

Guide To Historical Societies Established in Canada

> Historic Sites (Section III.)

> > -and-

Some War Memorials Annual Report 1920

The Historic Landmarks Association of Canada

Guide To Historical Societies Established in Canada

> Historic Sites (Section III.)

...пип...

Some War Memorials Annual Report 1920

HIS ROYAL HIGHNESS, THE PRINCE OF WALES, LAYING THE CORNER STONE OF THE "VICTORY TOWER" ON PARLIAMENT HILL, SEPT. 1, 1919

By kind permission of the Photograph Store, Regd., Montreal.

The Historic Landmarks Association of Canada

Patrons

HIS ROYAL HIGHNESS, THE PRINCE OF WALES, K.G., G.M.M.G., G.M.B.E., M.C., ETC., ETC.

FIELD MARSHAL HIS ROYAL HIGHNESS, THE DUKE OF CONNAUGHT AND STRATHEARN, K.G.,G.C.M.G., Etc.

Visitor

HIS EXCELLENCY THE DUKE OF DEVONSHIRE, K.G., G.C.M.G., Etc. Governor General of Canada.

Honorary President

THE RT. HONORABLE SIR ROBERT LAIRD BORDEN, P.C., G.C.M.G. Prime Minister.

President

PEMBERTON SMITH, Esq., Montreal.

Vice-Presidents

W. D. LIGHTHALL, K.C., F.R.S.C., Montreal. SIR EDMUND WALKER, C.V.O., LL.D., F.R.S.C., Toronto. SIR ADOLPHE ROUTHIER, F.R.S.C., Quebec.

General Secretary

MRS. J. B. SIMPSON, 173 Percy St., Ottawa.

French Secretary.

BENJAMIN SULTE, LL.D., F.R.S.C., Ottawa.

Treasurer

GEORGE DURNFORD, Esq., F.C.A., Montreal.

Auditors

MESSRS. RIDDELL, STEAD, GRAHAM AND HUTCHISON, Montreal.

COUNCIL—The President, Vice-Presidents, Secretaries, Treasurer, all subscribing Fellows of Sections I and II of the Royal Society of Canada, and one representative from each corresponding Society (with power to add.)

ANNUAL MEETING—Held yearly in connection with the meeting of the Royal Society of Canada.

Guide

TO "HISTORICAL SOCIETIES" ESTABLISHED IN CANADA.

(Corresponding Members of the Historic Landmarks Association)

- ANTIQUARIAN AND NUMISMATIC SOCIETY OF MONTREAL. Chateau de Ramezay. W. D. Lighthall, Esq., K.C., F.R.S.C., President, Montreal Trust Building, Montreal, Que.
- ANTIQUARIAN AND NUMISMATIC SOCIETY OF MONTREAL.
 Women's Branch. Miss Estelle Power O'Brien, English Secretary, 336
 Sherbrooke St. West, Montreal, Que.
- DUNDAS, STORMONT & GLENGARRY HISTORICAL SOCIETY.
 President—Mr. John Harkness; Secretary—Mr. M. E. Mulhern, Cornwall,
 Ont.
- ELGIN HISTORICAL AND SCIENTIFIC INSTITUTE. President—Dr. James Coyne, F.R.S.C., St. Thomas, Ont.
- FRANCIS DOUGLAS FARQUHAR CHAPTER. I.O.D.E. Founder and Regent, Mrs. F. Herbert Johnson Ruel, Bay of Islands, Newfoundland, and 121 The Boulevard, Westmount, Que.
- HISTORIC LANDMARKS ASSOCIATION OF CANADA.
 Pemberton Smith, Esq., President, 260 St. James St., Montreal. Mrs. J. B. Simpson, General Secretary, 173 Percy St., Ottawa.
- HISTORICAL ASSOCIATION OF ANNAPOLIS ROYAL, NOVA SCOTIA. L. M. Fortier, President, F. C. Whitman, Vice-President; H. J. Armstrong Sec.-Treas., Annapolis Royal, N.S.
- IMPERIAL ORDER DAUGHTERS OF THE EMPIRE.

