

GSR Map Collection - Phase 2

Sort by decade and subject

1530-1539

North America

M234

South America

M234

1540-1549

North America

M234

South America

M234

World maps

M235

1550-1559

World maps

M233

1630-1639

New France

M236

1750-1759

World maps

M237

1760-1769

Emigration--Germans

M457

Hesse

M457

North America

M238

1800-1809

Emigration--Germans

M458

Emigration--Mennonites

M453

Mennonites

M453

Prussia

M453

Rhineland-Palatinate

M458

Woolwich Township

M113

Upper Canada

M240

1810-1819

Emigration--Germans

M456

M458

Rhineland-Palatinate

M458

Six Nations Land

M174

Waterloo Township

M002

Upper Canada

M174

M246

1820-1829

Lower Canada

M239

Quebec

M244

Waterloo Township

M002

Wilmot Township

M103

1830-1839

Census districts--England

M888

England

M888

Nichol Township

M177

Pilkington Township

M253

Upper Canada

M440

Waterloo Township

M002

M081

1840-1849

Canada West

M259

M916

Cemeteries--Waterloo County

M915

Census districts--England

M888

Colborne District

M963

Elora

M252

M259

Emigration--Germans

M454

M455

England

M888

Fergus

M259

Galt

M876

M915

Newcastle District

M963

Nichol Township

M178

M259

Upper Canada

M228

M229

M230

M231

M876

Waterloo Township

M002

Wellesley Township

M095

M096

M111

M112

M163

1850-1859

Arthur

M250

Ayr

M399

M400

Berlin, Ont.

M008

M024

M025

M026

M027

M028

M354

M410

M917

M951

Breslau

M068

Bridgeport

M319

M871

British Columbia

M242

Brooke

M227

Buildings--Arthur

M250

Buildings--Berlin, Ont.

M024

M025

Buildings--Conestogo

M059

Buildings--New Aberdeen

M041

Buildings--New Hamburg

M042

M043

M044

M045

M046

Buildings--St. Jacobs

M061

Buildings--Wellesley

M049

Buildings--Winterbourne

M062

M063

Canada West

M441

Census districts--England

M888

M889

Census districts--Puslinch Township

M254

Conestogo

M059

Doon

M074

England

M888

M889

Fergus

M251

Galt

M067

Guelph

M261

M262

Hawkesville

M180

Jedburgh

M057

Mills--Galt

M067

New Aberdeen

M041

New Hamburg

M042

M043

M044

M045

M046

M296

M297

M451

North Dumfries Township

M400

Political wards--Puslinch Township

M257

Preston

M054

Puslinch Township

M254

M257

St. Clements

M064

St. Jacobs

M061

St. Joseph Island

M225

Shantz

M442

Topographic maps--Preston

M054

Waterloo

M004

M354

M598

Waterloo Township

M002

M442

M663

Wellesley Township

M050

Wellesley

M049

Winterbourne

M062

M063

Woolwich Township

M124

M125

1860-1869

Berlin

M551

Buildings--Galt

M099

Buildings--Regional Municipality of Waterloo

M604

Buildings--Wellesley

M049

Buildings--Wellesley Township

M592

M594

Canada

M439

Census districts--England

M889

Census districts--Puslinch Township

M255

Doon

M289

Emigration--Germans

M452

Emigration--Mennonites

M452

England

M889

Galt

M099

Hawkesville

M179

Mennonites

M452

Regional Municipality of Waterloo

M604

Political wards--Puslinch Township

M257

Puslinch Township

M255

M257

St. Clements

M070

M069

Shantz

M378

M052

M379

Waterloo County

M090

Waterloo Township

M077

M126

M604

M084

M551

Wellesley

M049

Wellesley Township

M592

M594

Wellesley Township--Census, 1861

M592

M594

Wilmot Township

M128

M129

Woolwich Township

M101

M130

1870-1879

Berlin, Ont.

M006

M038

M577

M100

Buildings--Berlin, Ont.

M038

Buildings--Galt

M660

Buildings--Guelph, Ont.

