

In order to improve access to more of the existing holdings of Western Archives copies of a number of preliminary finding aids are being made available. These preliminary finding aids, some of which were prepared many years ago, vary in degrees of completeness, detail and accuracy. Some provide only basic box listings of the contents of a fonds or a collection, while others provide additional background material. All are intended to be the starting point for access to the records and they should not be considered a definitive source of information on the full nature and contents of the fonds or collection. Questions about the information provided in the preliminary finding aids should be directed to archives.services@uwo.ca

B4984

London, Ontario

Abbott Brothers Carriage Works

- **Order Book ca 1868-1886**
- **Accounts and Handbill - 1864**

ABBOT BROS. CARRIAGE WORKS- ORDER BOOK

loose in front of book- handbill advertising opening of new works- July 1, 1864

on reverse- accounts for 1864 in ink

Page No.	Date of order	Customer (address if given)	Vehicle ordered	Price
1	June 6, 1868	James Ward	Democrat	\$90.00
1		various notations re. supplies ordered etc.		
2	Nov. 24 1868	J. Hellmuth	Carriage	400.00
3	Aug. 4 1869	James Eaton	Light lumber wagon	50.00
3	no date	James Charlton (Belmont)	Cutter	35.00
3	no date	L. A. B. Moore (Crediton)	sulky	65.00
4	no date	Mr. Freeman	reparis, parts etc.	38.50
4	no date	Mr. Scatchard	Democrate repairs etc.	22.00
4	Oct. 5, 1869	A. S. EMery	open carriage	200.00
5	Nov. 22 1869	Nicholl Millna(?) (Westminster)	sleigh	25.00
5	Nov. 26	F. A. Fitzgerald	sleigh	30.00
5.	Nov. 26	John Carrother	bob sleigh runners	35.00
5	Nov. 30	Tomas Morrison	bob-sleighs, sleigh	no price
6	Nov. 24 1869	Mr. Smith (St. Thomas)	sett bob sleighs	40.00
6	Dec. 14	M. E. Sandford (Hamilton)	Buggy	130.00
6	Dec. 17 1869	Rich. Stanfield (5th con. London)	sleigh	16.50
6	Dec. 18	Dean Hellmuth	repairs to buggy	35.25
7	Dec. 11 1869	Wm. Mullon (?) (2cnd con. Nissouri)	cutter	46.00

7	Jan27, 1870	Wm. Lumbie	cutter	120.00 and 7 cords dry wood
7	Feb 9	Geo Crofts and Co.	buggy	100.00
8	Feb 10	Joseph Wen(?) (St. JOseph's P.O.)	Phaeton	135.00
8	Feb 18	W. R. Yuill (Brucefield)	buggy	80.00
9	Feb 18	G. W. Harkness (Sarnia)	buggy	100.00
9	June 8 1870	H. RAWlings (Ravenswood)	Phaeton	140.00
9	no date	Cunningham, JOhn (address illegible)	carriage	130.00
10	July 9	TimothyDonohoe	dray	55.00
10	Aug 4	Henry L. Thornton	Landon (?) cart	115.00
11	OCt 25 1870	George Robinson	sleigh	no price
11	Nov. 27	Mr. White	2 cutters, 2 Porlands 1 straight-body Portland 1 trotting cutter 1 tandem sleigh	290.00
12	Nov 22 1870	Mr. Dyson	sett of bob sleighs	no price
12	Nov 24	Mr. Smith	cutter	30.00
12	Nov. 24	H. Patterson and Co.	light wagon	90.00
12	Dec. 1	J. McDougall (Petrolia)	sleigh	65.00
13	Aug 22 1871	A. Rankin (Windsor)	buggy	110.00
13	Aug 29	Mr. Piper	Democrat	65.00
13	Aug 29	Eli BArton	Democrat	75.00
13	Aug 30	Chas. W. McPherson (Lot 57, Talbot Rd.)	Democrat	90.00
14	Oct 28, 1871	A. R. Morrison (Woodville)	buggy	135.00
14	Oct 30	Wm. Stotts (Goderich)	Portland cutter	44.00