 Mrs. John Bruce, President National Chapter, Toronto; Miss McGaffin,
 Secretary, 238 Bloor St., Toronto.
- KINGSTON HISTORICAL SOCIETY.
 Ven. Archdeacon Starr, President. Prof. Dorland, Secretary, 32 Frontenac St., Kingston, Ont.
- "LAST POST" IMPERIAL NAVAL AND MILITARY CONTINGENCY FUND. Arthur H. D. Hair, Hon. Secretary-Treasurer, Box 1382, Montreal. Lucien C. Vallee, Rec. Sec., 654 Champagneur Ave., Outremont., Que.
- LITERARY AND HISTORICAL SOCIETY OF QUEBEC. E. T. D. Chambers, President; W. Clint, Esq., Council Secretary, Quebec. Incorporated by Royal Charter in 1831.
- LONDON AND MIDDLESEX HISTORICAL SOCIETY. Fred. Landon, B.A., President; C. T. Campbell, M.D., Treasurer, 327 Queen's Ave., London.
- LEGISLATIVE LIBRARY OF BRITISH COLUMBIA.

 John Forsyth, Provincial Librarian and Archivist, Victoria, B.C.
- LEGISLATIVE LIBRARY OF ALBERTA.
 John Blue, Provincial Librarian, Edmonton, Alta.
- LEGISLATIVE LIBRARY OF MANITOBA. W. J. Healy, Provincial Librarian, Winnipeg, Man.
- LEGISLATIVE LIBRARY OF ONTARIO.

 Avern Pardoe, Provincial Librarian, Toronto.
- LIBRARY OF PARLIAMENT.
 Martin J. Griffin, C.M.G., LL.D., Parliamentary Librarian; A. D. DeCelles, C.M.G., F.R.S.C., General Librarian, Ottawa.

- LEGISLATIVE LIBRARY OF QUEBEC. Ernest Myrand, Provincial Librarian, Quebec, Que.
- MISSISQUOI HISTORICAL SOCIETY.
 W. F. Kay, Esq., M.P., President, Philipsburg, P.Q.
- NEWFOUNDLAND HISTORICAL SOCIETY.
 H. W. LcMessurier, C.M.G., President, H. F. Shortis, Cor. Secretary, St. John's, Newfoundland.
- NIAGARA HISTORICAL SOCIETY.
 Miss Carnochan, President and Curator, Niagara-on-the-Lake, Ont.; Mrs.
 E. J. Thompson Assistant Curator, Bowmanville, Ont.
- NEW BRUNSWICK HISTORICAL SOCIETY. Rev. James Milledge, Cranston Ave., President; G. A. Henderson, Secretary, 127 King St., East, St. John, N.B.
- NOVA SCOTIA HISTORICAL SOCIETY.

 Major J. Plimsoll Edwards, Box 1181, President. Hon. Mr. Justice J. W. Longley, LL.D., F.R.S.C., 18 Green St., Halifax, N.S.
- ONTARIO HISTORICAL SOCIETY.
 Geo. H. Locke, M.A., Ph.D., President. A. F. Hunter, Secretary and Librarian, Normal School Bldg., Toronto, Ont.
- SASKATCHEWAN BRANCH OF WESTERN ART ASSOCIATION OF CANADA.

 Mrs. W. M. Graham, President, Balcarres, Sask.; Mrs. F. H. O. Harrison, Secretary, Pense, Sask.
- THUNDER BAY HISTORICAL SOCIETY.

 President—Peter McKellar, Fort William; Vice-President, A. L. Russell, D.L.S., Port Arthur; Miss M. J. L. Black, Sec.-Treas., Fort William, Ont.
- TORONTO PUBLIC LIBRARY.
 George H. Locke, M.A., Ph. D., Librarian, College St., Toronto.
- WENTWORTH HISTORICAL SOCIETY.
 Rev. P. L. Spencer, President; John H. Land, Sec.-Treasurer., 383 Main St., Hamilton. Ont,
- WOMEN'S WENTWORTH HISTORICAL SOCIETY.