M500

Cayuga

M973

Census districts--England

M889

Cultural settlements--Wellington County

M596

Cultural settlements--Waterloo County

M596

Elgin County

M967

England

M889

Essex County

M965

Galt

M100

M660

Guelph

M500

Haldimand County

M973

Hastings County

M975

Huron County

M972

Indiana Village

M973

Jarvis

M973

Kent County

M966

Lambton County

M969

Middlesex County

M970

Norfolk County

M968

Northwest Territories

M241

Ontario

M232

Oxford County

M971

Perth County

M100

M974

Prince Edward County

M975

Puslinch Township

M256

Railroads--Ontario

M232

Selkirk Settlement

M241

Stratford

M249

Waterloo County

M100

M596

M093

Wellington County

M596

M232

1880-1889

Ayr

M401

Cemeteries--Woolwich Township

M873

Census districts--England

M889

Elmira

M873

England

M889

Waterloo County

M097

1890-1899

Arthur

M260

Belwood

M260

Berlin, Ont.

M907

M548

Census districts--England

M889

England

M889

Glenlammond

M260

Montreal

M243

Ontario

M226

Peterborough County

M964

Preston

M048

M450

Quebec

M226

Railroad stations--Berlin, Ont.

M548

Telephone lines--Ontario

M226

Telephone lines--Quebec

M226

Waterloo

M877

Wellesley Township

M053

West Garafraxa Township

M260

1900-1909

Berlin, Ont.

M449

Census districts--England

M889

Cultural settlements--Wellington County

M597

Cultural settlements--Waterloo County

M597

Elora

M406

England

M889

Fergus

M406

Fire insurance plans--Berlin, Ont.

M449

Fire insurance plans--St. Jacobs

M449

Nichol Township

M406

Pilkington Township

M406

Preston

M048

M450

St. Jacobs

M880

Waterloo County

M597

Wellington County

M597

1910-1919

Berlin, Ont.

M416

M587

Census districts--England

M889

England

M889

Kitchener

M018

Library memberships--Kitchener

M018

North Dumfries Township

M123

Sewer systems--Waterloo

M309

Topographic maps--Waterloo County

M349

Topographic maps--Wellington County

M349

Waterloo

M309

M310

Waterloo County

M087

M349

Waterloo Township

M108

Wellesley Township

M117

Wellington County

M349

Wilmot Township

M132

Woolwich Township

M109

M116

1920-1929

Brant County

M492

Bruce County

M494

Census districts--England

M889

England

M889

Guelph

M175

Huron County

M493

Kitchener

M015

M175

M316

M317

M891

M952

Land use--Kitchener

M316

M317

M891

Land use--Waterloo

M316

M317

New Dundee

M526

M527

M528

M529

M530

M531

Ontario

M175

Oxford County

M490

Perth County

M491

Schools

M525

Schools--Waterloo County

M526

M527

M528

M529

M530

M531

Waterloo

M015

M316

M317

M952

Waterloo County

M085

M488

Waterloo Township

M108

Wellington County

M131

M489

1930-1939

Bridgeport

M022

Census districts--England

M889

England

M889

Galt

M058

M580

Guelph

M580

Kitchener

M022

M463

M602

Stratford

M602

M580

Topographic maps--Stratford

M580

M602

Topographic maps--Waterloo County

M580

M602

Topographic maps--Wellington County

M580

Waterloo

M022

M602

Waterloo County

M086

M104
M580
Waterloo Township
M108

1940-1949

Bridgeport
M030
M463
Census districts--England
M889
England
M889
Kitchener
M029
M030
M031
M463
M605
M892
St. Clements
M879
Waterloo
M029
M030
M463
M605
M892
Waterloo County
M605

1950-1959

Annexations--Kitchener
M034
Blair
M158
Bloomingtondale
M139
Breslau
M157
Bridgeport
M060
M156
M205

