

THE SLOGAN BOX

NEWSLETTER OF THE BNAPS
MACHINE SLOGAN CANCEL STUDY GROUP

WHOLE NUMBER 24

APRIL/MAY, 1992

CHAIRMAN:

Dan Huffman
16842 No. Midway Rd.
Tracy, Ca. 95376
(510) 373-6246

EDITOR:

Daniel G. Rosenblat
1512 Templemore Dr.
Cantonment, Florida
(904) 968-1642

SECT./TREAS.

Jeffrey Switt
3962 Belford Av.
Fort Worth, Tx. 76103
(817) 531-2199

IN THIS ISSUE:

Table of Contents, Chairman's Message	Pages 1,2
Fort William, Port Arthur, Thunder Bay	Pages 3
1948-1950-The Years of The Great Revival	Page 4-5
Toronto Multi-Year Proprietary Slogans	Pages 6-9
Promoting The Victory Bond Campaign/Jeff Switt	Pages 10-11
Proulx Catalogue Errors And Omissions/Cecil Coutts	Pages 12-31

Chairman's Message:

Dear Fellow Member,

Once again we have some very interesting articles. I wish to thank Cecil Coutts for doing such a fine job pointing out the downfalls of the Proulx Catalogue. Keep up the good work Cecil.

As evidenced in the heading, Dan Rosenblat has moved to Florida. This long term correspondence will not slow down the publication of our Newsletter. Dan continues to amaze me with his vigor and dedication to Canadian philately.

It's hard to imagine that it is already the first part of May. The "ROYAL" show in Edmonton is just weeks away. I hope that some of you will be able to attend. If there are enough Slogan Group members present, we should have a casual get together.

Until the next issue, I hope all is well.

Your Chairman,

Dan Huffman

FORT WILLIAM -- PORT ARTHUR THUNDER BAY

While the subject of this article may be familiar to Canadian members, that is unlikely to be the case for those in the United States or United Kingdom. It concerns a somewhat unusual merger of two Ontario cities into a single entity with an entirely new name.

Fort William and Port Arthur had always been referred to as "twin cities", as they were practically adjoining. In terms of slogan usage, from the beginning they had frequently used two similar dies of the same slogan to advertise joint events. These originated with slogan 10410 in 1914, advertising the WEST ALGOMA AGRICULTURAL ASSOCIATION, followed in 1919 by slogan 3588, FORT WILLIAM-PORT ARTHUR FALL FAIR, and in 1926 by slogan 2580, DOMINION TRACK AND FIELD MEET.

In 1940 they did not have similar dies of slogan 10140, VISIT THE CANADIAN LAKEHEAD EXHIBITION, but a single die was used first at Fort William, then sent to Port Arthur. In addition to these shared proprietary slogans, each office had considerable individual use of postal directive slogans over the years, so they are familiar names to slogan collectors.

However, after 1969, both of these familiar names disappear entirely as is explained in a letter from the Postal Archives, dated November 20, 1969, sent by the Director of Postal Service to all Headquarters Officials. This is reproduced in part below, indicating just what happened and when.

POSTAL SERVICE - THUNDER BAY, ONTARIO

The twin Cities of Fort William and Port Arthur, Ontario will be amalgamated to form the new City of Thunder Bay, Ontario effective the 1st January 1970.

For the time being this will not entail any organizational changes. The two major installations providing service to our customers will continue to operate as independent Staff Post Offices until the construction of a central mail processing plant. At that time the status of the existing facilities will be changed from Staff Post Offices to Postal Stations.

Until the establishment of the proposed mail plant and in co-operation with the City Council of Thunder Bay in a plan to promote the use of the name "Thunder Bay" as the primary address, the postal designation of the existing facilities is being changed as follows:

FORT WILLIAM

New Name - Thunder Bay Postal Station "F"

PORT ARTHUR

New Name - Thunder Bay Postal Station "P"

1948-50, THE YEARS OF THE GREAT REVIVAL

During a three year period, from January of 1948 until October of 1950, the Canadian Post Office appears to have adopted a very deliberate policy of reviving in a major manner the use of earlier slogans, many of which had not been previously used since 1934-35. These revived usages were largely of the numerous postal directives that had been issued in 1922-26 to advertise various postal services.

There was also concurrent revival of important sponsored non-postal directive slogans, such as HELP THE RED CROSS, HELP PREVENT FOREST FIRES, REMEMBRANCE DAY and OBSERVE SUNDAY, but this article deals only with the revival of the postal directives, indicating the reasons for it, the slogans involved and using offices.

The almost total change-over from Universal machines to Perfects, which began in 1930 and was completed in 1935, effectively obsoleted the Universal slogan dies that had been issued in great numbers prior to it. This presented the P.O. with the alternatives of either spending considerable sums for replacement Perfect dies or severely curtailing the much favored advertising of its own services. The economics prevailed and the Universal dies were largely retired, rather than replaced.

When Pitney-Bowes machines began to replace Perfects in 1937, it was realized that they could use the older Universal dies, but very little advantage was taken of it for some time. This was probably because it was not until the mid-1940's that major offices, other than TORONTO, OTTAWA and HAMILTON, were issued the larger Pitney-Bowes machines. Most of the new machines issued were the smaller type, suitable only to minor offices not normally considered as warranting slogan use.

However, by 1947 it was recognized that valuable postal advertising was wasted by this attitude. Many of the old Universal postal directive slogan dies had been carefully retained for over ten years, and were still serviceable. Accordingly, in early 1948 a program was initiated to extensively re-issue and rotate these dies, especially to small offices, most of which had no previous slogan use of any kind.

The revival was not entirely restricted to the 1948-50 period, there having been some slightly earlier experimental use. Also, in a few instances the last office issued a revived die in 1950 retained it for some years later, but the major revival began in 1948 and ended in 1950.

Nor was the revival entirely restricted to small offices, though it was obviously intended to include many of them. It also included limited use by BELLEVILLE, EDMONTON, KINGSTON, LONDON, NEW WESTMINSTER, NIAGARA, OSHAWA and ST. CATHARINES, but notably not TORONTO or other major Pitney-Bowes equipped offices. Of 89 offices involved in it, 81 were minor to medium sized. The total of 275 usages ranged from offices using only one slogan to a maximum of 10 for KAMLOOPS, with the average per office just over three.

A listing of the 89 offices follows, and it should be noted that it includes CHATHAM N.B. as well as CHATHAM Ont., WOODSTOCK N.B. as well as WOODSTOCK Ont. and WINDSOR N.S., though not WINDSOR Ont.

Not all earlier postal directives were included in the revival, probably more because they had no surviving dies than that they were not considered worthy. However, a total of 27 were revived, 26 being English and only one bilingual, since the great majority of Quebec offices still retained Perfect machines at the time.

The usages of the 27 slogans between 89 offices rotated frequently, the most often, probably because they had the greatest number of surviving dies, were the combined slogans 6860 6861 and 280, three formats of PARCEL POST REACHES EVERYWHERE, with 59 issues, slogan 7525, REGISTER ALL LETTERS OF VALUE with 45 and slogan 4815, INSURE YOUR PARCELS AT THE POST OFFICE with 31. A listing of the 27 slogans follows.

OFFICES USING REVIVED POSTAL DIRECTIVE SLOGANS IN 1948-50

The numeral following each office indicates the number of times that a die of some slogan was issued to it in the period.

AMOS	1	GRAND'MERE	2	OWEN SOUND	1
ANTIGONISH	3	HAILEYBURY	8	PARRY SOUND	3
AURORA	5	HALIFAX DARTMOUTH	3	PENTICTON	2
AYLMER WEST	5	HESPELER	6	PICTOU	3
BANFF	2	HUMBOLDT	6	PORT ALBERNI	2
BARRIE	4	KAMLOOPS	10	PORT COLBORNE	2
BELLEVILLE	5	KELOWNA	6	POWELL RIVER	3
BRACEBRIDGE	5	KENORA	5	PRESCOTT	1
BRIDGEWATER	5	KENTVILLE	6	PRESTON	1
CAMPBELLTON	4	KIMBERLEY	3	PRINCE GEORGE	2
CHATHAM N.B.	4	KINCARDINE	2	RIMOUSKI	1
CHATHAM ONT.	6	KINGSTON	3	ST. CATHARINES	1
CHILLIWACK	5	KIRKLAND LAKE	4	ST. THOMAS	2
COLEMAN	5	LIVERPOOL	3	SARNIA	2
COLLINGWOOD	5	LLOYDMINSTER	2	SAULT	1
DAUPHIN	4	LONDON	1	SIOUX LOOKOUT	1
DRUMHELLER	3	LUNENBURG	5	SOUTH EDMONTON	1
DRUMMONDVILLE	1	MELVILLE	3	SUDBURY	1
DUNDAS	4	MIDLAND	1	SUMMERSIDE	2
DUNNVILLE	5	MISSION CITY	4	SUSSEX	2
EDMONTON	2	NANAIMO	3	SYDNEY	1
ESTEVAN	8	NEW GLASGOW	5	THE PAS	2
FERGUS	3	NEW WESTMINSTER	2	TIMMINS	2
FLIN FLON	5	NIAGARA	4	VERNON	2
GALT	4	NORANDA	1	VICTORIAVILLE	1
GANANOQUE	3	NORTH SYDNEY	3	WATERLOO	1
GEORGETOWN	2	ORANGEVILLE	2	WETASKIWIN	1
GODERICH	5	ORILLIA	3	WINDSOR N.S.	1
GRANDE PRAIRIE	3	OSHAWA	2	WOODSTOCK N.B.	1
		OTTAWA	4	WOODSTOCK ONT.	1

Total offices 89, total usages 275.

REVIVED POSTAL DIRECTIVE SLOGANS USED IN 1948-50

The numeral following each slogan indicates the number of times that a die of that slogan was issued in the period.