14	no date	Edward CHARlton	Phaeton	115.00
15	Nov. 18 1871	Thos. Peel(?)	Cutter	35.00
15	Nov. 1871	A. Robinson (?)	sleigh	no price
15	Dec 9 1871	R. Whiting and Thos. Aitkins (Muncey)	2 bob sleighs	34.00 each
16	Dec. 11	Messrs. Rowland and Juael (?)	sett of bob sleighs	no price
16	Dec 21	James D. SMith	sett of bob sleighs	no price
16 16	Jan. 10 1872	G. W. Harkness (Sarnia)	buggy	110.00
16	Jan. 10	Mr. Willis	pr. of bobs leighs	35.00
17	Ap. 25	Arthur Flannigan (Petersville)	Butcher's wagon	100.00
17	May 28	Rev. J. Molloy (Newbury)	Phaeton	no price
18	May 20 1872	Wm. R. JOnes, secy of London Joint Stock Banking Co.	3 wagons	355.00
18	June 3	W Heathand Fenniman	Phaeton	115.00
18	June 7	Henry Green	Democrat	110.00
19	June 25	C. F. Brydges	buggy	128.00
19	July 6	Mr. Truman Burgess ? (Lambeth)	buggy	100.00
19	JULY 25	Wm. Pepper (Arva P.O.)	buggy	104.50
19A	Flyer from Bisk's Metallic Burial Case Co., showing Hearse Plumes and Silver Sockets (4 sides)			
20	Aug 8	Mr. Peter Elson (2cnd con. LOnon)	repairs to Democrat	45.00
20	Sept 20	Jn. Meullin Saml. H. Gage	Hearse	850.00
21	Sept 20	John STewart (6th Con W. NIssouri)	cutter	no price
21	Dec. 12	James Robert Town	sett of light bobbs	43.00
21	Feb 22 1873	Robert Moore	Democrat	100.00
21A	Pencil sketch of wagon, giving specifications			
22	March 22	Wm. Fairweather of Nissouri Cheese Company	3 wagons	390.00

22	no date	Th os. Bedgood ? for W. Nissouri Cheese Co.	wagon	no price
23	May 22 1873	H. Cook (Elmworth)	Democrat	70.00
23	June 18	Isaac Crane (Clinton)	buggy	100.00
24	June 19	I. GEary	wagon and wheelbarrow	65.00, 5.00
25	July 18	John Sackie	buggy	130.00
25	Aug 19	G. Bullinanh ?	grocer's wagon	100.00
26	Aug 20	REvd. Charles Strongfellow	concord	no price
26	SEpt 3	E. I. Drake (Goderich)	buggy, 2 cutters	150.00, 75.00
27	Sept. 6	REvd. James Harris (Fingall)	concord	75.00
27	Oct. 4	G. W. Russell	Grocery wagon	75.00
28	Oct 9	Francis L. Boyd (N. Dorchester)	buggy	110.00
28	Oct. 13	N. Thomson	Butcher's wagon	100.00
29	Oct. 16	REvd. James CHARlton (Gores Landing)	cutter	37.00
29	Oct _	N. L. Wilson	sleigh	85.00
29	no date	Fletcher Haper ?	sleigh	85.00
30	Oct 1873	Major I Walker	sleigh	no price
30	Jan 10 1874	John Weir (Dorchester)	lumber wagon	75.00
30	no date	Mr. E. Germain	wagon	90.00
31	order to P. Simpson Whitehead and Co., Montreal, dated March 4 1974 for miscellaneous hardwares			
32	above order continued order to I. R. Hall and Co., dated March 11, 1874 for nails and screws order to W. J. TRavis, Wyoming, for lumber			
33	March 18	John Crosby for W. Nissouri CHEese Co	2 wagons	120.00