M206

Centreville

M205

Conestogo

M300

Doon

M159

Doon Heritage Village

M365

Galt

M039

M301

Grand Hill

M161

Guelph

M039

M365

Haysville

M520

M521

M522

M523

M524

Hespeler

M039

M301

Kitchener

M009

M031

M032

M033

M034

M039

M060

M202

M203

M204

M205

M206

M301

M464

M552

M649

Maryhill

M155

Montreal

M466

North Dumfries Township

M158

Ontario

M466

Ottawa

M466

Preston

M301

Schools--Waterloo County

M520

M521

M522

M523

M524

Topographic maps--Waterloo County

M300

M301

M464

Topographic maps--Wellington County

M300

Toronto

M466

Waterloo

M039

M060

M205

M206

M649

Waterloo County

M032

M033

M300

Waterloo Township

M139

M155

M156

M157

M158

M159

M160

M161

M162

Wellington County

M300

Westdale

M160

1960-1969

Annexations--Ayr

M080

Annexations--Kitchener

M312

Annexations--Waterloo

M311

Ayr

M080

M151

M589

Blair

M192

Branchton

M589

Bridgeport

M005

M191

M197

M198

M200

M201

Buildings--Kitchener

M013

Canada

M245

Electoral districts--Kitchener

M011

M036

Electoral districts--Ontario

M561

Electoral districts--Waterloo

M010

Elmira

M147

M148

M151

M196

M585

M932

Galt

M010

M145

M147

M148

M150
M151
M193
M197
M200
M201

Gaming

M938

Grand River watershed

M465

Guelph

M196
M197
M200
M201
M585

Hespeler

M147
M148
M192
M193
M196
M197
M200
M201
M585

Kitchener

M005
M011
M013
M032
M033
M036
M140
M147
M148
M150
M151
M191
M192
M193
M194
M195
M196
M197
M198
M199

M200

M201

M312

M585

M905

Land use--Kitchener

M905

Land use--Waterloo County

M120

M137

M905

Land use--Wellington County

M137

Mennonites

M569

New Hamburg

M147

M148

M149

M151

North Dumfries Township

M010

M589

Ontario

M561

M938

Preston

M147

M148

M150

M151

M192

M193

M196

M197

M200

M201

M585

Schools--Waterloo Township

M220

Toronto

M561

Waterloo

M005

M010

M120

M140

M146
M147
M148
M150
M151
M191
M193
M194
M195
M196
M197
M198
M199
M200
M201
M311
M585

Waterloo County

M005
M032
M033
M118
M120
M137
M144
M145
M147
M152
M153
M154
M221
M905

Waterloo Township

M010
M220

Wellesley

M127

Wellesley Township

M065
M146
M150
M151

Wellington County

M120
M137

Wilmot Township

M150

Woolwich Township

M150

M569

1970-1979

Aerial photographs--Regional Municipality of Waterloo

M208

M209

M210

M211

M212

M213

M214

M215

M216

Annexations--Kitchener

M217

Arthur

M172

Ayr

M078

M299

Blair

M207

Bridgeport

M005

M060

M136

M189

M554

Buildings--Regional Municipality of Waterloo

M595

M604

Cambridge

M007

M021

M185

M186

M224

M299

M650

Conestogo

M368

Doon

M207

Dufferin County

M943

Electoral districts--Kitchener

M472

Electoral districts--Ontario

M559

Electoral districts--Waterloo

M473

Elmira

M055

M056

M299

M321

M931

Elora

M173

Erin

M173

Ethnic origins--Regional Municipality of Waterloo

M627

Fergus

M173

Forests--Waterloo County

M895

Galt

M071

M136

M554

Guelph

M021

M136

M173

M185

M186

M190

M554

Heritage structures--Regional Municipality of Waterloo

M595

Hespeler

M136

M554

Historic places--Waterloo County

M106

M107

M114

Huron County

M169

M170
M485
M943
M948
M949

Kitchener

M005
M007
M014
M019
M020
M021
M023
M060
M136
M141
M142
M143
M165
M166
M167
M168
M185
M186
M187
M188
M189
M190
M207
M208
M209
M210
M211
M212
M213
M214
M215
M216
M217
M219
M224
M299
M304
M351
M352
M448
M472

