64 R.P. 564, Town of Midland
1101	MBP1101	R	S= May 16, 1953 R= 26th June, 1953	Plan of subdivision of Part of North Half of Lots 4 & 5 in Concession 12, Township of Innisfil

1102	MBP1102	R	S= 16th April, 1953 R= 29th June, 1953	Plan of subdivision of part of Ordnance Lot 76, Concession III, Registered Plan 69, Township of Tay
1103	MBP1103	R	S= 1st May, 1952 R= 2nd July, 1953	Plan of subdivision of Part of Broken Lot D, Concession XX, Township of Tiny
1104	MBP1104	R	S= 26th March, 1953 R= 3rd July, 1953	Plan of subdivision of Part of Lot No. 1, on the south side of Napier Street, Registered Plan No. 6, Town of Barrie
1105	MBP1105	R	S= June 15th, 1952 R= August 4, 1953	Plan showing Re-Subdivision of Lots 5, 6, 7 & 8, Registered Plan No. 1054, Township of Tiny
1106	MBP1106	R	S=10th January, 1951 R= 24th July, 1953	Bayou Park a Subdivision of Part of Ltos 3, 4, and 5, in concession IX, Township of North Orillia
1107	MBP1107	O	S= 26th May, 1953 R= 29th July, 1953	Plan of subdivision of Part of Lot 15, Concessioin 7 Formerly in the Township of Tay now in the Village of Victoria Harbour
1108	MBP1108	R	S= 9th October, 1952 R= 21 August, 1953	Plan of survey of Part of N 1/2 Lot 26, Concession VIII, Part Lot 71, Registered Plan 768, Township of Innisfil
1109	MBP1109	R	S=19th March, 1953 R= 4th September, 1953	Plan of subdivision of Part of Lot No. 3, in Concession 11, Township of Innisfil
1110	MBP1110	R	S=4th August, 1953 R= 4th September, 1953	Plan of subdivision of Part of Lots 3 & 8, Registered Plan No. 112, Town of Barrie
1111	MBP1111	O	S= 19th June, 1953 R= 16th September, 1953	Plan and Field Notes showing Plan of subdivision of Park Lot No. 1, Government Survey and Part of Lots 23, 24 & 25 of Registered Plan No. 108, Town of Barrie
1112	MBP1112	R	S= 16th July, 1953 R= 25th September, 1953	Plan of Subdivision of Part of Ltos 12 & 13 - Concession XIII, Township of Innisfil
1113	MBP1113	O	S= 9th June, 1952 R= 8th October, 1953	Plan of subdivision of Part of Lot 14 - Concession 7, Township of West Gweillimbury, County of Simcoe, Village of Bradford

1114	MBP1114	R	S= 24th September, 1953 R= 22 October, 1953	Plan of Subdivision of Part of West half Lot 22 - concession IV, part of Lot 4 and Part of Lot 5 - Registered Plan 114, in the Township of Vespra, now in the Town of Barrie
1115	MBP1115	R	S= 22nd September, 1953 R= 12th November, 1953	Plan of Subdivision of Part of Lot 20, Concession III, Township of Innisfil
1116	MBP1116	R	S= 16th June, 1953 R= 17th November, 1953	Plano f subdivision of Part of Lot No. 31 in Concession No. 2, Township of Essa
1117	MBP1117	R	S=18th August, 1953 R= 26th November, 1953	Plan of subdivision of Part of Lot 22, Concession IV, Township of Innisfil
1118	MBP1118	R	S= 5th October, 1953 R= 17th December, 1953	Plan of Extension to Blue Mountain Beach Subdivision being part of Broken Lots 38 & 39, Concession V, Township of Nottawasaga
1119	MBP1119	R	S= November 17th, 1953 R= 25th January, 1954	Plan of subdivision of Parts of Ltos 21 & 22, Concession IV, Township of Innisfil, County of Simcoe
1120	MBP1120	O	S=November r 19, 1953 R=January 29, 1954	Plan and Field Notes of Subdivision of Part of South Half of Lot 15, Concession VI, Township of Innisfil, County of Simcoe
1121	MBP1121	R	S=November r 29, 1951 R=February 4, 1954	Plan of Subdivision of Part of East Half of Lot 24 in Concession 4, Township of Vespra, now in Town of Barrie
1122	MBP1122	R	S=July 10, 1952 R=February 15, 1954	Plan of Subdivision of Part of Lot D in Concession 19, Township of Tiny
1123	MBP1123	R	S=August 25, 1953 R=February 19, 1954	Plan of Subdivision of Part of Lot 22, Concession IV, Township of Innisfil, County of Simcoe
1124	MBP1124	O	S=March 14, 1953 R=March 4,	Gloucester Pool Plan and Field Notes of Subdivision of Part of Lot 18, Concession I, Now Island 136 and Part of 135 in Gloucester Pool, Township of

			1954	Matchedash, County of Simcoe
1125	MBP1125	O	S=December 17, 1953 R=March 11, 1954	Plan and Field Notes of A subdivision of all of Lots 7 and 8, South of Napier Street and North of Codrington Street and Part of the Westerly Portion of Lots 7 to 16 Inclusive West of Nelson Street according to Registered Plan 6, Town of Barrie, County of Simcoe
1126	MBP1126	R	S=December 7, 1953 R=March 17, 1954	Plan of Subdivision of Part of the South Half of Lot 26, Concession IX, Township of Innisfil, County of Simcoe
1127	MBP1127	R	S=March 1, 1954 R=March 22, 1954	Plan of Subdivision of Broken Lot 25, Concession XVI, Township of Tiny, County of Simcoe
1128	MBP1128	O	S=September 21, 1953 R=April 8, 1954	Plan and Field Notes of A Subdivision of Part of Lot Three Concession One, Township of South Orillia
1129	MBP1129	R	S=December 18, 1953 R=April 23, 1954	Plan of Subdivision of Part of Lots 5 and 6, N. Pellew Street according to Registered Plan 6, Town of Barrie
1130	MBP1130	R	S=September 8, 1953 R=April 27, 1954	Plan of Subdivision of Part of Lot 4 According to Registered Plan 112, Town of Barrie
1131	MBP1131	R	S=October 8, 1953 R=April 30, 1954	Plan of Subdivision of Part of Lots 5 and J, and 6, 7 and 8 according to Registered Plan 548 in Concession XIII, Township of Innisfil
1132	MBP1132	R	S+ February 2nd, 1954 R= May 22, 1954	Plan of Subdivision of Part of Broken Lots 22 & 23, Concession XIV, Township of Tiny
1133	MBP1133	R	S= April 6th, 1954 R= 17th May, 1954	Plan of Subdivision of Part of Lots 9 & 10 - S. Napier Street, Part of Lots 9 & 10 - N. Codrington Street, Lots 11-14, Part of Lots 10 & 15, - E. Nelson Street According to Registered Plan 6, Lots 7 & 8, According to Registered Plan 1063, Town of Barrie
1134	MBP1134	O	S= 1st September, 1952 R= 18th May, 1954	Plan of subdivision of Part of Lot 15, Concession 6, Township of West Gwillimbury, Village of Bradford
1135	MBP1135	O	S= 25th March 1954 R= June 8, 1954	Sunrise Beach (Addition) Plan and Field Notes showing a Subdivision Composed of Part of the East half of Lot 14, Concession VIII, in the Township of Tay, now in the Village of Victoria Harbour, County

				of Simcoe, Province of Ontario
1136	MBP1136	R	S= 15th April, 1954 R= 14th June, 1954	Plan of subdivision of Part of Broken Lot 22, Concession V, Township of Tiny
1137	MBP1137	O	S= 7th April, 1954 R= 14 June, 1954	"Georgina Beach" Plan of Subdivision of Lot 56, Registered Plan 874, Township of Tiny, County of Simcoe
1138	MBP1138	R	S= 2nd April, 1954 R= 17 June, 1954	Plan of Subdivision of Part of Broken Lot 19, Concession 13, Township of Tiny
1139	MBP1139	R	S= May 1, 1953 R= 17 July, 1954	Plan of subdivision of Part of Broken Lot No. 30 in Concession 13, Township of Innisfil, County of Simcoe
1140	MBP1140	R	S=7th May, 1954 R= 22nd June, 1954	Plan of subdivision of Lot No. 18 & Part of Lot No. 19, Registered Plan No. 160, Lots No. 1, 2,3 & 4, Registered Plan No. 1035
1141	MBP1141	O	S= 2nd March, 1954 R= 29th June, 1954	Plan and Field Notes of Subdivision of Part of Broken Lot 27, Concession III, Township of Matchedash
1142	MBP1142	O	S= May 6, 1954 R= 30th July, 1954	Ishpiming Beach Plan of Subdivision of Part of Broken Lot 24, Concession XVI, Township of Tiny, County of Simcoe
1143	MBP1143	R	S= 19th April, 1954 R= 23 July, 1954	Plan of Re-Subdivision of Part of Lot 1, Registered Plan 1060, Township of Tiny, County of Simcoe
1144	MBP1144	O	S= July 5th, 1954 R= July 27, 1954	Plan and Field Notes showing a subdivision of Lots V to VIII & X According to Registered Plan No. 456 & Part of West Half of Lot VI Concession V, Township of South Orillia Being Partly in the Township of Orillia, County of Simcoe Province of Ontario
1145	MBP1145	O	S= 21st June, 1954 R= August 6, 1954	Plan and Field Notes of a Subdivision of Part of Lot 20, Concession VII, Township of Oro, County of Simcoe
1146	MBP1146	O	S=21st January, 1954 R= 11 August, 1954	Plan of Subdivision Part of Lot 25, Concession IX, Township of Oro
1147	MBP1147	O	S= 20th July, 1954 R= 20th August, 1954	West Orillia Plan and Field Notes of a Subdivision of Parts of Lots 8 and 9, Concession III in the Township of South Orillia

1148	MBP1148	R	S= 15th July, 1952 R= 2 September, 1954	Plan of subdivision of Part of West 1/2 Lot 23, in Concession 5, Township of Vesprea, now in the Town of Barrie
1149	MBP1149	C	S= 25th June, 1954 R= 16th September, 1954	Plan of Subdivision of Part of Township Lots 24 and 25, Concession 4, Township of Innisfil, County of Simcoe
1150	MBP1150	R	S= 6th August, 1954 R= 19th October, 1954	Plan of subdivision of Part of Park Lot 6 - Government Survey as Laid out on the East Half of Township Lot 23, Part of East Half Township Lot 22 - Concession IV, Township of Vespra, now in the Town of Barrie
1151	MBP1151	O	S= 23rd September, 1954 R= 15th November, 1954	Plan and Field Notes showing part of Lot 59 and Lot "A" of Registered Plan 780, Part of Broken Lot 21 & Lot 22, Concessioin 1, Township of South Orillia and Broken Lot 22, Concession XIV, Township of Oro.
1152	MBP1152	R	S= 1st June, 1954 R= 15 November, 1954	Plan showing Re-Subdivision of Part of Lots 1 and 2, Registered Plan 1060, Township of Tiny, County of Simcoe
1153	MBP1153	R	S= 15th January, 1953 R= 3rd December, 1954	Plan of subdivisioin of Part of Lot 24 in Concession No XIV, Township of Tecumseth
1154	MBP1154	R	S=14th September, 1954 R= 24th December, 1954	Plan of subdivision of Part of the East Half Township Lot 21 in Concession No. IV, Township of Oro
1155	MBP1155	R	S= December 4, 1954 R= 7th January, 1955	Plan of subdivision of Part of Lots 5 & 6, Registered Plan 112, Town of Barrie
1156	MBP1156	R	S= 29th December, 1954 R= 13 January, 1955	Plan of Subdivision of Part of Lot E, in Concession 1, Township of Oro
1157	MBP1157	R	S= December 11, 1954 R= 18th January, 1955	Plan of subdivision of Lot No. 3, Registered Plan No. 1000, Township of Tiny

1158	MBP1158	R	S= 6th December, 1954 R= 18th January, 1955	Plan of subdivision of part of North-West Quarter of Lot 106, Concession 1, East of the Penetanguishene Road, Township of Tay, County of Simcoe
1159	MBP1159	R	S= 25th October, 1954 R= 31st January, 1955	Plan of Subdivision of Part of Park Lots 3 & 6, Registered Plan No. 135, Town of Barrie
1160	MBP1160	R	S= 30th September, 1954 R= 31st January, 1955	Plan of subdivision of Part of Township Lot 11, Concession XIII, Township of Innisfil
1161	MBP1161	R	S= 21st January, 1955 R= 7th February, 1955	"Oakley Park" subdivision of Part of East Half Lot 22 - Concession Iv, Part of Park Lot 7 - government Survey as laid out on East half Lot 23, Concession IV, Township of Vespra, no in Town of Barrie
1162	MBP1162	R	S= 15th October, 1954 R= 9th February, 1955	Plan of Subdivision of Part of West half Township Lot 20, Concession V, Township of Oro
1163	MBP1163	R	S= October 4, 1954 R= 18 February, 1955	Plan of Subdivision of Part of Ltos 1 & 2, Registered Plan 114, Town of Barrie
1164	MBP1164	R	S= 10th February, 1955 R= 24th March, 1955	Plan of subdivision of Part of East Half of Lot 24, in concession 4, Township of Vespra, now in the Town of Barrie
1165	MBP1165	R	S= 10th February, 1955 R= 24th February, 1955	Plan of Subdivision of Lots 16 & 17, Registered Plan 160, Town of Barrie
1166	MBP1166	R	S= 3rd March, 1955 R= 28th March, 1955	Plan of subdivision ofPart of Lot 27, Concession X, Township of Innisfil
1167	MBP1167	R	S= 29th July, 1950 R= 5th April, 1955	Plan of subdivision of Part of Lot 16, Concession VII, Township of Innisfil, County of Simcoe
1168	MBP1168	R	S= March 7th, 1955 R= 22 August,	Plan of subdivision of Part of Ltos 23,24,25,26 & 27, Registered Plan 160 and Part of Lots No. 7 & 9, Registered Plan 1012, Town of Barrie

			1955	
1169	MBP1169	R	S= 23rd April, 1955 R= 26th April, 1955	Plan of subdivision of Part of Lot E in Concession I, Township of Oro
1170	MBP1170	R	S=11th December, 1953 R= 28th April, 1955	Plan of subdivision of part of Broken Lot No. 40, Concession No. VI, Township of Nottawasaga
1171	MBP1171	R	S= 31st March, 1955 R= May 26, 1955	Plan of subdivision of part of Broken Lot, 3, concession XVII, Township of Tiny
1172	MBP1172	R	S= 9th November, 1953 R= 15th June, 1955	Plan of subdivision of Part of Ltos 9 - 13, According to Registered Plan No. 164, Part of Park Lot 1, According to Government Plan, Town of Barrie
1173	MBP1173	R	S= January 20, 1955 R= 21 June, 1955	Plan of Subdivision of Part of Lot 3, Concession 15, Township of Tecumseth, now in the Town of Alliston
1174	MBP1174	O	S= May 17, 1954 R= 29 June, 1955	Sallows Beach Plan and Field Notes of a subdivision of Part of Lot 11, Concession VIII, Township of Tay
1175	MBP1175	R	S=26th April, 1956 R= 5 July, 1955	Plan of subdivision of Part of Lots 3 & 4, S. & N. King St, and S. Carthew St. Lots 3, Part Ltos 4 N. Carthew St., S. & N. Monk St. Part of King, Carthew & Monk Streets - in Block O, Lots 3, part Lots 4 - S. Adam, N. Adam, S. Steel Sts. Part of Adam Street, according to Registered Plan No. 1, Town of Barrie
1176	MBP1176	R	S= 1st June, 1955 R= 8th July, 1955	Plan of Subdivision of Part of the South Half of Broken Lot 25, Concession XVII, Township of Tiny
1177	MBP1177	R	S= 9th April, 1955 R= 21 Juy, 1955	Plan of subdivision of Part of Broken Lot G, Concession XVII, Township of Tiny, County of Simcoe
1178	MBP1178	R	S= 30th May, 1955 R= 22 July, 1955	Plan of Re-Subdivision of Part of Block "D" Registered Plan 1060, Township of Tiny
1179	MBP1179	R	S= 8th June, 1955 R= 22 July, 1955	Plan of Re-subdivision of Lots 3 and 6, R.P. 112, Township of Tiny, County of Simcoe
1180	MBP1180	R	S= 5th May, 1955 R= 25th July, 1955	Plan of Subdivision of Part Lots 9 & 10, Registered Plan 112, Town of Barrie

1181	MBP1181	R	S= 14th June, 1955 R= 25th July, 1955	Plan of subdivision of Lot No. 7, Registered Plan 112, Town of Barrie
1182	MBP1182	R	S= 18th July, 1955 R= 1st April, 1955	"Oakley Park" Part II, Part of East half Lot 22 - Concession IV, Part of Lots 7 and 8 - Government Survey as laid out on East Half Lot 23 - Concession IV, Township of Vespra, now in the Town of Barrie
1183	MBP1183	R	S= 31 May, 1955 R= August 8, 1955	Plan of Subdivison of Part of Lot 1, Concession 14, Tecumseth Township of Alliston
1184	MBP1184	R	S= 14th June, 1955 R= August 15, 1955	Plan of Subdivision of Part of Lot 20, Concession III, Township of Innisfil
1185	MBP1185	R	S=July 25, 1955 R=August 17, 1955	Plan Showing Subdvision of Part of South Half Lot 20, Concession 5, Vespra Township
1186	MBP1186	R	S=August 10, 1955 R=August 22, 1955	Plan of Subdivision of Methodist Island or Island No. 72 in the Georgian Bay Opposite Lot 15, Concession VII, Township of Tay, County of Simcoe
1187	MBP1187	R	S=June 20, 1955 R=August 30, 1955	Plan of Subdivision of Part of Broken Lot 10, Concession VIII, Township of Tay, County of Simcoe
1188	MBP1188	O	S=September 7, 1955 R=September 23, 1955	Plan and Field Notes Showing a Subdivision of Block "D" According to Registered Plan No. 1147 for the Township of South Orillia, County of Simcoe
1189	MBP1189	O	S=September 6, 1955 R=September 26, 1955	Plan and Field Notes Showing a Subdivision of Part of the East Half of Lot 5, concession V, Township of South Orillia, County of Simcoe and Lot 13 on Registered Plan No. 1002
1190	MBP1190	O	S=November 12, 1954 R=October 4, 1955	Plan and Field Notes of a Subdivision of Lot 99 and part of Lot 100 according to Registered Plan 432; being Part of Lot 11, Concession V, township of South Orillia now being in the Town of Orillia, County of Simcoe
1191	MBP1191	R	S=September 1, 1955 R=October 4, 1955	Plan of Subdivision of Part Lots 27, 28, 29, 30 and 31, Registered Plan 429, Town of Barrie
1192	MBP1192	R	S=September 10, 1955 R=October 18, 1955	Plan of Subdivision of Part of The West Half of the South Half of Township Lot 3, Concession 14, Township of Innisfil, County of Simcoe
1193	MBP1193	O	S=October 12, 1955 R=October 21, 1955	Plan and Field Notes Showing a Subdivision of Part of the South Half of the East Half of Lot 5, Concession V Township of South Orillia, County of Simcoe

1194	MBP1194	R	S=September 16, 1955 R=October 24, 1955	Plan of Subdivision of Part of Lot 15, Concession III, Township of Innisfil, County of Simcoe
1195	MBP1195	R	S=September 3, 1955 R=October 27, 1955	Plan of Subdivision of Part of East half Lot 21, Concession 7, Township of Oro
1196	MBP1196	R	S=October 1, 1955 R=October 31, 1955	Plan of Subdivision of Part Lot 2, North Codrington Street. Part Lot 2, South Napier Street, Registered Plan 6, Part Lots 10, 11, 12, Registered Plan 1023, Town of Barrie
1197	MBP1197	O	S=August 10, 1955 R=November 17, 1955	Nantyr Park Annex. Being a Subdivision of Lot 125 and Part of Lot 124, Nantyr Park Extension, Registered Plan 934 and Part of Lot 25, Concession 6, Township of Innisfil
1198	MBP1198	R	S=November 2, 1955 R=December 6, 1955	Plan of Subdivision of Part of Lot 1, Registered Plan 112, Town of Barrie
1199	MBP1199	R	S=October 4, 1955 R=December 14, 1955	Plan of Subdivision of Part of the East Half of Broken Lot 23, Concession XII, Township of Oro
1200	MBP1200	R	S=August 16, 1955 R=December 16, 1955	Plan of Subdivision of Lots 16, 17 and 18, Registered Plan 67 (as laid out on Lot 6, Concession 13) Township of Innisfil, County of Simcoe
1201	MBP1201	R	S=August 29, 1955 R=December 20, 1955	Plan of Subdivision of Part North Half of Lot 5, concession 12, Township of Innisfil, County of Simcoe
1202	MBP1202	R	S=November 15, 1955 R=January 3, 1956	Plan of Subdivision of Part of Broken Lot 13, Concession VIII, Township of Tay, County of Simcoe
1203	MBP1203	O	S=January 12, 1956 R=January 16, 1956	Plan and Field Notes Showing a Subdivision of Block "C" being a Part of Registered Plan 1147 in the West Half of Lot 9, Concession III, Township of South Orillia
1204	MBP1204	R	S=December 17, 1955 R=January 17, 1956	Plan of Subdivision of Part of West Half Lot 23, Concession 5, Township of Vespra and Lot 13, Registered Plan 1148 in the Town of Barrie
1205	MBP1205	R	S=October 29, 1955 R=January 17, 1956	Plan of Subdivision of Part of Lot 16, Concession VIII, Township of Innisfil, County of Simcoe
1206	MBP1206	R	S=November 25, 1955 R=January 20, 1956	Plan of Subdivision of Part of Lot 1, Concession 14, Township of Tecumseth now in the Town of Alliston

1207	MBP1207	R	S=May 14, 1955 R=January 25, 1956	Plan of Subdivision of Part of the South Half of Broken Lot 23, Concession XVI, Township of Tiny, County of Simcoe
1208	MBP1208	O	S= 28th September, 1953 R= 27th January, 1956	Plan and Field Notes of a Subdivision of Parts of Lots 5,7,8 and all of Lot 6, According to Registered Plan 431, Town of Orillia
1209	MBP1209	R	S= 26th May, 1955 R= 8 February, 1956	Plan of Subdivision of Part of Lot 27, - Concession 6, Township of Matchedash, County of Simcoe
1210	MBP1210	R	S= November 29, 1955 R= 14th February, 1956	Plan of subdivision of part of East Part of Broken Lot 1, Second Range, and all of Lots 5,7,8 and Part of Lot 6, Registered Plan 742, Township of Oro
1211	MBP1211	R	S= 15th October, 1956 R= 27th February, 1956	Plan of subdivision of Part of Ltos 14 & 15, Concession XI, Township of Innisfil, County of Simcoe
1212	MBP1212	R	S= 10th October, 1952 R= 2nd March, 1956	Plan of Subdivision of Part of Lot 20, in Concessioin V, Township of Oro, County of Simceo
1213	MBP1213	R	S= 11th January, 1956 R= 6th March, 1956	Plan of Subdivision of Part of Ltos 13 & 14, in Concession 12, Township of Innisfil
1214	MBP1214	R	S= 24th December, 1955 R= 6th March, 1950	Plan of Re-Subdivision of Lot 1, Registered Plan - 1054 and subdivision of Part of Lot G - Concession - XVIII, Township of Tiny, County of Simcoe
1215	MBP1215	R	S= 5th day of December, 1055 R= 9th March, 1956	Plan of subdivision of Part of Lot No. 2, Registered Plan 112, Town of Barrie
1216	MBP1216	R	S= 25th November, 1955 R= 29th March, 1956	"Bluewater Beach" Plan of Subdivision of Block F, Registered Plan No. 735, Lot 8, Registered Plan No. 867 and Part of Broken Lot 23, Concession IV, Township of Tiny, County of Simcoe
1217	MBP1217	T	S= 12th April, 1954 R= 18 April, 1956	Plan of subdivision of Part of Lots 104 & 105, Concession 2, of the Township of Tay, now in the Town of Midland, County of Simcoe