33	Nov. 28 1874	Mr. Crosby	cutter	46.00
33	no date	Mr. WArnick (?)	sleigh	no price
33	no date	JOhn Hughes	bobsleigh	50.00
33	no date	PLewes and Peer	new gearing	50.00 and old gearing
34	March 10 1875	James Donnelly (16 Con LONDON)	lumber wagon	70.00
34	March 16	Robert Markham	wagon	60.00
34	March 30	WAlter CAirncross	wagon	95.00
35	Ap. 1	Joseph Shepley	buggy	160.00
35	Ap. 8	S. Duggan	buggy	115.00
35	R. Butler of Florence nr. Newbury- his prices for lumber			
36	June 23	Mr. Pigler (?)	wagon	75.00 and old buggy
36	misc. notes re lumber prices			
36	no date	Fred. HOMestead	lumber wagon	70.00
36	no date	W. Denshaw	democrat	110.00
36	misc. notes re second-hand fittings			
37	Sept. 25	Mackenzie brothers	wagon	85.00
37	Feb. 24, 1876	Robert Smith per Alfred Smith	lumber wagon	70.00
37	Feb 10 1877	C. B. Smith	wagon	50.00
38	May 29	Mrs. J. Dean	bread wagon	100.00
38	Aug. 13	Nelson Wilson	alterations to buggy	105.00
39	June 18	Sanborn Bros.	wagon	150.00
39	JUne 30	Thomas Summers	alterations to wagon	105.00
40	JULY 3	REv. W. J. REid Merritton	Phaeton	no price
40	JULY 14	Mr. W. PHenix ?	gearing etc. for wagon	no price
40	Aug 23	JOhn P. Samuel	wagon	110.00
41	SEpt 5	G. Markinson	Peddling wagon	100.00
41	Sept 15	Noble and Hargreaves	wagon	90.00
41	Nov 28	PLewes and Peer	pr. light bobs box	30.00 40.00

42	Jan 9 1878	W. T. Wilson, F. A. Hickson	wagon	110.00
42	Jan 24	no name	wagon	175.00
43	FEb 1878	No name	2 wagons	350.00
43	March 11	Mr. Landon	cart	55.00
44	May 18	John Aitkin	lumber wagon gearing	35.00
44	Nov 18	Frank Alexander	sett light bobs	30.00
44	Jan 15 1879	Mr. McCormick	Platform gearing for wagon	no price
44	March 22	M. T. Buchanan (Dorchester)	platform gearing for wagon	55.00
45	March 7 1879	John Lovatt per Geo. Lovatt	Democrat	115.00
45	March 20	John D. Ingram	Buggy	100.00
45	March 18	Thos. Smallman	Phaeton	110.00
46	April 16	Sam. Buckholder	Democrat	165.00
46	no date	Dr. C. S. ? Moore	Phaeton	100.00
46	no date	REv. A. C. Forbes Bayfield	Phaeton	100.00
46	July	Wm. Nelson Haskett	Phaeton	115.00
46	no date	REv. Canon O'Meara	Phaeton	90.00 or 100.00 with straps and lantern
47	Aug 27 1879	George Holmes	Dray	75.00
47	Nov. 11	Dr. C. S. Moore	Sleigh	35.00
47	no date	Mr. I. Thorburn ? Hyde Park	Portland	16.00
48	March 9 1880	Wm. Weekes	Democrat	120.00
48	no date	Mr. W. Phenix	Phaeton	150.00
48	no date	Dr. Street	Phaeton	150.00
49	May 1880	Mrs. Eedy	Phaeton	165.00
49	May 1880	Mr. T. McCormick	Phaeton Buggy	185.00 100.00
49	May 21	Mr. A. Bradford	Peddling wagon	192.00
50	Aug 1880	A. Bradford	Peddling wagon	210.00
50	Oct. 6	Mr. Glasgow Fingal	Phaeton	160.00