 President—Lady Hendrie. Vice-President—Mrs. John Crerar. Secretary
 —Mrs. Bertie E. D. Smith, Hamilton, Ont.
- WOMEN'S CANADIAN HISTORICAL SOCIETY OF OTTAWA.

 President; Mrs. Donald Hector McLean, 290 Fairmount Ave., Cor. Secretary
 Mrs. J. M. Somerville, Franklyn Apts., Ottawa.
- WOMEN'S CANADIAN HISTORICAL SOCIETY OF TORONTO.
 President—Miss Mickle; Cor. Secretary—Mrs. Seymour Corley, 48 Dunregan Road, Toronto.

HISTORIC LANDMARKS ASSOCIATION OF CANADA.

LIFE MEMBERS, 1918-19.

Angus, R. B., Box 8, Montreal.
Bacon, N. H., British Empire Club, St. James Square, London, S. W.
Brown, Sir. Geo. McL., European General Manager., C.P.R., Trafalgar Square London, England.
Curry, The Hon. N., LL.D., 581 Sherbrooke St. W., Montreal.
*Douglas, Dr. James, Spuyten Duyvil, New York, U.S.
Dow, Miss Jessie, 20 Ontario Avenue., Montreal
Durnford, G., 58 Canada Life Building, Montreal.
Englehart, J. L., 56 Church St., Toronto.
Gosselin, L. A., K.C., 501 St. Catherine Road, Outermont.
Hastings, G. V., 55 Donald St., Winnipeg.
Holt, Sir Herbert., 297 Stanley St., Montreal.
Laurie, Wm. Pitt., 202 St. Louis Road, Quebec.
Lewis, Frederic Orr., 20 Bleury St., Montreal.
Mactaggart, Col. D.D., M.D., C.M., 1075 Mount Royal Ave. W., Montreal.
Macfarlan, Miss J. J., 297 Sherbrooke St. W., Montreal.
Musson, Chas. J., 17 Wilton Avenue, Toronto.
Osler, Sir Edmund B., 152 South Drive, Toronto.
Riordon, Carl., 374 Cote des Neiges Road, Montreal.
Ritchie, Thomas., Belleville, Ontario.
Ross, Com. J. K. L., R.N.C.V.R., 107 St. James St., Montreal.
Vaughan, H.H., Donmiion Bridge Co., Ltd., Lachine.
Whitney, E. C., Box 553, Ottawa.
Whitney, Mrs. E. C., Box 553, Ottawa.

INDIVIDUAL MEMBERS, 1918-19.

Audet, Francis J., Public Archives, Ottawa.

Armstrong, Prof. Henry Fry., 225 Sherbrooke St. W., Montreal.

Ami, Dr. H. M., F.G.S., F.R.S.C., Strathcona Park, Ottawa.

Adams, Prof. Frank D., Ph.D., D.S.C., McGill University, Montreal.

Abbott-Smith, Rev. G., D.D., Ingleholm, Bellevue Ave., Westmount.

Abbott, Miss Maude S., B.A., M.D., 26 Durocher St., Montreal.

Ames, Sir Herbert B., 713 Drummond Bldg., Montreal.

Arnold, J. Porteous, F. E.I.S., 423 Mount Plesant Ave., Westmount.

Atherton, W. H., LL.D., Litt. D. (Laval) Ph.D., 51 Common St., Montreal.

Atkinson, Mrs. Henry., St. Romuald d'Etchemin, P.Q.

Acres, Andrew S., Postmaster, Ottawa.