45	ADDRESS YOUR MAIL TO STREET AND NUMBER	3	6861	PARCEL POST REACHES EVERYWHERE - GLOBE	24
55	ADVISE CORRESPONDENTS OF YOUR CORRECT ADDRESS	15	6915	PAY SMALL ACCOUNTS BY POSTAL NOTE, SAFE, CHEAP	1
63	ADVISE YOUR CORRESPONDENTS OF YOUR CORRECT POST OFFICE ADDRESS	5	6995	PLACE RETURN ADDRESS ON ALL MAIL	3
2625	DO NOT PLACE MONEY IN UNREGISTERED MAIL	9	7110	POST OFFICE COD GIVES SATISFACTION	9
3950	GIVE YOUR CHANGE OF ADDRESS TO THE POSTMASTER	7	7115	POST OFFICE MONEY ORDERS COVER THE GLOBE	16
4255	HAVE POSTAL ADDRESS ON ALL STATIONERY	7		USE THEM	
4640	HOLIDAY THIS YEAR IN CANADA	1	7125	POST YOUR MAIL WHEN READY AND ENSURE	7
4815	INSURE YOUR PARCELS AT THE POST OFFICE	31		EARLY HANDLING	
4910	INVEST IN POST OFFICE SAVING BANK	4	7275	PROTECT YOUR PARCELS ADDRESS DISTINCTLY ETC.	19
5535	MAIL EARLY AND TAKE ADVANTAGE OF MID-DAY MAILS	2	7525	REGISTER ALL LETTERS OF VALUE	45
5537	MAIL EARLY BE SURE	2	8150	SEND YOUR MONEY BY POST OFFICE MONEY ORDER	1
5560	MAIL YOUR CHRISTMAS PARCELS EARLY	1	8620	STAMPED ENVELOPES SAVE TIME AND MONEY	13
280	PARCEL POST REACHES EVERYWHERE-GLOBE-BILING	6	9837	USE POSTAL NOTES SAFE CHEAP CONVENIENT	5
6860	PARCEL POST REACHES EVERYWHERE	29	10725	WRITE OFTEN AND KEEP THE FAMILY TOGETHER	4
			10770	YOUR FRIEND	6

Total slogans 27, total usages 275.

TORONTO MULTI-YEAR PROPRIETARY SLOGANS

) From the inception of slogans in 1912, sponsors had pioneered TORONTO use of multi-year proprietary slogans, including such classic examples as CANADIAN NATIONAL EXHIBITION, HELP THE MUSKOKA and ROYAL WINTER FAIR. These all used multiple dies, as did several later slogans, but there were also a number of multi-year slogans using only a single die, generally re-issued each year with dates altered. Several of them are worthy of review and illustration of the die usage as replacement was needed by reason of wear, machine type changes or difficulty in altering event dates.

Slogans 7753 and 7748, SAFETY CONVENTION

These slogans were sponsored from 1930 by the Industrial Accident Prevention Association, organizers of an annual Safety Convention that was advertised in at least twenty-one years, nineteen times at Toronto and once each at Hamilton and Windsor. The Convention was normally held in late April, with slogans put into use approximately two weeks earlier.

It is notable that the event was continuous through the 1939-45 war years, being considered sufficiently important to avoid the interruptions experienced by so many other events in this period.

While TORONTO began to switch from Universal to Perfect machines as early as 1930, first usage of slogan 7753 was still of a Universal die reading SAFETY TORONTO APRIL 24TH AND 25TH-1930 CONVENTION. The die format was that introduced in 1926, with a grid omitted and wording extending over the entire width of the die. The die was re-issued in 1931 with only the dates altered.

1930 Universal die,
used first in 1930-31.

1932 Perfect die,
used in 1932-34 & 1936-37.

By 1932 TORONTO had ceased all Universal die use and the issue of a new Perfect die became necessary. The dates, wording order and format were somewhat changed, being now in five lines rather than four and with a short grid at the right. This die, with the dates altered each year, was re-issued in 1933-34.

The Perfect die was not re-issued in 1935 because the site of the Convention was changed to HAMILTON in that year only, and advertised there with a Perfect die of slogan 7750, very similar in format and wording to the TORONTO version. It was re-issued in 1936-37, but was again omitted in 1938 when the Convention was held at WINDSOR, advertised there with a Perfect die of slogan 7755.

By 1939 TORONTO had switched from Perfect machines to Pitney-Bowes, so the Perfect die used in 1937 die was obsoleted and could not be re-issued. However, it was then realized that any retained old Universal dies could be used again in the new Pitney-Bowes machines, so the 1930-31 Universal die was revived and re-issued with dates altered. This was one of the earliest Universal revivals, a practice that did not become general until the major revivals of 1948-50.

The revived Universal die was re-issued in 1940-41, but must have been unserviceable by 1942, since it was then replaced by a new Pitney-Bowes die with a four line format and a normal sized grid at the right. This served through 1946 before requiring 1947 replacement by a very similar die, separable from the previous one only by minor differences in letter placement.

TORONTO MULTI-YEAR PROPRIETARY SLOGANS

Slogans 7753 and 7748, SAFETY CONVENTION continued

1930 Universal die,
re-issued in 1939-41.

1942 Pitney-Bowes die,
used in 1942-46.

The 1947 die was re-issued in 1948-49, but a new third die replaced it in 1950. This was slogan 7748, separately numbered because the wording was altered to eliminate TORONTO and the lesser wording was accommodated on three lines, rather than four. It was never re-issued, since advertising of the Convention ceased after 1950.

1947 Pitney-Bowes die,
used in 1947-49.

1950 Pitney-Bowes die,
used in 1950 only.

Slogan 5830, BUY AN APPLE (date) HELP THE BOYS

This slogan was first issued in 1937, with use only until 1939, probably terminated by the outbreak of the war. However, the use spanned the Toronto change-over from Perfect to Pitney-Bowes machines, so the final 1939 use had to be from a new die of the different type. The slogan was sponsored by the Boy Scout Association of Toronto to advertise its annual apple sale fund-raising program, and the two very similar dies were both illustrated with an apple above the wording.

1937 Perfect die,
used in 1937-38.

1939 Pitney-Bowes die,
used in 1939 only.

Slogan 1640, CHILDREN'S MILK FUND TAG DAY (date)

This was first issued in 1938, so the original usage was from an early Pitney-Bowes die and did not require replacement because of machine type changes, but rather for other reasons over its rather extensive use to 1951. It was sponsored by the Canadian Progress Clubs' Milk Fund to advertise its annual Tag Day fund appeal, with the event date in June.

The die was re-issued in 1939-41, all with June event dates, but it is probable that the date was changed to late May in 1942 and that this change could not be effected by altering the die, but rather required a new die that the sponsors were not then prepared to purchase. 1942 usage was therefore omitted.

In 1943 a new Pitney-Bowes die was used, with the same wording in a thinner type face and a May date. However, in 1944 only, the event date reverted to June, which change could not be handled in the new die. It could, however, be used in the original die, which was therefore re-issued for 1944 only. All 1945-51 use shows a May event date, so the replacement die was re-issued in each of these years.

See illustrations on the following page.

Slogan 1640, CHILDREN'S MILK FUND TAG DAY (date) continued

1938 Pitney-Bowes die,
used in 1938-41 & 1944.

1943 Pitney-Bowes die,
used in 1943 & 1945-51.

Slogan 3905, GIVE TO THE BLIND (dates)

This slogan was initiated in 1940, sponsored by the Canadian National Institute for the Blind to advertise its annual fund appeal. Although the appeal was nation-wide, it was held at different dates in different cities, so the slogan was used only at TORONTO with dates of that city's local campaign. The three line Pitney-Bowes die was rather attractive, with minor ornamentation. It was re-issued in 1941, but must have quickly become unserviceable, since it was replaced in 1942.

The 1942 replacement die had the same wording as before, but in smaller lettering without ornamentation. The slogan was not re-issued in 1943-45, probably a war-related omission, but use resumed in 1946, though oddly from another replacement, since the first die had been used in only one year.

1940 Pitney-Bowes die,
used in 1940-41.

1942 Pitney-Bowes die,
used in 1942 only.

The 1946 die was very similar to that of 1942, with only minor differences in letter placement. It was re-issued in 1947-51, then replaced by a final new two line die in 1952-53. The catalogue lists an undocumented and unrecorded TORONTO 1953 use of slogan 7552, REMEMBER THE BLIND, but it appears very unlikely that this would have been used concurrently with the last use of slogan 3905.

1946 Pitney-Bowes die,
used in 1946-51.

1952 Pitney-Bowes die,
used in 1952-53.

Slogan 9830, USE OF POSTAL DISTRICT NO. SPEEDS TORONTO MAIL

In 1944 TORONTO began use of a different type of proprietary slogan, not sponsored to advertise an event or cause, but rather issued by the post office itself to advertise an aspect of Toronto service. The original Pitney-Bowes die of 1944 had continuous use from April of 1944 to late February of 1945. At that time it must have suffered damage, since a very similar die replaced it, retained until late 1947.

1944 Pitney-Bowes die,
used in 1944-46.

1946 Pitney-Bowes die
used in 1946-47.

TORONTO MULTI-YEAR PROPRIETARY SLOGANS

Slogan 9275, SYMPHONY WEEK IN TORONTO (dates)

This slogan was initiated with a Pitney-Bowes die in 1945, showing event dates in October only. When it was desired to re-issue it in 1946, the event dates had changed to late September-early October. This made altering the dates too complicated, so a replacement die was required in 1946. The replacement was then re-issued in 1947-48, during which years the event dates remained late September-early October.

1945 Pitney-Bowes die,
used in 1945 only.

1946 Pitney-Bowes die,
used in 1946-48.

Slogan 555, BEAUTIFY YOUR COMMUNITY IN MAY

This slogan was initiated with a Pitney-Bowes die in 1953, re-issued in 1954-57 before requiring replacement. A new die, with the same wording in small letters, was issued in 1958 and re-issued in 1959 only. The small lettering appears to have suffered damage, requiring 1960 replacement with a new die, still with the same wording, but with slightly larger lettering. This third die was re-issued in 1961, after which usage ceased.

1953 Pitney-Bowes die,
used in 1953-57.

1958 Pitney-Bowes die,
used in 1958-59.

1960 Pitney-Bowes die,
used in 1960-61.

Use of the BUY VICTORY BONDS slogan during World War II has been well documented by Bob Thorne and Dan Rosenblat in previous issues of the Slogan Box. An interesting collateral item has recently come in my possession which gives an insight to the bonds themselves.

The envelope is printed all in black ink...the decorative borders at both ends, the OHMS inscription, the simulated handwritten address and endorsement, and even the simulated OTTAWA postmark "dated" April 22, 1943. The envelope flap has no gum and was distributed unsealed. The envelope dimensions are 4" by 9" and has been reduced in size for reproduction.

This date coincides with the fourth use of the BUY VICTORY BONDS slogan in April of that year as noted in the die distribution data that Dan provided in Issue 23.

The "letter" is also a total print job. The letter itself requires little explanation as it is a straightforward sales pitch for buying bonds under the Fourth Victory Loan in an attempt to raise one billion, one hundred million dollars. It is curious that the letter is dated April 26 while the envelope is dated April 22, four days earlier. Now that's postal efficiency!

The really striking aspect of this promotion is that the Ministry of Finance did not see fit to use an impression of the BUY VICTORY BONDS slogan but opted instead for a standard wavy line simulation. Considering that the slogan had been in recurring use since 1941 this oversight is viewed by this writer as a major oversight.