1218	MBP1218	R	S= 11th January, 1956 R= 19th April, 1956	Plan of subdivision of Part South Hlaf of Lot 10, Concession 14, Township of Innisfil, County of Simcoe
1219	MBP1219	R	S= November 24th, 1955 R= 26th April, 1956	Plan of Subdivision of Part of Lot 16, Concession VIII, Township of Innisfil, County of Simcoe
1220	MBP1220	R	S=October 18, 1955 R=April 19, 1956	Plan of Subdivision of Part of Lot 20 North Half Concession X, Township of Innisfil, County of Simcoe
1221	MBP1221	R	S=February 25, 1956 R=May 4, 1956	Plan of Subdivision of Part of Wsterly 9 Acres of Lot 26, Concession 18, Township of Tiny, County of Simcoe
1222	MBP1222	O	S=February 7, 1956 R=May 4, 1956	Plan and Field Notes Showing a Subdivision of Part of Lots 1 and 2, Concession
1223	MBP1223	R	S=January 27, 1956 R=May 10, 1956	Alexander Heights A Subdivision of Part of Lot Five in concession Four, Township of South Orillia
1224	MBP1224	R	S=January 23, 1956 R=May 15, 1956	Plan of Subdivision of Part of Broken Lot 22, Concession V, Township of Tiny, County of Simcoe
1225	MBP1225	R	S=November 18, 1955 R=May 17, 1956	Green-Field Acres Plan of Subdivision of Lots 31 and 32, Registered plan 67, Part of Lot 6, Concession XIII, Township of Innisfil, County of Simcoe
1226	MBP1226	R	S=May 15, 1956 R=May 25, 1956	"Oakley Park" Part III Subdivision of Part of East Half Lot 22, Concession IV, Township of Vespra, now in Town of Barrie
1227	MBP1227	R	S=May 8, 1956 R=May 28, 1956	Plan of Subdivision of Parts of Park Lots 2, 3, 4 & 5 on Government Survey (Part of East Half of Lot 23, Concession 4, Township of Vespra) and Parts of Lots 6, 7 & 8, Plan 164, Town of Barrie, County of Simcoe
1228	MBP1228	R	S=May 24, 1956 R=June 21, 1956	Plan of Subdivision of Part Lots 3 & 4, North Codrington Street, Part Lots 3 & 4 South Napier Street, Registered Plan 6, Town of Barrie
1229	MBP1229	R	S=February 25, 1956 R=June 27, 1956	Plan of Subdivision of Part of Lot 3 and Part of Bayview Road Registered Plan 1060, Township of Tiny, County of Simcoe

1230	MBP1230	O	S=October 24, 1955 R=July 14, 1956	Plan and Field Notes Showing a Subdivision of Part of the West Half of Lot 22, North of the Ridge Road in Concession XII and in the Township of Oro, County of Simcoe
1231	MBP1231	R	S=August 15, 1955 R=July 6, 1956	"Hamillville" Plan of Subdivision of Part of Township Lot 24, Concession IV, Township of Flos
1232	MBP1232	O	S=February 14, 1956 R=July 9, 1956	Poplar Hills Plan and Field Notes Showing a Subdivision of Part of Lots 6, 7 and 8 according to Registered Plan Number 171, All in Lot 4, Concession V, Township of Orillia, County of Simcoe
1233	MBP1233	O	S=January 31, 1956 R=July 12, 1956	Plan and Field Notes of Bayou Park Addition being a Subdivision of Part of the East half of Lot 5, Concession IX, Township of North Orillia, County of Simcoe
1234	MBP1234	R	S=January 4, 1956 R=July 16, 1956	Plan of Subdivision of Part North Half Lot 27, Part Broken Lot 28 in Concession 11, Township of Innisfil
1235	MBP1235	R	S=June 25, 1956 R=July 19, 1956	Plan of Subdivision of Part of the South Half of Broken Lot 23, Concession XVI, township of Tiny, County of Simcoe
1236	MBP1236	R	S=May 17, 1956 R=August 1, 1956	Plan of Subdivision of Part of Township Lot 1, Concession XIV, Township of Tecumseth now in Town of Alliston
1237	MBP1237	O	S=May 18, 1956 R=August 2, 1956	Plan and Field Notes of A subdivision of Part of Lot A, Lot II and Original Road Allowance Concession II, Township of Oro, County of Simcoe
1238	MBP1238	R	S=June 2, 1956 R=August 2, 1956	Plan of Subdivision of Part of South Half of Lot 25 in Concession 9, Township of Innisfil
1239	MBP1239	O	S=November 3, 1955 R=August 9, 1956	Plan and Field Notes of Riverdale Hall Subdivision being Composed of Lot 7 and Part of Lot 8, Concession XVI, Township of North Orillia, County of Simcoe
1240	MBP1240	R	S=August 10, 1956 R=September 6, 1956	Plan of Subdivision of Part of Lot 3 and Part of the South Half of Lot 4, Concession XVIII, Township of Tiny, County of Simcoe
1241	MBP1241	R	S=September 5, 1956 R=November 5, 1956	Kingswood Acres A Subdivision of Part of Lot 24, Concession XIX, Township of Tiny, County of Simcoe
1242	MBP1242	R	S=October 4, 1956 R=November 6, 1956	Clearwater Beach Addition A Subdivision of Part of Lot 22, Concession XIII, Township of Oro

1243	MBP1243	R	S=August 25, 1956 R=November 6, 1956	Final Plan Part of Lot 6, According to Registered Plan 98, Township of Innisfil - Simcoe
1244	MBP1244	R	S=August 27, 1956 R=November 12, 1956	Silver Birch Beach Plan of Subdivision of Part of Lots 10, 11 and 12, Concession XX, Township of Tiny, County of Simcoe
1245	MBP1245	O	S=November 30, 1956 R=December 11, 1956	Stanton Park Subdivision Plan and Field Notes Showing a Subdivision of Part of the East and West Halves of Lot 5, Concession V, Township of South Orillia, County of Simcoe
1246	MBP1246	R	S=June 26, 1956 R=December 11, 1956	A Subdivision of a Part of the East half of Lot 19, Concession 1, Tecumseth Township
1247	MBP1247	R	S= 20th September, 1956 R= 14 December, 1956	Plan of survey showing a subdivision of Part of the North Half of Lot 20, Concession VII, in the Township of Innisfil
1248	MBP1248	R	S= 9th October, 1956 R= 19th December, 1956	Final Plan of subdivisiion Part Lot 8, Concession 8, Innisfil, County of Simcoe
1249	MBP1249	R	S= 24th November, 1956 R= January 7, 1957	Plan of Subdivision of Adullam Acres and Part of Block A, Plan # 1052, Part of S. 1/2, Lot 24, Concession 8, Township of Innisfil
1250	MBP1250	R	S= November 29th, 1956 R= January 7, 1957	Plan of Subdivision of Part of Lots 75 and 86 and Block A, Registered Plan 1158, Township of Tay
1251	MBP1251	R	S= 9th October, 1956 R= January 22, 1957	Final Plan of Subdivision Lot 22, Concession IV, Township of Innisfil, County of Simceo
1252	MBP1252	R	S= 31st December, 1956 R= 24th January, 1957	Plan of subdivision of part of of Broken Lot 24, Concession XVI, Township of Tiny
1253	MBP1253	R	S=20th July, 1956 R= 8th February, 1957	Plan of subdivision of Part of Lot 1, Concessioin 1, Township of Essa

1254	MBP1254	R	S= 18th October, 1956 R= 8th February, 1957	Final Plan of subdivision Part Lot 25, Concession 8, Innisfil, County of Simcoe
1255	MBP1255	R	S=10th January, 1957 R= 15th March, 1957	Plan of subdivision of part of Lot 17 - Concession X, Township of Tlny
1256	MBP1256	R	S=15th March, 1957 R= 15th April, 1957	Plan of subdivision of part of East Half Lot 21, Concession V, Township of Vespra, County of Simcoe
1257	MBP1257	R	S= 18th September, 1956 R= 26th April, 1957	Final Plan of Subdivision of Part of Lot 12, Concession 12, Township of Innisfil, County of Simcoe
1258	MBP1258	R	S= 20th July, 1956 R= 1st May, 1957	Plan of subdivision of Part of Lot 1, Concession 1, Township of Essa, now in the Town f Alliston
1259	MBP1259	O	S= 31st January, 1957 R= 7th June, 1957	Plan and Field notes of subdivision of Part of Lot 8, concession XII, Township of Matchedash
1260	MBP1260	O	S= 27th September, 1956 R= 18th June, 1957	Plan and Field notes showing a subdivision being Part of Lot XIV, Concession XIV, in the Township of North Orillia, County of Simcoe
1261	MBP1261	O	S= April 9th, 1957 R= 25th June, 1957	Westmount Heights a subdivison of part of S. 1/2 Lot 7, Concession III, Township of South Orillia, County of Simcoe
1262	MBP1262	O	S= 2nd May, 1957 R= 27th June, 1957	Plan and Field notes showing subdivision of Part of Broken Lot 15, Concession XIII, Township of North Orillia, County of Simcoe
1263	MBP1263	R	S= 4th April, 1957 R= 2 July, 1957	Plan of Re-subdivision of Lots 4 and 5, Registered plan 1122, being part of Lot d, Concession XIX, Township of Tiny
1264	MBP1264	R	S= 16th November, 1956 R= 2nd July, 1957	Plan of Subdivision of parts of Broken Lot 10, Concessioin VIII, and Lot 14 & Park Lot I, R.P. 1187, Township of Tayq
1265	MBP1265	R	S= 2nd February, 1957, R= 4th July, 1957	Plan of Subdivision of the W 1/2 Lot 1, Concession ;2, Township of Adjala, Humber Heights Sub.
1266	MBP1266	R	S=June 12, 1957 R= 8 July, 1957	Plan of subdivision of Part of (Ordanance) Lots 79 and 79A, concession IV, R.P. 69, Township of Tay

1267	MBP1267	R	S= 15 June, 1957 r= 9 July, 1957	Plan of Subdivision of Part of North 37 1/2 Acres of the West half of Lot 12, Concession XVIII, Township of Tiny
1268	MBP1268	R	S=May 28, 1957 R=July 12, 1957	Plan of Subdivision of Part of North Half Lot 26, Concession 8, Township of Innisfil
1269	MBP1269	O	S=January 17, 1957 R=August 6, 1957	Plan and Field Notes Showing a Subdivision of Part of the East Halves of Lots 9 and 10 in Concession V in the Township of South Orillia, now in the Town of Orillia, County of Simcoe
1270	MBP1270	O	S=July 12, 1957 R=August 28, 1957	Broadview Heights Plan and Field Notes of a Subdivision of Part of Lots 1 and 2, Concession XIV, Township of Oro, County of Simcoe
1271	MBP1271	R	S=January 24, 1957 R=August 29, 1957	Ryerson Heights A Subdivision of Part of Lot 2, Concession VI, Township of South Orillia, County of Simcoe
1272	MBP1272	R	S=April 10, 1956 R=August 29, 1956	Plan of Subdivision of Part of Lot 5, Concession 15, Township of Sunnidale, County of Simcoe
1273	MBP1273	O	S=August 9, 1957 R=September 13, 1957	Plan and Field Notes Showing a Subdivision of Part of Lot 4, Concession VI and Lots 46, 47 and 48 according to Registered Plan 1031 in the township of South Orillia and the County of Simcoe
1274	MBP1274	O	S=January 17, 1957 R=September 19, 1957	Plan and Field Notes showing a Subdivision of Part of Lot 3, Concession XI Township of Innisfil, County of Simcoe
1275	MBP1275	O	S=May 6, 1957 R=September 27, 1957	Plan and Field Notes showing a Subdivision of Part of Lot 17, Concession II in the township of Matchedash in the County of Simcoe
1276	MBP1276	R	S=September 13, 1957 R=October 2, 1957	Plan of Subdivision of Victoria Street, of Lots 1 and 2 on Both Sides of Victoria Street and Blocks F, G, H, I, J and K according to Registered Plan 456, Town of Orillia, County of Simcoe
1277	MBP1277	R	S=August 3, 1957 R=October 4, 1957	Plan of Subdivision of Part of Lot 25, Concession X, Townshiip of Innisfil, County of Simcoe
1278	MBP1278	O	S=October 2, 1957 R=November 22, 1957	Plan and Field Notes of A Subdivision of Part of Lot 2 in Concession VIII, Township of North Orillia, County of Simcoe
1279	MBP1279	R	S=March 20, 1957 R=November 27, 1957	Plan of Subdivision of Part of Broken Lot 19, Concession XIII, Township of Tiny, County of Simcoe
1280	MBP1280	R	S= 3 July, 1957 R= 6 December,	Plan of subdivision of Part of Lot 23, Concession VII, Township of Innisfil, Simcoe Co.

			1957	
1281	MBP1281	R	S= 21 October, 1957 R= 23 December, 1957	Plan of subdivison of Part Lot 11, Concession 13, Township of Innisfil
1282	MBP1282	R	S= 15th October, 1957 R= 26 December, 1957	Plan of subdivision of part of North Half of Lot 20, Concession VII, Township of Innisfil, County of Simcoe
1283	MBP1283	R	S= 10th December, 1957 R= 6th January, 1958	Plan of subdivision of Part East Half Lot No. 21, Concession V, Township of Vespra, County of Simcoe
1284	MBP1284	R	S= October 12, 1957 R= 19 Febrrruary, 1958	Plan of part of East Half Broken Lot No. 1, in Concession I, Township of Oro, County of Simcoe
1285	MBP1285	R	S= 19th June, 1957 R= 14th March, 1958	Plan of subdivision of Part of Giants Tomb Island Georgian Beach, Township of Tiny - County of Simcoe
1286	MBP1286	R	S= 18th February, 1958 R= 25th March, 1958	Plan of survey showing a subdivision of Part of Lot 4, Concession VI, in the Township of South Orillia, County of Simcoe
1287	MBP1287	O	S= 25th February, 1958 R= 14th April, 1958	Plan and Field notes showing a Subdivisioin of Part of the East half of Lot 27 in Concession IV, in the Township of Oro, in the County of Simcoe
1288	MBP1288	R	S= 4th March, 1958 R= 15th April 1958	Plan of subdivision of Part of Lto 6 - North Codrington Street, Part of Lot 6, South Napier Street, Registered Plan No. 6, Town of Barrie
1289	MBP1289	R	S= 29th April, 1958 R= 13th May, 1958	Plan of Subdivision of Part of East Half Lot 22, Concession IV, Part of Park Lot 6 & 7, Government Survey as laid out on East half of Lot 23, Concession IV, Township of Vespra, now in the Town of Barrie
1290	MBP1290	R	S= 24 April, 1958 R= 14 May, 1958	Plan of subdivision of Part of Lot 105, Concession I, Township of Tay, County of Simcoe
1291	MBP1291	R	S= 10th January, 1953 R= 15 May, 1958	Bradens Bay Heights Plan of Subdivison of Parts of Lots 26 & 27, Concession IX, Township of Oro, County of Simcoe

1292	MBP1292	O	s= 5th April, 1958 R= 26th May, 1958	Crystal Waters Part plan of subdivison of Part of Lot 4, Concession III, Township of Vespra, County of Simcoe
1293	MBP1293	R	S= 26th November, 1957 R= 9 Juen, 1958	Plan of subdivision of Part Lot 2, Concession 15, North of Mosley Road, Township of Sunnidale
1294	MBP1294	O	S=5th May, 1958 R= 13th June, 1958	Plan and Field Notes of Saint Elizabeth Subdivision, beeing part of Lots 8 and 9, Concession XVI, Township of North Orillia, County of Simcoe
1295	MBP1295	O	S= 11 March, 1958 R= 24 June, 1958	Collingwood Heights Plan of Subdivision of Ltos 22, 23, 24, 25, 26, 27, 28, 29, 30, 31 and 32, Registered Plan No. 45, Lots 13, 14, 16, 17, 18, 20, 21 and 22 North of Campbell Street, Lots 71 and 72 East of Oak Street, Lots 71 and 72, West of Birch Street, Lots 71 and 72 East of Birch Street and Birch street, Registered Plan No. 353 and Lots L, K, I, J, H and Part of Lot F, Registered Plan 263, Town of Collingwood, County of Simcoe
1296	MBP1296	R	S= 22nd April, 1958 R= 7 July, 1958	Plan of subdivison of Part of Lot 18 - concession VII, Township of Tiny, County of Simcoe
1297	MBP1297	R	S= 10th June, 1958 R= 31st July, 1958	Plan of subdivision of Part of Lot 24, Concession IV, Township of Tiny, County of Simcoe
1298	MBP1298	R	S= 31st July, 1957 R= 7th August, 1958	Plan of subdivision of Part of Lots No. 22, 23 & 24, Registered Plan no. 160, Town of Barrie
1299	MBP1299	O	S= 7th January, 1958 R= 12th August, 1958	Plan and Field Notes showing a Subdivision of Part of Lot 31, in Concession II, and Lot 68 According to Registered Plan No. 1116 in the Township of Essa, County of Simcoe
1300	MBP1300	R	S= 14th May, 1958 R= 2 September, 1958	Plan of subdivision of Part of Lot 2, concession I, Township of Essa, Hillcrest Subdivision
1301	MBP1301	R	S= 21 August, 1958 R= 11 September, 1958	Plan of subdivison of Part of Lot 9 - South Steel Street, Registered Plan no. 112, Town of Barrie
1302	MBP1302	R	S= 22 August, 1958 R= 11 September,	Plan of subdivision of Part of Lot 2 - North Napier Street, Registered Plan No. 112, Town of Barrie

			1958	
1303	MBP1303	R	S= 3 July, 1958 R= 15 September, 1958	Lakelands. Subdivision Plan of Subdivision of Part of Northerly Half of Lto 24, Concession 7, Township of Innisfil
1304	MBP1304	R	S= 10th June, 1958 R= 16th September, 1958	Plan of subdivision of Lot No. 25, Registered Plan No. 1001, Township of Tiny, County of Simcoe
1305	MBP1305	R	S= 4th July, 1958 R= 9th October, 1958	Plan of Subdivision of part of Lto 18, Concession 13, Township of Tiny, County of Simcoe
1306	MBP1306	R	S= 30th July, 1958 R=- 27th October, 1958	Plan of subdivison of parts of The North and south Halves of Lot 15 and Lot 14, Concession XX, Township of Tiny, County of Simcoe
1307	MBP1307	R	S= 29th September, 1958 R= 24th November, 1958	Plan of subdivision of Part of Southerly Half of Lot 26, Concession 10, Township of Innisfil
1308	MBP1308	O	S= 10th November, 1958 R= 9 December, 1958	Plan and Field Notes of a subdivision of Part of the West 1/2 of Lot 24, Concession VIII, Township of Oro, County of Simcoe
1309	MBP1309	R	S= 21st July, 1958 R= 23 December, 1958	Plan of subdivision of part of the South part of Broken Lot 17, Concession XI, Township of Tiny, County of Simcoe
1310	MBP1310	O	S= 8th September, 1958 R= 25th August, 1958	Plan and Field - Notes showing a subdivision of Parts of Lots 1 & 2, concession XIV and Lot 49, Registered Plan 979, Township of Oro, County of Simcoe
1311	MBP1311	R	S= 30th November, 1955 R= 13 January, 1959	Plan of subdivision Part of Broken Lot 24, Concession I, Township of Innisfil
1312	MBP1312	O	S= 17th September, 1958 R= February 12, 1959	Plan and Field Notes of Subdivison of Part of Lot 25, Concession VI, Township of Matchedash, County of Simcoe

1313	MBP1313	R	S=16th May, 1958 R= 24th February, 1959	Plan of subdivision of Part of the West Half of Lot 10, Concession 12, Township of Orillia North
1314	MBP1314	R	S= 30th December, 1958 R= 9th March, 1959	Plan of subdivision of part of the Easterly 75 Acres of The Westerly 150 Acres of Lot 3, Concession XVI, Township of Tiny, County of Simcoe
1315	MBP1315	R	S= 12th September, 1958 R= 20 March, 1959	Plan of Subdivision of Part of Lot 24, Concession VIII, Township of Oro, County of Simcoe
1316	MBP1316	O	S= 19th June, 1958 R= 15th April, 1959	Plan and Field notes showing a subdivision of Part of the West half of Lot 21, Concession XIV in the Township of Oro, County of Simcoe
1317	MBP1317	R	S= 6th February, 1959 R= 20th April, 1959	Plan of subdivision of Part of Bay View Road and Part of Lot 3, Registered Plan 1060, Township of Tiny, County of Simcoe
1318	MBP1318	O	S= 3rd July, 1958 R= 15th May, 1959	Plan of Proposed subdivision of Part of Lot 23, Concession VIII, Township of Innisfil
1319	MBP1319	R	S= 27th February, 1959 R= May 19, 1959	Pan of subdivision of Northerly Half of Block A, Registered Plan #1183, Town of Alliston, County of Simcoe
1320	MBP1320	R	S= 10th April, 1958 R= 25th May 1958	Plan of subdivision of Broken Lot 12, Concession XI, Township of Tay, County of Simcoe
1321	MBP1321	O	S= 30th March, 1959 R= 3rd July, 1959	Plan and Field Notes of Subdivision of Part of the North halves of Lots 1 & 2, Concession XX, Township of Tiny, County of Simcoe
1322	MBP1322	O	S= May 13, 1959 R= 15th July, 1959	Plan of Subdivision of part E 1/2 of Lot 10, Concession VII, Township of Tecumseth, now in the Village of Beeton
1323	MBP1323	O	S= 8th May, 1959 R= 17th July, 1959	Twin-Oaks Subdivision Plan & Field notes of a subdivision of the East One-Half of Lot 6, Concession XII, Township of Tay, County of Simcoe
1324	MBP1324	R	S= 11 May, 1959 R= 23 July, 1959	Plan of Subdivision of Lane 33' Wide, Lot 633, Block A, Part Block E, Block B, and Part of Blocks D and F, Registered Plan 511, Township of Innisfil

1325	MBP1325	O	S= 24 December, 1957 R= 21 July, 1959	(Georgian Shores-Huron Division of the Georgian Bay) Plan of Subdivision of part of Road Allowance between Concession VI and VII and part of Ltos 32, 33 and 34, R.P. 1020, Town of Collingwood, County of Simcoe
1326	MBP1326	O	S= 22nd August, 1958 R= 18th August, 1959	Alexander Park Plan of Subdivision of Part of Lot 11, Concession II, Township of Tay, County of Simcoe
1327	MBP1327	R	S=29th June, 1959 R= 24 August, 1959	Plan of subdivision of Lots 1, 7, part Lots 2 and 8, Registered Plan 50, Part Ltos 27,28, 29 30 and 31, Registered Plan 429, Part Ltos 17, 18, 19 and 20 - Lots X and O, Registered Plan 436, Part of East Part Lot 22, Part Lot 23, Concession III, Township of Vespra, now in the City of Barrie, County of Simcoe
1328	MBP1328	O	S= 14 May, 1959 R= 10 September, 1959	Shadow Park Plan & Field Notes of a subdivision of part of the East Half of Lots 3 & 4, Concession IX & Lots 21 to 47, inclusive & part of Bayou Road According to Registered Plan No. 1106, Township of North Orillia, County of Simcoe
1329	MBP1329	R	S= February 20, 1959 R= 11 September, 1959	Subdivision of Part of Lots 8,9 & 10, Registered Plan 114, Part of East Half of Lot 21 & 22, Concession IV, Township of Vespra, now in the City of Barrie, County of Simcoe
1330	MBP1330	R	S= 31 March, 1959 R= 16th September, 1959	Plan showing part of West Hlaves of Ltos 31 & 32, Part of Road Allowance between Lots 31 & 32 - in concession No. III, Part of Lots 143 & 144, West Cedar Street, Registered Plan 160A, Township of Essa, County of Simcoe
1331	MBP1331	C	S= 18th February, 1959 R= 17 September, 1959	Plan of that Part of Police Village of Cookstown, lying in the Township of Innisfil
1332	MBP1332	C	S= 18th October, 1958 R= 17th September, 1959	Plan of that Part of Police Village of Thornton lying in the Township of Innisfil
1333	MBP1333	R	S= 30th June, 1955 R= 21 September, 1959	Plan of subdivision of part of the W 1/2 Lot 31, Concession 3, Township of Essa
1334	MBP1334	O	S=January 7, 1959 R=November 5, 1959	Forest Wood Park Plan and Field notes of a Subdivision of Parts 1 and 2, concession VII, Township of South Orillia