M473

M554

M579

M648

M895

M896

M897

M898

M899

Kitchener Jail

M165

M166

M167

M168

Land use--Kitchener

M141

M142

M143

Land use--Waterloo

M141

M142

M143

Land use--Waterloo County

M895

M896

M897

M898

M899

Mennonites

M571

Mt. Forest

M172

New Dundee

M299

New Hamburg

M299

Ontario

M485

M560

Ontario, Southern

M559

M895

M896

M897

M898

M899

Oxford County

M366

M485

Peel Township

M571

Perth County

M171

M190

M366

M368

M485

M648

M943

M946

M947

Pilkington Township

M571

Preston

M079

M136

M554

Recreation

M485

Regional Municipality of Waterloo

M021

M098

M185

M186

M222

M224

M298

M299

M302

M352

M366

M368

M446

M595

M604

M627

M648

M943

M953

Schools--Waterloo Township

M220

St. Clements

M076

St. Jacobs

M931

Stratford

M366

Topographic maps--Regional Municipality of Waterloo

M366

M368

Topographic maps--Stratford

M366

Topographic maps--Waterloo County

M895

M896

M897

M898

M899

Topographic maps--Wellington County

M368

Waterloo

M003

M005

M007

M014

M021

M023

M060

M136

M141

M142

M143

M185

M186

M188

M189

M190

M224

M299

M352

M448

M473

M554

M579

M648

Waterloo County

M005

M106

M107

M114

M189

M190
M579
M599
M661
M895
M896
M897
M898
M899

Waterloo Township

M220
M571
M604

Wellesley

M299

Wellesley Township

M473
M571

Wellington County

M172
M173
M190
M485
M599
M648
M943

Wildlife--Waterloo County

M896
M897

Wilmot Township

M290
M473

Woolwich Township

M473
M571
M931

1980-1989

Aerial photographs--Regional Municipality of Waterloo

M265
M266
M267
M268
M269
M270

M271
M272
M273
M274
M275
M276
M277
M278
M279
M280
M281
M282
M283
M284
M285
M286
M287
M550

Aerial photographs--Kitchener

M543

Ayr

M583

M630

Baden

M291

M292

M293

Bloomingtondale

M608

Branchton

M630

Brant County

M263

M367

M645

Breslau

M267

M610

Cambridge

M001

M083

M133

M134

M135

M287

M313

M350

M364
M367
M468
M542
M544
M545
M547
M557
M578
M581
M584
M645
M670
M881

Cemeteries--Waterloo County

M089
M119

Conestogo River

M922

Driving tours--Regional Municipality of Waterloo

M088

Electoral districts--Kitchener

M470
M562
M911

Electoral districts--Waterloo

M471

Electoral districts--Woolwich Township

M961

Elgin County

M263

Elmira

M961

Flood plains--Kitchener

M573

Flood risk maps--Conestogo River

M922

Flood risk maps--Irish Creek

M923

Flood risk maps--Mill Creek

M923

Flood risk maps--Nith River

M924

M934

Forests--Regional Municipality of Waterloo

M505
M626

Galt

M133

M134

M135

Guelph

M001

M313

M320

M364

M377

M467

M544

M545

M547

Heritage structures--Regional Municipality of Waterloo

M083

M350

M363

Hespeler

M135

Historic places--Waterloo County

M115

M625

Irish Creek

M923

Kitchener

M001

M035

M083

M105

M181

M182

M183

M184

M218

M263

M264

M265

M266

M268

M269

M270

M271

M272

M273

M274

M275

M276
M277
M278
M279
M280
M281
M282
M283
M284
M285
M286
M287
M305
M308
M313
M350
M364
M447
M469
M470
M501
M542
M543
M544
M545
M546
M547
M550
M553
M555
M556
M557
M558
M562
M567
M572
M573
M574
M575
M578
M581
M609
M610
M881
M882
M883
M884