Unlike many other official forms this pair bears no printing code to give us a further date or quantity. Do other promotional letters exist for the other Victory Loan campaigns?

Ottawa, 26th April 1943.

Dear Fellow Canadian:

I should like to present to you seriously some of the ways in which you and I can help to win this War. Much of the news we receive from Overseas is encouraging but we know that there is yet a long way to go before the conflict ends. The news concerns itself largely with the actions of convoys, divisions, tank brigades and bombing squadrons, yet the successes of these great instruments of war are decided by the individuals who operate them and whose heroic devotion to duty makes the mass success possible.

Exactly the same rule applies to the enormous sums needed to win the War. The billion one hundred million dollars that I have announced as the objective of the Fourth Victory Loan is a case in point. That billion one hundred million dollars is a sum arrived at by a simple calculation - money we need for Victory loaned by individual Canadians who are willing to reduce their scale of living to a minimum to make that Victory possible. We ask much of our men in uniform - can we ask less of ourselves? In this Victory Loan it is not what others may or may not do, it is what you and I as individuals can and will do.

Victory Bonds of the new issue will be in denominations to fit each individual's needs. They bear interest at 3% per annum and will fall due in 1957. They can be bought for cash or on instalments. I earnestly recommend that we buy for cash from our savings and then purchase still more on the instalment plan. A Victory Loan salesman will call on each of us. Let us welcome him, ask him all we wish to know about Victory Bonds and then purchase to the fullest possible extent of wartime self-denial. Then, let us make sure he has a chance to meet and talk Victory Bonds with each member of the household, not only to save gasoline and time, but also to give everyone an opportunity to invest in Victory.

Yours sincerely,

Minister of Finance.

PROULX CATALOGUE ERRORS AND ADDITIONS

EDITORS NOTE -

Some months ago member Cecil Coutts informed me that he was working on a major listing of corrections and additions to the Proulx 1990 catalogue, and asked if the Group would be interested in publishing it. I replied that I thought it would be the most important thing that we had ever published and proposed that, when ready, it be presented separately from the Newsletter, as a special bonus, somewhat on the lines of the Air Mail slogan listing of a few years ago.

The work is now as complete as reasonably possible, and rather shocking in its extent. Nevertheless, it is certainly not complete and members with anything to add should send their data to Cecil Coutts, 34820 McLeod Ave., R.R. 9, Abbotsford, B.C. V2S 6B7, so that hopefully he will be able to publish supplements from time to time.

Because the Editor will be moving to Florida in the later part of April (See new address in the masthead) he was going to have some problems in putting together this issue of the Newsletter, so to solve these it was decided to make Cecil's work the lead article of this issue, rather than as a separate publication.

I N T R O D U C T I O N

by Cecil Coutts

This revision was undertaken out of sheer frustration. Successive Proulx Catalogues have carried the same errors from one to the other. In addition, so many slogans were missing that I felt a complete overhaul would be of some benefit to collectors. This revision is not the final word. Other corrections/additions await discovery.

Slogan Study Group member John Robertson and our Editor, Dan Rosenblat, were the major contributors to this revision. I understand Bob Thorne worked in concert with John. To a lesser degree, but of great value, were submissions from Jeff Switt. The author included a few of his own.

I am indebted to those mentioned as well as to members of the Study Group who have reported corrections/additions through the Newsletters.

This revision includes 127 new entries, and 219 corrections to existing text where spelling was corrected or missing text completed. The largest group were the updates. Approximately 474 new dates and/or new towns are reported. So, total entries appear to be about 840.

A few additional entries have been found since the whole document was printed, so to avoid a complete reprinting they are listed as follows:

(1797) - COLCHESTER CENTENNIAL 1879-1979 (Flag) TORONTO JULY 4-6
(Bilingual) Truro use 1979.

6883 - Spelling is PARTICIPATION

(8632) - STAMPEX 80 TORONTO JULY 4-6 (Flag) (Bilingual) Toronto 1980

9797 - Add Surrey use 1987. (This is post-Proulx catalogue.)

CORRECTIONS/ADDITIONS TO PROULX (1990) CATALOGUE
SLOGAN POSTAL CANCELS OF CANADA

Revision List No.1. March 1992.

Cecil C. Coutts

Notes:

1. Slogans with number shown in brackets, eg. (29) are not catalogued.
2. In most cases, the correction is underlined.

- (29) - ACHETEZ DES TIMBRES DE NOEL use at Chicoutimi 1930.
- 32 - Add 1965 use at Grandmere. Also add 1964 use at Quebec.
- 33 - Chicoutimi use is 1958-61, 1966, 1968. Quebec use is 1958-65. Trois Rivières is 1958-61, 1965, 1968.
- 35 - Add Fredericton use 1970. Add 1967 and 1969 to Quebec use. Sherbrooke is 1965-68.
- 43 - St. John's usage is 1923-34, not 1923-24,6-34.
- 61 - Add 1964 to Windsor use.
- 86 - Add BRITAIN after FUND FOR
- 89 - Quebec use is 1963-65.
- 94 - 1957 use reads LE 27 OCTOBRE not LE 27 OCT. Add 1960 to Cowansville. Add 1958 to Farnham. Granby is 1956. Sorel is 1956, 1959-60. Waterloo is 1959.
- 97 - 1973 slogan reads AIDONS NOTRE CROIX ROUGE HELP OUR RED CROSS. (no "LOCALE")
- (120) - AIR MAIL CANADA-AUSTRALIA 1927. Vancouver use 1927.
- (122) - AIR MAIL LONDON, CANADA-LONDON, ENGLAND 1927 Use at London 1927.
- 158 - Dates are MAY 9TH-13TH not MAY 9-13.
- 160 - 25 cities reported.
- 169 - 1921 use reads ALBERTA not ALBERTA'S
- 176 - Proper spelling is (in part) ALEXANDER KOSHETZ UKRAINIAN etc.
- 178 - Reads ALEXANDRA ROSE DAY etc., not ALEXANDRIA
- 182 - 1976 use reads JULY 17 JUILLET
- 187 - Kitchener use is 1961-62, 1966-68, 1970.
- 200 - Usage is 1948 and 1950 not 1947-48 and 1950.
- 220 - Add 1951 use, JULY 18TH
- 238 - St. Hyacinthe use is 1924-27, not 1926 only. Add Levis use 1928.
- 248 - Add WHITEHORSE YUKON after date.
- (267) - ART CLUB'S 60TH ANNIVERSARY (bilingual) St. John 1972.
- (274) - ASSOCIATION OF POLISH ENGINEERS IN CANADA 1941-1981 use at Barrie 1981.
- 275 - Montreal use is 1926-27, not 1926-28.
- 315 - Slogan dates do not jibe with user date. (Should probably be Woodstock 1965)
- 390 - Add Farnham to the list of users.
- 420 - New Westminster used Die 1 1956-57. New Die 1958-60.
- 430 - Quebec use is 1958.
- (444) - BALTIC PHILATELIC EXHIBITION EXPOSITION PHILATELIQUE BALTE
MARCH 17-18 MARS Use at Toronto 1973. Dater hub reads BALTPLEX IV Toronto etc.
- 510 - Add 1928 use reading B.C. MUSICAL FESTIVAL MAY 7TH TO 12TH 1928 VANCOUVER B.C.

- (512) - B.C. 1980 WINTER GAMES FEB 27-??? MAR KIMBERLEY B.C. Kimberley 1979.
- 515 - Reads B.C.'S CENTENNIAL CITY not B.C. CENTENNIAL CITY
- 520 - Add Picton use 1952. Also add 1954 use at New Glasgow.
- 535 - Add Trois Rivières to list of using towns.
- 550 - Use is 1937-41, 1943, 1950-53, 1956.
- 558 - Add 1976 use.
- 580 - Add 1969 use.
- 605 - (C) 1966 date should be MAY 20.21-23
- 615 - BETTER SECRETARIES MEAN (no "S") Two reports in 1966.
- 630 - Add Cite De Jacques Cartier to list of using towns.
- (643) - BIENVENUE AUX PETES DU CENTENAIRE Levis use in 1961.
- 648 - Text should read - AUG 15-26 AOUT (Aout is not part of town name)
- 649A - In part should read SEPT.17-20 1918
- 667 - (A) 1977 use reads BNAPEX not BANAPEX.
- 667 - (B) unlisted. Maple Leaf and Shield on Flag, text on shield reads BNAPEX 79 SEPT 13-15 SEPT QUEBEC. Use at Quebec 1979.
- 690 - Usage is 1928 only.
- 693 - Add 1921 after AUG 1-6 dates. 1921 use at Brantford.
- 770 - Complete text should be - BROTHERHOOD WEEK FEBRUARY (dates) BELIEVE IT-LIVE IT SUPPORT IT
1959 dates are FEBRUARY 15-22 not 15-21.
- 800A - Montreal dates are 1926-27, 1929-30, 1932, 1934-36, 1938.
- 815 - Add 1965 use.
- 825 - Calgary use is 1954-55. Red Deer is 1954-56.
- 830 - Usage in 1959-65. 1956 use doubtful.
- 831 - Use is 1958-60
- 840 - Add Ottawa and St.John. Delete Windsor.
- 849 - Hamilton use is 1947-48.
- 850 - London use is 1938-39 and 1941-42.
- 850A - Vancouver use is 1939-46, 1950.
- 855A - Also 1927 usage.
- 860A - Delete BUY EASTER SEALS (Bilingual) 1978 Catalogue was correct. 860A should read BUY CHRISTMAS STAMPS NOW ACHETEZ VITE VOS TIMBRES DE NOEL 27 Cities 1965-70.
- 865 - Usage is 1952-70
- 865A - Add 1961 use at Rouyn. Add Noranda 1960-61 to user list.
- 866 - Prince Albert use is 1956-58. Winnipeg use is 1952, 1958, 1962.
- 895 - Usage is 1919-23. Not 1919-22.
- 915 - Correct wording is - BY SEAPLANE FROM STRAIT OF BELLE ISLE 1/3 OF SHORTEST ROUTE
Ottawa use is 1930 and 1932. Add 1932 usage at Montreal, Toronto and Winnipeg.
- 927 - 1919 dates are JUNE 28 TO JULY 5. Not JULY 8.
- (929) - CALGARY FESTIVAL FEB 22-7 MARCH Calgary use 1977.