Belfield, T. D., 36 St. Sacrament St., Montreal.
Brierley, J. S., 623 Sydenham Ave., Westmount.
Bryce, Rev. George, LL.D., F.R.S.C., Assiniboine Court, Winnipeg.
Boulanger, Jos., 152 Jasper Ave., Edmonton, Alta.
Brabazon, A. J., D.L.S., Portage du Fort, P.Q.
Burn, Sir George, 255 Metcalfe St., Ottawa.
Bedford-Jones, A. C., 164 Edgehill Road, Westmount.
Bruchesi, Mgr. Paul, Archeveque de Montreal, 471 Lagauchetiere St., West
Montreal.
Beddoe, Chas. H., Sup. Accountant, Department Interior, Ottawa.
Browning, Arthur, 229 Board of Trade Bldg., Montreal.
Burrell, The Hon. Martin, The Roxborough, Ottawa.
Bate, W. T., St. Catherines, Ontario.
Bissett, Alex., 314 Broadway, Lachine.
Baylis, S. M., 204 St. James St., Montreal.
Birks, W. M., 254 Stanley St., Montreal.
Bernier, Capt. J. E., 27 Fraser St. Levis, P.Q.
Bolton, Miss E., 318 Cooper St., Ottawa.

Christie, J. G. M., Hudson's Bay Co., Winnipeg.
Coekburn, F. J., Bank of Montreal, Montreal.
Coombe, T. Gorton, Union League Club, New York.
Coyne, James H., LL.D., F.R.S.C., St. Thomas, Ont.
Carstairs, Capt. J. E., Militia Dep., Ottawa.
Cantlie, Lt. Col. G. S., 502 Sherbrooke St. W., Montreal.
Connolly, W. J. Reeve, Cobden, Ont.
Chadwick, S. M., K. C., 107 Howland Ave., Toronto.
Crawford, Lt.-Col. J. M., 261 Bishop St., Montreal.
Cruikshank, Brig.-General E. A., F.R.S.C., 53 Wilton Crescent, Ottawa.
Cruikshank, Mrs. E. A., 53 Wilton Crescent, Ottawa.
Courtney, J. M., C.M.G., 638 Rideau St., Ottawa.
Courtney, J. M., C.M.G., 638 Rideau St., Ottawa.
Cambie, Charles, Canadian Bank of Commerce, London, England.
Cook, Fred., Assistant King's Printer, Ottawa.
Cockshutt, W. F., M.P., Brantford, Ontario.
Colby, C. W., M.A., Ph.D., 560 Pine Ave. W., Montreal.
Chrysler, F. H., K.C., Central Chambers, Ottawa.
Compton, Chas. E., 305 Metcalfe St., Ottawa.
Craig, The Hon. Mr. Justice James, 3 Rowanwood, Ave., Toronto.
Curran, W. Tees, 828 Lorne Crescent, Montreal.
*Creak, George, C.A., 80 St. Francis Xavier St., Montreal.
Cann, H.V., Asst.-General Manager, Bank of Nova Scotia, Ottawa.
Carson, Major General Sir John, 145 St. James St., Montreal.
Cody, Hon. Dr. H. J., Minister of Education, Toronto.

Doble, A. R., 804 Sherbrooke St., W. Montreal.
Drummond, Lady, 448 Sherbrooke St. W., Montreal.
Durnford, Mrs. A. D., 9 Simpson St., Montreal.
Durnford, E. C., P.O. Box 68, Fairville, N.B.
Durnford, Miss M. G., 660 Sherbrooke St. W., Montreal.
Doughty, Lt. Col. Arthur G., C.M.G., F.R.S.C., Deputy Minister and Dominion Archivist, Ottawa.
Despres, The Rev. A. Couillard, St. Ours sur Richelieu, P.Q.
Dougall, James S.N., The Marbridge, Apt. 5, 43 St. Mark St., Montreal.
Drysdale, Wm., 756 Sherbrooke St. W., Montreal.
Davidson, James, 292 Stanley St., Montreal.
Dick, Mrs. John, Cobourg, Ontario.
Donsid, Dr. J. T., 318 Lagauchetiere St. W., Montreal.
Dennis, Col. John S., C.M.G., F.R.C.I., Canadian Pacific Railway, Montreal.