1335	MBP1335	R	S= 24th July, 1959 R= 16th November, 1959	Plan of subdivision of part of Broken Lot 27, Concession 3, in the Township of Tiny, in the County of Simcoe
1336	MBP1336	R	S= 8th September, 1959 R= 25th November, 1959	Plan of Subdivision of Part of the North Part Broken Lot 21, Concession 13, Township of Innisfil
1337	MBP1337	R	S= 8th May, 1959 R= 2 December, 1959	Plan of Subdivision of Part of Lot 10, Concession 14, Township of Innisfil
1338	MBP1338	O	S= 20th August, 1959 R= 10th December, 1959	Orr Park Plan and Filed Notes of a Subdivision of Part of Lto 64, Concession I, Township of Flos, County of Simcoe
1339	MBP1339	O	S= 29th June, 1959 R= 16th December, 1959	Plan and Field notes showing a subdivision of Part of Lot 12, Concession VI, Township of South Orillia and a Re-Division of Part of Lots 25, 26, 155 to 161, 171 to 173, 227, 255 & 256, 334 & 335 & 329 to 332 and All of Lots 27 to 33, 154, 164 to 170, 174 to 203, 228 to 238, 257, 258, 259, 260, 261, 262, 336, 337, 338, 339, 340, 341, 342, 343, 360, 361 and 362, 363, 364 and 374, according to Registered Plan No. 895 for the Town of Orillia being parts of Lots 11 & 12, Township of South Orillia, County of Simcoe and those parts of MacIsaac Drive, Adelaide Street, Bennett Street, Delia Street, Bayview Parkway Closed by By-Law 3741.
1340	MBP1340	R	S= November 23, 1957 R= 23 December, 1959	Plan of subdivision of part of Broken Lot 13, Concession VI, Township of Tay
1341	MBP1341	R	S= November 17, 1959 R= 24th December, 1959	Plan showing Parts of Parcels 4 & 5, shown on Registered Plan 769 being a Municipal Survey of Broken Lot No. 28, in Concession 14, Township of Innisfil, County of Simcoe
1342	MBP1342	O	S= 6th November, 1959 R= 13 January, 1960	Crystal Waters Park Extension Plan & Field notes of a subdivision of Part of the East half & Part of the West Half of Lot 4, Concession III, Township of Vespra, County of Simcoe

1343	MBP1343	R	S= 30th June, 1958 28th January, 1960	Plan of Subdivision of part of The West Halves of Lot 5, Concessions XV and XVI lying South and East of the Nottawasaga River, Township of Sunnidale, County of Simcoe
1344	MBP1344	R	S= 12 June, 1957 R= 9th Feburary, 1965	Plan of Subdivison of Part of Lot 17, Concession VII, Township of Innisfil, County of Simcoe
1345	MBP1345	R	S= 7th January, 1960 R= 22 February, 1960	Plan of Subdivision of Part of Lot 15, Concession 9, Township of Innisfil
1346	MBP1346	R	S= 6th August, 1959 R= 2nd march, 1960	Plan of Subdivison of Part of Broken Lot 24, Concession 4, Township of Innisfil
1347	MBP1347	O	S= 16th November, 1959 R= 23 March, 1960	Plan & field Notes of a subdivision of Part of Lots 48, 49 & 72 & all of Lots 50 & 51, according to Registered Plan No. 432, Town of Orillia, County of Simcoe
1348	MBP1348	R	S= 27 November, 1958 R= 1st april, 1960	Plan of Subdivision of Part of Lot 14, Concession XII, Township of Tay, County of Simcoe
1349	MBP1349	O	S= 25th October, 1959 R= 10 March, 1960	Jamieson's Plains Plan & Field notes of a subdivision of Part of Lot 15, Concession II, Township of South Orillia, County of Simcoe
1350	MBP1350	R	S= February 17, 1960 R= 12th April, 1960	Plan of Subdivision of Part of Lots 22,23,24, 25, 26 & 27, Part of Road North-West of Lots 25 & 27, as shown on Registered Plan 160, City of Barrie
1351	MBP1351	R	S=27th Marhc, 1959 R= 14th April, 1960	Plan of Subdivision of Part Westerly Half of Lot 29, concession 3, Township of Essa, County of Simcoe
1352	MBP1352	R	S= 16th February, 1960 R= 29th April, 1960	Plan of subdivision Part of Lot 23, in concession IV, Township of Tiny, County of Simcoe
1353	MBP1353	R	S= 14th December, 1959 R= 2 May, 1960	Plan of subdivision of Part Lots 13 & 14, Concession 13, Part Lot 2, Registered Plan 1112, Township of Innisfil
1354	MBP1354	R	S= 22nd June, 1959 R= 9th May, 1960	Plan of Subdivision of Part of Lot 1, Concession 1, Township of Essa, now in the Town of Alliston

1355	MBP1355	R	S= 7th March, 1960 R= 12th May, 1960	Plan of Subdivision of Parts of Ltos 11, and 12, Concession 14, and Redivision of Part of Registered Plan 1046 (Being lots 9,10 & Parts Ltos 2, 3, 7, & 8.) Township of Innisfil
1356	MBP1356	O	S= 4th December, 1957 R= 24th May, 1960	Huron Heights Plan of subdivision of Part of the West Half of Lot 7, Concession IV and Parts of Ltos 8, 9, 10, 11, 12 and 13 and all of Lot 13, According to Registered Plan # 41', in the Township of South Orillia, In the County of Simcoe, now the Town of Orillia
1357	MBP1357	R	S= 26th May, 1960 R= 21 June, 1960	Plan of Subdivision of Part of Westerly Half Lot 6, Concession 9, Township of Vespra
1358	MBP1358	R	S= 18th February, 1960 R= 28th June, 1960	Plan of subdivision of Part of East Half Lot 22, Concession IV, Township of Vespra, now in the City of Barrie, County of Simcoe
1359	MBP1359	R	S= 30 June, 1960 R= 12 July, 1960	Plan of Subdivision of Part of Lot 7, Concession XVI and of All of Lots 40, 41, 42 and 43, Registered Plan 608, Township of Sunnidale, County of Simcoe
1360	MBP1360	O	S= 18th April, 1959 R= 14th July, 1960	Plan and Field Notes of Subdivision of Part of the North-Half of Lot 19, Concession XII, Township of Tiny, County of Simcoe
1361	MBP1361	R	S= June 15, 1952 R= July 20, 1960	Plan of Subdivision of Part of Lot 4, Concession 15, Tecumseth Township
1362	MBP1362	R	S= February 4, 1960 R= July 25, 1960	Being Part of Lot 1, Concession 1, Township of Essa now in the Town of Alliston
1363	MBP1363I	C	S= July 10, 1959 R= August 10, 1960	Compiled Plan of the Hamlet of Lefroy, Township of Innisfil
1363	MBP1361I I	C	S= July 10, 1959 R= August 10, 1961	Compiled Plan of the Hamlet of Lefroy, Township of Innisfil
1364	MBP1364	R	S= March 18, 1960 R= August 18, 1960	Plan of Subdivision of a Part of Lot "G" Registered Plan Number 263 and a Part of the lands lying South of Tenth Street, Registered Plan No. 45, Town of Collingwood, County of Simcoe
1365	MBP1365	R	S= June 18, 1960 R= September 9, 1960	Plan of Subdivision of Part of Lot 29, concession 1, Township of Tiny, County of Simcoe
1366	MBP1366	R	S= June 30, 1960 R= September 14, 1960	Plan of Subdivision of Part of North Half Lot 26, Concession 8, Township of Innisfil

1367	MBP1367	O	S=December 31, 1959 R=September 14, 1960	Plan and Field Notes of Subdivision of Part of North Half Lot 18, Concession XII, Township of Tiny, County of Simcoe
1368	MBP1368	O	S=April 28, 1960 R=September 26, 1960	Plan and Field Notes of Subdivision of Part of Lot "G" and Lots 61 to 67 Inclusive according to Registered Plan No. 543 and Part of the Lands Described in Registered Deed Number 8773 and Part of a Water Lot Granted by Letters Patent reference No. C.L.S. 45099 being Part of and lying in front of Part of East Half Lot 9, Concession V Township of South Orillia, now in the Town of Orillia
1369	MBP1369	R	S=July 9, 1960 R=October 5, 1960	Plan of Subdivision of Part of Broken Lots 21, 22 and 23, Concession 10, Winnifred Park, Lots 89 and 90, Registered Plan 708 in the Township of Flos, County of Simcoe
1370	MBP1370	R	S=August 8, 1960 R=October 14, 1960	Plan of Subdivision of Part of Southerly Half of Lot 25, Concession 7, township of Innisfil
1372	MBP1372	R	S=August 11, 1960 R=October 31, 1960	Plan of Subdivision of Part of the West Half of Lot 30, concession 4, Essa Township
1373	MBP1373	T	S=August 26, 1960 R=November 10, 1960	Plan of Subdivision of Part South Half Lot 5, concession 4, Tecumseth Township, now in the Village of Tottenham
1374	MBP1374	R	S=August 31, 1960 R=December 2, 1960	Plan of Subdivision of Lots 10 and 11, Registered Plan 321, and Blocks E and F, Registered Plan 659, Township of Innisfil
1375	MBP1375	R	S=March 8, 1960 R=December 6, 1960	Plan of Subdivision of Part of the West Half Lot 6, Concession 15, township of Tecumseth, County of Simcoe
1376	MBP1376	R	S=September 8, 1960 R=December 13, 1960	Plan of Subdivision of Part of Lot 1, Concession XIV, Township of Sunnidale
1377	MBP1377	R	S=October 8, 1960 R=December 15, 1960	Plan of Subdivision of Part of the North Half, Lot 23, Concession 9, Township of Flos
1378	MBP1378	R	S=November 10, 1960 R=January 26, 1961	Plan of Subdivision of Part of Northerly Half Lot 24, Concession VII and Lot 169, Registered Plan 947, township of Innisfil
1379	MBP1379	R	S=October 12, 1960 R=March 3,	Plan of Subdivision of Part of North Half Lot 23, Concession 9, Township of Flos, County of Simcoe

			1961	
1380	MBP1380	R	S=September 5, 1960 R=March 22, 1961	Plan of Subdivision of Part Southerly Halves of Lot 26 and 27, Concession 9 and Parts of Lot 33 and Blocks C and D, Registered Plan 786, Township of Innisfil
1381	MBP1381	O	S=January 5, 1961 R=March 27, 1961	Plan and Field Notes of Subdivision of Parts of Lots 7 and 8, con XIV, Township of North Orillia, County of Simcoe
1382	MBP1382	C	S=February 3, 1961 R=April 6, 1951	Compiled Plan of The Police village of Everett, Township of Tosorontio, Plan of title being Parts of Lots 10 and 11 in both the 4th and 5th Concession and Registered Plans 270 and 280
1383	MBP1383	R	S=December 29, 1960 R=April 14, 1961	Plan of Subdivision of Part of Lot "E", Concession XIX, Township of Tiny, County of Simcoe
1384	MBP1384	O	S=March 26, 1959 R=April 26, 1961	Plan and Field Notes of A Subdivision of Parts of Lots 17 & 18 according to Registered Plan 431, Town of Orillia, County of Simcoe
1386	MBP1386	R	S=September 27, 1959 R=May 12, 1961	Plan of Subdivision of Part of Lots B, C and D, Concession 20, Township of Tiny, County of Simcoe
1387	MBP1387	R	S=August 28, 1959 R=May 19, 1961	Plan of Subdivision of Part of Lots 5 and 6, South Steel Street, Part of Lots 5 and 6 North Adam Street in Block Q, Part of Lots 7 and 8, South Steel Street, Part of Lots 7 and 8, North Adam Street in Block I, Registered Plan 1, City of Barrie
1388	MBP1388	R	S=November 30, 1960 R=June 5, 1961	Plan of Subdivision of Part of Lot 9, South Steel Street, Registered Plan 112, City of Barrie, County of Simcoe
1389	MBP1389	R	S=September 16, 1960 R=June 6, 1961	Plan of Subdivision of Part of Lots D and E, Concession XVI, Township of Tiny, County of Simcoe
1390	MBP1390	R	S=April 27, 1961 R=June 20, 1961	Plan of Subdivision of Block E, Registered Plan 1327, City of Barrie
1391	MBP1391	O	S=April 19, 1961 R=July 18, 1961	Judge's Plan of Subdivision of Part of Lot 35, Concession IV, Township of Nottawasaga, County of Simcoe
1392	MBP1392	O	S=July 22, 1957 R=July 24, 1961	Plan and Field notes Showing a Subdivision of Part of Broken Lot 18, Concession II in the Township of South Orillia in the County of Simcoe
1393	MBP1393	O	S=December 8, 1960 R=July 28,	Plan and Field Notes of Subdivision of Part of Lots 26 and 27, Concession III, Township of Matchedash, County of Simcoe

			1961	
1394	MBP1394	O	S= 22ND March, 1961 R= 28 July, 1961	Plan and Field notes of Subdivision of Part of Lot 20, Concession VII, Township of Matchedash, County of Simcoe
1395	MBP1395	R	S= February 15, 1960 R= 8 August, 1961	Plan of Subdivision of Part of Lot 15, Registered Plan 112, City of Barrie, County of Simcoe
1396	MBP1396	R	S= 12th April 1961 R= 16th August, 1961	Plan of subdivision of Part of Broken Lot 1, Concession 1, Township of Oro
1397	MBP1397	R	S= 19th May, 1961 R= 24th August, 1961	Plan of subdivision of Parts of Ltos 12 & 13, Concession 4, Township of Vespra
1398	MBP1398	R	S= 20th March, 1961 R= 25th August, 1961	Plan of Re-Subdivision of Lots 23,24, 25 and Part of Lot 26 and Part of Louise Crescent, Registered Plan 319, Town of Penetanguishene, County of Simcoe
1399	MBP1399	R	S= 20th June, 1961 R= 15th September, 1961	Plan of subdivision of Part of Broken North half of Lot 27, Concession III and Part of South Half of Lot 27, Concession III, Township of Tiny
1400	MBP1400	R	S= 22nd August, 1961 R= 21st September, 1961	Plan of subdivision of Part Lot 9, concession xIV and Lot 14, Registered Olan 997, Township of Innisfil now in City of Barrie "Barrie View"
1401	MBP1401	R	S= August 24, 1961 R= 28th September, 1961	Plan of subdivision of Lots 13,14 & 15, Registered Plan No. 160 and Part of West Hlaf Lot 23, Concession 5, Township of Vespra, City of Barrie
1402	MBP1402	R	S= 13th April, 1961 R= 3 November, 1961	Plan of subdivision of Part of Southerly Half Lot 16, Concession X & Lots 19, 20, Registered Plan 1014 & Lot 5, Registered Plan 204, Township of Innisfil
1403	MBP1403	O	S= 31st May, 1061 R= 9th November, 1961	Plan and Field Notes of a subdivision of E 1/2 of Lot 1, Concession VIII, Orillia Township (Southern Division) and part of E 1/2 of Lot 1, Concession VIII, Orillia Township (Northern Division) and Part of the Original Road Allowance between North & South Orillia Township, Township of Orillia, County of

				Simcoe
1404	MBP1404	R	S= 18th December, 1959 R= 15th November, 1961	Plan of survey showing a subdivision of Part of the E 1/2 Lot 14, Concession VIII and Part of Lot 10, According to Registered Plan 1135, in the Township of Tay, now in the Village of Victoria Harbour, in the County of Simcoe, Province of Ontario
1405	MBP1405	R	S= 21 December, 1961 R= 23 January, 1962	Plan of subdivision of Part of Block "A", Registered Plan 1071, Township of Innisfil, County of Simcoe
1406	MBP1406	O	S= 28th August, 1961 R= 29 January, 1962	Plan and Field Notes of Subdivision of Part of Lot 25, Concession II, Township of Matchedash, County of Simcoe
1407	MBP1407	O	S= 29th December, 1961 R= 31 January, 1962	Plan and Field Notes showing a subdivision of Part of Lot 6, Registered Plan 171, being also Part of Lot 4, Concession V, Township of South Orillia, County of Simcoe
1409	MBP1409	R	S= February 15, 1960 R= 5 April, 1962	Plan of subdivision of Part of Lot 9 - South Steel Street, Registered Plan No. 112, City of Barrie
1410	MBP1410	R	S= 4th April, 1961 R= 6th April, 1962	Plan of subdivision of Part of Northerly Half Lot 22, Concession 4, Township of Innisfil
1411	MBP1411	R	S= March 19, 1962 R= May 3, 1962	Plan of subdivision of Part of Lots 23, 24, 25 & 27, Part of "Road", North-West of Lot 25 as shown on Registered Plan 160, City of Barrie
1412	MBP1412	R	S= July 17, 1961 R= 9 May, 1962	Plan of Subdivision of Part of Lots 5 & 6, S. Steel Street in Block Q, Part of Lots 7 & 8, S. Steel street in Block I, Registered Plan No. 1, City of Barrie
1413	MBP1413	R	S= June 30, 1961 R= 28th May, 1962	Plan of subdivision of Part of East Half Lot 22, Concession IV, Township of Vespra, now in the City of Barrie, County of Simcoe
1414	MBP1414	R	S= 24th January, 1961 R= 31st May, 1962	Plan of subdivision of Parts of Southerly Halves Lots 4 and 5, Concession 14, Township of Innisfil
1415	MBP1415	O	S= 2nd March, 1962 R= 6th June, 1962	Plan of subdivision of Pt. of the N1/2 Lot 5, Concession 3, Township of Tecumseth, now in the Village of Tottenham, County of Simcoe

1416	MBP1416	O	S= 27th March, 1962 R= 19th June, 1962	Judge's Plan of subdivision of Part of Lot 32, Concession II, Township of Essa, County of Simcoe
1417	MBP1417	R	S= 25th July, 1959 R= 27th June, 1960	Plan of subdivision of Part of Lot 13, Concession 12, Township of Innisfil
1418	MBP1418	O	S=February 12, 1962 R=June 28, 1962	Judge's Plan of Subdivision of Part of Lot 26, Concession X, Township of Innisfil, County of Simcoe
1419	MBP1419	R	S=September 10, 1960 R=July 4, 1962	Plan of Subdivision of Part of the West half Lot 32, Concession 7, Township of Adjala, County of Simcoe
1420	MBP1420	R	S=November 15, 1961 R=July 16, 1962	Plan Showing Subdivision of West Half South of Boyne River of Lot 1, Concession 2, township of Essa, County of Simcoe
1421	MBP1421	R	S=January 30, 1960 R=July 20, 1962	Plan of Subdivision of Part of Ordinance Lots 79 and 79A, Concession IV, registered Plan 69, Township of Tay
1422	MBP1422	R	S=June 12, 1962 R=August 7, 1962	Plan of Subdivision of Part of Lot 17, Concession XI, Township of Tiny
1423	MBP1423	R	S=July 17, 1961 R=August 8, 1962	"Tynhead" Plan of Subdivision of Part of Broken Lot 14, Concession 14, township of Innisfil
1424	MBP1424	R	S=May 19, 1961 R=August 9, 1962	Plan of Subdivision of Part of Lot 15, Concession 6, Township of West Gwillimbury, village of Bradford
1425	MBP1425	O	S=February 1, 1962 R=August 14, 1962	Judge's Plan of Subdivision of Part of Lot 20, Concession I, township of Sunnidale
1426	MBP1426	O	S=July 30, 1962 R=August 17, 1962	Plan and Field notes of a Subdivision Part of Block A according to Registered Plan 1027 and Part of East Half Lot 3, Concession VI, in the township of South Orillia
1427	MBP1427	R	S=April 5, 1962 R=August 23, 1962	Plan of Subdivision of Part of Lot 10, Concession XIV, Township of Innisfil now in City of Barrie, County of Simcoe
1428	MBP1428	O	S=February 27, 1962 R=August 28, 1962	Plan and Field notes of Subdivision of Parts of Lots 22 and 23 Concession 2, Township of Matchedash, County of Simcoe

1429	MBP1429	R	S=May 22, 1962 R=August 29, 1962	Plan of Subdivision of Part of Lot 1, Concession 1, Township of Essa, now in the Town of Alliston, County of Simcoe
1430	MBP1430	O	S=February 1, 1962 R=September 12, 1962	Judges Plan of Subdivision of Part of Lot 4, Concession XVI, Township of Sunnidale, County of Simcoe
1431	MBP1431	R	S=December 30, 1961 R=September 13, 1962	North Shore Heights Plan of Subdivision of Part of Lots 7, 8, 9, 10, 11 and 12, South King Street, Lot 9 Part of Lots 10 and 11, North Davis Street, Part of Oliver Street in Block L, Part of lots 8 and 12, North Davis Street, Registered Plan 1, City of Barrie
1432	MBP1432	O	S= 21 December, 1960 R= 1 October, 1962	Plan and Field Notes of Subdivision of Part of The North-East Quarter of Lto 15, Concession XVIII, Township of Tiny, County of Simcoe
1433	MBP1433	R	S= 20th September, 1962 R= 16th November, 1962	Plan of subdivision of Part of Lto 22, Concession V, Township of Tiny, County of Simcoe
1434	MBP1434	R	S= 12th January 1961 R= 20th December, 1962	Plan of subdivision of Parts of Lots 35 and 36 on the North side of Weir Street, Registered Plan No. 195, Town of Stayner, County of Simcoe
1435	MBP1435	R	S= 23rd August, 1962 R= 24 December, 1962	Plan of Subdivision of Part of Lot 14 - Concession 3, Township of Adjala, County of Simcoe
1436	MBP1436	R	S= June 21, 1962 R= 29th January, 1963	Plan of subdivision of Part Lto 2, Concession XV, South of Louisa Avenue (Mosley Road), Township of Sunnidale
1437	MBP1437	O	S= 14th December, 1962 R= 30 January, 1963	Portage Park Estates Plan and Field Notes of Subdivision of Part of Lot 112, Concession 2, Registered Plan 69, Township of Tay, County of Simcoe
1438	MBP1438	O	S= August 24, 1962 R= February 3, 1963	Judge's Plan of Subdivision of Part of Lot 26, Concession IX, Township of Innisfil, County of Simcoe
1439	MBP1439	R	S= December 20, 1962 R= March 13, 1963	Plan of Subdivision of Part of Lot 17, concession X, Township of Tiny

1440	MBP1440	R	S=December 21, 1962 R=March 13, 1963	Plan of Subdivision of Part of North Half of Lot 23, Concession 9, flos, County of Simcoe
1442	MBP1442	R	S=July 3, 1962 R=April 9, 1963	Plan of Subdivision of Part of Lot 18, concession VIII, Township of Tiny
1443	MBP1443	R	S=February 19, 1963 R=April 18, 1963	Plan of Subdivision of Parts of Lots 12 and 13, Concession 13, Innisfil
1444	MBP1444	R	S=November 21, 1960 R=May 3, 1963	Plan of Subdivision of Part of Lots D and E, concession XVI, Township of Tiny
1445	MBP1445	R	S=April 30, 1963 R=May 29, 1963	Plan of Subdivision of Part of Lot 104, Concession 2, town of Midland
1446	MBP1446I	R	S=May 24, 1962 R=June 6, 1963	Plan of Subdivision of Part of South Half of Broken Lot 18, concession 9 and South Half Lot 17, Concession 9, Township of Tiny
1446	MBP1446I I	R	S=May 24, 1962 R=June 6, 1964	Plan of Subdivision of Part of North Half of Broken Lot 18, Concession 9 and North Half of Lot 17, Concession 9, Township of Tiny
1447	MBP1447	O	S= 14th September, 1962 R= 19th July, 1963	Garry Park Plan and Field Notes of a Subdivision being composed of Parts of Ltos 12 & 13, Concession XV, Township of North Orillia, Township of Orillia (Northern Division) County of Simcoe
1448	MBP1448	R	S= 1st May, 1961 R= 16th August, 1963	Plan of subdivision of Block "F", Registered Plan 1071, Township of Innisfil, County of Simcoe
1449	MBP1449	R	S= 28th April, 1958 R= 12 September, 1963	Plan of subdivision of Part of the Southerly Half of Lot 25, Concession 8, Township of Innisfil
1450	MBP1450	O	S= 9 September, 1963 R= 15th October, 1962	Devor Park (Phase 1) subdivision of Part of Broken Lot 34, Concession I, and Part of Concession Street, Plan 810, Township of Nottawasaga, County of Simcoe
1451	MBP1451	O	S= 3rd September, 1963 R= 31st October,	"Seven Oaks subdivision Plan and Field Notes of a subdvision of part of Lots 9, Concession XV and Parts of Lots 9 & 10, Concession XVI, Township of Orillia (Northern Division), County of Simcoe