- (936) - (On a flag) CALPEX '78 APRIL 29-30 AVRIL Use at Calgary 1978.
- 940 - Spelling in part is CAMPAGNE CENTRAIDE not CENTRAL.
- 975 - Add Charlottetown to list.
- (987) - CANADA'S ALPINE CITY LA VILLE ALPINE DU CANADA Revelstoke use in 1970.
- 1010 - Add Sioux Lookout use 1950.
- 1019 - Slogan reads in part ...STOCK PLANE RACE.. etc. Date is 1968, not 1958.
- 1020 - Reads P.Q. from 1913. Not QUE.
- 1054 - Add to list of users Brantford 1980.
- 1080 - 1972 dates are JUL 8-19 AOÛT. Spelling is Lennoxville.
- 1120C - Add Regina to list of 1952 users.
- 1130 - Reads in part WAR SERVICES not WAR SERVICE.
- 1200 - Add 1967-68 to Calgary use.
- 1248 - A 1980 die is reported with a symbol for Cambridge.
- 1300 - 1912 dates are SEPT 24-28 not SEPT 18-20.
- (1311G) - CARAVAN 82 KRAKOW PAVILLION JUNE 18-26 Use at Barrie 1982.
- 1329 - Correct text is CARNIVAL D'HIVER
- 1330 - (E) 1958 date should be CARNIVAL D'HIVER 22 JANV.- 10 FEV. WINTER CARNIVAL JAN.22 - FEB.10
- 1331 - 1950 use issued in late 1949.
- 1340 - Four Dies, two blank plus two numbered 3 and 4
- 1380 - No 1942-43 usage.
- 1390 - Reads in part, CELEBRATION OF 40TH ANNIVERSARY
- 1402 - Toronto is a red coloured slogan.
- 1403 - Weston use is 1976
- (1406) - CENTENAIRE DE JONQUIERE CENTENARY 1847-1947 Use at Jonquiere 1947.
- 1407 - Reads in part 1879 SURREY 1979
- 1440 - Reads CENTENARY CELEBRATION CENTENAIRE DE SAINT JEROME 2-3 SEPT.1934
- 1458 - Use at Creston not Calgary.
- 1459 - Spelling should be CENTENNIAL BRAMPTON Use at Brampton 1973.
- (1461) - CENTENNIAL CELEBRATION 1857-1957 JULY 27 AUGUST ? Use at Port Arthur 1957.
- (1462) - CENTENNIAL CELEBRATION 1857-1957 AUGUST 10-16 Use at Renfrew 1957-58.
- (1463) - CENTENNIAL CELEBRATION 1858-1958 AUGUST 2-6 Use at Collingwood 1958.
- (1464) - CENTENNIAL CELEBRATION 1858-1958 JULY 20-27 Use at Welland 1958.
- (1465) - CENTENNIAL CELEBRATION 1860-1960 MAY 6-14,1960 Use at New Westminster 1960.
- (1488C) - CENTENNIAL 1872-1972 JUNE 15-18 Use at Aylmer West 1972.
- (1498) - CENTENNIAL JUBILEE 1857-1957 JUNE 26-JULY 1 Use at Waterloo 1957.
- 1570 - Should be deleted. No 1914 use. See 1572.
- 1589 - Spelling should be CHAMBRE DE COMMERCE DES JEUNES 22e CONGRES PROVINCIAL 5-6-7 SEPTEMBRE 1958.
This could be a corrected die. Usage at Rouyn and Noranda 1958 confirmed.
- 1590 - Spelling should be CHARKO in which case the listing would follow 1586.

- 1600 - Add to list of users Medicine Hat.
- (1615) - CHERRY FESTIVAL WEEK JULY 14-20 Use at Salmon Arm 1968.
- 1620 - Full text reads - CHEST X-RAY FINDS EARLY T.B. FREE CHEST X-RAY. Use also at Calgary in 1946.
- 1640 - 1940 usage is JUNE 1 not JUNE 1ST. 1941 use is JUNE 7 not JUNE 7TH
- (1710A) - CITIZENSHIP DAY-MAY 18 (Biling) Use in 1956 at Montreal, Ottawa and Quebec.
- 1740 - Wording should be IN THE PUBLIC INTEREST CLEAN UP AND PAINT UP THE MODERN CRUSADE.
This slogan is out of sequence and should be put before 4905.
- 1744 - Add Calgary to list of users.
- 1753 - Slogan includes dates APR.28-MAY 12 1946 use only.
- 1757 - 1932 dates read MAY 1ST TO 8TH, 1933 dates MAY 6TH TO 13TH, 1935 dates MAY 12 TO 18
- (1765A) - CLEAN UP WEEK use at St.John's 1953.
- (1767) - CLEAN UP WEEK MAY 20-26 use at Calgary 1923.
- 1800 - Correct date should be JUNE 28 (Not 23)
- 1810 - Reads COLEMAN CROW VIEW RODEO AUG.3RD not CROWVIEW
- 1818 - Add New Westminster to list.
- 1825 - Montreal use is 1963-66. Quebec use 1963, 1965-66.
- 1857 - Text should read COME HOME DAYS GODERICH JUBILEE JUNE 29-JULY 10 29 JUIN-10 JUIL 1827-1977
- 1860 - Slogan issued in late 1931, and carried over to 1932. Year date reads 1932 not 1931.
- 1870 - Add (C) AUG.7,8,9 (1969)
- (1920A) - COME TO OAKVILLE OLD BOYS REUNION Oakville use 1924.
- 1930 - Full text reads - COME TO OUR GOLDEN JUBILEE DAUPHIN MAN.JULY 5-11
- (1955) - COME TO THE CANAMER GAMES AUG. 8&9 Use at Brantford 1969.
- 2000 - Add JUNE 7TH at end of text.
- 2010 - Not documented - use doubtful.
- 2012 - 1982 dates are JULY 16-17-18
- 2015 - Add (M) JULY 14 1979. Add (M) JULY ? 1980
- 2120 - Usage is 1941-43, not 1941-42.
- 2170 - Add to list of users Halifax
- 2177 - Date should be 1867 1927. Also 1928 use reported.
- 2183 - Date reads 24-MAY-1945 not MAY.
- 2210 - Regina use is 1951-57. Add 1951-52 to St.John's use.
- 2216 - Delete 1940 use by Toronto and Windsor.
- 2240 - Use is 1930 and 1932 not 1930-32.
- (2244A) - COPEX PO STAMP EXHIBITION SEPT 13- ? Use at Cobourg 1980.
- 2245 - Reads CORNWALL CENTENNIAL AND OLD BOYS REUNION
- 2250 - Dates are AUG 3RD-10TH, not AUG 3-10.
- 2262 - Add Port Arthur to list of users. Moncton use is questionable.
- 2290 - Reads PRODENTIA not PRODENTIA 22 users reported.
- 2300 - Add Camp Borden to list of users.

- 2330 - Spelling is BONSPIEL
- 2355 - Dater die reads HALIFAX(DARTMOUTH)
- 2370 - Use in 33 offices, not 32
- (2373) - DAY OF ISSUE JOUR D'EMISSION (Various formats) Use Canada-wide from 1951.
See also slogan following number 3478.
- 2375 - Add Edmonton and Windsor to list.
- 2385 - Add 1959 to Vancouver use. Nanaimo use is 1948-50. Victoria 1952 use is questionable.
- 2412 - Delete 1933 from Montreal use. Delete 1924-25 from Sherbrooke but add 1929.
Add 1933 to Trois Rivières use. Add Thetford Mines use in 1933. Add St. Jerome use 1934.
- 2450 - Spelling is Fort William not Williams.
- 2528 - Reads in part DISTRICT 4 KIN VENTION
- (2535) - DO IT RIGHT AT LUNCH IT'S NUTRITION MONTH IN NOVA SCOTIA
MANGEONS BIEN LE MIDI LE MOIS DE LA NUTRITION NOUVELLE ECOSSE Use at Halifax 1981.
- (2540) - DOMINION DAY SPORTS JULY 1ST-2ND Use at Yorkton 1949.
- 2560 - Spelling should be B.C. not V.C.
- 2598 - Reads in part DONNEZ A VOS
- (2599) - DONNEZ L'HEURE 20-27 AVRIL 9.R.M.R. (biling) Use at Laval, Levis and Quebec, 1980.
- 2637 - Dates for 1926 are JULY 19-24 not JULY 9-12.
- 2651 - 1955 date should be Aug.27 - Sept.3
- 2665 - Has two dies.
- 2670 - St. John use is 1922-23.
- 2680 - Reads in part DUNDAS CELEBRATIONS Issued late 1946, carried over to 1947.
- 2700 - Add Edmonton and St. John to using offices. No use other than 1940 is documented.
- 2710 - Add 1943 to Edmonton use, 1951 questionable. Halifax use is 1943-50. Add 1954 to Ottawa.
Add 1947-48 to Regina use.
- 2725 - Delete 1947 use.
- (2728) - EDMONTON EXHIBITION POST OFFICE ALBERTA Used Edmonton 1948.
- 2730 - 1930 dates are AUGUST 1ST-2ND AND 4TH
- 2757 - Reads EDUCATION KEY TO THE FUTURE
- 2788 - (B) year is probably 1962. Cite-De-Jacques-Cartier dates are 1960-61. Use in 1968 is probably slogan 2795.
- 2795 - Add Laval Des Rapides to 1965 use. Cite-De-Jacques-Cartier use is 1966-68. Lachine is 1965-67.
- 2805 - Has two dies.
- 2833 - Spelling is Regdale not Resdale.
- 2835 - Reads CENTENNIAL CELEBRATIONS not CELEBRATION.
- 2875 - Should read in part ALMA (P.Q.) 1967
- 2930 - Should read 1898 DIAMOND JUBILEE CELEBRATION 1958. not 1889.
- (2936) - 11TH ANNUAL HISTORICAL SHOW JUNE 5-6-7 Use at Norwich 1981.
- 2939 - Numbering incomplete. Cat. shows 293? only.
- 2939 - Add Banff to users.
- 2939S - Spelling should be CET ETE not DET CTE.