M886

M909

M910

M911

Land use--Regional Municipality of Waterloo

M138

M581

Linwood

M617

M618

Maryhill

M611

Mennonites

M568

M570

Middlesex County

M263

Mill Creek

M923

Mt. Forest

M568

Neighbourhoods--Kitchener

M883

M909

New Dundee

M291

M292

M293

New Hamburg

M294

M295

M620

M621

M906

New Hamburg Dam

M906

Nith River

M924

M934

North Dumfries Township

M363

M576

M583

M628

M630

Oxford County

M263

Parks--Regional Municipality of Waterloo

M518

Peel Township

M570

Perth County

M447

Petersburg

M291

M292

M293

Population--Kitchener

M555

M556

M910

Postal codes--Regional Municipality of Waterloo

M322

Preston

M134

M135

Regional Municipality of Waterloo

M083

M088

M115

M138

M223

M264

M313

M322

M367

M447

M461

M499

M502

M503

M505

M507

M508

M509

M510

M511

M512

M513

M514

M515

M516

M517

M518

M542
M544
M545
M557
M563
M578
M581
M607
M608
M609
M610
M611
M615
M625
M626
M645
M652
M881

Rosendale

M608

Roseville

M630

Schools--Regional Municipality of Waterloo

M563

St. Agatha

M291

M292

M293

St. Clements

M617

M618

St. Jacobs

M607

Stratford

M313

M461

M544

Topographic maps--Regional Municipality of Waterloo

M367

M607

M608

M609

M610

M611

M645

Topographic maps--Wellington County

M367

M645

Trails--Kitchener

M182

Transit routes--Regional Municipality of Waterloo

M035

M184

M305

M501

M553

Truck routes--Kitchener

M469

University of Waterloo

M012

Waterloo

M001

M012

M035

M083

M181

M184

M263

M264

M265

M266

M268

M273

M305

M313

M350

M364

M447

M471

M501

M542

M544

M545

M546

M547

M550

M553

M557

M558

M578

M581

M607

M608

M609

M625

M881

Waterloo County

M089

M119

M625

Wellesley Township

M363

M565

M570

M617

M618

Wellington County

M313

M320

M367

M377

M447

M544

M545

M645

M944

M945

Wilmot Township

M363

M564

M620

M621

Woolwich Township

M363

M566

M570

M614

M961

1990-1999

Aerial photographs--Kitchener

M637

Aerial photographs--Regional Municipality of Waterloo

M979

Ayr

M606

M636

M646

M653

M872

M887

M902

Baden

M606

M636

M659

Breslau

M641

Cambridge

M600

M606

M612

M623

M636

M643

M653

M655

M656

M657

M658

M878

M900

M993

Churches--New Hamburg

M601

M903

Conestogo

M933

M992

Electoral districts--Kitchener

M651

Electoral districts--Waterloo

M593

Electoral districts--Wellesley Township

M591

Electoral districts--Woolwich Township

M590

Elmira

M590

M591

M606

M636

M653

Geology--Regional Municipality of Waterloo

M933

Grand River Watershed

M921

Guelph

M653

M912

Heritage structures--Regional Municipality of Waterloo

M623

M629

Kitchener

M600

M606

M612

M619

M622

M623

M631

M632

M635

M636

M637

M639

M640

M641

M643

M651

M653

M655

M656

M657

M658

M669

M874

M885

M912

M914

M925

M936

M940

M980

M994

Mannheim

M925

Mennonites

M586

M894

Mt. Forest

M586

New Dundee

M659

New Hamburg

M601

M606

M636

M653

M659

M875

M903

M904

North Dumfries Township

M629

M643

M646

M655

M872

M887

M902

Ontario

M894

M913

Petersburg

M659

Population--Kitchener

M631

Recreation--Kitchener

M874

Regional Municipality of Waterloo

M633

M634

M638

M642

M658

M942

M979

St. Agatha

M659

St. Jacobs

M590

M636

M912

Stratford

M912

M994

Topographic maps--Regional Municipality of Waterloo

M992

M993

M994

Topographic maps--Stratford

M994

Trails--Waterloo

M901

Waterloo

M462

M593

M600

M606

M612

M619

M623

M632

M636

M639