			1963	
1452	MBP1452	O	S= 1st September, 1961 R= 6 November, 1963	Plan and Field Notes Showing a subdivision of Part of N 1/2 of S 1/2 of Broken Lot 1 in Concession XIV in the Township of Oro in the County of Simcoe
1453	MBP1453	O	S= 23 September, 1963 R= 12 November, 1963	Plan and fieldnotes of a subdivision of Part of E 1/2 - Lot 2, Concession VII, Township of Orillia (Northern Division), County of Simcoe
1454	MBP1454	R	S= 26th September, 1963 R= 2nd December, 1963	Plan of Subdivision of Part of Lots 68 & 69, Concession I, Township of Flos
1455	MBP1455	R	S=December 9, 1963 R=January 2, 1964	Subdivision of Part of Lots 2, 3, 4 and 8, Registered Plan 50, Part of East Part of Lot 22, Concession III, Township of Vespra, now in the City of Barrie, County of Simcoe
1456	MBP1456	R	S=June 21, 1963 R=January 3, 1964	Plan of Subdivision of Part of Lot 22, Concession 5 in the township of Tiny, County of Simcoe
1457	MBP1457	O	S=December 16, 1963 R=March 20, 1964	Plan and Field Notes of Subdivision of Part of Lot 18, Concession VIII, Township of Tiny, County of Simcoe
1458	MBP1458	O	S=November 16, 1963 R=April 7, 1964	Plan and Field Notes of Survey of Parts of Lots 9 and 10, Concession XVI and Part of the Road Allowance Between Lots 9 and 10, Concession XVI Formerly in the Township of Sunnidale now in the Village of Wasaga Beach, County of Simcoe
1459	MBP1459	R	S=November 1, 1961 R=May 8, 1964	Plan of Subdivision of Parts of Easterly and Westerly Halves Lot 26, Concession III, Township of Adjala
1460	MBP1460	O	S=February 25, 1964 R=May 11, 1964	Plan and Field Notes of A subdivision of Part of Lot 2 in Range I, Township of Oro, County of Simcoe
1461	MBP1461	R	S=March 18, 1961 R=May 12, 1964	Plan of Subdivision of Part West Half Lot 13, Concession 1, township of Adjala
1462	MBP1462	R	S=November 20, 1963 R=May 25, 1964	Plan of Subdivision of Part of Lot 1, Concession 7, All Lots 14 and 15, South Main Street, Part Lots 3 and 4, East Side Alexander Street, Part Lots 3 and 4, West Side Church Street, all as shown on Registered Plan 352, Township of Vespra, County of

				Simcoe
1463	MBP1463	R	S=May 7, 1964 R=May 26, 1964	Plan of Subdivision of Part Blocks C and D, Plan 786 and Block A, Plan 1380, Township of Innisfil
1464	MBP1464	R	S=27th September, 1963 R= 27 May, 1964	Plan of subdivision of Parts of Lots 23 and 24, Concession II, Township of Oro
1465	MBP1465	R	S= 31st March, 1964 R= June 9, 1964	Plan of subdivision of Part of the W 1/2 Lot 1, Concession 2 (Block "C" Plan 1420), Township of Essa, County of Simcoe
1466	MBP1466	R	S= 26th February, 1964 R= 18th June, 1964	Plan of subdivision of Part of Lot 17, Concession 10, and Block A, Registered Plan 1439, in the Township of Tiny, County of Simcoe
1467	MBP1467	O	S= Janaury 20, 1964 R= 24th June, 1964	"Lauderdale Point" Plan and Field Notes of a subdivision of Part of Lot 19, Concession XIV, Township of Orillia (Northern Division) County of Simcoe
1468	MBP1468	R	S= 13th April, 1964 R= 6th July, 1964	Subdivision of Parts of Blocks "A" and "B" and all of First Street, Registered Plan 1183, Town of Alliston, County of Simcoe
1469	MBP1469	R	S= 21 May, 1964 R= 31st July, 1964	Plan of subdivision of Part of South Half of Lot 23, Concession 10, Township of Flos, County of Simcoe
1470	MBP1470	O	S=3rd October, 1960 R=12th August, 1964	Plan and Field Notes of subdivison of Part of Broken Lot 19, Concession XIII, Township of Tiny, County of Simcoe
1471	MBP1471	R	S= 13th July, 1964 R= 27th August, 1964	Subdivision of Part of Lot 1, Concession XIV, Township of Sunnidale, County of Simcoe
1472	MBP1472	O	S= 4th June, 1964 R= September 4th, 1964	Southwood Estates Plan and Field Notes of a subdivision of Part of Lot 6, in concession VI and Part of Block E, According to Registered Plan No. 456, Township of South Orillia, now in the Towbn of Orillia, County of Simcoe
1473	MBP1473	R	S= June 14, 1963	Plan of subdivision of Part of South Half of Lot 8, Concession XIV, Township of Innisfil, now in the City of Barrie, County of Simcoe

1474	MBP1474	R	S=28th August, 1964 R= 24th September, 1964	Plan of subdivision of Part of Lot 20, Concession 4, Township of Tay, County of Simcoe
1475	MBP1475	R	S= 1st October, 1964 R= 2 November, 1964	Plan of subdivision of Parts of Lot 7 and 8, Concession XVI, Township of Sunnidale, County of Simcoe
1476	MBP1476	R	S= 4th August, 1964 R= 26th November, 1964	Plan of Subdivision of Part of Lto 10, Concession XVI, Township of Sunnidale, County of Simcoe
1477	MBP1477	R	S= 25th November, 1964 R= 22 December, 1964	Subdivision of Blocks's "C" and "D" and of Second, Third and Fourth Streets, Registered Plan 1183, Town of Alliston, County of Simcoe
1478	MBP1478	R	S= 7th June, 1963 R= 11th January, 1965	Plan of subdivision of part of Lot 26, Concession 9, in the Township of Flos, County of Simcoe
1479	MBP1479	R	S= November 2, 1964	Plan of subdivision of Block E, Registered Plan 1071, township of Innisfil, County of Simcoe
1480	MBP1480	R	S= 22nd December, 1964 R= 7th May, 1965	Plan of subdivision of Part Northerly half Lot 2, Concession 16, Township of Tiny
1481	MBP1481	O	S= 22nd May, 1964 R= June 7, 1965	Plan and Field Notes Part of Lot 25, Concession IV, and Re-subdivision of Lots 118, 119, 120, 121, 122, Part of Lots 53, 54, 79, 80, 104, 105, 123, 141, 142, 158, Plan 793, and Part of Block B, Township of Tiny
1482	MBP1482	O	S= February 15, 1965 R= June 14, 1965	Part of Lot 26, Concession XVII, Township of Tiny
1483	MBP1483	O	S= October 20, 1964 R= June 17, 1965	Part of Lot 9, Concession XIV, Township of Innisfil
1484	MBP1484	R	S= July 15, 1963 R= July 29, 1965	Lot 1, Registered Plan 995, City of Barrie
1485	MBP1485	R	S= July 20, 1965 R= September 14, 1965	Part of Lots 2 and 3, Plan No. 50, City of Barrie

1486	MBP1486	R	S= 10th June, 1965 R= September 17, 1965	Plan of subdivision of Part of Lots 19A and 20A, Plan No. 69, being part of Lot 31, Concession IV, Township of Tay
1487	MBP1487	O	S= May 28, 1965 R= September 27, 1965	Plan and Field Notes of Part of Lot 17, Concession IX, Township of Tay
1488	MBP1488	R	S= 7th October, 1964 R= 28th September, 1965	Plan of subdivison of blocks "C," "D" & "E" & Lots 86 to 96; 98,129 to 141; 152 to 179, 184 to 207, 213 to 224, 233, to 246, 248 to 255, 257 to 308, 219 to 323, 329 to 333, 346 to 355, and Part of Lot 356, and Lots 358 to 404, 406 to 414, 417 & 418 & Northon Av., McKenna Ave., Smith Ave., and Par of Campbel Ave., Simcoe Crescent, Blackman Boulevard, Bessi Ave., Owen Rd., Park Dr., and Charlotte Ave. Registered Plan 626, Township of Oro
1489	MBP1489	R	S= 28th Decmeber, 1964 R= 1st September, 1965	Plan of Subdivisioin of Part of Broken Lot 23, concession IV, Township of Tiny
1490	MBP1490	R	S= October, 6, 1965	Plan of subdivison "Crescent Cove" Plan and Field Notes of a subdivison of all of Lots 143 to 287, inclusive, Lot 305, Lot 307 to 361, inclusive of parts of Lots 288 to 304, inclusvie, Lot 306 of all of Lorne Avenue, Glenwood Avenue, Ontario Street, McDonald Avenue, of all of 20 Foot land extending from McDonald Avenue to the Shore of Lake Couchiching and parts of Cumberland Avenue and Maple Street (and all those parts of the said Streets marked Reserve) all according to Registered Plan No. 420, Town of Orillia
1491	MBP1491	C	S= Septmeber 30, 1965 R= 10th November, 1965	Registrar's Compiled Plan of those parts of Ltos 19, 20 & 21, Concession 2, (sometimes referred to as Concession 3) lying to the south of Little Lake, Township of Vespra, County of Simcoe
1492	MBP1492	O	S= 12th July, 1965 R= 15th November, 1965	Plan and Field Notes of subdivision of Part of Lot 24, Concession IV, Township of Matchedash, County of Simcoe
1493	MBP1493	O	S= 11July, 1964 R= 19th November, 1965	Plan and Field Notes of subdivision of Part of Lot 21, Concession XI, Township of Flos, County of Simcoe

1494	MBP1494	O	S= 17th March, 1965 R= 1st December, 1965	Plan and Field Notes of Subdivision of Part of the W 1/2 of lot 21, Concession 1, Township of Orillia (Southern Division)
1495	MBP1495	O	S= 16th July, 1964	Plan and Field Notes of subdivision of Block A, Registered Plan 1202, Township of Tay, County of Simcoe
1496	MBP1496	R	S=14th June, 1965 R= 21 February, 1966	Plan of subdivisioin of part of Lot 4 & 5, Concession 17, Township of Tiny, County of Simcoe
1497	MBP1497	R	S= 15th October, 1965 R= January 17th, 1966	Plan of subdivision of Part of Lto 13A, Concession 3, Registered Plan 69, (Ordnance Lands) Township of Tay
1498	MBP1498	R	S= 26th October, 1965 R= 2nd March, 1966	Plan of subdivision of Part of Lot 114, Concession I, Town of Penetanguishene, formerly Township of Tay
1499	MBP1499	R	S= February 17, 1966 R= 17th March, 1966	Plan of subdivison of part of Lot 10, Concession IV, Township of Sunnidale, County of Simco
1500	MBP1500	R	S= October 30, 1965 R= 4th April, 1966	Plan and Field notes of a subdivision of Part of Lot 10, Concession IX, Township of Tay,
1501	MBP1501	R	S= June 5, 1962 R= March 4, 1966	Plan and Field Notes of a subdivision of Part of the N1/2 of E 1/2 of Lot 1, Concession XIV, Township of Oro, County of Simcoe
1502	MBP1502	R	S= March 3, 1965 R= 27th July, 1966	Plan of subdivision of Lots No. 10, 11 and 12, Registered Plan 19, Formerly in the Township of Vespra, now in The City of Barrie, County of Simcoe
1503	MBP1503	R	S= July 2, 1965 R= 9th August, 1965	Plan of subdivision of Part of The North Part of Lot 22, Concession XIII, Township of Innisfil
1504	MBP1504	R	S= May 12, 1966 R= 20th September, 1966	S7ubsvision of Part of lot 11, Concession IV, Township of Sunnidale, County of Simcoe
1505	MBP1505	R	S= 9th June, 1966 R= 17th August, 1966	Plan of subdivision of Pt. of Lot 5, Concession 15, Township of Tecumseth, County of Simcoe

1506	MBP1506	R	S= May 14, 1966 R= 29th September, 1966	Plan of subdivision of Part of West Half of Lot 14, Concession 12, Township of Tay, County of Simcoe
1507	MBP1507	R	S= 25th September, 1965 R= 7th October, 1966	Plan of subdivision of Part of Lots 11 and 26, Registered Plan No. 112, City of Barrie, County of Simcoe
1508	MBP1508	R	S= 30th September, 1966 8th November, 1966	Plan of subdivision of Bay View being part of Lot 18 and 19, Concession 3, Township of Tay now in the Town of Midland, County of Simcoe
1509	MBP1509	R	S= 10th February, 1966 R= 29th November, 1966	Plan of subdivision of Part of Lot 17, Concession 10, Township of Tiny, in the County of Simcoe
1510	MBP1510	R	S= 21st November, 1960 R= 30th November, 1966	Plan of subdivision of Part of Lot "E", Concession XVI, Township of Tiny, County of Simcoe
1511	MBP1511	O	S= October 12th, 1966 R= 5th December, 1966	Plan and Field Notes of subdivision of Part of Lots 21, 24 & 27, South side of Jeffery St., Registered Plan 404, Town of Penetanguishene, County of Simcoe
1512	MBP1512	R	S= 12th December, 1966 R= 15th December, 1966	Plan of subdivisin of Lots 3, 4 and 5 Range B, and Lots 3,4 and 5, Range C, and Lots 3, 4 and 5 Range d and Part of Lot 4, Range A, and Part of Montreal Street and Part of Quebec Street, Registered Plan 467 and Lots 7,8,9, 10, 13, 14, 15 and 16, and Part of Ottawa Street, Registered Plan 630, Town of Midland (formerly Township of Tay), County of Simcoe
1513	MBP1513	C	S= May 27, 1966 R= March 6, 1967	Registrar's Compiled Plan of Part of the West Half of Lot 23, Concession V, Township of Vespra, now in the City of Barrie, County of Simcoe
1514	MBP1514	C	S=May 27, 1966 R=March 6, 1967	Registrar's Compiled Plan Lots 6 to 32 incl. 34 to 41, incl. Part of Lots 4, 5 and 33, Block A and Buchanan Drive, Registered Plan 1204 (Barrie) Part of the West Half of Lot 23, Concession V, Township of Vespra, now in the City of Barrie, County of Simcoe

1515	MBP1515	C	S=May 27, 1966 R=March 6, 1967	Registrar's Compiled Plan of Part of East Half of Lot 23, Concession V, Township of Vespra, Part of Park Lots 1, 8 and 9, Registered Plan 135, Lots 47, 54, 55, 56 and Part of Lot 56 and Part of a 40' Lane Registered Plan 622, Part of Lots 1 and 2, Registered Plan 394, City of Barrie, County of Simcoe
1516	MBP1516	R	S=September 19, 1966 R=March 30, 1967	Plan of Subdivision of Part of Lot 15, Concession 6, township of West Gwillimbury, Town of Bradford, County of Simcoe
1517	MBP1517	O	S=April 12, 1967 R=May 6, 1967	Plan and Field Notes of Subdivision of Lots 19, 22 & 25, south of Robert Street and Lots 20, 23 & 26, North of Jeffery Street and Part of Lots 21, 24 & 27, South of Jeffery Street and Part of Jeffery Street and Part of William Street, Registered Plan 404 in the town of Penetanguishene, County of Simcoe
1518	MBP1518	O	S=February 7, 1967 R=May 15, 1967	McLeod Park Plan and Field Notes of Subdivision of Part of Lot 17, Concession 13, township of Orillia (Northern Division) County of Simcoe
1519	MBP1519	O	S=May 28, 1966 R=May 23, 1967	Plan and Field Notes of Subdivision of Part of the South Half of Brooken Lot 25, Concession XVII and re-subdivision of Lot 24, Registered Plan 1176, township of Tiny, County of Simcoe
1520	MBP1520	R	S=October 4, 1966 R=June 5, 1967	Plan of Subdivision of Part of Lot 5, Concession 9 in the Village of Elmvale, Formerly Township of Flos, County of Simcoe
1521	MBP1521	R	S=January 20, 1967 R=June 6, 1967	Plan of Subdivision of Park Lots 1 to 16 and Part of yeo Street, Registered Plan 319 in the Town of Penetanguishene, County of Simcoe
1522	MBP1522	R	S=May 15, 1965 R=June 14, 1967	Plan of Subdivision of Part of Lots 37 and 38 and Part of John Street, Registered Plan 37, Town of Penetanguishene, County of Simcoe
1523	MBP1523	R	S=Feb 14, 1967 R=June 27, 1967	Plan of Subdivision of Part of Lots 103 and 104, Concession 2 and Block A, Registered Plan 1445, Town of Midland, formerly Township of Tay, County of Simcoe
1524	MBP1524	C	S=July 7, 1967 R=July 21, 1967	Registrar's Compiled Plan of Part of Lot 32, concession I, Township of Nottawasaga, County of Simcoe
1525	MBP1525	R	S=July 24, 1967 R=July 31, 1967	Centennial Estates Plan of Subdivision of Lots 36, 37, 38, 39 and Part of Lot 40, North of Seventh Street and Lots 38, 39, 40, 41, 42, 43, 44 and Parts of Lots 37 and 45, South of Seventh Street and Lots 38, 39, 40, 41, 42, 43, 44 and Parts of Lots 36, 37 and 45, North of Eighth Street and Lots 38, 39 and Parts of Lots 37 and 40, South of Eighth Street and parts of Seventh, Eighth and Spruce Streets, Registered Plan 45, town of Collingwood, County of

				Simcoe
1526	MBP1526	O	S=June 28, 1967 R=August 3, 1967	Plan of Subdivision "Georgian Sands" Plan and Field Notes of a Subdivision of Part of Lot 23, Concession 15, township of Tiny, County of Simcoe
1527	MBP1527	O	S=may 31, 1967 R=September 13, 1967	Sand Castle Estate Ltd. Plain and Field Notes of Subdivision of Part of Lot 26, Concession XVII, Township of Tiny, County of Simcoe
1528	MBP1528	R	S=August 18, 1967 R=September 20, 1967	Plan of Subdivision Part of Lot 2, Concession XV (formerly Township of Sunnidale) Village of Wasaga Beach, County of Simcoe
1529	MBP1529	R	S=July 17, 1967 R=October 2, 1967	Plan of Subdivision of Part of the South Half of Lot 5, concession 4, township of Tecumseth, now in the Village of Tottenham
1530	MBP1530	R	S= 14th July, 1967 R= 18th October, 1967	Plan of subdivision of Block C, Registered Plan 1455, Part of Park Lots 4,5,6 and 8, Registered Plan 50 and Part of East Part of Lot 22, Concession 3, City of Barrie (formerly in Township of Vespra), County of Simcoe
1531	MBP1531	C	S= 9th November, 1967 R= 9th November, 1967	Registrar's Compiled Plan of Part of Lot - 1, Concession IV, Township of Medonte, County of Simcoe
1532	MBP1532	R	S= 25th October, 1966 R= 6th February, 1968	Plan of subdivision of Part of the West half of Lot 14, Concession 12, Township of Tay, County of Simcoe
1533	MBP1533	R	S= 4th August, 1967 R= 23rd February, 1968	Plan of subdivision of Block C - Registered Plan 1483 and Part of Lot 9 - Concession XIV, Township of Innisfil, now in City of Barrie, County of Simcoe
1534	MBP1534	R	S= 23rd November, 1967 R= 5th March 1968	Plan of subdivision of Part of Lots 15 & 16, Couth Pellew Stree, Lots 15 & 16, North Collingwood Street, Lots 16 & 17, Couth Collingwood Street, and Part of Collingwood Street, Registered Plan 6, City of Barrie

1535	MBP1535	O	S= June 6th, 1967 R= 6th March, 1968	Plan and Field Notes of Subdivision of Lot 16 and Part of Lot 15, Registered Plan 87, and Part of Lot 111, Concession I, Township of Tay
1536	MBP1536	O	S= 31st January, 1968 R= 21st March, 1968	Etienne Brule Heights Plan and Field Notes of Survey of Subdivision of Part of Ltos 2 22 & 23 and all of Lot 24, on South side of Yeo Street and Part of Lots 25, 26 & 27 on north side of Burke Street and part of Lots 33 & 34 and all of Lot 35 on east side of Lorn Avenue according to Registered Plan 319, Town of Penetanguishene, County of Simcoe
1537	MBP1537	O	S=January 31, 1968 R=march 26, 1968	Plan of Subdivision "Georgian Sands" (Phase Two) Plan and Field Notes of a Subdivision of Part of Lot 23, concession 15 and the 1 Foot Reserve Shown on Registered Plan 1526, Township of Tiny, County of Simcoe
1538	MBP1538	R	S=July 4, 1967 R=March 29, 1968	Plan of Subdivision of Part of Lot 15, concession 6, Township of West Gwillimbury, Town of Bradford, County of Simcoe
1539	MBP1539	R	S=October 12, 1967 R=April 23, 1968	Plan of Subdivision of Part of Lots 11, 25 and 26, Registered Plan 112, City of Barrie, County of Simcoe
1540	MBP1540	R	S=June 6, 1968 R=June 20, 1968	Subdivision Plan being Part of South Half Lot 26, Concession 9, Township of Innisfil, County of Simcoe
1541	MBP1541	R	S=May 28, 1968 R=June 28, 1968	Plan of Subdivision of Lots 9 to 52 (inclusive) and of the 12' Lane between Lots 9 to 17 and Lots 22 to 30 and of the 12' Lane between Lots 31 to 39 and Lots 44 to 52 and of the 12' Lane between Lots 17 and 22 and Lots 18 to 21 and of the 12' Lane between Lots 39 and 44 and Lots 40 to 43 and of the 12' Lane lying to the North of Lots 9 and 30 and a Part of Arthur Street all as shown on Block A registered Plan 480, Town of Collingwood
1542	MBP1542	O	S=January 27, 1968 R=July 5, 1968	Georgian Highlands Plan and Field Notes of Subdivision of Part of Lot 25 Concession XVIII, Township of Tiny, County of Simcoe
1543	MBP1543	O	S=July 12, 1967 R=July 16, 1967	Severn River Cottage Sites Ltd. Plan and Field Notes of Subdivision of Part of Lot 19, concession XIV, Township of Tay, County of Simcoe
1544	MBP1544	O	S=June 4, 1968 R=July 19, 1968	Victoria Heights Plan and Field Notes of Survey being a Subdivision of the North half of Lot 2, Registered Plan 630, Town of Midland, County of Simcoe
1545	MBP1545	R	S=July 8, 1968 R=August 1, 1968	Plan of Subdivision of Part of Lot 20, concession 4 and `1 Foot Reserve Registered Plan 1474, Township of Tay, County of Simcoe
1546	MBP1546	R	S=May 23, 1968	Plan of Subbdivision of Part of Lot 21, Concession 4, township of Vespra, now in the city of Barrie,

			R=August 8, 1968	County of Simcoe
1547	MBP1547	R	S=January 17, 1968 R=September 4, 1968	Plan of Subdivision of Part of South Half Lot 8, Concession XIV formerly in Township of Innisfil, City of Barrie, County of Simcoe
1548	MBP1548	R	S=September 4, 1968 R=October 24, 1968	Subdivision Plan being Part of Block B, Registered Plan 1529, Village of tottenham formerly in the Township of Tecumseth, County of Simcoe
1549	MBP1549	O	S=February 1, 1967 R=October 31, 1968	"Severn Pines" Plan and field Notes of a Subdivision of Parts of the East and West halves of Lots 9 and 10, Concession SVII, Township of Orillia
1550	MBP1550	R	S=September 4, 1968 R=January 6, 1969	Subdivision Plan being Part of West Half Lot 14, Concession I. Township of Adjala, County of Simcoe
1551	MBP1551	R	S=November 28, 1968 R=January 7, 1969	Plan of Subdivision of Part of Lot 7, concession XIV (formerly townshiop of Innisfil) city of Barrie, County of Simcoe
1552	MBP1552	R	S=December 24, 1968 R=January 16, 1969	Plan of Subdivision of Part of Lot 41, Concession VIII (Formerly Township of Nottawasaga) and Part of Park Lot 4, Couth of Collins Street, Registered Plan 163, Town of Collingwood, County of Simcoe
1553	MBP1553	R	S=October 26, 1963 R=January 17, 1969	Plan of Subdivision of Part of Lot 24, Concession 6, Township of Tecumseth, County of Simcoe
1554	MBP1554	O	S=February 19, 1968 R=January 28, 1969	Portage Park Estates Plan and Field Notes of Survey of Subdivision of Part of Lot 112, Concession II, Registered Plan 69, Township of Tay, County of Simcoe
1555	MBP1555	O	S=January 15, 1969 R=February 21, 1969	Plan of Subdivision "Georgian Sands" (Phase Three) Plan and Field Notes of a Subdivision of Part of South Half Lot 23, concession 16, Township of Tiny, County of Simcoe
1556	MBP1556	O	S=October 4, 1968 R=February 26, 1969	Glenbrook Gardens Plan and Field Notes of Survey of Subdivision of Part of Lot 94A, Concession III, Registered Plan 69, Township of Tay, County of Simcoe
1557	MBP1557	R	S=August 31, 1968 R=March 25, 1969	Plan of Subdivision of Part of the North West Half Lot 17, Concession XI, Township of Tiny, County of Simcoe
1558	MBP1558	R	S=march 11, 1968 R=May 2, 1969	Plan of Subdivision of Lots 10 and 11 Registered Plan 997, city of Barrie formerly in Township of Innisfil, County of Simcoe
1559	MBP1559	R	S=March 10, 1969 R=May 9,	Plan of Subdivision of Part of South Half Lot 8, Concession XIV formerly in Township of Innisfil, City of Barrie, County of Simcoe