51	no date	REv. D. W. Thompson Talbotville	Buggy	68.00
51	no date	Alex McDonald 7 Con WEstminster	Milk Wagon	no price
52	Oct 17 1881	John C. Trebelcock	Grocery wagon	100.00
53	no date	Rick LUmbs ?	Whifflet and yoke	7.00
53	Mar 8 1882	James Geddes	wagon	60.00
53	no date	no name	lumber wagon	70.00
54	May 29 1882	Mr. Fred Sandrick	Phaeton	140.00
55	July 1882	Rick Guest	Lumberwagon	70.00
55	Aug. 3	Arabella Ryckman ?	Democrat	80.00
56	Feb 26 1884	T. B. Cutter	Dray	80.00
57	Ap 20 1883	Manville and Co.	Furniture van	275.00
58	Ap 20 1883	John Lammiman Glanworth	Democrat	83.00
58	Dec. 13 1884	Thos Irwin	Democrat	100.00
59	Dec. 12	Thos. McCormick	Wagonette	218.00
60	June 12 1885	Richard M. Piper	Phaeton	145.00
61	June 25	no name	wagonette w. canopy top	no price
61	Nov. 24 1885	REv. M. Shephard Muncey	wagonette	140.00
62.	March 1, 1886	R. P. West and Co.	wagon	140.00
63.	blank			
63a.	loose sheet with pencil diagrams			
64.	penicl diagram with estimate of costs in top right corner			
65.	pencil diagram "Platform Gearing for Landau or Hearse"			
66.	specifications for vehicle			
67.	blank			
68.	"Dimensions of Peddling WAgon"- page otherwise blank			
69.	Orders for materials			
70.	orders for materials			
71.	(Possible orders- "will write")			

71. no date	Rev. Robt. Robinson Hastings P.O.	Phaeton	120.00
71. no date	William Jackson Richmond Sta.	shell	120.00
71. June 3, 1873	Gilbert Thibodeau Listowel	buggy	150.00
71. no date	REv. Geo Richardson	Cutter/buggy	30/175.00
72.	misc. orders for supplies		
73.	"Description of F. O'Neils's Hack, finished May 4 1869" sketch and specs		
74.	misc. orders for supplies		
	Aug. 6, 1878- agreement to employ Alfred Blackwell for one year to learn trade at 150.00		

Illustrations, diagrams

75. misc. notes in pencil

76. blank

77. pencil drawing, design for wagon

78. incomplet pencil drawings for sleighs

79. pencil drawings- phaeton, sleigh

80. pen and ink drawing - wagon for "Hellmuth Ladies' College" - "No. 4"

81. pencil and ink drawing- carriage- "No. 5"

82. pencil drawing- sleigh

83. ink drawings- "No. 6"- sleigh
"No. 7" buggy

84. pencil and ink drawing- "No. 8" -buggy

85. pencil and ink drawing- "No. 10"- Phaeton

86. pencil and ink drawing "No. 10"- Phaeton

87. drawing pencil- sleigh

88. pencil and ink drawings- "No. 11"- Phaeton
"No. 12"- sleigh

89. pencil and ink drawing- "No. 13"- buggy

91. pencil and ink drawing- cutter

92. ink drawings-buggy, sleigh

93. coloured ink drawing- Phaeton

94. coloured ink drawing-buggy
95. coloured ink drawing- Phaeton for John Palmer of Ravenswood
96. coloured ink drawing- buggy
97. coloured ink drawing- sleigh for Major Walker
98. incomplete- coloured ink drawing- buggy
99. coloured ink drawing - buggy- includes estimate of cost
100. coloured ink drawing - buggy
101. incomplete- pencil drawing- sleigh
102. ink drawing- wagon for "Howell and MacINTosh Grocers"
103. ink drawing- wagon for "T. McCormick"
104. ink and water colour- wagon for t. McCormick
105. ink and water colour drawing- wagon for T. McCormick
105. ink drawing- small wagon for Plewes and Peer Cash Bakery
106. rough diagram and specs in pencil
107. ink drawing- grocery wagon for Sanborn Bros.
108. ink drawing- buggy
109. pencil drawing- incomplete- wagon for G. Makinson Peddler
110. ink drawing- wagon for Canadian Hygienic Milk
110. ink and pencil drawing- wagon for Fessenden Brothers
111. photograph- buggy
112. photograph- buggy
113. photograph- closed carriage
114. photograph- buggy, sleigh
115. photograph- two buggies
116. rough pencil sketches
117. rough pencil sketch with specs for carriage
- 117a. rough pencil sketches