Edgar, Miss M. C., 507 Guy St., Montreal. Ewart, D., Dominion Consulting Architect, 135 Cameron St., Ottawa. Ewart, Kenneth D., "Grain Growers Guide.," Winnipeg. Edwards, Major J. Plimsoll, Box 1181 Halifax, N.S.

Fielding, Hon. W. S., 286 Charlotte St., Ottawa.
Fosbery, C. S., M.A., Lower Canada College, Montreal.
Fisk, A. K., C.A., 703 Eastern Townships Bldg., Montreal.
Fortescue, Lawrence, C.M.G., I.S.O., ex-Comptroller Royal North West
Mounted Police, Alverstone Manor House, Stratford-on-Avon, England.
Farley, Mrs. Elizabeth, 115 Bridge St., Belleville, Ontario.
Fraas, J. E., 34 Cooper St., Ottawa.
Frothingham, Lt.-Col. J. T., 20 Wollesley St., Toronto.
Frind, Herbert C., F.R.G.S., 1925 14th Ave. W., Vancouver, B.C.
Flavelle, Sir Jos. W., Bart., Toronto.
Foran, Mrs. T. P., 147 Wilbrod St., Ottawa.
Finnie, D. M., 329 Chapel St., Ottawa.
**Fife, G. S., University of Alberta, Edmonton, Alta.

Gordon, Major The Rev. C. W. (Ralph Connor) D.D., F.R.S.C., LL.D. Winnipeg.
Gurd, Charles, 76 Bleury St., Montreal.
Graham of Atholstan, Baron, 538 Sherbrooke St. W., Montreal.

Gibbon, J. M., General Publicity Agent, C.P.R., Windsor St., Montreal. *Grant, Sir James, M.D., K.C.M.G., F.R.S.C., 443 Queen St., Ottawa. Grosvenor, Gilbert Hovey, National Geographic Society, Washington, D.C. Gilkilson, Miss I. A. G., 252 Dalhousie St., Brantford, Ontario. Griffin, W. H., Kalispell, Montana, U.S. Graham, The Hon. Geo. P., Brockville, Ont. Galbraith, R. L. T., Fort Steele, B.C. Garland, S. E., 117-9 Water St., E., St. John's, Nfld. Gibson, Dr. Thomas, 164 Metcalfe St., Ottawa.

Hamilton, John, Union Bank Bldg., Quebec.
Harkin, J. B., Commissioner, Dominion Parks Branch, Department of the Interior, Ottawa.
Harwood, C. A. de Lotbiniere, K.C., Montreal Trust Bldg., Montreal. Hudson, T. S., 596 Grosvenor Avenue, Westmount.
*Holmes, Jas. G., 4610 St. Catherine St., Westmount.
Hope, James, 174 Dufferin St. W. Tavonto.
Hathaway E. J. 401 King St. W. Tavonto. Hathaway, E. J., 401 King St., W., Toronto. Hadrill, Geo., Board of Trade Bldg., Montreal.

Ham, Geo. H., 4123 Western Avenue, Westmount.

Hingston, Lady, 460 Sherbrooke St., W. Montreal.

Hendrie, Lady, Hamilton, Ont.

Hamilton, Bazil G., Columbia Valley, Fruit Lands, Ltd., Invermere, B.C.

Houston, H. C., Mgr. Imperial Bank of Canada, King & Spadina Ave., Toronto Houston, H. C., Mgr. Imperial Bank of Canada, King & Spadin: Hughes, Miss Katherine, 684 Sherbrooke St. W., Montreal. Howell, Arch. R., 572 Victoria Avenue, Westmount. Hopkins, J. Castell, F.C.S., F.R.G.S., 2 College St., Toronto. Heriot, J. C. A., 628 Union Avenue, Montreal. *Hodgson, H. A., 4316 Montrose Avenue, Westmount. Hampson, Robert, I St. John Street, Montreal. Hemming, H.K.S., 274 Beaver Hall Hill, Montreal. Hastings, Geo. V., 55 Donald St., Winninger. Hastings, Geo. V., 55 Donald St., Winnipeg. Howay, His Honour Judge, LL.D., F.R.S.C., Law Courts, New Westminster, B.C.