			1969	
1560	MBP1560	R	S=January 20, 1969 R=May 9, 1969	Plan of Subdivision of Part of South Half Lot 8, Concession XIV, formerly in Township of Innisfil, City of Barrie, County of Simcoe
1561	MBP1561	R	S=May 29, 1968 R=July 17, 1969	Subdivision Plan being Part of Lot I, concession I, township of Oro, County of Simcoe
1562	MBP1562	R	S=May 23, 1969 R=July 28, 1969	Plan of Subdivision of Part of Lots 7, 8, 9 and 10, Registered Plan 995 City of Barrie, County of Simcoe
1563	MBP1563	R	S=March 10, 1969 R=August 11, 1969	Plan of Subdivision of Part of East Half Lot 20, Concession IV, formerly in Township of Vespra, City of Barrie, County of Simcoe
1564	MBP1564	R	S=September 10, 1968 R=August 14, 1969	Kingswood Acres Subdivision being Part of Lots 24 and 25, Concession 19, Township of Tiny, County of Simcoe
1565	MBP1565	O	S=December 23, 1968 R=August 15, 1969	Plan and Field Notes of Subdivision of Part of Lot 7, Registered Plan 161, Town of Orillia, County of Simcoe
1566	MBP1566	O	S=June 10, 1969 R=August 18, 1969	Plan and Field Notes of Survey of Subdivision of Part of Lots 20 and 21, Concession V, Township of Tiny, County of Simcoe
1567	MBP1567	R	S=May 5, 1969 R=September 12, 1969	Plan of Subdivision of Part of Lot 29, Concession 3, Township of Essa, County of Simcoe
1568	MBP1568	R	S=September 3, 1969 R=September 22, 1969	Plan of Subdivision of Part of South Half Lot 6, concession 4, Township of Tecumseth now in the Village of Tottenham, County of Simcoe
1569	MBP1569	C	S=September 23, 1969 R=September 29, 1969	Registrar's Compiled Plan being a Graphic Index of Part of Lot 40, concession 11, Township of Nottawasaga, County of Simcoe
1570	MBP1570	C	S=September 23, 1969 R=September 29, 1969	Registrar's Compiled Plan being a Graphic Index of Part of Lot 40, Concession 11, Township of Nottawasaga, County of Simcoe
1571	MBP1571	R	S=September 23, 1969 R=October 23, 1969	Plan of Subdivision of Part of Lot 43, Concession Seven formerly in the Township of Nottawasaga, Town of Collingwood, County of Simcoe
1572	MBP1572	R	S= April 14, 1969 R= 29th October,	Plan of Subdivision of Part Lots 2,3,4,5,6 - Registered Plan 995, Block "A", Registered Plan 1484, City of Barrie

			1969	
1573	MBP1573	C	S= July 18, 1969 R= 5th November, 1969	Plan and Field Notes of Subdivision of Part of E 1/2 Lot 11, Concession 17, Township of Orillia, (Northern Division) County of Simcoe
1574	MBP1574	C	S=August 6, 1969 R= 19th November, 1969	Registrar's Compiled Plan of part of Lot 2, Concession XV, Township of Sunnidale and Village of Wasaga Beach (formerly Township of Sunnidale), County of Simcoe
1575	MBP1575	C	S= October 14, 1969 R= 15th December, 1969	Plan of Subdivision of Part of Lot 7, Concession XIV (formerly Township of Innisfil) and all of Lot 1 to 9 (inclusive), Lots 19 to 28 (inclusive) Part of Gillespie Avenue and all of Adelaide Street, Registered Plan 460, City of Barrie, County of Simcoe
1576	MBP1576	C	S= October 30, 1969 R= December 4, 1969	Registrar's Compiled Plan bein a graphic index of Part of Lot 4, Concession XV, (formerly Township of Sunnidale), Village of Wasaga Beach, County of Simcoe
1577	MBP1577	T	S= May 21, 1968 R= 16th February, 1970	Plan of subdivision of Part of Lot 15, Concession 6, Township of West Gwillimbury, Town of Bradford, County of Simcoe
1578	MBP1578	O	S= February 11, 1970 R= 11th May, 1970	Plan and Field Notes of Subdivision of Part of South Half Lot 23, Concession I, Township of Innisfil, County of Simcoe
1579	MBP1579	O	S= December 3, 1969 R= 25 May, 1970	"Severn Pines" Plan and Field Notes of a subdivision of Parts of the East and West Halves of Lot 10, part of the West half of Lot 9, Concession XVII, and Part of the 1 Foot Reserve (Block A), according to Registered Plan 1549, Township of Orillia (Northern Division), County of Simcoe
1580	MBP1580	O	S= November 19, 1969 R= 9th June, 1979	Winona Bay Plan and Field Notes of Survey of Block "D", Registered Plan 1527, and part of Lot 26, Concession XVII, Township of Tiny, County of Simcoe
1581	MBP1581	O	S= June 16, 1970 R= 15th July, 1970	Plan and Field Notes of subdivision of Part of Lots 56 and 57, Concession I, West of the Penetanguishene Road in the Township of Medonte, County of Simcoe
1582	MBP1582	O	S= October 1st, 1969 R= 24th July, 1970	Plan of subdivision of Part of Lot 10, Concession 7, Township of Tecumseth, now in the Village of Beeton, County of Simcoe
1583	MBP1583	O	S= 25th May, 1970 R= 10th August,	Plan and Field Notes of survey of subdivision of Part of the North-Half of Lot 25, Concession XVII, and of Block "F", Registered Plan 1482, Township of Tiny, County of Simcoe

			1970	
1584	MBP1584	R	S= March 5, 1970 R= 11 August, 1970	Plan of subdivision of Part of Lot 32, Concession I, Township of Adjala, County of Simcoe
1585	MBP1585	R	S= 15th June, 1970 R= 27th August, 1970	Plan of subdivision of part of West half of Lot 15, Concession 6, Township of Adjala, County of Simcoe
1586	MBP1586	O	S= July 6th, 1970 R= 14th September, 1970	Registrar's Compiled Plan being a graphic index of Part of Lot 11, Concession V, Township of Tororontio, County of Simcoe
1587	MBP1587	O	S= 28th April, 1970 R= 15th September, 1970	Plan and Field notes of survey of subdivision in part of Lot 1, Concession IV, Township of Oro, County of Simcoe
1588	MBP1588	O	S= 15th May, 1970 R= 17th September, 1970	Plan and Field notes of subdivision of Part of Lot 20, Concession 13, Township of Tiny, County of Simcoe
1589	MBP1589	O	S= 13th August, 1970 R= 22 September, 1970	Georgian Sands (Phase Four) Plan and Field Notes of a subdivision of Part of N1/2 Lot 22, Concession 15, Township of Tiny
1590	MBP1590	O	S= 31st August, 1970 R= 21st September, 1970	Plan of subdivision of Part of Lot 6, Concession 3, Village of Tottenham, County of Simceo
1591	MBP1591	O	S= 6th October, 1970 R= 20th October, 1970	Plan and Field notes of subdivision of Part of Park Lots 3 and 4, Registered Plan No. 50, City of Barrie, County of Simcoe
1592	MBP1592	R	S= October 28, 1970 R= 5th November, 1970	Plan of subdivision of Part of the North Halves of Ltos 14 and 15, Concession XII, Township of Innisfil, County of Simcoe
1593	MBP1593	R	S= 21st July, 1970 R= 13th November,	Plan of subdivisioin of part of Lot 5, Concession VI, Township of South Orillia, now in the City of Orillia, County of Simcoe

			1970	
1594	MBP1594	R	S= 16th January, 1970 R= 4th December, 1970	Plan of subdivisioin of Part of lot 25, Concession 9, Township of Oro, County of Simcoe
1595	MBP1595	R	S= 18th September, 1968 R= 14th December, 1970	Plan of subdivision of Part of Lot 10, Concession XIV, formerly in Township of Innisfil, City of Barrie, County of Simcoe
1596	MBP1596	R	S= 16th November, 1970 R= 4th January, 1971	Plan of subdivision of part of the Westerly Half of North half of Lot 20 and part of the North Half of Broken Lot 21, Concession 5, Township of Tiny, County of Simcoe
1597	MBP1597	R	S= 15th December, 1969 R= 22nd January, 1971	Subdivision Plan of Part of Lot 1, Concession 7, Township of Vespra, County of Simcoe
1598	MBP1598	O	S= Novmeber 30, 1970 R= 25th February, 1971	Plan and Field Notes of Survey of Subdivision of Lot 5 and Part of Block "C", Registered Plan 1060, Township of Tiny, County of Simcoe
1599	MBP1599	R	S= 30th August, 1969 R= 23rd March, 1971	Subdivision Plan of Part of South Half Lot 16, Concession 10 and part of One Foot Reserves on Lynn Street, Block "C" and part of Lynn Street, Registered Plan No. 1402, in the Township of Innisfil, County of Simcoe
1600	MBP1600	O	S= 28th November, 1970 R= 31st March, 1971	Plan and Field Notes of subdivision of Part of Lots 12 and 13, Registered Plan No. 997, City of Barrie
1601	MBP1601	O	S= 20th February, 1969 R=16th April, 1971	Subdivision Plan being part of Lots 9 and 10, Concession 7, Village of Beeton (formerly Township of Tecumseth), Countyof Simcoe
1602	MBP1602	R	S= February 26th, 1971 R= April 22nd, 1971	Plan of subdivision of Lot 23 and Part of Lot 24, Registered Plan 112, City of Barrie, County of Simcoe
1603	MBP1603	O	S= January 8th, 1971 R= 7th June,	Plan of Field Notes of subdivision of part of Lot 16, Concession XII, Township of Tay, County of Simcoe

			1971	
1604	MBP1604	R	S=April 18, 1971 R=June 15, 1971	Plan of Subdivision of Lot 26, Registered Plan 1331 and part of Lots 1 and 2, Registered Plan 76, Village of Cookstown, Township of Innisfil, County of Simcoe
1605	MBP1605	R	S=December 15, 1969 R=June 28, 1971	Plan of Subdivision being Part of Lot 15, Concession II, Township of Essa, County of Simcoe
1606	MBP1606	O	S=April 23, 1971 R=July 7, 1971	Plan and Field Notes of Subdivision of Part of Lot 12, Concession 5, Township of South Orillia now in the City of Orillia
1607	MBP1607I	R	S=December 22, 1970 R=July 8, 1971	Plan of Subdivision of Lot 30 and Part of Lots 27, 28 and 29, Registered Plan 112, formerly Town of Vespra, Town of Barrie, County of Simcoe
1607	MBP1607II	R	S=December 22, 1970 R=July 8, 1972	Plan of Subdivision of Lot 30 and Part of Lots 27, 28 and 29, Registered Plan 112, formerly Town of Vespra, Town of Barrie, County of Simcoe
1608	MBP1608	O	S=December 10, 1970 R=August 26, 1971	Plan and Field Notes of Subdivision of Part of South Half Lot 23, Concession I, Township of Innisfil and Part of Block B, Registered Plan 1578
1609	MBP1609	O	S=April 26, 1971 R=August 27, 1971	Plan and Field Notes of Survey of Subdivision of Part of Lots 7 and 8, Concession XIII, township of Orillia (Northern Division) County of Simcoe
1610	MBP1610	R	S=August 17, 1971 R=September 15, 1971	Plan of Subdivision of Part of Lot 29, Concession 3, township of Essa, County of Simcoe
1611	MBP1611	R	S=April 26, 1974 R=September 23, 1971	Plan of Subdivision of Lots 33, 34, 35, 36 and Part of Lot 37, North 8th Street and of Lots 28, 29, 30, 31, 32, 33, 34, 35, 36 and Part of Lots 37, 38, 39 South 8th Street and of Lots 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38 and Part 39, North 9th Street and of Lots 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43 and Part 44, South 9th Street and of Lots 35, 36, 37, 38, 39, 40, 41, 42, 43 and Part 44 North 10th Street and Part of 8th, 9th and Spruce Streets, Registered Plan 45, Town of Collingwood
1612	MBP1612	O	S=December 21, 1970 R=October 25, 1971	Plan and Field notes of Survey of Subdivision of Part of the South Half of Lot 18, concession X, Township of Tiny, County of Simcoe
1613	MBP1613	R	S=December 14, 1970 R=October 26, 1971	Plan of Subdivision of Parts of Lots 25 and 26, Concession 4, Township of Tiny, County of Simcoe

1614	MBP1614	R	S=July 20, 1970 R=October 28, 1971	Plan of Subdivision of Lots 1 and 2 and Part Lot 3, South of Young Street and Lots 1, 2 and Part of Lot 3, North of Thomas Street and Lots 1 and 2 and Part of Lot 3 South of Thomas Street and Lots 1, 2 and Part of Lot 3, North of McKeown Street and Lots 1 and 2 and Part of Lot 3 South of McKeown Street and Lots 1 and 2 and Part of Lot 3, North of Stewart Street and Part of Thomas Street Closed by By-Law and part of McKeown Street closed by By-Law Registered Plan 266, Village of Beeton
1615	MBP1615	R	S=October 25, 1971 R=November 9, 1971	Plan of Subdivision of part of Lot 41, Concession VIII formerly Township of Nottawasaga, town of Colilngwood, County of Simcoe Village Park Phase 2
1616	MBP1616	R	S=July 10, 1970 R=November 16, 1971	Plan of Subdivision of Part of Block B, Registered Plan 99, village of cookstown, Township of West Gwillimbury, County of Simcoe
1617	MBP1617	R	S=September 1, 1971 R=November 18, 1971	Plan of Subdivision Lots 10, 11, 12, 13, 14, 15 and Part of Lots 9 and 16, registered Plan 117, town of Bradford, County of Simcoe
1618	MBP1618	R	S=October 23, 1971 R=November 18, 1971	Plan of Subdivision of Part of park Lots 3, 4 and 15, Registered Plan 19, formerly in the Townshiop of Vespra, City of Barrie, County of Simcoe
1619	MBP1619	R	S=November 8, 1971 R=November 19, 1971	Plan of Subdivision of Part of North Half of Lot 6, Concession 3, formerly in the Township of Tecumseth, now in the Village of Tottenham, County of Simcoe
1620	MBP1620	R	S=April 17, 1970 R=December 13, 1971	Plan of Subdivision of Part of Lot 10, Concession 8, Township of Adjala, County of Simcoe
1621	MBP1621	R	S=May 18, 1971 R=January 13, 1972	Plan of Subdivision of Part of Lot 32, Concession 1, township of Adjala, County of Simcoe
1622	MBP1622	R	S=July 23, 1971 R=February 14, 1972	Plan of Subdivision of Part of Lot 11, Concession V, Township of Tosorontio
1623	MBP1623	O	S=January 5, 1970 R=March 3, 1972	Georgian Highlands (Phase 2) Plan and Field Notes of Subdivision of Part of Lots 25 and 26, concession XVIII, Township of Tiny, County of Simcoe
1624	MBP1624	O	S=November 9, 1970 R=March 13, 1972	Pland and Field Notes of Subdivision of Part of Lot 5, concession 13, Township of Medonte, County of Simcoe

1625	MBP1625	O	S=April 1, 1970 R=March 29, 1972	Pland and Field Notes of Subdivision of Part of Lot 20, concession 4, City of Barrie, formerly Township of Vespra, County of Simcoe
1626	MBP1626	C	S=August 21, 1969 R=April 19, 1972	Registrar's Compiled Plan being a graphic index of Part of South Half of the East Half Lot 1, Concession 14, Township of Medonte, County of Simcoe
1627	MBP1627	O	S=August 21, 1971 R=May 5, 1972	Bob-Wood Village Subdivision Plan Lot 20, Concession 13, Township of Innisfil, County of Simcoe
1628	MBP1628	R	S=April 17, 1972 R=May 9, 1972	Plan of Subdivision of Lots 45, 46, 47 and 48, South of 6th Street and Lots 41, 42, 43, 44, 45, 46, 47 and 48 and Part of Lot 40, North of 7th Street and Lots 46, 47, 48, 49, 50, 51, 52 and 53 and Part of Lot 45 South of 7th Street, Lots 46 to 53 and Part of Lot 45, North of 8th Street and Lots 41 to 47 and 48 and Part of Lots 39 and 40, South of 8th Street and Lots 39 to 47 and 48 North of 9th Street and Lots 44 to 53 South of 9th Street and Lots 44 to 53 North of 10th Street and Part of Lots 40 to 53, South of 10th Street and Part of Lots 55 to 74 East of high Street, Part of 7th, 8th, 9th, 10th and Spruce Streets, Registered Plan 45, Town of collingwood, County of Simcoe
1629	MBP1629	R	S=Marcy 17, 1971 R=May 11, 1972	Plan of Subdivision of Parts of Lots 48, 49 and 50, concession XI, formerly Township of Nottawasaga, Town of Collingwood, County of Simcoe
1630	MBP1630	R	S=October 27, 1971 R=May 26, 1972	Plan of Subdivision of part of Park Lot 26, Registered Plan 112 and Blocks A and B, Registered Plan 1539, City of Barrie
1631	MBP1631	O	S=October 15, 1969 R=June 1, 1972	Plan and Field Notes of Subdivision of part of the East Half Lot 18, Concession 13, Township of Orillia (Northern Division) County of Simcoe
1632	MBP1632	R	S=July 5, 1972 R=July 6, 1972	Plan of Subdivision of Parts of Lot 6, concession 3, Village of Tottenham, Township of Tecumseth, County of Simcoe
1633	MBP1633	O	S=July 10, 1972 R=July 19, 1972	Plan and Field Notes of Subdivision of East Half Lot 14, concession 4, Township of Vespra, County of Simcoe
1634	MBP1634	R	S=July 10, 1972 R=July 27, 1972	(Georgian Estates) Plan of Subdivision of Part of Lots 5 and 7, Registered Plan 120, Town of Collingwood, County of Simcoe
1635	MBP1635	R	S=June 2, 1972 R=July 28, 1972	Plan of Subdivision of Part of Lot 16 and 17, concession 7, Town of Bradford, formerly Township of West Gwillimbury, County of Simcoe

1636	MBP1636	R	S=August 5, 1970 R=July 28, 1972	Plan of Subdivision of Lot 22, South of North Street and Part of Lot 23, North of Centre Street and Part of Lot 23, North of North Street and part of East Street, Part of North Street, Registered Plan 194, Town of Stayner, County of Simcoe
1637	MBP1637	O	S=May 8, 1972 R=July 31, 1972	Plan and Field Notes of Subdivision of Part of South Half Lot 8, concession XIV, City of Barrie (formerly Township of Innisfil) County of Simcoe
1638	MBP1638	R	S=January 15, 1971 R=October 3, 1972	Plan of Subdivision of Part of Lot 16, concession 6, township of West Gwillimbury, town of Bradford, County of Simcoe
1639	MBP1639	R	S=September 19, 1972 R=December 20, 1972	Plan of Subdivision of Part of Lot 8, Concession 13, City of Barrie (formerly Township of Innisfil), County of Simcoe
1640	MBP1640	R	S=September 15, 1972 R=December 22, 1972	Plan of Subdivision of Parts of North and South Halves of Lot 7, Concession VII, township of Innisfil, County of Simcoe
1641	MBP1641	R	S=July 13, 1972 R=January 8, 1973	Plan of Subdivision Part of Lots 31 and 32, Concession 8, Town of Alliston (formerly in the township of Adjala) County of Simcoe
1642	MBP1642	R	S=December 19, 1972 R=January 19, 1973	Plan of Subdivision of Part of Lot 25, Concession 9, township of Oro, County of Simcoe
1643	MBP1643	R	S=June 11, 1972 R=January 24, 1973	Plan of Subdivision of Part of Park Lot 3, Registered Plan 163, Town of Collingwood, County of Simcoe
1644	MBP1644	R	S=October 27, 1972 R=January 26, 1973	Plan of Subdivision of Part of Lots 12 and 13, Concession 4, township of Tiny, county of Simcoe
1645	MBP1645I	R	S=December 1, 1972 R=March 7, 1973	Plan of Subdivision of Part of Lots 16 and 17, Concession 7, town of Bradford (formerly Township of West Gwillimbury), County of Simcoe
1645	MBP1645I I	R	R=March 7, 1973	Plan of Subdivision of Part of Lots 16 and 17, Concession 7, town of Bradford (formerly Township of West Gwillimbury), County of Simcoe
1646	MBP1646	T	S= March 5, 1970 R= March 8th, 1973	Plan of subdivision of Part of Lot 15, Concession 6, Township of West Gwillimbury, Town of Bradford, County of Simcoe
1647	MBP1647	T	S= December 14, 1972 R= 21st March, 1973	Plan of subdivisioin of Lots 13 and 14, Registered Plan 19, (formerly in the Township of Vespra), City of Barrie, County of Simcoe

1648	MBP1648	O	S= February 28, 1972 R= March 23, 1973	Plan and Field Notes of subdivioin of Part of Lots 9 South of Adam Street, Part of Lots 8 abd 9 and All of Lots 11 and Part of Ltos 7 and 8 and All of Lots 9,10,11 and 12, South of Monk Street, All of Lots 7,8,9, 10, 11, and 12, North of Carthew Street, All of Lots 7,8,9,10,11, and 12, South of Carthew Street, Part of Monk Street, Carthew Street and Oliver Street, all in Block "J", and Lot 12 North of Monk Street,Part of Lot 7, North of King Street, Part of Lot 7, south of King Street,Part of King Street, All in Block "L", Part of Lot 6, South of Monk Street, Part of Lots 5 and 6, North of Carthew Street, Part of lots 5 and 6, South of Carthew Street, Part of Lot 5 and All of Lot 6, South of King Street, Part of Carthew Street and King Street, All in Block "M" , Part of Lots 5,6,7 and 8, North of Davis Street, All in registered Plan No. 1, City of Barrie, County of Simcoe
1649	MBP1649	O	S= 9th March, 1973 R= 27th March, 1973	North Shore Heights (Part 2) Plan of Subdivision of Part Ltos 7,8,9,10,11 and 12, South King Street, Lots 8,9,10,11,12, and Part Lot 7, North King Stgreet, Part of Oliver Street and Part of King Street, all in Block "L", Registered Plan No. 1, City of Barrie
1650	MBP1650	R	S= 16th March, 1973 R= 28th March, 1973	Plan of subdivision of Part of Lots 13 and 14, Concession 8, Township of Medonte, County of Simcoe
1651	MBP1651	R	S= 7th February, 1973 R= 30th March, 1973	Plan of subdivision of Part of Lots 31 and 32, Concession 1, Township of Adjala, County of Simcoe
1652	MBP1652	R	S= November, 25, 1971 R= 30th March, 1973	Plan of subdivision of Part of Lots 13 and 14, Concessioin XIII, Township of Innisfil, County of Simcoe
1653	MBP1653	T	S=%th March, 1973 R= 3rd April, 1973	Plan of subdivision of Part of Lots 33 and 34, North side of Weir Street, Registered Plan 195, Town of Stayner, County of Simcoe
1654	MBP1654	O	S= January 19, 1973 R= 3rd April, 1973	"Cranberry Village West" Plan of subdivision of Part of Lot 46, Concession X, (formerly Township of Nottawasaga) Town of Collingwood, County of Simceo
1655	MBP1655	O	S= 6th February, 1973 R= April 3rd, 1973	Plan of subdivision of Part of Lot 3, Concession XV, (formerly Township of Sunnidale) Village of Wasaga Beach, County of Simcoe
1656	MBP1656	T	S= 2nd March, 1973 R= 3rd April,	Plan of subdivision of Part of Blocks 4 and 5, North side of Collins Street, Registered Plan 163, Town of Collingwood, County of Simcoe

			1973	
1657	MBP1657	T	S= 2nd February, 1973 R= 3 April, 1973	"Cranberry Village East" Plan of Subdivision of Part of Lot 46, Concession X, (formerly Township of Nottawasaga) Town of Collingwood, County of Simcoe
1658	MBP1658	O	S= December 30, 1971 R= April 4, 1973	Plan of subdivision "Huron Park" being part of Lot 103, Concession II, Township of Tay, (now in the Town of Midland), County of Simcoe
1659	MBP1659	T	S= 15th March, 1973 R= 10th April, 1973	"Village Park Phase 3" Plan of subdivision of Part of Lot 41, Concession VIII, (formerly Township of Nottawasaga), Town of Collingwood, County of Simcoe
1660	MBP1660	T	S= 12th September, 1972 R= 11th April, 1973	Plan of subdivision of Part of Lot 16, Concession 7, Town of Bradford, County of Simcoe Formerly Township of West Gwillimbury
1661	MBP1661	O	S= March 21, 1973 R= April 19th, 1973	Plan and Field Notes of Subdivision of Part of W 1/2 Lot 24, Concession 6, City of Barrie (formerly Township of Vespra), County of Simcoe
1662	MBP1662	O	S= December 5, 1973 R= 24th April, 1973	Plan and Field Notes of subdivision of All of Blocks 'F', 'G' and 'H' and part of Block 'D', and Part of Maple Crescent and Green-Pine Avenue, Registered Plan No. 1633 and Part of Lots 13 and 14, Concession 4, Township of Vespra, County of Simcoe
1663	MBP1663	R	S= 28th March, 1973 R= 25th April, 1973	Plan of subdivision of Part of North Half of Lot 8, Concession VII, Township of Innisfil, County of Simcoe
1664	MBP1664	O	S= 11th September, 1972 R= 3rd May, 1973	"Kings's Court" Plan and Field notes of subdivision of Part of Lot 8 on the South Side of Champlain Street and Part of Lot 9, on the North Side of North Street according to Registered Plan No. 456, and part of Block "L", according to Registered Plan No. 161, City of Orillia, County of Simcoe
1665	MBP1665	R	S= December, 1971 R= 7th May, 1973	Plan of subdivision of Part of North half of Lot 1, Concession VII, and Parts of Lots 8,9 and 10, Registered Plan 75, Township of Innisfil, County of Simcoe