- 2940 - Add 1957 use.
- 2965 - Reads in part ENJOLIVONS not ENJOLIVONT.
- 3005 - Usage is 1955-62.
- 3025 - Size of envelope should be 4 x 2 $\frac{3}{4}$
- 3028 - Dates are 1974-80.
- 3030 - Should read (in part) ENVOLEE BALLON BALLOON
- 3048 - Spelling should be in part PETE ESTONIENNE
- (3097) - EXHIBITION MONTE CASSINO EXPOSITION MAY 18 MAI Use at Rexdale and Toronto 1974.
- 3105 - Wording is EXPERIMENTAL FARMS-75 YEARS SERVICE TO AGRICULTURE use at 30 offices in 1962.
- (3105) - EXPO DE TIMBRES AVR 28-29 APR STAMP EXHIBITION Used at Sherbrooke in 1973.
- 3130 - Add 1918 use, dates 19/24 AOUT. 1919 dates are 18-23 AOUT. Add 1920 use, dates 23-28 AOUT.
- (3147) - EXPOSITION PHILATELIQUE CANADO-BULGARE 20-21-22 NOV. Quebec use in 1969.
- 3148 - Add (A) MAI 11-12-13 MAY 1979
- 3167 - Dates are 3RD-10TH SEPT 1927. not 3RD TO 10TH 1927.
- 3170 - 1958 dates are JUIN 27-JULY 1. Moranda dates are 1955-57, 1960-64. Add 1960 to Rouyn.
- 3190 - Add AOUT after 1937 date. Add 1939 use AUG 12-18. Add 1940 use JUL 31-AUG 4.
- 3200 - Reads in part EXUP VIII, not EXPU VIII.
- 3218 - Last word of slogan is MIDI not MIOI. Quebec use is 1923-24. Montreal 1924-27, and Chicoutimi 1934. No Thetford Mines nor Trois Rivières use.
- 3220 - Should read FAITES not Faithes.
- (3260) - FERGUS ONTARIO 1833-1983 Use at Fergus 1982.
- 3278 - Date should read JULY 10 JUILLET 1938.
- 3285 - Spelling should be FESTIVAL DES FLEURS etc. Also add Cap-De-La-Madeleine use in 1958.
- 3303E - 1979 date is SEPT.22-6 OCT. not 5 Oct.
- 3310 - Delete Toronto.
- (3311) - 50E ANNIVERSAIRE LA SOCIETE PHILATELIQUE DE QUEBEC 1929-1979 50TH ANNIVERSARY Quebec use 1979.
- 3315 - Use at Haileybury not Halleyburn.
- (3325) - 50TH ANNIVERSARY 1ST AIRMAIL FLT MONTREAL TORONTO 24 JUNE 1918 Toronto 1968.
- (3330) - 50TH ANNIVERSARY JULY 28-AUG.4 Use at Glace Bay 1951.
- 3375 - Add to list - New Westminster, Quebec, St. John
- 3410 - Usage is 1946-55.
- 3412 - Usage is 1951-68.
- 3425A - Add 1951 to Montreal use.
- 3430 - Edmonton use 1960-61. Add St. John use 1959.
- 3445 - Use is 1950, 1954-55.
- 3468 - Spelling, in part, is FINISSONS etc.
- (3471) - FIRE PREVENTION WEEK NOV.14-19 Use at St. John's in 1949.
- (3478F) - FIRST DAY OF ISSUE Use at Halifax in 1949. Ottawa 1949-50. See also slogan 2373.
- 3521 - Spelling should be (in part) PRINCE GEORGE

- 3540 - Add 1983 use at Melfort, and Rosetown 1972. Spelling is Terrace (not Terrance)
- 3592 - Dates are 21-25 MAY Add Don Mills to users.
- 3650 - Reads in part VIVRE not VIVREL.
- (3703) - FROM POSTAL EDUCATIONAL EXHIBIT OTTAWA EXHIBITION. Use at Ottawa 1923-25.
- 3707 - Usage in 1925 and 1926.
- (3709) - FRONTIER DAYS JULY 1-2 Used at Swift Current 1949.
- 3760 - Spelling is GIRL GUIDES etc. (not GIRLS)
- 3775 - London use is 1949-51 and 1954.
- 3787 - Usage 1933-38. Not 1933-39
- 3800 - Delete Vancouver use.
- 3818 - Add Brantford use in 1948.
- 3840 - Add 1950 to St. John use.
- 3852 - Dates are OCT 1-17 not OCT 1-7.
- 3873 - Delete Brandon 1951 use.
- 3877 - Dates are 1946-49.
- 3880 - (Cat. calls this 3380.) Usage is 1946-60.
- 3905 - No 1927 usage. (D) date is APR 15-MAY 4. (F) date is APRIL 12-MAY 1. (H) date is APRIL 17-MAY 6.
- 3920 - Also used at Wallaceburg in 1952.
- 3945 - Dates are 1939-48.
- 3950 - No 1940 nor 1944 usage. Add 1949 use.
- 3953 - Spelling should be Pembroke and Picton.
- 3975 - Dates are AUG 5-6-7.
- 4010 - Date is MAY 7-1964 Spelling is Sarnia.
- 4060 - Add use at Brandon, Calgary and Windsor.
- 4065 - Add 1970 use.
- 4075 - Add Ottawa use.
- 4090 - Slogan should read GUELPH CENTENNIAL 1927 ANNIVERSARY DAY APRIL 23 OLD HOME WEEK AUG 1-6
- (4098) - GUELPH EX STAMP SHOW 77 OCT 1-2 1977 (Biling) Guelph 1977.
- 4110 - Delete - does not exist.
- 4121 - GRANDSTAND is one word. Add (A) MARCH 12 1977
- 4126M - Add MAY 16, 1968
- (4130N) - HADASSAH BAZAAR VENTE DE CHARITE NOV 10 NOV. Use at Kitchener-Waterloo 1971.
- 4134A - Add 1970 use. Date is NOVEMBER 4
- 4135 - 1966 date should be NOV. 15
- 4200 - Dates are JUNE 29TH TO JULY 4TH. not JUNE 29TH-JULY 4TH.
- 4232 - Spelling should be Kelowna.
- 4235 - Add 1974 bilingual use.
- 4280 - Should read COLDSTREAM GUARDS BAND
- 4390 - Not documented. Use doubtful.

- 4395 - Usage is 1946-62, not 1951-62.
- 4400 - Use is 1920-39, 1942-47 and 1949-63.
- 4400A - Montreal use is 1924, 1926-27, 1949-63. Quebec use is 1920-24, 1926-27, 1956-63.
- 4418 - Should read (in part) IN AID OF WORK
- 4426 - Does not exist.
- 4430 - Use prior to 1950 is very questionable.
- 4450 - Usage is 1913-17 and 1924-25.
- 4460 - Add 1966 use.
- 4470 - Dies are A to D, 1912-13.
- 4500 - St. John's 1949 use is as a NPD slogan, 1951 and 1954 as Canadian.
- 4502 - Usage is 1927 and 1939-66, not 1927-66.
- 4509 - Does not exist. Is slogan 4410.
- 4530 - Dies are A to E in each year.
- 4540 - Add Charlettetown 1948. Ottawa use is 1948-49.
- 4570 - Add Saskatoon to list of users.
- (4601) - HIGHLAND GAMES JUNE 18, 1966 Use at Renfrew 1966.
- 4605A - Add to list of users Rouyn in 1959. Also add 1950 to Montreal use.
- 4653 - Full date should be MARCH 28 TO APRIL 2
- 4655 - Spelling is Tisdale, not Tidale.
- (4679) - HOSPITALITY TOWN VILLE DE L'HOSPITAL Use at Woodstock 1971.
- 4750 - Add to the list of users Quebec
- 4760 - Drumheller use is 1951-59. Dryden use is 1960-65.
- (4762) - INCORPORATION 125 YEARS Biling. (Flag) Sarnia 1982.
- 4767 - Levis use is 1927.
- 4767C - Add 1972 use.
- 4770 - Chicoutimi use is 1932-33.
- 4785 - Dates are SEPT. 2ND TO 30TH.
- 4810 - Add Regina 1923.
- 4815A - Usage after 1950 is very questionable.
- 4835 - Usage extends from 1912 to 1913.
- (4840) - INTERNATIONAL FILM FESTIVAL OCTOBER 20-22 Use at Yorkton 1958
- 4870 - Two dies.
- 4885 - Reads CORNWALL ONT. CANADA Not just CORNWALL.
- (4903) - INTERPARLIAMENTARY UNION CANADIAN CONFERENCE UNION INTERPARLIAMENTAIRE
CONFERENCE CANADIENNE OTTAWA Used at Ottawa 1925.
- 4923L - Date is APRIL 28 AVRIL (Not 26.)
- 4935 - Reads IT IS Not ITIS.
- (4945) - JAMBOREE SCOUT JAMBOREE AUG 17-24 (Biling.) St. Jerome 1974.
- 4964 - Correct spelling is North Battleford, not North Brattleford.

- 4980A - Add to the list Chicoutimi
- 4995 - Spelling in part is DISABLED (not DISABLES)
- 5035 - No 1927 usage.
- (5043) - JOURNEE MONDIALE DE L'ALIMENTATION WORLD FOOD DAY 1982 use at Prince Albert.
- 5050 - Correct wording is JUBILE DU ROI GEORGE AIDEZ LE CANADA A COMBATTRE LE CANCER
- (5070) - KATYN-STAROBELSK OSTASHKOV EXHIBITION EXPOSITION SEPT.13 SEPT. Use at Barrie 1980
- 5075 - Add Welland.
- 5090 - Add (A) SEPT 20 TO 22 1948 (1948 use)
- 5135E - Date is SEPT 15-19
- 5143 - KINGSTON'S not KINGSTON.
- 5152 - Reads KINSMEN (not KINSMAN)
- 5153 - Same as above.
- 5159 - Add 1964 use at Grande Prairie.
- 5185 - Text should read - LA CANNE BLANCHE SYMBOLE DE LA CECITE WHITE CANE SYMBOL OF THE BLIND
- 5185A - Should be deleted, new wording. See 5186.
- (5186) - LA CANNE BLANCHE SYMBOLE DE LA CECITE THE WHITE CANE SYMBOL OF BLINDNESS Various use, 1974-77.
- 5190 - Reads in part MON AFFAIRE not ARTFAIRE.
- 5205 - Add Penticton use in 1970.
- 5210 - LANGLEY not LANDLEY. Also add 1978 use.
- 5215 - Spelling should be OUBLIER (not Dublier)
- (5230) - LA POSTE AUX COLE'S PARCEL POST ATTIENTTIOUS Use at Sherbrooke 1928.
- 5233 - (Shown in Cat. as 5253) Spelling should be - L'ARNEE VOUS RESERVE LES PLUS BELLES ANNEES DE VOTRE VIE - ENROLEZ VOUS!
- (5244) - LATVIAN PRESS YEARS 150 ANS 1822-1972 LATVIA CANADA Use at Brampton in 1972.
- (5246) - LATVIESU GAID YEARS 50 ANS 1922-1972 LATVIJA CANADA Use at Brampton in 1972
- 5290 - Correct spelling to FORCES and add to list of users Rimouski and Shawinigan
- 5305 - Add Lachine and Cite De Jacques Cartier to list.
- 5330 - Trois Rivières use in 1924-26.
- 5347 - Use is 1928-33, not 1930-33.
- 5378 - Reads EXHIBITION not EXPOSITION.
- 5380 - 1925 slogan reads EXHIBITION
- 5430 - Add Sarnia and Sidney to list of users.
- 5443 - Last part reads L'ANNEE DE LA SANTE PUBLIQUE
- (5444) - L'EXPOSITION PROVINCIALE L'ANNEE DE LA GRANDE PAIX Quebec use in 1919. Also see number 5213.
- 5445 - Add 1973 use.
- (5456) - LINDSAY POSTAL EXHIBIT SEPT 23-24-25-26 Lindsay use 1925.
- 5490 - Add July 23-35 1951 use.
- 5495 - (D) 1960 dates should be JULY 20-23
- 5497B - Usage is 1976-79.