Hebden, E. F., 445 Sherbrooke St. W., Montreal. Hill, H. P., 110 Wellington St., Ottawa. Harris, Hon. Robert E., Chief Justice, 15 South Part St., Halifax, N.S. Horn, David, 131 West Gate, Armstrong Point, Winnipeg, Man. Hagar, A., Sheriff, Plantagenet, Ont.

Judge, Edgar, Board of Trade Bldg., Montreal.

James, Major R. H., 7th Battalion, Canadian Railway Troops, C.E.F., Eng. Johnstone, W. J., Financial Supt., P. O. Dept., Ottawa.

Jenkins, John, 666 Belmont Avenue, Westmount. Johnston, Rev. Robert, D.D., 286 Stanley St., Montreal.

Keefer, Frank H., K.C., M.P., Parliamentary Sec'y of State for External Affairs, "Birkenfels" Rockliffe, Ottawa.
King, Hon. W. L. MacKenzie, The Roxborough, Ottawa.
Kerr, David S., C.A., 46 Arlington Ave., Westmount.
Keating, Lt.-Col. J. B., C.A.S.E., British Vice-Consul, Portland, Maine, U.S.
Kirchhoffer, Mrs. Nesbitt, 322 Cooper St., Ottawa.
Kingan, Coxdon B. C. A. 484 Landedown Avenue, Westmount Kingan, Gordon B. C. A., 484 Landsdowne Avenue, Westmount. Kennedy, Sir John, 57 Common Street, Montreal. Killan, Herbert, Provincial Library, Victoria, B.C. Kay, W. F., M.P., Phillipsburg, P.Q. Kidd, Geo. E., K.C., Castle Bldg., 53 Queen Street, Ottawa.

Lacoste, Sir Alex., K.C., 7 Place d'Armes, Montreal. Lambert, H. M., 160 St. James St., Montreal. Leach, W. H., 570 Victoria Avenue, Westmount. Lighthall, W. D., K.C., F.R.S.C., Montreal Trust Bldg., Montreal. Lambly, Mrs. Osborn, 216 George St., Belleville, P.Q. Le Messurier, H. W., C.M.G., St. John's, Newfoundland.

Lafreniere, J. B. T., N.P., Rue du Roi, Sorel, P.Q. Livingstone, Miss J. C., 303 May St. South, Fort William, Ontario. Le Sage, Dr. Albert, O.A., M.D., de L'Universite de Paris, 46 Laval Ave. Montreal.

Longley, The Hon, Mr. Justice, F.R.S.C., 18 Green St., Halifax, N. S. Lett, R. C. W., Tourist Colonization Agent, G.T.R., Winnipeg, Man.

Labatt, Theodore, 804 Dominion Express Bldg., Montreal.
Lighthall, G. R., N.P., Montreal Trust Bldg., Montreal.
*Lash, Z.A., K.C., LL.D., 59 Admiral Road, Toronto.
Laidlaw, John B., 7 Clarendon Cresent, Toronto.
Laut, Agnes C., Wassaic, Dutchess Co., N.Y., & Hotel Latham, 284 & 5th
Ave., New York., U.S.

Locke, Geo. H., Librarian, Public Library, College St., Toronto.

Machar, Miss A. M., 25 Sydenham St., Kingston, Ontario. Mair, Charles, P.O. Box 10, Fort Steele, B.C. Malloch, Dr. A. E., 28 Duke St., Hamilton, Ontario. Marsh, Miss Edith I., "Peasemarsh Farm" Clarksburg, Ontario.