1666	MBP1666	O	S= March 23, 1973 R= 23rd May, 1973	Plan of subdivision of Part of Lot 3 and all of Lots 4,5,6, and 7, south of Young street and Part of Lot 3 and all of Lots 4,5,6,7, and 8 North of Thomas Street, and part of Lot 3 and all of Lots 4,5,6,7,8,9, and 10, south of Thomas Street, and par of Lot 3 and all of lots 4,5,6,7,8,9, 10, and 11 North of McKeown Street, and part of Lot 3 and all of lots 4,5,6,7,8,9,10,11,12, and 13, south of McKeown Street and part of Lot 3 and all of Lots 4,5,6,7,8,9,10,11,12,13,14, and 15, north of Stewart Street and part of Thomas Street closed by By-Lawn 1059 and part of McKeown Street Closed by By-Law 1059, registered Plan 266, Village of Beeton, County of Simcoe
1667	MBP1667	R	S= 17th March, 1973 R= 25th May, 1973	Plan of subdivision of Part of Lot 6, Concession 4, formerly in the Township of Tecumseth, now in the Village of Tottenham, County of Simcoe
1668	MBP1668	O	S= January 15, 1971 R= 27th June, 1973	Judge.'s Plan of Part of Lot 43, Concession VII, (formerly Township of Nottawasaga), Townof Collingwood, County of Simcoe
1669	MBP1669	R	S= 3rd October, 1972 R= 3rd August, 1973	Plan of subdivision of Part of Lot 13, Concession 10, Township of Tiny, County of Simcoe
1670	MBP1670	R	S= March 28, 1970 R= 16th August, 1973	Plan of subdivision of Part of Block "S", Registered Plan 122A, and part of Block "Y", Registered Plan 457, Part of Lto 16, Concession 6, Township of West Gwillimbury, Town of Bradford, County of Simcoe
1671	MBP1671I	O	S= July 15, 1973 R= 11th September, 1973	"Georgian Sands" (Phase Five) Plan and Field Notes of a subdivision of Part of the N 1/2 and S 1/2 of Lot 22, Concession 15, Township of Tiny, County of Simcoe
1671	MBP1671I I	O	S= July 16th, 1973 R= 11th September, 1973	"Georgian Sands" (Phase Five) Plan and Field Notes of a subdivision of Part of the S 1/2 of Lot 22, Concession 15, Township of Tiny, County of Simcoe
1672	MBP1672	O	S= May 31, 1973 R= 14th September, 1973	Plan and Field Notes of subdivision of all of Lots 129, 130, 131, 132, 133,134,135,136, 137,138, 139 and All of Block 'C' and Part of Farmindale Cresent, Registered Plan No. 1625, City of Barrie (formerly Township of Vespra), County of Simcoe
1673	MBP1673	R	S= 25th January, 1973 R= 21st September, 1973	Plan fo subdivision of Part of Lot 1, Concession 14, Town of Alliston, (Formerly Township of Tecumseth), County of Simcoe

1674	MBP1674	T	S= 20th September, 1973 R= 27th September, 1973	Plan of subdivision of Block A, Registered Plan 1568, Village of Tottenham, County of Simcoe
1675	MBP1675	T	S= 10th October, 1973 R= 16th October, 1973	Plan of subdivision of Part of Block a, Registered Plan 1590, Village of Tottenham, in the County of Simcoe
1676	MBP1676	O	S= 9th July, 1973 R= 26th October, 1973	Cairns Estate Subdivision Plan and Field Notes of subdivision of Part of Lot 5, Concession 2, Township of South Orillia, County of Simcoe
1677	MBP1677	T	S= 19th November, 1971 R= 21st November, 1973	Plan of subdivision of Part of Lot 15, Concession 6, Town of Bradford, (formerly Township of West Gwillimbury), County of Simcoe
1678	MBP1678	R	S= 26th January, 1973 R= 22 November, 1973	Plan of subdivision of Part of Park Lots 13 and 24, Registered Plan No. 112, Formerly in the Township of Vespra, City of Barrie, County of Simcoe
1679	MBP1679	R	S= 25th September, 1973 R= 19th December, 1973	Plan of subdivision of Part of the South Half of Lot 16, Concession 10, Township of Innisfil, County of Simcoe
1680	MBP1680	R	S= 29th October, 1973 R= 19th December, 1973	Plan of subdivision of Part of Lot 9, Concession XIV, formerly in the Township of Innisfil, Block 'B', Registered Plan no. 1533, City of Barrie, County of Simcoe
1681	MBP1681	O	S= November 17, 1973 R= 20 December, 1973	Plan and Field Notes of survey of subdivision of Part of Lots 22 & 23 on south Side of Yeo Street and Part of Lots 25, 26 & 27 on North side of Burke Street and Part of Lots 33 & 34 on east side of Lorne Avenue according to Registered plan 319, Town of Penetanguishene, County of Simcoe
1682	MBP1682	R	S= 26th August, 1973 R= 21 December, 1973	Plan of subdivision of Part of Lot 2, Range II, Township of Oro, County of Simcoe

1683	MBP1683	R	S= 31st August, 1972 R= 21 December, 1973	Plan of subdivision of Lots 53 and 54, and Part of Lots 50,51,52, 55 and 56, and part of Jerome Street and Part of napier Street, Registered Plan 162, Part of South Half of Lot 15, Concession IV, Township of Innisfil, County of Simcoe
1684	MBP1684	R	S= 1 September, 1970 R= 24th December, 1973	Plan of subdivision of Part of Lots 4 & 5, Concession 17, Township of Tiny, County of Simcoe
1685	MBP1685	R	S= 18th December, 1973 R= 27th December, 1973	Plan of subdivision of Part of Park Lots
1686	MBP1686	R	S= November 8, 1973 R= 31 December, 1973	Plan of subdivision of Part of Blocks 4, and 5, North Side of Collins Street, Registered Plan 163, Town of Collingwood, County of Simcoe
1687	MBP1687	R	S= 18th December, 1973 R= 31st December, 1973	Plan of subdivision of Part of Lots 16 and 17, Concession 7, Town of Bradford, (formerly Township of West Gwillimbury), County of Simcoe
1688	MBP1688	R	S= December 12, 1973 R= 31 December, 1973	Plan os subdivision of Part of Park Lot No. 27, Registered Plan No. 112, Formerly in the Township of Vespra, City of Barrie
1689	MBP1689	R	S= 27th December, 1973 R= 31 December, 1973	Plan of subdivision of Part of Lot 37, Concession 1, (East of Penetanguishene Road), Township of Oro, County of Simcoe
1690	MBP1690	R	S= August 2, 1973 R= 31st December, 1973	Plan of subdivision of Lots 8 - 17, inclusive, South of Queen Street, Lots 9 -14, inclusive, East of mary Street Lots 20 - 26, inclusive West of Mary Street, Lots 21-27, inclusive, East of James Street, Lots 28-62, inclusive, Lots 64-74 inclusive, Lots 76-86 inclusive, Joseph Street, Cecilia Street, James Street and Henry Street and Part of Ltos 6-13, inclusive, West of Main Street, Part of Lots 7 and 8, East of mary Street, Part of Lot 7, South of Queen Street, part of Lot 19, west of mary Street, part of Ltos 16-20, inclusive, East of James Street, Part of Ltos 63,75 and 87 and Part of Patrick and Mary Streets, Registered Plan 125, and Part of Lot 15, Concession 5, Township of Adjala, County of Simcoe

1691	MBP1691	O	S= December 5, 1973 R= 30 January, 1974	Plan of subdivision of Lots 1, 2, 3, 4 and 5, Registered Plan 1576, Village of Wasaga Beach, County of Simcoe
1692	MBP1692	O	S= September 6, 1973 R= 6th February, 1974	Plan and Field Notes of a subdivision of Part of Lot 12, Concession 5, Township of South Orillia, Now in the City of Orillia, County of Simcoe
1724	MBP1724	O	S= September 21, 1978 R= 29th August, 1979	Judge's Plan of Parts of Lots 43, and 44, Concession VII, and all of Water Lot K-6 and Part of the Water Lot in Front of Lot 44, Concession VII (formerly Township of Nottawasaga) and Lot X, Registered Plan 382, and the Lane, registered Plan 382, and Part of Lots 1,2,3,4 and 5, Registered Plan 463, and Part of Walker Street, Registered Plan 463, Town of Collingwood, County of Simcoe
M-1	MBP1M	LT	S=March 16, 1973 R=April 30, 1973	Plan of Subdivision of Part of Lot 20, Concession 5 (formerly Township of Vespra) City of Barrie, County of Simcoe
M-2	MBP2M	LT	S=January 15, 1974 R=March 21, 1974	Plan of Subdivision of Part of Lot 20, Concession 4 in the Township of Tay, County of Simcoe
M-3	MBP3M	LT	S=January 30, 1974 R=May 17, 1974	Plan of Subdivision of Part of West Half of Lot 21, Concession 3, City of Barrie (formerly Township of Vespra), County of Simcoe
M-4	MBP4M	LT	S=December 7, 1973 R=June 5, 1974	Plan of Subdivision of part of Park Lots 22, 23 and 24, North Side of Letitia Avenue, Registered Plan 160 and Part of Lot 21, Concession 5 (formerly township of Vespra) City of Barrie, County of Simcoe
M-5	MBP5M	LT	S=June 18, 1974 R=August 8, 1974	Duplicate Plan of Subdivision of Part of Lot 15, Concession 6, formerly in the Township of west Gwillimbury, now in the Town of Bradford, County of Simcoe
M-6	MBP6M	LT	S=May 8, 1974 R=September 17, 1974	Plan of Subdivision of Part of Broken Lots 12 and 13, Concession XIV, Township of Innisfil, County of Simcoe
M-7	MBP7M	O	S=April 2, 1974 R=September 18, 1974	Plan and Field Notes of Survey of Subdivision of Part of the North Half of Lot 25, Concession 17, Township of tiny, County of Simcoe
M-8	MBP8M	LT	S=June 3, 1974 R=September 26, 1974	Plan of Subdivision of Part of the East Halves of Lots 2 and 3, Concession VI, Township of Oro, County of Simcoe

M-9	MBP9M	LT	S=June 3, 1974 R=September 26, 1974	Plan of Subdivision of Part of East Half of Lot 2, Concession VI, Township of Oro, County of Simcoe
M-10	MBP10M	O	S=September 17, 1974 R=October 2, 1974	Plan and Field Notes of Survey of Subdivision of Part of the East Halves of Lots 1 and 2, concession 4 and Part of the West Half of Lot 1, Concession 4, Township of Medonte, County of Simcoe
M-11	MBP11M	O	S=September 17, 1974 R=October 2, 1974	Plan and Field Notes of Survey of Subdivision of Part of the East Half of Lot I, Concession 4 and Part of the Road Allowance between Concession 4 and 5 and Part of the West Half of Lot I, Concession 5, Township of Medonte, County of Simcoe
M-12	MBP12M	LT	S=October 15, 1974 R=October 30, 1974	Plan of Subdivision of Lots 1 to 12 South of Stewart Street and of Lots 1 to 12 North of Hammond Street and Part of Lots 1 and 2 and all of Lots 3 to 18, South of Hammond Street and all of Lots 3 to 20 North of Crawford Street and all of Lots 3 to 19 and Lot R, South of Crawford Street and Part of MacPherson Street and Part of Crawford Street and All of Hammond Street, Registered Plan 266, Village of Beeton, County of Simcoe
M-13	MBP13M	LT	S= July 10th, 1974 R= December 13, 1974	Plan of Subdivision of Part of Lots 1,2,3,4 and 5, Registered Plan 1218, City of Barrie, (formerly in the Township of Innisfil), County of Simcoe
M-14	MBP14M	LT	S=December 5, 1974 R= January 29, 1975	Plan of subdivision of Block C, Registered Plan M-6, Township of Innisfil, County of Simcoe
M-15	MBP15M	O	S= September 2, 1975 R= November 14, 1975	Plan and Field Notes of survey of Registered Plan No. 1117, Part of Registered Plan No. 983, Part of Registered Plan No. 1363, Township of Innisfil, County of Simcoe
M-16	MBP16M	O	S= September 2, 1975 R= November 14, 1975	Plan and Field notes of Survey of Registered Plan No. 1043, Registered Plan 1251, Part of Registered Plan No. 983 and Part of Lot 22, Concession 4, Township of Innisfil, County of Simcoe
M-17	MBP17M	O	S= September, 2, 1975 R= 14th November, 1975	Plan and Field notes of survey of Registered Plan No. 1123, Registered Plan No. 1410 and Part of Lot 22, Concession 4, Township of Innisfil
M-18	MBP18M	LT	S= June 27, 1974 R= February 28, 1975	Plan and Field Notes of subdivision of Part of E1/2 Lot 1, Concession 7, Township of Vespra, County of Simcoe
M-19	MBP19M	LT	S= January 21, 1974 R= March 18,	Plan of subdivision of Part of Lot 16, Concession 7, formerly Township of West Gwillimbury, now in the Town of Bradford, County of Simcoe

			1975	
M-20	MBP20M	LT	S= September 20, 1974 R= March 26, 1975	Plan of subdivision of Part of the West Half of Lot 22, Concession 12, Township of Oro, County of Simcoe
M-21	MBP21M	O	S= January 30, 1975 R= April 7, 1975	Plan and Field Notes of Survey of Subdivision of Block "B", Registered Plan 1142, Township of Tiny, County of Simcoe
M-22	MBP22M	O	S= December 20th, 1972 R=25th April, 1975	Maplewood Park Estates - Phase I Plan and Field notes of a subdivision of Parts of Lots 19 & 20, Concession 1, Township of Orillia (Southern Division) County of Simcoe
M-23	MBP23M	O	S= January 20, 1975 R= May 9, 1975	Plan and Field notes of Survey of Subdivision of Part of the West Half of Lot 1, Concession 5, Township of Medonte, County of Simcoe
M-24	MBP24M	LT	S= June 28, 1979 R= May 30, 1975	Plan of subdivision of Lot 41 and Part of Lot 43 and Lots 7,9,11 and 13, Plan M-2, and Part of Windward Lagoon, Plan M-135, and Part of Lots 14 and 15, Concession 4, Township of Mara
M-25	MBP25M	LT	S= September 9, 1974 R= May 30, 1975	Plan of subdivision of Part of Lots 14 and 15, Concession 4 and all of Block E, Plan M-934, Township of Mara (formerly in the County of Ontario) now in the County of Simcoe
M-26	MBP26M	LT	S= September 30, 1974 R= May 30, 1975	Plan of subdivision of Part of Lot 14, Concession 4, Township of Mara, (formerly in the County of Ontario) now in The County of Simcoe
M-27	MBP27M	LT	S= September 16, 1974 R= May 30, 1975	Plan of subdivision of block D and Part of Blocks B and G, Plan M-934 and Part of Lot 14, Concession 4, Township of Mara, (formerly in the County of Ontario) now in the County of Simcoe
M-28	MBP28M	LT	S= November 14, 1974	Plan of subdivision of Part of lots 14 and 15, Concession 4, Lots 67B, 69B and 71B, Plan M-2 and Part of Ridge Avenue, Registered Plan 143, Township of Mara, (formerly in the County of Ontario) now in the County of Simcoe
M-32	MBP32M	O	S= November 8, 1976 R= August 4, 1978	Plan and Field notes of Survey of Parts of Lots 17 & 18, Concession 10, and all of Registered Plan No. 991, and all of Registered Plan No. 131, Township of Innisfil, County of Simcoe
M-33	MBP33M	O	S= November 9, 1976 R= August 4, 1978	Plan and Field notes of survey of Part of Lot 16, Concession 10, and Part of Registered Plan No. 960, Registered Plan No. 204, Registered Plan No. 1402, Registered Plan No. 1014, Registered Plan No. 972, Township of Innisfil, County of Simcoe

M-34	MBP34M	O	S= 13th September, 1976 R= August 4, 1978	Plan and Field Notes of Survey of Part of N1/2 Lots 17 & 18, Concession 9, and all of Registered Plan No. 368, and Part of Registered Plan No. 960, Township of Innisfil, County of Simcoe
M-35	MBP35M	O	S= November 8, 1976 R= August 4, 1978	Plan and Field Notes of subdivision of Part of Registered Plan No. 960, and all of Registered Plan No. 1030 and Part of Lot 16, Concession 9, Township of Innisfil, County of Simcoe
M-36	MBP36M	O	S= November 8, 1976 R= August 4, 1978	Plan and Field notes of subdivision of part of Registered Plan No. 960 and all of Registered Plan No. 1345 and part of N1/2 Lot 15, Concession 9, Township of Innisfil
M-37	MBP37M	O	S= 4th October, 1976 R= August 4, 1978	Plan and Field notes of Survey of Part of Lot 15, Concession 10, and Part of Registered Plan No. 960, Township of Innisfil, County of Simcoe
M-38	MBP38M	O	A= January 3rd, 1973 R= July 21, 1975	Plan and Field Notes of a Subdivision of Part of the East and West Halves of Lot 12, Concession 15, Township of North Orillia, County of Simcoe
M-39	MBP39M	LT	S= May 19, 1975 R= July 30, 1975	Plan of Subdivision of Part of Lots 21 and 22, Concession 6, Township of Mara, County of Simcoe, (formerly County of Ontario)
M-40	MBP40M	LT	S= May 19, 1975 R= July 30, 1975	Plan of subdivision of Parts of Lots 22 and 23, Concession 6, and all of Lot 30, Registered Plan No. 680, Township of Mara, County of Simcoe, (formerly County of Ontario)
M-41	MBP41M	LT	S= May 19, 1975 R= July 30, 1975	Plan of Subdivision of Parts of Lots 23, & 24, Concession 6, Township of Mara, County of Simcoe (formerly County of Ontario)
M-42	MBP42M	LT	S= May 19, 1975 R= July 30, 1975	Plan of subdivision of Lot 25 & Parts of Lot 24, Concession 6, Township of Mara, County of Simcoe (formerly County of Ontario)
M-43	MBP43M	LT	S= May 21, 1975 R= 13 August, 1975	Plan of subdivision of Part of Lot 15, Concession 6, Town of Bradford, (formerly Township of West Gwillimbury) County of Simcoe
M-44	MBP44M	LT	S= November 13, 1974 R= 14th August, 1975	Plan of subdivision of Part of the East Half of Lot 9, Concession 3, City of Orillia (formerly in the Township of South Orillia) County of Simcoe
M-45	MBP45M	O	S= May 15, 1975 R= August 28, 1975	Plan and Field Notes of a Subdivision of Part of Lot 2, Concession I, Township of Orillia (Southern Division), County of Simcoe

M-46	MBP46M	LT	S= August 21, 1975 R= September 16, 1975	Plan of subdivision of Part of Lot 25, Concession Eight, Town of Wasaga Beach, (formerly Township of Flos) County of Simcoe
M-47	MBP47M	O	S= May 23, 1975 R= September 17, 1975	Plan and Field Notes of Subdivision of Part of W1/2 Lot 14, Concession 3, Township of Vespra, County of Simce
M-48	MBP48M	LT	S= 8th February, 1974 R= September 23, 1975	Plan of Subdivision of Part of Lot 25, Concession 9, Township of Oro, County of Simcoe
M-49	MBP49M	LT	S= 18th August, 1975 R= September 18, 1975	Plan of subdivision of Part of Lot 6, Concession 3, Village of Tottenham, in the County of Simcoe (formerly Township of Tecumseth)
M-50	MBP50M	LT	S= July 15, 1975 R= October 16, 1975	Plan of subdivision of Lots 41, 42, 43, 44, 45, 46, 47 & 48, East side of Elm Street and Part of Lot 48, and Lots 41, 42, 43, 44, 45, 46 & 47, West side of Spruce Street and Part of Fourth Street and Part of Elm Street, Registered Plan 73, Town of Collingwood, County of Simcoe
M-51	MBP51M	LT	S= July 16, 1975 R= October 31, 1975	Plan of subdivision of Part of Lot 72, Registered Plan 1576 and part of Lot 4, Concessioin Sixteen (formerly in the Township of Sunnidale), Town of Wasaga Beach, Countyof Simcoe
M-52	MBP52M	LT	S= 15 September, 1975 R= November, 18, 1975	Part of Park Lot 18, Registered Plan 83, and Part of the 2 Chain Reserve and Part of the Water Lot in Front of Park Lot 18, Township of Tiny, County of Simcoe
M-53	MBP53M	O	S= July 3, 1974 R= December 24, 1976	Plan and Field notes of subdivision of Part of Lots 14 & 15, Concession 4, Township of Tosorontio, County of Simcoe
M-54	MBP54M	O	S= March 6, 1975 R= January 9, 1976	Plan & Field notes of a Subdivision of all of Lots 5,8,9, & 10, parts of Lots 3,4,6,7,11,12,13,14,15,18,19 & 20, all of Victoria Street & Amanda Street & parts of Albert Street & Powley Street, Registered Plan 74 & Part of Lot 2, Concession I, Township of Orillia, (Northern Division), County of Simcoe
M-55	MBP55M	LT	S= December 5, 1975 R= January 22, 1976	Plan of subdivision of Lots 24,25,26,27,28,29 and 30, Registered Plan M-6 and Part of Broken Lot 13, Concession XIV, Township of Innisfil, County of Simcoe
M-56	MBP56M	LT	S= August 29, 1975 R= January 29, 1976	Plan of subdivision of Part of Lot 25, Concession 8, formerly in the Township of Flos, now in the Town of Wasaga Beach, County of Simcoe

M-57	MBP57M	O	S= 15th April, 1963 R= May 22, 1963	"Riverleigh Park" Plan and Field Notes of a subdivision of Parts of Lots 2, 25,26 & 27, Concession "L", being Parts 1 and 2, WR Plan 71, Township of Rama, County of Simcoe
M-58	MBP58M	O	S= 20th August, 1974 R= February 16, 1976	Plan and Field Notes of subdivision of Part of Lot 103, Concession II, formerly in the Township of Tay & Lot 12 & Part of Lot 13, the South side of Hanly Street, Registered Plan No. 513, Town of Midland, County of Simcoe
M-59	MBP59M	O	S= January 21, 1976 R= March 8, 1976	Plan and Field notes of survey of subdivision of Part of the north-East Quarter of Lot 7, Concession, 7, Township of Tay, County of Simcoe
M-60	MBP60M	O	S= June 18, 1975 R= March 30, 1976	Plan and Field Notes of Survey of Subdivision of Part of the South-Half of Lot 14, Concession 16, Township of Tiny
M-61	MBP61M	O	S= February 10, 1976 R= April 2, 1976	Plan and Field Notes of subdivision of Part of East Half Lot 14, Concession IV, Township of Vespra, County of Simcoe
M-62	MBP62M	LT	S= July 23, 1975 R= April 2, 1976	Plan of subdivision of Part of Lot 23, Concession X, Township of Medonte, County of Simcoe
M-63	MBP63M	LT	S= December 17, 1963 R= February 18, 1964	"Riverleigh Park" (Phase Two) Plan and Field Notes of a subdivision of Parts of Blocks "D" and "J" as shown on Plan M-57, and Parts of the Original Road Allowance between Lots 25 and 26 (Parts of Part 1-WR-83) Township of Rama, County of Simcoe
M-64	MBP64M	LT	S= July 16, 1975 R= April 9, 1976	Plan of subdivision of Part of South Half of South Half of Lot 13, Concession 5, Township of Tiny, County of Simcoe
M-65	MBP65M	LT	S= February 12, 1974 R= April 28, 1976	Plan of subdivision of Part of Lot 25, Concession II, (Formerly in the Township of Nottawasaga) Town of Stayner, County of Simcoe
M-66	MBP66M	O	S= August 1, 1975 R= April 30, 1976	Plan and Field Notes of Subdivision of Part of W 1/2 Lot 27, Concession 3, Township of Oro, County of Simcoe
M-67	MBP67M	LT	S= February 25, 1976 R= May 27, 1976	Plan of subdivision of Part of Lot 2, Concession XIV, (formerly Township of Sunnidale), Town of Wasaga Beach, County of Simcoe
M-68	MBP68M	LT	S= February 17, 1976 R= June 16, 1976	Plan of subdivision of Part of Block F, Registered Plan 263 and Parts of Lots 11 and 12, North of Cambell Street and Parts of Lots 51 and 52, West of Maple Street, Registered Pla 353, and Lots 4,5,6,7 and 8, and Parts of Rhonda Road Registered Plan 1295, Town of Collingwood, County of Simcoe
M-69	MBP69M	LT	S= January 20, 1976 R= June 25, 1976	Plan of subdivision of Blocks D, E, and F, Plan M-896, Township of Mara, County of Simcoe (formerly County of Ontario)