118. ink drawing- wagon for A. Keenleyside with est. of price
119. ink drawing- wagon
120. photograph- Phaeton
121. ink drawing- wagon "Fancy Bread"
122. pencil and ink drawing- wagon-"F. Smith and Co."
123. pencil drawing- Wagon- Empire Tea Co.
124. coloured ink drawing- buggy
125. coloured ink and pencil- carriage with specs
126. coloured ink drawing -wagon
127. coloured ink drawing- sleigh
128. coloured ink drawing- buggy
129. ink drawing- Phaeton for "Plewes"
130. rough pencil sketch -wagon for Gardiner and Co.
131. pencil drawing- wagon with specs
132. coloured ink drawing- wagon for A. Keenleyside with specs
133. pencil drawing- wagon for Parnell the Baker
134. pencil sketch with specs
135. pencil sketch for wagon
136. pencil drawing- furniture van for Manville and Co.
137. pencil drawing- furniture van for Manville and Co.- rear view
also sketch of sleigh with specs
138. pencil drawing- furniture van for Manville and Co.
139. pencil drawing- rear view of wagon "Stables- 194 Albert St." showing
suspension
140. ink drawing- buggy
141. pencil drawing- dray for "City Dray"
142. ink drawing- wagon
143. pencil drawing - sleigh
- 144, 145 incomplete pencil sketches for wagon

146. ink drawing- coach
147. ink drawing- buggy
148. pencil drawing- buggy
149. pencil - incomplete sketch
150. pencil - incomplete sketch
151. ink drawing - buggy, seats facing
152. pencil - incomplete
153. coloured ink drawing- wagon for "O. B. Graves Wall Paper"
154. pencil drawing-wagon for "Miller's Electric Parcel Express"
155. pencil drawing- two sketches for wagon with specs
156. pencil drawing- two rear-views with specs.
157. pencil drawing- buggy- with some specs-labelled "last draft"
158. pencil diagrams with specs
159. pencil diagrams
160. pencil drawing- wagon for "Wilcox House"
161. pencil drawing- wagon for "Wilcox House", with specs
162. pencil drawing- two views of wagon for B. P. West and Co. "first drafts"
163. pencil drawing - wagon for B. P. West and Co, Green Grocery
164. ink and pencil drawing- buggy
165. ink drawing- phaeton
166. pencil - incomplete with specs
167. pencil drawing- wagon for "Parisian Steam Laundry"
168. pencil drawing- wagon for "Gamage" with specs
169. pencil and ink drawing- wagon for "Burns and Bapty Clothiers", with specs
170. pencil- some specs
171. pencil drawing- wagon for "Reids's Crystall Hall"
172. coloured ink drawing- wagon for "Rowat and Co. Find Groceries"

173. pencil sketch in rough of wagon for "Joliffe Brothers"
174. coloured ink drawing- wagon for J. H. Chapman and Co. Dry Goods
175. pencil drawing - wagon for J. Dilloway Florists
176. pencil drawing- wagon for grocer
177. coloured ink drawing- wagon for Fysh and Co., Confectioners
178. pencil drawing- wagon for Boomer's Confectionery
179. coloured ink drawing- wagon for D. S. Perrin and Co. Confectionery
180. rough pencil sketches for buggy and wagon
- 180a. ink drawing- two-wheel wagon for A. Rolfe
182. coloured ink drawing- wagon
183. coloured ink drawing - wagon for the T. A. Mara Co. Ltd.
184. pencil drawing- buggy for "The Free Press"
185. pencil drawing - wagon for London Confectionery Works
- 186 , 187. two rough pencil sketches
188. pencil drawing- open wagon for F. G. Hunt and Co. Plumbers
189. pencil drawing- wagon for "The Free Press"
- 190, 191. pencil drawings for wagons
- 192, 193. rough pencil sketches
- 194-199 misc. pencil sketches, floor plans etc.
200. pencil draing of coat-of-arms for Abbott Bros.
201. water colour - two decorative pictures
202. ink drawing- bicycle?
203. rough pencil sketch
- 204,205. pencil drawing- design for decoration on O'Neil Hack
also cutting describing completed hack
- 206,207. pencil drawing- design for decoration on O'Neil Hack
- 208,209 pencil design for decoration and notes re. colouring
- 210- pencil design for decorations
- 211- notes re. men seeking jobs at Abbott Bros.