- 5503 - 1963 slogan reads LOWER FRASER VALLEY FALL FAIR SEPT.12-14 (1961 probably includes FALL)
- 5516 - Spelling is ARMOURY MAY. 8-13-1922
- (5533A) - MAIL EARLY AND OFTEN THROUGHOUT THE YEAR POSTEZ TOT ET SOUVENT DURANT L'ANNEE
Lethbridge use 1980-81. There may be other dates with the bilingual die.
- 5539 - Montreal use in 1927-32. Also add Hull use in 1933.
- 5542 - Dates are 1948-69.
- 5542A - Full text reads MAIL EARLY FOR CHRISTMAS VOS ENVOIS DE NOEL POSTEZ-LES TOT Two types.
Use at 20 cities, 1968-71.
- 5542B - Text should read MAIL EARLY FOR CHRISTMAS POSTEZ D'AVANCE POUR NOEL Use at Montreal, 1948, 1954-62.
Ottawa and Quebec 1954-62. Ste. Therese De Blainville 1964. Sorel 1958. Plus other cities and dates.
- (5552) - MAIL FOR QUEBEC REQUIRES POSTAL ZONE NUMBER Quebec 1967.
- 5554 - (A) Add 1970 use.
- 5575 - Should read MAKE A DATE FOR 58 CENTENNIAL CELEBRATION JUNE 28-JULY 6
- 5585 - 1960 die has apostrophe after VOTERS' Likely others as well.
- 5625 - SEPT 2-9 are 1950 dates for St. John. No Toronto nor Vancouver use.
- 5630 - Add 1951 use. Dates NOV.1-7
- 5642 - Spelling should be CONFERENCE
- 5685 - Spelling in part is QUE VOUS SOYEZ Also Quebec use is 1962, 1964-70.
- 5695 - 1969 address should be 280 THOROLD (not 208)
- 5765 - Dates should be JULY 1ST AND 2ND, 1929 (not &.)
- ** - After above, next number should be 5775, not 5755.
- 5780 - Add MAY 13-25 1935.
- (5837) - (Illustration) MUD CREEK DAYS 150TH ANNIVERSARY AUGUST 8-17 1980 (Bilingual.)
Use at Wolfville 1980.
- 5840 - Cat. spells this MUK-LUK which is probably what was intended BUT the 1966 die
reads MUL-LUK Error noted Jan.12 and corrected by Jan. 25 (perhaps earlier.)
- 5857 - MUSIC AND BALLET FESTIVAL MARCH 3-12 Add Port William to list. Are 5855 and 5857 one and the same?
Does MUSIC & BALLET exist?
- 5862 - Add 1965 use at Port Arthur.
- (5871) - MUSKOKA CAVALCADE OF COLOUR FESTIVAL (Bilingual) 1972-77 use at Bracebridge,
Gravenhurst and Huntsville.
- 5873 - Add Huntsville use in 1981
- 5885 - Dates are 1930-35 and 1946.
- 5940 - Add 1982 use at Calgary, Regina and Winnipeg.
- 6030 - Should read N.C.H.A. 19TH/19E CAMPUENTION
- 6055 - Spelling last word should be PO. (not PQ)
- (6082) - NEWMARKET BALLOON FESTIVAL JUNE 25-26-27 (Biling) Newmarket 1982.
- 6085 - Probably a rubber stamp. Not a machine cancel.
- 6088 - Spelling should be P.O. (not P.Q.)
- 6095 - Spelling is FEDERATED not Federation.
- 6180 - Dates are 1912-1962 (not 1912-1926)
- (6335) - NINTH ANNUAL HISTORICAL SHOW JUNE 1-2-3 (Biling) Norwich 1979.

- 6358 - Spelling should be PETE DU (not DE)
- 6366 - Add 1980 use.
- 6395 - Add (B) SEPT 11-17 Use in 1952.
- 6425 - Catalogue lists this as 6452.
- 6460 - Whole text should be OBSERVE EDUCATION WEEK MARCH 5-11/STAY IN SCHOOL
- (6462) - OBSERVE FAMILY MONTH DURING NOVEMBER - use at Edmonton 1967-69. Cat. shows 1967-68 use only.)
- 6465A - Use in 1972 is Slogan 6475.
- 6470 - Add to list of users St. John
- 6475 - Add to the list Calgary, 1972; Drummondville, 1965; Granby, 1965; Shawinigan, 1963.
Jonquiere-Kenogami (1965); Rimouski, 1962, 1964; Trois Rivières. 1958.
- 6488 - Postal Code should be N2C 2E0. (not 2E0)
- 6489 - Should read (in part) OLD BOYS AND GIRLS REUNION WILL YE etc. Also, add 1979 use.
- (6502) - OLD BOYS' REUNION CHATHAM ONT. 29TH JUNE TO 5TH JULY, 1924 Use at Chatham in 1924.
- 6503 - Usage is 1937-38. No 1930 use.
- 6530 - Perth dates read JUNE 27-JULY 3 PERTH ONT. Lunenburg and Stratford dates include the year 1953.
- 6565 - Correct spelling is DU NOUVEAU etc. (Not DE) Also spelling is Sherbrooke.
- 6585 - Vancouver use is 1959-70. (Three and four line format.)
- 6586 - Add 1968 use.
- 6642 - Date should read MEAFORD 19-21 SEPT 80
- (6650) - 150e ANNIVERSAIRE 1815-1965 150th ANNIVERSARY Use at Drummondville 1965.
- 6680 - Spelling is GEORGE BROWN
- 6708 - Dates should be 1973-77. Not 1974-77.
- 6745 - OPERATION SAFETY is in quotation marks.
- 6780 - 1933 dates are AUG. 21-26. Also delete 1947 use.
- 6800 - Add 1973 use at Guelph. I have Brantford 1972-73; Chatham 1972, 1974; London 1979, 1984;
Sarnia 1973; Windsor 1972, 1974.
- 6840 - Spelling should be PAINTING PEINTRES etc.
- 6870 - Spellings are Ville De Laval and Laval-Des-Rapides.
- 6873 - Spelling is Ville De Laval
- 6878 - Add to list Shawinigan.
- 6885 - Add 1958 use.
- 6900 - Should read PATRONIZE
- (6905) - (Man And His World Symbol) followed by PAVILLON CANADA PAVILION Dater hub reads
EXPO 67 MONTREAL CANADA
- 6910 - Use at all offices is 1944-47. Delete Saskatoon.
- 6915 - Correct wording should be PAY SMALL ACCOUNTS etc.
- 6930 - Spelling is Pembroke.
- (6940) - PENSEZ A LA CUEILLETTE Use at Joliette 1948-49.
- 6970 - Dates are bilingual, eg. 1949 use is APR 21-23 AVRIL. 1950 dates are questionable.
- (6977) - PHILHARMONIC SUNDAY PHILHARMONIQUE DIMANCHE Hamilton use 1969.

- 6996 - North Sydney date is 1948. Add Haileybury 1947-48. Add St. John's 1949.
- 7015 - Dates are 1930-38, 1940-41, 1944-48, 1950-51, 1961-62.
- 7050 - Kamloops use is 1939-48.
- (7068G) - POLISH CDN'S COMMEMORATE UNITED STATES BICENTENNARY 1776-1976 (Biling) Use at Toronto (red ink) 1976.
- 7069 - Toronto used red ink.
- 7073 - Should read POOR BOY LUNCH CSCF MAY 13 (Biling)
- 7075 - Add (A) PORT HOPE FALL FAIR MID SEPT (no date) Port Hope 1980.
- 7076 - Dates are ...150TH ANNIVERSARY 1834-1984
- 7085 - (Cat. lists as 1085) Curing - should be spelled Curling.
- (7089M) - POSTAL EXHIBIT DEMONSTRATION POSTALE Quebec use 1927.
- 7090 - Two and three line varieties. Windsor use is 1968-72.
- 7093 - POSTAL ZONE not ZONES.
- 7103 - With and without grave accent over E of DES.
- 7104 - Add 1965-66 use at Ste-Therese-De-Blainville.
- 7112 - Usage is 1926-39.
- 7115 - Use in 53 offices. 1922-34, 1948-50, 1957-62.
- 7144 - Reads POUR VOIR DEMAIN PROTEGEZ VOTRE VISION AUJOUR MOI (Biling) Magoq 1977.
- 7188 - With and without hyphen between PRE-STAMPED
- 7195 - Add to list - Brandon, Charlottetown, Moncton, Prince Albert, Regina, St. John.
- 7202 - Does not exist.
- 7208 - Use is 1927-28. Not just 1927.
- (7225) - PRINCE RUPERT SEPT 14 TO 18 1926 EXHIBITION use at Prince Rupert 1926.
- (7260) - PROTECT THE BIRDS etc. Number changed from 7250A which was duplicated.
- (7290) - PROVINCIAL CONVENTION G.W.V.A. ST CATHARINES use at St. Catharines 1923.
- 7293 - Insert MAN. after BRANDON. Also add (A) JUNE 13-17 1979 (Biling) Brandon use 1979.
- 7305 - Number omitted from Cat.. PROVINCIAL EXHIBITION etc. Regina.
- 7308 - Use is 1956-58.
- 7315 - (H) 1964 date should be June 29-July 3
- 7320 - No 1912 use.
- 7355 - No 1917 Calgary use. Regina only.
- (7363) - PUPPET FESTIVAL ACADIA UNIVERSITY NOVA SCOTIA NOV 14-18 (Biling) Wolfville 1980.
- 7375 - Die Varieties.
- 7382 - Should read QUEBEC CELEBRE SON (2 words)
- 7420C - Use is Hull not Ottawa.
- 7425 - Delete Saskatoon.
- 7440 - Lethbridge use questionable.
- 7480 - Add to list JULY 13-14 1957 JULY 11-12 1959 JULY 16-17 1960 JULY 13-14 1968 JULY 11-12 1970
- 7480 - 1972 die reads REGATES JUILLET 15-16 JULY JUILLET 15-16 JULY REGATTAS Format is slightly different than catalogue. 7480T dates could be in error. This slogan requires further study.