M-70	MBP70M	LT	S= August 1, 1975 R= July 5, 1976	Plan of Survey of Part of E 1/2 Lot 4, Concession 7, Township of Vespra, County of Simcoe
M-71	MBP71M	LT	S=December 31, 1974 R= July 15, 1976	Plan of subdivision of Part of West Half of Lot 27, Concession III, Township of Oro, County of Simcoe
M-72	MBP72M	LT	S= May 5, 1975 R= August 4, 1976	Plan of subdivision of Part of Lot 13, Concession 3, Township of Vespra, County of Simcoe
M-73	MBP73M	O	S= April 28th, 1964 R= August 20th, 1964	Riverleigh Part (Phase Three) Plan and Field Notes of a subdivision of Parts of Lots 24 and 25, Concoession "L", being part 3-WR Plan 71, Township of Rama, County of Ontario
M-74	MBP74M	LT	S= April 28, 1964 R= 20th August, 1964	"Riverleigh Park" (Phase Four) Plan and Field notes of a subdivision of Parts of Lots 24 and 25, Concession "L", being Part of Part 3-WR Plan 71, Township of Rama, County of Ontario
M-75	MBP75M	LT	S= May ;20, 1976 R= September 8, 1975	Plan of subdivision of Block 9, Registered Plan 377 and Block 6 North of Collins Street, Registered Plan 163, Town of Collingwood, County of Simcoe
M-76	MBP76M	O	S= November 13, 1975 R= 14th September, 1976	Plan and Field notes of subdivision of Parts of Lot 25, Concession 4 and Parts of Lots 53 ,54, 79, 80, 104, 123, 141, 142, and 158 and all of Lots 159, 173, 174, 185, 186, 192, 193 and 196 and Block 'A' and part of Block 'B', Registered Plan No. 793, Township of Tiny
M-77	MBP77M	O	S= 31st December, 1975 R= September 14, 1976	Plan and Field notes of subdivision of Part of Lot 12, Concession 5 and Lots 39 to 53 inclusive, 69, 70, 74 to 83 inclusive, Part of Lots 54, 61, 62, 63, 64, 65, 66, 67, 68, 71 and 73 and Part of Marion Street and Georgian Drive, Registered Plan 1044, Township of South Orillia, now in the City of Orillia, County of Simcoe
M-78	MBP78M	O	S= January 5, 1976 R= 14th September, 1976	Plan and Field notes of subdivision of Part of Lot 12, Concession 5 and Lots 1 to 10 inclusive, 161, Part of Lots 11, 162, 163 and Part of Adelaide and Raymond Streets Registered Plan 578, Lots 24 to 38, inclusive Lot 72, Part of Lots 19, 20, 21, 22, 23, 71, 73, park area, Georgian Drive, Marion Street, Registered Plan 1044 and Part of Lot 14, Registered Plan 431, Township of South Orillia, now in the City of Orillia
M-79	MBP79M	O	S= 8th April, 1976 R= September 14, 1976	Plan and Field notes of subdivision of part of N. 1/2 Lot 21, Concession 5, City of Barrie (formerly Township of Vespra), County of Simcoe
M-80	MBP80M	O	S= July 8, 1976 R= September	Plan and Field notes of subdivision of Part of W. 1/2 Lot 10, Concession 12, Township of Oro, County of Simcoe

			15, 1976	
M-81	MBP81M	O	S= 23rd June 1976 R= October 8, 1976	Plan and Field notes of Survey of Part of Broken Lot G, Concession 18, Township of Tiny, County of Simcoe
M-82	MBP82M	O	S= March 13, 1975 R= November 2, 1976	Plan and Field Notes of Subdivision of Survey of Part of Lot "D", Concession 19, Township of Tiny, County of Simcoe
M-83	MBP83M	O	S= 18th January, 1976 R= November 15, 1976	Plan and Field notes of subdivision of Part of E.1/2 Lot 13, Concession 4, Township of Vespra, County of Simcoe
M-84	MBP84M	O	S= July 29, 1976 R= December 2, 1976	Plan and Field notes of survey of subdivision of Part of the South-Half of Lot 2, Registered Plan 630, Town of Midland, County of Simcoe
M-85	MBP85M	LT	S= October 7, 1976 R= December 8, 1976	Plan of subdivision of Part of Lot 21, Concession 6, City of Barrie (formerly Township of Vespra), County of Simcoe
M-86	MBP86M	LT	S= October 7, 1976 R= December 8, 1976	Plan of subdivision of Part of Lot 21, Concession 6, all of Lot 5 and Parts of Lots 4 and 6, Registered Plan 170, City of Barrie (formerly Township of Vespra), County of Simcoe
M-87	MBP87M	LT	S= October 7, 1976 R= December 8, 1976	Plan of subdivision of Part of Lot 21, Concession 6, City of Barrie (formerly Township of Vespra), County of Simcoe
M-88	MBP88M	LT	S= October 7, 1976 R= December 8, 1976	Plan of subdivisioin of Part of Lot 21, Concession6, and Part of Lot 6, Registered Plan 170, City of Barrie, County of Simcoe
M-89	MBP89M	LT	S= September 23, 1976 R= Decemberf 16, 1967	Plan of subdivision of Part of Lot 6, Concession 3, Village of Tottenham, in the Township of Tecumseth, County of Simcoe
M-91	MBP91M	LT	S= November 29, 1974 R= January 25, 1977	Plan of subdivision of Part of East 1/2 of Lot 14, Concession 5, Township of Tiny, County of Simcoe

M-92	MBP92M	O	S= August 20, 1976 R= January 26, 1977	Plan and Field notes of a subdivision of Part of the West Half of Lot 6, Concession XIV & all of Lots 30 to 33, Inclusive, 36 to 40 inclusive, 49 to 54 inclusive, 56 to 60 inclusive, 74 to 99 inclusive & 126 to 131, inclusive, & Part of Lots 10, 11, 12, 35, 55, 68, 69, 70, 71, 120 to 125, inclusive, 132, 133 & 134 & Part of Block B, Warner Street, Donelly Street, Wallis Street, & Maria Louisa Street, Registered Plan 309, Township of Medonte, County of Simcoe
M-93	MBP93M	O	S= July 22, 1974 R= January 26, 1977	Plan of subdivision of Part of Block C, Registered Plan 1400, City of Barrie, County of Simcoe
M-94	MBP94M	O	S= August 20, 1976 R= February 7, 1977	Plan and Field notes of subdivision of Part of N. 1/2 Lot 1, Concession 14, Township of W. Gwillimbury now in the Village of Cookstown, County of Simcoe
M-95	MBP95M	LT	S= January 21, 1977 R= March 1, 1977	Plan of subdivision of Part of Lot 5, Concession III, Township of Flos, County of Simcoe
M-96	MBP96M	LT	S= February 8, 1977 R= April 20, 1977	Plan of subdivision of Part of Lot 10, Concession IV (formerly Township of Nottawasaga) Village of Creemore, County of Simcoe
M-97	MBP97M	LT	S= February 21, 1977 R= April 26, 1977	Plan of subdivision of Part of Lot 13, Concession 4, Township of Vespra, County of Simcoe
M-98	MBP98M	O	S= December 1, 1976 R= May 12, 1977	Plan of Edglin Estates being a subdivision of Part of Lot 3, Concession 4, Township of North Orillia, in the County of Simcoe
M-99	MBP99M	LT	S= February 18, 1976 R= June 8, 1977	Plan of subdivision of Lots 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, South side Mill Street, & Lots 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, North side Martin Street, Registered Plan 261 A, Village of Hillsdale and Part of Lot 55, Concession I, Township of Medonte, County of Simcoe
M-100	MBP100M	LT	S= December 7, 1976 R= June 13, 1977	Plan of subdivision of Lots 6, 7, 8, 9 and 10, S. Side of Highland Avenue, Lots 6, 7, 8, 9 and 10, N. Side of Collingwood Street, Registered Plan No. 6, City of Barrie, County of Simcoe
M-101	MBP101M	LT	S= June 23, 1976 R= June 2, 1977	Plan and Field notes of survey of subdivision of Part of the East Half of Lot 15, Concession 8, Township of Medonte, County of Simcoe
M-102	MBP102M	LT	S= May 10th, 1977 R= June 28, 1977	Plan of subdivision of Part of Lot 16, Concession 7, Town of Bradford, (formerly Township of West Gwillimbury), County of Simcoe

M-103	MBP103M	LT	S= May 31, 1977 R= July 15, 1977	Plan of subdivision of Part of Lot 7, Registered Plan 120, Town of Collingwood, County of Simcoe,
M-104	MBP104M	O	S= March 7, 1977 R= July 16, 1977	Plan and Field Notes of a subdivision of Part of Lot 5, Concession XIII, Township of Medonte, County of Simcoe
M-105	MBP105M	O	S= November 23, 1976 R= July 19, 1977	Plan and Field notes of Subdivision of Part of N. 1/2 Lot 21, Concession 5, City of Barrie, (formerly Township of Vespra), County of Simcoe
M-106	MBP106M	LT	S= 15 November, 1976 R= July 26, 1977	Plan of subdivision of Part of Lot 5, Concession 8, Village of Elmvale, formerly Township of Flos, County of Simcoe
M-108	MBP108M	LT	S= April 1, 1977 R= August 15, 1977	Plan of subdivision of Part of the West half of Lot 22, Concession 6, and Lots 7, 8, and 9, Registered Plan 170, and Part of Old Sunidale Road, Registered Plan 170, City of Barrie, County of Simcoe
M-109	MBP109M	LT	S= February 14, 1968 April 9th, 1968	Riverleigh Heights Plan and Field notes of a subdivision of Parts of Lots 27 and 28, Concession L, being part of Part 1 and all of Part 2, Plan WR-200, Township of Rama, County of Ontario
M-110	MBP110M	LT	S= March 25, 1977 R= August 15, 1977	Plan of subdivision of Part of the West Half of Lot 22, Concession 6, Part of the West Half of Lot 23, Concession 6 and Part of Lot 7, Registered Plan 190, City of Barrie, County of Simcoe (formerly in the Township of Vespra)
M-111	MBP111M	LT	S= 23 February, 1968 R= May 6, 1968	Plan of subdivision of part of Lots 14, 15 and All of Broken Lot 16, Concession 4, and Part of Lot 15, and part of Broken Lot 16, Concession 5, part of Road allowance between Lots 15, Concession 4 and 5 and All of Road Allowance between Broken Lots 16, Concession 4 and 5, and part of the Road Allowance between Concession 4 and 5, lying in front of the Road Allowance between Lots 15 and Broken Lot 16, Concession 5, Township of Mara, County of Simcoe
M-112	MBP112M	LT	S= October 19, 1976 R= August 10, 1977	Plan of Survey of Part of East 1/2 Lot 11, Concession 4, Township of Medonte, County of Simcoe
M-113	MBP113M	O	S= 29th March, 1977 R= August 31, 1977	Plan and Field Notes of Survey of Lots 159, 158 and Part of Lots 157 and 156 on the East side of Church Street, part of Lot 188, Part of King Street and part of Don Street, Registered Plan No. 70, Lots 18, 37, 38 and part of Lots 17, 19, 20, 21 and 36, North of Yeo Street, Part of Lorne Avenue and Part of Dufferin Street, Lots 1 to 11, inclusive, on the North side of Yeo Street East of Church Street, Registered Plan No. 319, Town of Penetanguishene, County of Simcoe

M-114	MBP114M	O	S=June 30, 1977 R= September 26, 1977	Plan and Field Notes of subdivision of Part of Lot 10, Concessioin 5, formerly in the Township of South Orillia, now in the City of Orillia, County of Simcoe
M-115	MBP115M	O	S= 18 August 1976 R= September 9, 1977	Plan and Field notes of subdivision of Part of N. 1/2 Lot 23, Concession 4, part of N. 1/2 Broken Lot 24, Concession 4, Part of Road Allowance Between Ltos 23 & 24, Concession 4, Township of Tiny, County of Simcoe
M-116	MBP116M	O	S= March 4, 1977 R= September 28, 1977	Plan anf field notes of Survey of Subdivision of Part of Broken Lot 24, Concession 4, Township of Tiny, County of Simcoe
M-117	MBP117M	O	S= March 4, 1977 R= September 9, 1977	Plan and Field Notes of survey of subdivision of Part of Broken Lot 24, Concession 4, Township of Tiny, County of Simcoe
M-118	MBP118M	O	S= June 18, 1976 R= October 17, 1977	Plan and Field notes of subdivision of Part of Ltos 26 & 27, Concession 7, Township of Oro, County of Simcoe
M-119	MBP119M	O	S= November 2, 1976 R= October 24, 1977	Plan and Field notes of Subdivision of Part of Lto 5, Concession No. 9, Village of Elmvale, Formerly Township of Flos, County of Simcoe
M-120	MBP120M	O	S= August 30, 1977 R= November 7, 1977	Plan and Field notes of subdivision of Part of East Half of Lot No. 20, Concession IV, Formerly in the Township of Vespra, City of Barrie, County of Simcoe
M-121	MBP121M	O	S= August 30, 1977 R= November 7, 1977	Plan and Field notes of subdivision of Part of the East Half of the North & South Half Lot 8, Concession XIII, formerly in the Township of Innisfil, City of Barrie, County of Simcoe
M-122	MBP122M	O	S= August 13, 1968 R= October 31, 1968	Plan and Field notes of a subdivision of Lots 172, 173, 176, 177, 180, 181 & 184, according to Plan No. 22194 in the village of Atherley and Part of the S 1/2 of Lot 31, Concession XI, Township of Mara, County of Simcoe
M-123	MBP123M	R	S= December 22, 1976 R= March 21, 1978	Plan of subdivision of Part of Lot 15, Concession 9, Township of Medonte, County of Simcoe
M-124	MBP124M	O	S= November 24, 1977 R= April 27, 1978	Plan and Field notes of Subdivision of Part of Lot 12, Concession V, formerly Township of Orillia, (Southern Division) now in the City of Orillia, County of Simcoe
M-125	MBP125M	O	S=July 30th, 1968 R= March 19, 1969	Riverleigh South Plan and Field Notes of a subdivision of Part of Lot 25, Concession K, being Parts 1,2, 4, 5,7,8,9 & 10, Plan WR-181, Township of Rama, County of Ontario

M-126	MBP126M	O	S= September 18, 1975 R= May 2, 1978	Plan and Field Notes of subdivision of Lots 3 and 10 and Block B, Registered Plan No. 1680, City of Barrie, County of Simcoe
M-127	MBP127M	LT	S= August 30, 1968 r= June 16, 1969	Plan of Subdivisioin of Block R, Registered Plan M-111, Township of Mara, County of Ontario
M-128	MBP128M	LT	S= April 5, 1978 R= May 19, 1978	Plan of subdivision Part of East half of Lot 25, Concession 3, Township of Tosorontio, County of Simcoe
M-129	MBP129M	LT	S= June 28, 1977 R= May 24, 1978	Plan of Subdivision of Part of West half of Lot 5, concession 7, Township of Tosorontio, County of Simcoe
M-130	MBP130M	O	S= March 7, 1978 R= June 22, 1978	Plan and Field notes of subdivision of Part of W. 1/2 Lot 20, Concession 4, City of Barrie, 9formerly Township of Vespra) County of Simcoe
M-131	MBP131M	LT	S= February 8, 1977 R= July 11, 1978	Plan of Subdivision of Part of Lots 43, 44, 45, 46, 47 and 48, Registered Plan 383, and Part of Park Lot 2, Registered Plan 466, Town of Collingwood, County of Simcoe
M-132	MBP132M	LT	S= May 27, 1977 R= July 20, 1978	Plan of subdivision of Part of the West Half of Lot 6, Concession 2, Township of Tosorontio, County of Simcoe
M-133	MBP133M	LT	S= January 26, 1978 R= July 31, 1978	Subdivision Plan being part of the South half of Lot 10, Concession 9, Township of Tecumseth and Village of Beeton, Formerly Township of Tecumseth, County of Simcoe
M-135	MBP135M	LT	S=November 1, 1968 R=October 15, 1969	Plan of Subdivision of parts of Lots 47-A and 48A Plan M-2 and Parts of Lots 14 and 15, Concession 4, Township of Mara, County of Ontario
M-136	MBP136M	LT	S=April 28, 1978 R=May 24, 1978	Plan of Subdivision of Part of Lot 22, Concession XII (formerly in the Township of Medonte) Village of Coldwater, County of Simcoe
M-137	MBP137M	LT	S=April 12, 1978 R=September 22, 1978	Plan of Subdivision of Part of Lot 42, Concession XII, Township of Nottawasaga, County of Simcoe
M-138	MBP138M	LT (O)	S=August 30, 1978 R=September 25, 1978	Plan and Field Notes of Survey of Part of Lots 9 and 10, Concession 4 and Part of Side Road Allowance Between Lots 9 and 10, Concession 4, Village of New Lowell, Township of Sunnidale, County of Simcoe
M-139	MBP139M	LT (O)	S=September 30, 1976 R=November 9, 1977	Plan and Field Notes of Subdivision of Part of West Half Lot 14, Concession 4, Township of Tosorontio, County of Simcoe

M-140	MBP140M	LT (O)	S=August 28, 1978 R=November 9, 1978	Plan and Field Notes of Survey of Subdivision of Part of Lot 27, Concession 2, Township of Tiny, County of Simcoe
M-141	MBP141M	LT	S=October 4, 1978 R=December 8, 1978	Plan of Subdivision of Part of Lot 20, Concession 5, City of Barrie (formerly Township of Vespra) County of Simcoe
M-142	MBP142M	LT (O)	S=August 18, 1978 R=December 14, 1978	Plan and Field Notes of a Subdivision of Part of Lot 1, Registered Plan 219, Formerly Township of Orillia (Southern Division) now in the City of Orillia
M-143	MBP143M	LT (O)	S=June 26, 1978 R=December 19, 1978	Plan and Field Notes of Subdivision of Part of the West Half Lot 1, Concession V, Township of Orillia (Northern Division) County of Simcoe
M-144	MBP144M	LT (O)	S= November 6, 1978 R= March 9, 1979	Plan and Field Notes of subdivision of Part of E. 1/2 Lot 20, Concession 6, Township of Vespra, now in the City of Barrie, County of Simcoe
M-145	MBP145M	LT	S= June 30, 1970 R= March 29, 1979	Plan of subdivision of Part of Lot 2, Concession 8, Township of Mara, County of Simcoe (formerly in the County of Ontario)
M-146	MBP146M	LT (O)	S= June 28, 1978 R= March 29, 1979	Plan and Field Notes of subdivision of Part of W. 1/2 Lot 23, Concession 6, Township of Vespra, now in the City of Barrie, County of Simcoe
M-148	MBP148M	LT	S= April 5, 1979 R= May 31, 1979	Plan of Subdivision of Part of Park Lot 6, South of Collin's Street, Registered Plan 163, Town of Collingwood, County of Simcoe
M-149	MBP149M	LT	S= April 6, 1979 R= May 31, 1979	Plan of subdivision of Lots 123, 124 and Block G, Registered Plan 1659, Town of Collingwood, County of Simcoe
M-150	MBP150M	LT (O)	S= January 9, 1979 R= June 12, 1979	Plan and Field notes of Survey of subdivision of part of the South- Half of Lot 14, Concession 16 and of block "H", Plan M-60, Township of Tiny
M-151	MBP151M	LT (O)	S= July 19, 1977 R= July 10, 1979	Plan and Field notes of Subdivision of Part of E. 1/2 Lot 13, Concession 4, Township of Vespra, County of Simcoe
M-152	MBP152M	LT(O)	S= January 10, 1979 R= July 18, 1979	Plan and Field Notes of Subdivision of Part of Lot 10, Concession 14, and Part of Blocks 'A' and 'B', Registered Plan No. 1427, City of Barrie (formerly Township of Innisfil), County of Simcoe
M-153	MBP153M	LT	S= June 3, 1976 R= August, 10, 1979	Plan of subdivision of Part of West Half of Lot 20, Concession 5, City of Barrie, (formerly Township of Vespra), County of Simcoe

M-154	MBP154M	LT	S= June 3, 1976 R= August 10, 1979	Plan of subdivision of Part of West Half of Lot 20, Concession 5, City of Barrie, (formerly Township of Vespra), County of Simcoe
M-155	MBP155M	LT (O)	S= 1979	Plan and Field Notes of subdivision of Part of W 1/2 of Lot 1, Concession I, Township of Orillia, (Southern Division), County of Simcoe
M-156	MBP156M	LT (T)	S= June 1, 1979 R= 22nd August, 1979	Plan of subdivision of Part of Lots 10 and 11 - South Side of Lilly Street, all of Lots 2, 3, 4, 5 and 6 - East side of Bray Street, all of Lots 15, 16, 17, 18, 19 and 20 - West side of Bray Street, all of Lots 3, 4, 5, 56, 7, 8, 9, 10 and 11 - East side of Calhoon Street, all of Lot A - South Side of Bell Street, all of Bell Street and Part of Calhoon Street, Registered Plan 266, in the Village of Beeton, County of Simcoe
M-157	MBP157M	LT	S= July 25, 1979 R= 22 August, 1979	Plan of subdivision of Part of the East Half Lot 22, Concession II, Township of Oro, County of Simcoe
M-158	MBP158M	LT (O)	S= January 24, 1978 R= August 27, 1979	Plan and Field notes of subdivision of Part of S. 1/2 Lot 14, Concession 2, Township of Tiny, County of Simcoe
M-159	MBP159M	LT	S= September 17, 1976 R= August 28, 1979	Plan of Subdivision of Part of Block "A", Registered Plan 1471, Town of Wasaga Beach, County of Simcoe
M-160	MBP160M	LT	S= June 14, 1979 R= 10th September, 1979	Plan of Subdivision of Part of Lot 2, Concession XIV (formerly Township of Sunnidale) and Block 'C' (1 foot Reserve), Registered Plan M-67, Town of Wasaga Beach, County of Simcoe
M-162	MBP162M	LT (O)	S= June 11, 1979 R= 12th October, 1979	Plan and Field notes of Subdivision of Part of the West Half of Lot 1, Concession 13, Township of Medonte, County of Simcoe
M-163	MBP163M	LT	S= September 19, 1979 R= 16th November, 1979	Plan of subdivision of Lots 5 and 6, South side of Lilly Street and Lots 12, 13 and 14, West side of Bray Street, Registered Plan 266, in the Village of Beeton and Part of the North Half of Lot 9, Concession 8, (formerly in the Township of Tecumseth) now in the Village of Beeton, County of Simcoe
M-165	MBP165M	LT (O)	S= April 30, 1979 R= 1st February, 1990	Plan and Field notes of Subdivision of Part of Lot 15, Concession I, Township of Flos, County of Simcoe
M-166	MBP166M	LT (O)	S= October 11, 1977 R= February 26, 1980	Plan and Field notes of subdivision of Part of E. 1/2 Lot 9, concession 4, Township of Vespra, County of Simcoe