M641

M653

M656

M657

M658

M901

M912

M925

M936

M940

M994

Wellesley Township

M591

M629

M644

M654

Wilmot Township

M629

M639

M659

M903

Woolwich Township

M590

M629

M641

M657

Writers--Ontario

M913

2000-2009

Aerial photographs--Regional Municipality of Waterloo

M918

M950

Baden

M667

M939

Bridges--Regional Municipality of Waterloo

M962

Cambridge

M664

M665

M926

M927

M928

M937

M939

MAP 912.71344 Trans 2007

MAP 912.71344 Trici 2006 Jun

MAP 912.71344 Water 2006 June

MAP 912.73144 Trans 2008

Conestogo

M666

Crosshill

M668

Cycling routes--Regional Municipality of Waterloo

MAP 912.71344 Trans 2007

MAP 912.73144 Trans 2008

Electoral districts--Kitchener

M920

Elmira

M666

M935

M939

Floradale

M666

M935

Galt

M937

Guelph

M991

Hawkesville

M668

Heidelberg

M668

Hespeler

M937

Kitchener

M664
M665
M920
M926
M927
M928
M930
M950
MAP 912.71344 Trans 2007
MAP 912.71344 Trici 2006 Jun
MAP 912.71344 Water 2006 June
MAP 912.73144 Trans 2008

Linwood

M668

Mannheim

M667

Maryhill

M666

New Hamburg

M667

M939

North Dumfries Township

M927

MAP 912.71344 North 2006 Jun

Petersburg

M667

Preston

M937

Regional Municipality of Waterloo

M664

M665

M918

M926

M928

M939

M950

M962

MAP 912.71344 Trans 2007

MAP 912.71344 Trici 2006 Jun

MAP 912.71344 Water 2006 June

MAP 912.73144 Trans 2008

St. Agatha

M667

St. Clements

M668

St. Jacobs

M666

M939

Transit routes--Regional Municipality of Waterloo

MAP 912.71344 Trans 2007

MAP 912.73144 Trans 2008

Topographic maps--Wellington County

M991

Waterloo

M664

M665

M926

M928

M930

M950

MAP 912.71344 Trans 2007

MAP 912.71344 Trici 2006 Jun

MAP 912.71344 Water 2006 June

MAP 912.73144 Trans 2008

Wellesley Township

M668

M929

West Montrose

M666

M935

Wilmot Township

M667

M930

MAP 912.71344 Wilmo 2006 Jun

Winterbourne

M666

M935

Woolwich Township

M666

M935

MAP 912.71344 Woolw 2006 Jun pt. 1 & 2

2010-2019

Arthur

MAP 912.713 Guelp 2010

Ayr

MAP 912.71344 Kitch 2010

Baden

MAP 912.71344 Kitch 2010

Cambridge

MAP 912.71344 Kitch 2010

Elmira

MAP 912.713 Guelp 2010

Elora

MAP 912.713 Guelp 2010

Erin

MAP 912.713 Guelp 2010

Fergus

MAP 912.713 Guelp 2010

Guelp

MAP 912.713 Guelp 2010

Kitchener

M995

MAP 912.71344 Kitch 2010

Linwood

M996

Listowel

MAP 912.713 Guelp 2010

New Hamburg

MAP 912.71344 Kitch 2010

Waterloo

M995

MAP 912.71344 Kitch 2010

Wellesley Township

M996

Unknown

Allansville

M248

Alma

M176

Alsace-Lorraine

M459

Blair

M072

M073

Cambridge

M919

Canada

M247

Carlisle

M073

Cemeteries--Puslinch Township

M955

Cemeteries--Minto Township

M288

Cemeteries--Woolwich Township

M893

Doon

M075

Emigration--Germans

M459

Ennotville

M176

Garafraxa Township

M941

Gluaysville

M176

Grand River Valley

M460

M671

M908

Guelph

M647

Hespeler

M066

Kitchener

M017

M110

M303

M306

M307

M549

M647

M919

Maryborough Township

M941

Minto Township

M288

New Dundee

M047

Nichol Township

M941

M176

North Dumfries

M094

Peel Township

M248

M941

Pilkington Township

M176

M941

Preston

M110

Puslinch Township

M258

M955

Railroad stations--Kitchener

M549

Railroads--Ontario

M247

Regional Municipality of Waterloo

M444

M919

St. Jacobs

M051

Six Nations Land

M976

Waterloo

M110

M303

M306

M307

M647

M919

Waterloo County

M091

M092

M102

Waterloo Township

M082

M110

Wellesley Township

M941

Wellington County

M247

Wilmot Township

M047

M121

Woolwich Township

M122

M893

M941