- (7481) - REGATES REGATTAS VALLEYFIELD 26 ET 27 JUILLET use at Valleyfield 1941.
- 7485 - Use is 1923, not 1924.
- 7505 - Date reads AUG 1 not AUG 2.
- 7533 - Spelling is SOBIESKI
- 7538 - Add Saskatoon
- 7540 - Delete Ottawa.
- 7555 - Dunnville use is 1960-68. Add use at Aurora in 1959.
- 7595A - Add use in 1943.
- 7613 - Delete Quebec.
- 7620 - Kitchener-Waterloo use is 1972-74, North Bay 1970-71, 1973-74, 1976-77, 1979, 1982-84.
- 7644 - (A) JULY 26-27 is a 1974 slogan.
- 7660 - St. John use is 1932-34. Yarmouth is 1933-34. Spelling is New Glasgow.
- 7715 - Add to list of users Trois-Rivieres
- 7720 - Two formats in 1948.
- (7735) - RURAL MAIL 150 YEARS PEI (Biling) Use at Charlottetown and Summerside 1977.
- 7783 - Reads in part SAINT JOHN N.B. EXHIBITION etc.
- 7784P - Add 1972 use.
- (7784J) - SALON DU SPORT MOTORISE 2-3-4 MAI (Biling) Riviere du Loup. 1980.
- 7805 - 1930 use is at Regina only. (See 7800)
- (7810) - SASKATOON CENTURY CENTENAIRE SASKATOON 1882-1982. Use at Saskatoon 1982.
- 7815 - Add 1913 use AUG 6-8
- 7840 - Use is 1946 only, not 1940-46.
- 7860 - Any use of London, Saskatoon and Victoria is questionable. Delete St. John 1943.
Delete Regina 1944 and Toronto 1945.
- 7880 - Add Calgary 1931 and Moose Jaw 1930.
- 7881 - Add Kentville use in 1947. Add Antigonish 1948. Kenora is 1946-47.
- 7895 - Not documented and very questionable.
- 7930 - Add 1962 to Victoria use.
- 7931 - Text should be (in part) SOOKE VANCOUVER ISLAND
- 7933 - Name is DOW'S LAKE (not DAYS)
- (7950) - SECOND DAY CANPEX Edmonton use 1964. See also 1270.
- 7965 - Spelling in part should be PRUDENTIA etc.
- 7975 - Use in 1957 not 1949.
- 7985 - After EXHIBITION, add BRANDON JULY 4TH-8TH
- 7995 - Add apostrophe after S of BOYS and same after GIRLS (thus BOYS')
- 8000 - Delete AT from wording.
- 8030 - Add 1926 use AUG.4-14
- 8118 - Montreal and Quebec use is 1968-69.
- 8125 - 1954 dates are 3 AU 9 OCTOBRE. Quebec use in 1954 confirmed. Add Calgary use in 1955.

- 8133 - (B) "DU" added as follows SEMAINE/DE L'EDUCATION/DU 3 AU 9 MARS/EDUCATION WEEK
1968 use at Cite-De- Jacques-Cartier, Lachine, Montreal, Quebec, Sherbrooke
- 8134 - Add to list of users Montreal
- 8135 - Add following towns to 1973 usage: Alma, Dorion-Vaudreuil, Hamilton, Longueuil,
Moncton, Pointe-Claire-Dorval, St.John, St.John's, Sudbury, Thunder Bay,
Trois Rivieres, Ville De Laval, Whitehorse, Winnipeg.
- ** - After 8135, next number should be 8135A. (Not 8315A)
- ** - After above, next number should be 8135G. (Not 8315G) Add to text 14-21 NOV
- 8135M - Dates read 25 JANVIER not 25 JAN 1 FEV
- 8150 - 28 offices. 1923-30, 1932-38, 1948, 1957-60.
- 8160 - Should read (in part) GREETINGS BY AIR MAIL not BY MAIL. Delete Oshawa and Windsor from list.
- (8172) - SEPTEMBER SYMPHONY MONTH WINNIPEG Use at Winnipeg 1983.
- 8190 - After JUNE 5-9 Add 1957
- 8221 - Dates are JULY 31 AUG 2 Used at New Glasgow, not North Glasgow.
- (8225) - 75TH ANNIVERSARY 1882-1957 JUNE 26-JULY 6 Use at Brandon 1957.
- 8250 - Appears unlikely - conflicts with slogan 235.
- (8270) - SHARE ONCE FOR ALL OCT. 30TH TO NOV.4TH OTTAWA FEDERATED CHARITIES OTTAWA Use at Ottawa 1953.
- 8300 - Usage is 1957-59.
- (8305) - SHARE YOUR FUTURE WITH YOUTH Used at St.John in 1958.
- 8315 - Add 1982 use.
- (8362) - (Round logo with shrimp in centre, surrounded by wording) - FESTIVAL CREVETTE MATANE followed by four
line slogan reading SHRIMP FESTIVAL JUIN-JUNE FESTIVAL DE LA CREVETTE Use at Matane, 1982.
- 8385 - Full text is SILVER BROOM WORLD CHAMPIONSHIP CURLING MARCH 24-30 1979
- 8402 - Complete wording and spelling is SITE OF LIEU DU WORLD CHAMPIONSHIP CHAMPIONNAT MONDIAL 1972
- (8425) - Slogan number 10643 should be entered here.- (World Globe followed by large VI
and text reading - World Highway Conference Congres Mondial de la route.
Use at Montreal 1970.(Lower case lettering.)
- 8428 - Cat. says using date is 1963. Should be 1961.
- (8435) - 60 YEARS MIECZYSLAW DEC 17 Use at Islington 197?.
- 8450 - Spelling is CALEDONIAN
- 8465 - Add to list of users Edmonton. Also Toronto has two dies, thick and thin "69"
- 8478 - Spelling should be ...PROVINCIAUX
- 8512 - Initials between CHARITE and CHARITY are CF not CE.
- 8515 - 1962 Die has circumflex accent over "E" of "PRET"
- ** - (After 8520) slogan number should be 8521. Also add Quebec use.
- 8523 - Trois Rivieres use is 1955-57.
- 8530 - Add to list of users Moncton
- 8540 - Reads SHARE OR CHILDREN SUFFER UNITED CHILDREN'S CAMPAIGN FEB 14-20. Should be renumbered.
- 8550 - Correct spelling should be SPEAK PARLEZ ESPERANTO KANADA KONGRESO 28-JUNIO-30
- 8555A - Wording, in part, reads ...USE APT.NUMBERS etc.(apartment is abbreviated.) 1966-75 use.
- 8570 - Correct wording is SPONSOR A CHILD CANADIAN SAVE THE CHILDREN FUND

- ** - After 8570) next slogan should be numbered 8573, not 8773.
- 8575 - Die varieties. 1967 Die reads in part SPORTSMEN'S SHOW etc. May have been used before 1967.
- (8580) - SPORTS PHILATELY DAY STAMPEX 76 JUNE 18 (Biling) Toronto use 1976.
- (8604) - SQUARE DANCE SASKATCHEWAN 1967 Use at Regina 1967.
- 8605 - Correct text is SQUARE DANCING FRIENDSHIP COAST TO COAST. Use at Victoria 1967.
- 8616 - Full wording is STAMPS & COINS etc. (both plural) Also 1972 date is AVR 9 APR, not AUG.
- 8619 - Correct wording is STAMP DISPLAY EXHIBITION PARK
- 8620 - Correct wording is STAMPED ENVELOPES etc. Should be renumbered.
- (8630) - STAMPEX CANADA JUNE 15-17 JUIN 1979 Use at Toronto 1979.
- (8632) - STAMPEX CANADA SALUTE TO YOUTH JUNE 16 1979 (Biling) Toronto 1979.
- (8634) - STAMPEX 80 TORONTO JULY 4-6 (Flag) (Biling) Use at Toronto
- 8645 - (A) date is OCT 27-29 (not 39)
- 8655 - Add 1946 use to North Battleford and Regina.
- 8670 - 1947 use is very doubtful.
- 8680 - Use with and without exclamation mark. !
- 8685 - Name is JAMES McCONNELL
- 8687 - Spelling is RICHVIEW not Riouview.
- (8689J) - STAMP SHOW SEPT 23 78 (Has flag and is biling) (A) Same with 79 in text. Both used Cambridge Galt 1978-79.
- 8715 - 1912 date reads AUG.31-SEP.7 (not SEPT)
- 8720 - Reads ST.JOHN EXHIBITION not ST.JOHN'S. Use at St.John, N.B.
- 8739 - Usage is 1975-83.
- 8755 - All use at Charlottetown, Halifax and St.John is 1949-55. No St.John's use.
- 8825 - Text should read SUMMER SCHOOL OF FINE ARTS JULY 6-25
- 8838 - Add 1972 use at New Liskeard.
- 8845 - Correct wording is SUPPORT ALGOMA SPORTSMEN'S SHOW
- 8849 - Spelling of town is Islington.
- 8865 - See 8952. May be a duplicate entry. (Need more information.)
- 8870 - Use is 1961-1968.
- 8900 - Use is 1928 not 1929.
- 8930 - Add 1968 use at Calgary.
- 8935A - Add 1978 use at Powell River; Add 1976 use at Victoria.
- 8952 - May be a duplication of 8865.
- (8975) - SUPPORT POLISH SCOUT WORLD JAMBOREE 1976 KASZUBY ONT (Biling) Use Islington 1976.
- (8980B) - SUPPORT RED FEATHER 1-31 OCT (biling) Ottawa use 1954.
- (9001) - SUPPORT SCOUTING AND GUIDING SCOUT WEEK FEB 19-26 1961. Use at Stratford 1961.
- (9001E) - SUPPORT SCOUTING 1ST BOY SCOUTS QUEBEC JAMBOREE AIDEZ LES SCOUTS Use at Drummondville 1965.
- 9004 - Replace the word BRILL with the word ACTION
- 9005 - Usage is 1952-59, 1961-65, 1968. Possibly continuous 1952-68.
- 9007 - SUPPORT SHOWER OF DINES etc. Not SHOWERS.