M-167	MBP167M	LT (O)	S= October 22, 1979 R= 14th March, 1980	Plan of subdivision of Part of Lots 15 & 16, Concession 4, Township of Tosorontio, County of Simcoe
M-170	MBP170M	LT	S= February 12, 1980 R= 17th October, 1980	Plan of subdivision of Part of Lot 1, Concession I, formerly in the Township of Essa, now in the Town of Allison and Part of Block B, Registered Plan 1362, The Town of Alliston, County of Simcoe
M-896	MBP896M	LT	S= January 22, 1970 R= September 1, 1970	"Mara-Shore Estates" Phase 1, Plan of Subdivision of Part of Lot 15, Concession C, Township of Mara, County of Ontario
M-901	MBP901M	LT (O)	S= March 2, 1970 R= October 26, 1970	Plan and Field Notes of Subdivision of Part of Lot 12 Concession IV (Being Parts 1 & 2, Plan WR-312), Township of Mara, County of Ontario
M-934	MBP934M	LT	S= May 8, 1969 R= February 14, 1972	Plan of subdivision of Part of Lots 14 and 15, Concession 4, Lots 14 and 15, Concession 5, and part of the Road Allowance between Concessions 4 and 5 in Lot 14, The Road Allowance between Concessions 4 and 5 in Lot 15, and all of Block J-1, Plan M-111, Township of Mara, County of Ontario
M-984	MBP984M	LT (O)	S= November 8th, 1972 R= 29 August, 1973	Plan and Field notes of a Subdivision of Part of Lot 24, Concession VII, Township of Mara, County of Ontario
M-995	MBP995M	LT (O)	S= September 21, 1973 R= 21 February 1974	"Riverleigh Woods" Plan and Field Notes of Survey of a subdivision of Parts of Lots 17 & 18, Concession VII, Towhsip of Rama, County of Ontario
No Number Assigned	MBP1NNA	R		South East Part of Sunnidale Plan of Part of Township of Sunnidale
No Number Assigned	MBP2NNA	R		Georgian Bay - shows Military Reserve, Water Lots in Midland Bay, Medonte Township
No Number Assigned	MBP3NNA	R		Tiny Crown Lands Department - shows outline of Township of Tiny including Nottawasga Bay, Penetanguishene Bay and border of Tay Township- Crown Lands Department December 1846 True Copy D. B. Papineau
No Number Assigned	MBP4NNA	R		Medonte - Crown Lands Department Montreal, October 1846, True Copy D. B. Papineau
No Number Assigned	MBP5NNA	R		Vespra - Crown Lands Department Montreal, December 1836, True Copy D. B. Papineau

d				
No Number Assigne d	MBP6NNA	R		Essa - Crown Lands Department Montreal, October 1846, True Copy D. B. Papineau
No Number Assigne d	MBP7NNA	R		Flos -Crown Lands Department Montreal, October 1846, True Copy D. B. Papineau
No Number Assigne d	MBP8NNA	R		North Orillia Crown Lands Department Montreal, September 1846, True Copy D. B. Papineau
No Number Assigne d	MBP9NNA	R		Adjala- Crown Lands Department Montreal, October 1846, True Copy D. B. Papineau
No Number Assigne d	MBP10NN A	R		Innisfil - Crown Lands Department, Montreal, November, 1846 True Copy, D.B. Papineau
No Number Assigne d	MBP11NN A	R		West Gwillimbury - Crown Land Office, Montreal, True Copy D. B. Papineau
No Number Assigne d	MBP12NN A	R		Tecumseth - Crown Lands Department Montreal, November, 1846 A True Copy D. B. Papineau
No Number Assigne d	MBP13NN A	R		Tosorontio Crown Lands Department, Montreal September 1846 a True Copy D. B. Papineau
No Number Assigne d	MBP14NN A	R		Nottawasaga, Crown Lands Department Montreal, October 9, 1947, A True Copy D. B. Papineau
No Number Assigne d	MBP15NN A	R		Sunnidale Crown Land Department Montreal October 1846 True Copy D. B. Papineau
No Number Assigne d	MBP16NN A	R		Matchedash Crown Land Department Montreal November 1846 a True Copy D. B. Papineau
No Number Assigne d	MBP17NN A	R		South Orillia Crown Lands Department Montreal, September, 1846 A True Copy D. B. Papineau
No Number Assigne	MBP18NN A	R		Tay Crown Lands Department Montreal October 1846, A True Copy D. B. Papineau

d				
No Number Assigned	MBP19NN A	R		Oro Crown Lands Department Montreal, December 1846, a True Copy D. B. Papineau
No Number Assigned	MBP20NN A	R		Copy of Plan of the Survey of Rama Island Dept. Crown Lands 1860
No Number Assigned	MBP21NN A	R		Georgian Bay - Domesday Vol. 9, Page 363 shows Waubausheene, Matchedash Bay, Severn River, Baxter, Township of Medonte
No Number Assigned	MBP22NN A	R		Real Estate MLS shows Town of Orillia on 1 map and Northern Division and Southern Divisions of Orillia on second map
No Number Assigned	MBP23NN A	R		Map of the Town of Barrie Compiled and Drawn from Surveys and Plans filed in the Registry Office C. Tarkubg & Co. General Draftng Servie 45 Richmond Street east, Toronto Under instructions from the Town Council 1942
No Number Assigned	MBP24NN A	R		New Municipal Boundaries (County of Simcoe Act, 1990) for Assessment Purposed Only shows Town of Bradford West Gwillimbury, Town of Innisfil, Alliston Canadian Forces Base Borden
M-1	MBP1MM A	LT	8-May-14	Concord Point a Plan of a Subdivision of Part of Lots 14 & 15, Concession 4, Township of Mara, County of Ontario
M-2	MBP2MM A	LT (O)	S= December 8, 1930	Plan and Field notes of Concord Point Subdivision Part of Lots 14 and 15, Concession IV, Township of Mara
M-1000	MBP1000 MMA	LT	S= December 10, 1971	Plan of subdivision of Parts of Front Range Lots 40 and 41, Township of Rama, County of Ontario
22194	MBP2219 4MA	R	S= December 27th, 1861	Plan of the Village of Atherley on Lake Simcoe being composed of part of Lot 31 - in the 10th & 11th Concession Township of Mara
15	MBP15M A	R	S= November 23, 1869	Plan of Lots in Atherley Lake Simcoe Lot No. XXX, Concession XI, Mara
25	MBP25M A	R (T)	R= 2nd January, 1871	Plan of portion of Village Brechin, Part Lot No. X in IV Concession, Mara
56	MBP56M A	R (T)	R= 28th November, 1874	Rama-Washago Plan No. 56 Plan of Village Lots being Part of Rama Island in the Township of Rama, County of Ontario The Property of Abial Marshall, Esq.
67	MBP67M A	R (O)	S= May 1857 R= 20th November,	Plan of Park Lots laid out upon Lots No. 6, in 12th & 13th, Concessions of the Township of Innisfil. The Property of Honorable James Patton

			1858	
99	MBP99M A	R (O)	S= July 7th, 1885 R= June 26, 1886	Robert B. Young's Plan Plan of Part of Lot XXI, Concession "B", Township of Rama, in the County of Ontario
107	MBP107M A	R(O)	S= May 6, 1998 R= 31 July, 1889	Heron Island Plan of Heron Island in Lake Couchiching in the County of Ontario
109	MBP109M A	R	S= 20th March, 1890 R= 4th June, 1891	Corporation of Rama Plan Plan of the Rama Road in the Township of Rama in the County of Ontario
114	MBP114M A	R	S= 29th July, 1895	Rev. M. R. J. Davis Plan No. 114, Brechin Plan of subdivision of part of Lot 10, Concession III, in the Township of Mara
127	MBP127M A	R	S= December 1, 1906 R= 26th January, 1907	Plan of the subdivision of Part of Lot 32, Concession 10, in the Township of Mara
132	MBP132M A	R (T)	R= 7th November, 1908	Brechin Plan Plan of subdivision of Part of Southhalf of Lot 11, in the IV, Concession of the Township of Mara. The Property of mary O'Neill
143	MBP143M A		S= July 31, 1911 R= 2nd March, 1912	Concord Point a Plan of a subdivision of Part of Lots 14 & 15, Concession 4, Township of Mara, County of Ontario
152	MBP152M A	R (O)	S=June 24, 1912 R= 26th July, 1912	Prospect Point The Narrows Lake Couchiching Plan of subdivision of Part of N 1/2 of Lot 29 & Broken Lot 30, Concession VII, Township of Mara
169	MBP169M A	R	S= 17th June, 1913 R= 5th September, 1913	Plan of Part of Lot 30, Concessioin IX, Township of Mara showing Lots fronting on Lake Simcoe. The Property of Henry Anderson Esq.
171	MBP171M A	R	S= August 28, 1913 R= 6th October, 1913	Plan of subdivision of Part of Broken Lot 15, Concession III, Township of Mara
181	MBP181M A	R (O)	S= October 13, 1914 R= 13 February, 1915	Plan of Sand Beach being a subdivision of Part of Lot 29, Concession IX, Township of Mara. The propertyof Jas. Prophet, Esq.
182	MBP182M A	R (O)	S= October 8th, 1914 R= 13th February, 1915	Plan of Bayview being a subdivision of Part of Lot 28, Concession IX, Township of Mara. The Property of Jas. Prophet, Esq.

191	MBP191M A	R	S= September 16, 1917 R= June 12, 1918	Elizaeth C. Thompson's Plan No. 191 Plan of Subdivision of Part of Front Range Lot 37, Township of Rama
203	MBP203M A	R	R= 23rd December, 1919	Plan of subdivision of parts of Ltos 29 and 30, Concession IX, Township of Mara
224	MBP224M A	R	S= July 25th, 1921 R= 1st October, 1921	Plan of subdivision of Part of Lot 2, Concession N, Township of Rama,
234	MBP234M A	R	S= August 29, 1922 R= 30th September, 1922	Plan of subdivisioin of Parts of Lots 21, 22, 23 & 24, Front Range, Township of Rama Martin, Heron & Gillies Plan No. 234
238	MBP238M A	R	S= October 2, 1922 R= 14th December, 1922	Plan of subdivision of Part of Front Range Lots 35 and 36, Township of Rama
242	MBP242M A	R	S= 27th November, 1922 R= April 23, 1923	Plan showing subdivision of Broken Lots 28 & 29, Concession VIII, Mara Township, Ontario County
251	MBP251M A	R	S= September 24, 1923 F= 17th October, 1923	Plan of subdivision of Part of Front Range Lot 25, Township of Rama
255	MBP255M A	R	S= December 26, 1923 R= 25th February, 1924	Plan of subdivision of part of Lot 32, Concession X, Township of Mara, County of Ontario
262	MBP262M A	R	S= June 1, 1923 R= October 10th, 1924	Plan shewing subdivision of Part of Rama Island, in the Township of Rama, County of Ontario
264	MBP264M A	R	S= September 18, 1924 R= January 20, 1925	Plan of subdivision of Parts of Lots 26 and 27, Concession X, and Lot 27, Concession IX, and Part of Origianl Road Allowance between concession IX and X. Township of Mara, County of Ontario
269	MBP269M A	R	S= August 19, 1924 R= 5th May, 1925	Plan of subdivision of Part of Front Range Lots 37, 38, 39, Township of Rama

295	MBP295M A	R (O)	S= March 15, 1927 R= 3rd August, 1927	Anderson's Plan No. 295 Plan and Field notes of subdivision of Part of Front Range Lots 28, 29, 30, in the Township of Rama
327	MBP327M A	R(O)	S=August 3, 1928 R=June 27, 1930	Plan and Field Notes of Part of Front Range Lots 33 and 34, Township of Rama
336	MBP336M A	R	S= May 12, 1930 R= 30th July, 1931	Plan of a subdivision of Part of Broken Lot 16, Concession C, Township of Mara
338	MBP338M A	R (O)	S= April 14, 1931 R= 15th September, 1931	Plan and Field Notes of subdivision of Part of Broken Lot 15, Concession 1, Township of Mara
341	MBP341M A	R (O)	S= January 4, 1932 R= 9th March, 1932	Glen-Ellen Beach - Plan and Field Notes of subdivision of Part of Front Range Lots 40 and 41, Township of Rama
347	MBP347M A	R	S=August 24, 1931 R= 16th August, 1933	Plan of subdivision of Part of Lot 19, Concession VI, Township of Mara, County of Ontario
348	MBP348M A	R (O)	S= January 22, 1992 R= 15th September, 1933	Southview Township of Mara Plan and Field Notes of Subdivision of Part of Broken Lot 20, Concession VI, Township of Mara
351	MBP351M A	R	S= October 14, 1933 R= 14th May, 1934	Plan of subdivision of Part of Lto 32, Concession I, Township of Mara, County of Simcoe
354	MBP3454 MA	R	S=June 18, 1934 R=August 20, 1934	Plan of Subdivision of Part of Lot 28, Concession X and Lot 28, Concession IX, Township of Mara, County of Ontario
356	MBP356M A	R	S=Novembe r 17, 1934 R= 21st March, 1935	Plan of subdivision of Part of Lot 15, Concession Three in the Township of Mara, in the Co. of Ont.
375	MBP375M A	R	S=Decembe r 4, 1942 R=April 24, 1943	Plan of Subdivision Part of Lot XVII Front Range, Township of Rama, County of Ontario
376	MBP376M A	R	S=October 1, 1943 R=October 19, 1943	Plan of Subdivision of Part of Lot 15, Concession 2, Township of Mara, County of Ontario
379	MBP379M A	R (O)	S= May 26, 1945 R=	Plan and Field Notes of new Gamebridge Beach a subdivision of part of Broken Lot 16, Concession I,

			June 13, 1945	Township of Mara
384	MBP384M A	R	S= 14th September, 1946 R= 21st September, 1946	Plan of subdivision of Part of Lot 1, Concession 7, Township of Mara, County of Ontario
387	MBP387M A	R	S= October 4th, 1940 R= 2nd May, 1947	Plan of Subdivision of Part of Front Range Lot 7 in the Township of Rama
393	MBP393M A	R	S=July 20, 1947 R=October 7, 1947	Plan of Subdivision of Part of Lot 16, Concession A, Township of Mara, County of Ontario
394	MBP394M A	R	S=June 16, 1947 R=November 5, 1947	Plan of Subdivision of Part of Front Range Lot 43 in the Township of Mara
400	MBP400M A	R	S=February 5, 1948 R=June 15, 1948	Plan of Subdivision of Parts of Lots 14 and 15, Concession 2, Township of Mara, County of Ontario
409	MBP409M A	R	S=June 18, 1948 R=April 25, 1949	Plan of Subdivision of Part of Broken Lot 16, Concession C and Plan Number 336 "Green Acres" Township of Mara, County of Ontario
416	MBP416M A	R (O)	S=June 24, 1949 R=September 8, 1949	Plan and Field Notes of Joyland Beach, a Subdivision of Part of Lot 27, Concession VIII, Township of Mara
438	MBP438M A	R	S=September 12, 1950 R=October 20, 1950	Plan of Subdivision of Part of Lot 1, Concession 7, Township of Mara, County of Ontario
444	MBP444M A	R (O)	S=September 3, 1949 R=January 18, 1951	Plan of Subdivision of Bird Island Lake Couchiching, Province of Ontario, Dominion of Canada. Plan and Field Notes of the High water mark around Bird Island on Lake Couchiching, Province of Ontario
458	MBP458M A	R (O)	S=January 5 R=January 5, 1951	Riverleigh Subdivision Plan and Field Notes showing a Subdivision of Part of Lots 26 and 27, Concession L, Township Rama, County of Ontario and Province of Ontario
472	MBP472M A	R (O)	S=July 14, 1950 R=November 27, 1951	Bonnie Beach Plan and Field Notes of a Subdivision of Part of Broken Lots Number 24 and 25, Concession VII, Township of Mara
514	MBP514M A	R	S= 10th January, 1953 R= 8th May, 1953	Plan of subdivision of Part of Rama Island, Township of Rama, County of Ontario

515	MBP515M A		S=August 30, 1952 R=May 14, 1953	Joyland Beach a Resubdivision of Blocks B, C and D and Parts of Blocks E and F According to Registered Plan 416, Part of Lot 27, Concession VIII, Township of Mara
517	MBP517M A	R(O)	S= August 31, 1949 R= May 26th, 1949	Plan and Field notes of a Subdivision of Part of Lot 27, Concession X, Township of Mara, County of Ontario
522	MBP522M A	R(O)	S= October 3, 1952 R= 26th June, 1953	Plan and Field notes showing a subdivision being part of the North Half of Broken Lot 19, Concession VI, in the Township of Mara, in the County of Ontario and The Province of Ontario
533	MBP533M A	R(O)	S=Decembe r 1, 1949 R= 20th August, 1953	Plan and Field notes of a subdivision of Part of the S 1/2 of Lots 17 and 18, Concession VI, I the Township of Mara, in the County of Simcoe
556	MBP556M A	R	S= 22nd September, 1952 R= 8th February, 1954	Plan of a subdivision of Part of Lot 30, Cocession XI, Township of Mara, being a resubdivision of Part of Registered Plan #15 and composed of Parts of Lots 3,4,5,8,9. 27, and all of the Lots 6,7,10,11,12,13,14,15,16,22,23,24,25,26 and Parts of John, Caroline and Newton Streets
655	MBP655M A	R	S= 1st May, 1956 R= 6th November, 1956	Plan of a subdivision of Part of broken Lot 16, Concession A, Township of Mara, County of Mara
680	MBP680M A	R (O)	S= May 11th, 1957 R= 24th September, 1957	South View Cove a subdivision of Part of Lots 21 & 22, Concession VI, Township of Mara, County of Ontario
681	MBP681M A	R(O)	S= 14th September, 1957 R= 7th October, 1957	Beauty-Point Subdivsion Plan & Field notes of a subdivision of Parts of Lots 20 & 21, Concession III, Township of Rama, County of Ontario
687	MBP687M AI	R(O)	S=February 17, 1955 R=January 17, 1958	Plan and Field Notes of a Subdivision of the South Half of Broken Lot 27, Concession IX (that part South of McPhee Bay), part of the North Half of Broken Lot 27, Concession VIII, Part of the South Half of Broken Lot 27, Concession VIII and the Original 66 Foot Allowance for Road between Concessions VIII and IX across Lot 27, Township of Mara, County of Ontario
687	MBP687M AII	R(O)	S=February 17, 1955 R=January 17, 1958	
694	MBP694M A	R	S=April 18, 1958 R=June 18, 1958	Paradise Point A Subdivision of Parts of Lots 28 and 29, Concession IX, Township of Mara, County of Ontario

704	MBP704M A	R	S=April 7, 1958 R=September 5, 1958	Sandy Point Park Plan of Subdivision of Part of Lot 2, Concession VIII, Township of Mara, County of Ontario
714	MBP714M A	R	S=August 28, 1958 R=December 24, 1958	Plan of Subdivision of the North East Portion of Garnet Island being located in Lake Couchiching opposite Township of Rama, County of Ontario
723	MBP723M A	R	S=August 25, 1958 R=March 12, 1959	Sandy Pine Beach Plan of Subdivision of Part of Lots 16 and 17, Concession V, Township of Mara, County of Ontario
726	MBP726M A	R(O)	S=November 19, 1958 R=March 19, 1959	Plan and Field Notes of a Subdivision of Parts of Lots 29 and 30 in Concession IX, Township of Mara, County of Ontario
731	MBP731M A	R	S=August 29, 1957 R=March 31, 1959	Orkney Heights Plan and Field Notes of a Subdivision of Part of Lot 27, Concession X, Township of Mara, County of Ontario
737	MBP737M A	R(O)	S=July 22, 1957 R=April 15, 1959	Plan and Field Notes showing a Subdivision of Part of the West Half of Broken Lot 10, Concession B, Township of Mara, County of Ontario
740	MBP740M A	R(O)	S= August 21, 1950 R= 30th April, 1959	Simcoe-View Heights Plan of Subdivision of Part of South 1/2 of Lot 26, Concession X, Township of Mara, County of Ontario
754	MBP754M A	R(O)	S= January 4th, 1960 R= 29th September, 1960	Maple Park Plan of Subdivision of Part of Lot 3, Concession 8, Township of Mara
807	MBP807M A	R(O)	S = 15th September, 1960 R= 7th July, 1964	Plan of Subdivision of Parts of Horseshoe Island, in Lake Couchiching in front of the Township of Rama, County of Ontario, Province of Ontario
852	MBP852M A	C	S= January 27, 1967 R= February 20, 1967	Registrar's Compiled Plan of Parts of Horseshoe Island in Lake Couchiching Opposite the Township of Rama, County of Ontario
853	MBP853M A	R(O)	S= March 4, 1965 R= March 4, 1965	Plan and Field notes showing a plan of subdivision of Part of Lot 12, Concession C, in the Township of Mara, County of Ontario
854	MBP854M A	R	S= March 29, 1967 R= June 5th, 1967	Plan of subdivision of Part of Lots 29, 20 & 31, Front Range Township of Rama, County of Ontario
855	MBP855M A	R	S= January 11, 1965 R= July 14, 1967	Plan of subdivision of Part of Broken lots 4 and 5, Concession V, Township of Mara, County of Ontario

869	MBP869M A	R(0)	S= February 12, 1969 R= May 22nd, 1969	Plan and Field notes of survey of subdivision of Parts of Lots 19 to 22, C.L.S.R. 495A.T219 Rama Indian Reserve No. 52, being in Front Fange Lots 8, 9 and 10, Township of Rama, County of Ontario
872	MBP872M A	R(0)	S= May 23, 1969 R= June 18th, 1969	Plan and Field Notes of subdivision of Part of Lot 18, Plan T219 C.L.S.R., being part of Lot 10, Front Range west of Rama Road, Rama Indian Reserve No. 32, Township of Rama, County of Ontario
882	MBP882M A	R(0)	S= December 3, 1969 R= January 13, 1970	Plan of subdivision of Part of Lot 16, Concession V, Township of Mara, County of Ontario
906	MBP906M A	R(0)	S= December 9, 1969 R= January 6th, 1971	Couchiching Estate Plan and Field notes of a subdivision of Part of Front Range Lot 45, Township of Rama, County of Ontario
907	MBP907M A	C	R=January 8, 1971	Registrar's Compiled Plan being a graphic index of Part of Lot 28, Concession 13, Township of Mara, County of Ontario
948	MBP948M A	C	R= May 29th, 1972	Registrar's Compiled Plan being a graphic index of Part of Lots 1 and 2 in the Front Range, in the Township of Mara, County of Ontario
1004	MBP1004 MA	C	R= May 10th, 1974	Registrar's Complied Plan being a graphic index of Lot 2 and Part of Lot 3, Concession 7, Township of Mara, County of Simcoe (formerly the Township of Mara, County of Ontario)
1006	MBP1006 MA	C	R= May 17th, 1974	Registrar's Complied Plan being a graphic index of part of Lot 1, Concession 7, All of Lot 30, Registered Plan 384 and Lot 60, Registered Plan 438, all in Township of Mara, County of Simcoe, Formerly County of Ontario
1012	MBP1012 MA	C	R= August 29, 1974	Registrar's Complied Plan being a graphic index of part of Lot 26, Concession 9, in the Township of Mara, County of Simcoe, formerly County of Ontario
2108	MBP2108 MA	R(0)	S= May 12, 1924 R= May 13, 1924	Plan of Shore subdivisioin on Front Range Lots 26, and 27, Township of Rama
2408	MBP2408 MA	R	S= November 1925	Plan of subdivision of Part of Lake Front, North half lot 16, Front Range Rama, pursuant to surrender (missing words) O.C.
No number assigned	MBP25NN A	R	R= 22 November, 1863	Plan of the Village of Atherley, on Lake Simcoe being composed of part of Lot 31, in the 10th and 11th, Concession.
No number assigned	MBP26NN A	R		Map of the Township of Rama, Lake Couchiching, Simcoe County, Canada, with owners names and school section
No number assigned	MBP27NN A	R		Map of the Township of Mara, Lake Simcoe County of Simcoe - Plate 9, with owners names and school section

No number assigned	MBP28NN A	R		Map of the Township of Mara, Lake Simcoe, Simcoe County, Canada with owners names and school section
No number assigned	MBP29NN A	R		Map of the Township of Rama, Lake Couchiching, Simcoe County, Canada with owners names and school section - Plate 10
No number assigned	MBP30NN A	T	R= October 8, 1861	Plan of Village Lots in East Atherley laid out upon North west quarter of Lot 29, in the 10th Concession, of the Township of Mara, The property of Mr. Daniel McNeill
No number assigned	MBP31NN A	R	S= September 29, 1925	Plan showing location of proposed road on Rama Island and Parcels assessed under Local Improvement Act
25471	MBP2547 1	T	S= June 5th, 1865 R= June 16, 1865	Perry's Plan of part of the Village of Brechin on Lot 10, 4th Concession, Mara, County of Ontario
No number assigned	MBP32NN A	R		Robert Ross's Unregistered Plan -
No number assigned	MBP33NN A	R	S= 1973 R= April 3rd, year?	Cranberry Village West Plan of Subidvision of part of Lot 46, Concession X, (formerly Township of Nottawasaga), Town of Collingwood, County of Simcoe
No number assigned	MBP34NN A	R		Coloured Map of Lagoon City
No number assigned	MBP35NN A	R		Map of City of Orilla
No number assigned	MBP36NN A	R		Map of the Township of Nottawasaga
No number assigned	MBP37NN A	R		Block Map of Collingwood

Updated: Sept 2022