- 9017 - Add use at Calgary 1978.
- 9020 - Pull date is MARCH 10-18 1961
- 9057 - Pull text reads SUPPORT THE HOSPITAL FOR SICK CHILDREN FDM DONNEZ A LA FONDATION DE L'HOPITAL DES ENFANTS
- 9060 - Reads in part ...FOR CJA & UIA etc. (no periods, single spacing)
- (9087) - SUPPORT THE NEW BRUNSWICK MUSIC FESTIVAL MAY 6-13 Use at St. John 1963. Perhaps this and 9085 are one and the same.
- 9125 - Use is 1960-62 and 1971.
- 9151 - Spelling is HALLOWEEN
- 9195 - Add 1952 to Calgary and to Oshawa (not Osahawa) add 1949.
- (9204) - SUPPORT YOUR HEART FUND DONNEZ A LA FONDATION DU COEUR Use at Prince George 1978.
- 9223 - Cornwall use is 1963-66, 1969.
- (9224) - SUPPORT YOUR RED FEATHER AGENCIES Use at Kelowna 1957-58, 1960-61, 1964.
- 9265 - Reads SYDNEY'S 150TH ANNIVERSARY JULY 29TH AUG 4TH 1935
- 9308 - Slogan should read TARGET:FORESTS FOREVER
- 9313N - Add Dorion-Vaudreuil use in 1981.
- (9314A) - TENTH ANNUAL HISTORICAL SHOW JUNE 6-7-8 1980 (Biling) Use at Norwich 1980.
- 9320 - Delete LEVIS JUNE 22-27 JUIN This is slogan 9321.
- 9323 - Add Pointe Claire Dorval and Valleyfield to list.
- 9333 - Add 1980 use, dates JULY 14-20
- 9353 - St. John use in 1952 is reported with purple coloured ink.
- (9372) - Add ONT after HAMILTON.
- 9465 - Add 1971 to Winnipeg use. Add 1972 to Saskatoon.
- 9465A - Wording should read THE WHITE CANE SYMBOL OF BLINDNESS LA CANNE BLANCHE SYMBOLE DE LA CECITE
- 9540 - Text reads in part ... EXU-IX-U.P.M. etc.
- (9557) - 39E CONGRES A.M.L.E.C. QUEBEC 8AU 11 OCT.1969. Quebec use 1969.
- 9585 - Use is 1924-32, not 1925-32. Spelling is Winnipeg not Winnipoeg.
- 9625 - Use is 1929-30.
- 9638 - 1914 Dies are A to D.
- (9642) - TOUR CYCLICTE INTERNATIONAL GASPESIE AOUT 8-9-10 81 (Bilingual) Spelling questionable. Use at Hull and Trois Rivières 1981.
- 9655 - TOXOID PREVENTS not PREVENT. Add 1950 use.
- 9678 - (A) 1973 dates are FEB.14-18 FEV. (not 16-18)
- (9682) - TRENTON ONTARIO HOME COMING WEEK AUG 4TH TO AUG 11TH. Use at Trenton 1923.
- 9703 - Spelling should be 21 EME
- 9725 - Date is SEPTEMBER 1936 Not 1926.
- 9735 - Should read NELSON FAIR , not NELSON FRUIT FAIR.
- 9750 - 1970 dates are JULY 31 AUG 1-2 (Biling.) 1979 dates are AUG.2-3-4-5 AOUT
- (9751) - UN DON FAIT DES MERVEILLES DONNONS EN UNION Use at St. Boniface 1966.
- (9752) - UNICEF CALGARY POLK FESTIVAL APRIL 6 (Biling) Calgary 1977.
- (9756) - UNITED CANADA (Flag) (Bilingual) Ottawa use 1978.

- 9760 - Add to list St.John's
- 9764 - UNITED WAY CENT Suggest this word may be CENTRAIDE. More study needed.
- (9793A) - Bilingual version reads U.N. YEAR AGAINST RACIAL DISCRIMINATION 1971 ANNEE O.N.U. CONTRE LA DISCRIMINATION RACIALE
- 9813 - French should read in part ..UTILISEZ LES etc. (not LIS)
- 9832 - Add to list of users Brampton in 1972, and Edmonton 1972. Parry Sound use is 1972-79.
- 9837 - Usage is 1922-49.
- 9837A - Usage is 1927, 1930-34, 1941-49.
- 9840 - Dates are 1956-60, 1962, 1966, 1969-71.
- 9842 - 70 offices 1931-1955.
- 9842A - Dates are 1930-50.
- 9850 - Red coloured ink reported for Toronto 1934.
- 9880 - Spelling should be UTILISEZ CODES POSTAUX USE POSTAL CODES
- 9881 - Add to list Quebec
- 9882 - Spelling is Chicoutimi. Add to list, Drummondville
- 9885 - Add to list of users Charlottetown
- 9895 - Does not exist. Is 1940 use of 3190.
- (9940) - VETERANS INTERNATIONAL PEACE ENCAMPMENT AUG.12TH-15TH Used Fort Erie North 1948.
- 9951 - Should read VICTORIA COUNTY ARTS FESTIVAL MAY 23-JUNE 1 (Biling) 1980 use Lindsay.
(A) MAY 22-31 (1981 use)
- 9965 - Add Brandon.
- 9966 - Add Amherst, Belleville, Brockville, Charlottetown, Galt, Moose Jaw, Nelson, Peterborough, Port Arthur, Prince Rupert, St.Hyacinthe, Saskatoon, Sherbrooke, Stratford, Walkerville, Winnipeg, Welland.
- 9998 - (A) Complete date reads 7,8,9 NOV
- 9999 - (J) 1967 date should be 26-31 AOUT-AUGUST (not 25)
- 10001 - Add 1968 use. Text reads VISITEZ PHIL.EXPO II 22,23,24 AVRIL
- 10003 - Cat. is missing the "E" of PROVINCIALE
- (10003A) - VISITEZ VISIT FORT COTEAU DU LAC MAY TO OCTOBER (Biling) St.Hyacinthe 1982.
- 10006 - 1968 date is spelled MAY 17-OCT.14 Also add 1970 date of 12 JUIN-SEPT 7
- 10020 - MOTOR AND HOME SHOW Not HOMNE.
- (10032) - VISIT OTTAWA WINTER FAIR JANUARY 15-19 1923 Use at Ottawa 1922-23.
- 10050 - 1927 dates are SEPT 27 TO 30
- 10057 - Should be renumbered 10055. VISIT POSTAL BOOTH AT CORNWALL etc.
- (10057) - VISIT POSTAL BOOTH AT PETERBOROUGH EXHIBITION SEPT.15TH TO 19TH Use at Peterboro 1925. (Slogan says PETERBOROUGH, dater hub says PETERBORO). (A) SEPT 13-18 1926
(B) SEPT 12-19 1927 (C) SEPT 10-15 1928 (D) SEPT 8-13 1930
- 10073 - Add 1929 use SEPT 2ND TO 4TH
- 10132 - Dates are MAY 13-23.
- 10152 - Using city is Lethbridge in 1957. Also 10152(A) year should be 1958
- 10162 - Full date is MAY 4-9,1959
- 10163 - Could be a duplication of number 10012.

- 10165 - Reads, in part, HORSE SHOW 1972 dates are MAY 13-16 MAI
- 10172 - (C) 1983 dates are JULY 5 - SEPT 3
- 10200 - 1935 date is JULY 1-5. Add 1933 use JULY 3 JULY 7
- 10210 - Delete 1947 use which duplicates 1948. Add 1955 use, dates JULY 25-30
- 10215 - Date is 1968 Not 1969.
- 10249 - Should read in part ... EXHIBITION EXPOSITION etc. Also add Don Mills to user list.
- 10250 - Use in 1966 as well as 1967.
- 10250K 1973 date reads MAR 2-3 MARS
- (10252G) - VISIT VISITEZ THE DARTMOUTH HERITAGE MUSEUM LE DARTMOUTH HERITAGE MUSEUM Use at Halifax 1979.
- 10252H - Add JULY 10-26 1972 and JULY 8-30 1975
- 10285 - Winnipeg use is 1934-40, 1945, 1949-51.
- 10289 - Windsor use is 1945-46, 1948-50, 1954. Hamilton use is 1945-46, 1956-58.
St.Catharines use is 1949-51, 1953, 1958. Toroto is 1925-26. Welland is 1949.
- 10290 - Full text should read VOTE AS YOU PLEASE BUT PLEASE VOTE
- 10291 - Brantford use is 1951, 1953-4. Add Moose Jaw 1945. Add Sarnia 1946. Add Saskatoon 1939. Toronto is 1945 only.
Add Swift Current 1945. Add Weyburn 1945.
- 10295 - Winnipeg use is 1926, 1929-33.
- 10345 - Add Waterloo to users.
- 10353 - Delete 1944-45 use.
- (10360) - WEAR A POPPY REMEMBRANCE DAY St.John's 1929. (Nfd. slogan)
- 10370 - 1970 date is (B) JULY 11-19 (not 19TH)
- 10400 - Use is 1948 only.
- 10410 - Spelling is WEST ALGOMA etc.
- 10460 - 1921 use is slogan 10462.
- 10462 - Reads LONDON ONT. in 1921-23, not LONDON ONTARIO. 1921 dates are SEPT.10-17-1921. Also (D) use is 1948.
- 10480 - Reads WE WILL SHARE not SAVE.
- (10490) - WHAT DO YOU KNOW ABOUT CEREBRAL PALSY Brantford 1968.
- 10525 - Add 1950 use at St.John's, Summerside and Winnipeg.
- (10541) - WINDSOR ONTARIO INDUSTRIAL EXHIBITION APRIL 28-MAY 1 Use at Windsor 1948.
- 10641 - Add Grande Prairie to list of users in 1983.
- (10642) - WORLD FOOD DAY (Biling) Sydney use in 1982.
- 10643 - Slogan starts with Roman Numeral VI should be listed as 8425 in the "S" section.
- 10644 - Dates are MARCH 11-17 User date is 1979, not 1974.
- 10650 - French should read JOUR DE PRIERE MONDIAL
- (10657) - WORLD RIVER MOOT '82 ST.CATHARINES 18-25 AUGUST 1982 Use at St.Catharines 1982.
- 10705 - Add Saskatoon use.
- 10725 - Usage is 1932-34, 1938-52.
- (10739) - YORKTON EXHIBITION JULY 19-20-21-22 Use at Yorkton 1939.
- 10750 - Usage is 1953-59.
- 10793 - Winnipeg use is 1925-30. Moose Jaw use 1927.

BACK OF THE BOOK

HAND CANCELS

1 - MAY 1 1914 should be deleted, this is a date stamp which has been inserted into slogan.

EXPO

** - Expo symbol and killer bars. Add Quebec to list.

** - Add a second type which has Expo symbol and to the right of this the Man And His World symbol. Dater hub reads EXPO 67 MONTREAL CANADA

SLOGAN TYPE SPECIAL SERVICE MARKINGS

5 - Add Kitchener 1955; Montreal 1964 and Toronto 1947.

19 - Ottawa use is 1956-59.

(28) - ON SERVICE 1944 use, blank hub.

(30) - POSTAGE PAID AT TORONTO Toronto use 1921.

32 - Add Halifax 1955; Quebec 1933, 1936; St. John 1940; Victoria 1934.

35 - Last word is DIRECTION (no "S")

(36) - STATION B Use at Quebec 1917-20.