Molson, J. Esdale, M.D., Goring Hall, near Worthing, Sussex, England. Morin, Victor, N.P., F.R.S.C., 97 St. James St., Montreal.

Mott, H. C., 428 Grande Ave., Brooklyn, N.Y.

Munn, W. A., St. John's, Nfld.

Munn, W. A., St. John's, Nfld.

Morissette, J. B., 72 St. Peter St., Quebec.

Meredith, Charles, P.O., Boc 1556, Montreal.

Merritt, Miss C. Welland, Oak Hill, 12 Yates St., St. Catherines, Ont.

Mowat, Major H. M., K.C., 10 Wellesley St., Toronto.

Mills, Nathaniel, Postmaster, House of Commons, Ottawa.

Murray, W. H. 2450 Montroes Ave. Westmount

Mills, Nathaniel, Postmaster, House of Commons, Ottawa.

Murray, W. H., 3459 Montrose Ave., Westmount.

Magor, J. H., 47 Rosemount Ave., Westmount.

Molson, J. Dinham, The Molsons Bank, St. Catherine St., W. Montreal.

MacTier, A. D., 474 Sherbrooke St. W., Montreal.

McCorkill, Hon. J. C., 189 Grande Allee, Quebec.

McCord, Miss Annie, 356 Elm Ave., Westmount.

McKellar, Peter, 403 John St., Fort William, Ont.

Macpherson, J. E., District Supt. Bell Telephone, 60 Queen St., Ottawa.

McDonald, D. H., Fort, Ou'Appelle, Sask.

McDonald, D. H., Fort Qu'Appelle, Sask.
McDonald, D. H., Fort Qu'Appelle, Sask.
Macpherson, Wm. Molson, 73 St. Urusle St., Quebec.
Macaulay, T. B., Sun Life Assurance Co., Montreal.

*MacEwen, John, 542 Lansdowne Ave., Westmount.
McElroy, Wm., Richmond, Ontario.
McGillivray, Miss F. H., O.S.A., 292 Frank St., Ottawa.
McLunis Hector K.C., 35 Redford St., S. Helifay, N.S.

McInnis, Hector, K.C., 35 Bedford St., S. Halifax, N.S.

McLean, A. A., Comptroller of the Royal Canadian Mounted Police, 128 Wellington St., Ottawa. McDougall, Mrs. J. Lorn., 560 Parkdale Ave., Ottawa.

Nursey, Walter R., Toronto. Nicholson, E. M., 202 Board of Trade Bldg., Montreal. Nicholls, Rev. G. G., 7 Gladstone Ave., Westmount, Que. Naftel, Frederick J., Bank of Montreal, Stock Dept., Montreal, Que. Nicholson, Mrs. G. B., Chapleau, Ont.

Oliver, Mrs. Frank, Edmonton, Alta.
Ogilvie, Mrs. Wm., Mackenzie Apts., Ottawa.
Ostiguy, Emile, 361 Sherbrooke St., E. Montreal.
Orchard, Rev. F. Graham, M.A., Trinity College School, Port Hope, Ont. O'Brien, Senator M. J., Renfrew, Ontario. O'Brien, J. A., 413 Laurier Ave. East. Ottawa. O'Meara, Miss Hortense, The Russell House, Ottawa.

Poole, G. J., B.A., Lacombe, Alta. Peterson, Sir Wm., M.A., LL.D., C.M.G., McGill University, Montreal. Pemberton, F. B., Pemberton Bldg., Victoria, B.C. Papineau-Couture, R., B.A., B.C.L., 180 St. James St., Montreal. Piddington, Alfred, 736 Sherbrooke St. W., Montreal.

Piddington, Alfred, 736 Sherbrooke St. W., Montreal.

Paterson, B., Union Assurance Society, Bank of Toronto Bldg., Montreal.

Ponton, Lt.-Col. W. N., Bridge St., Belleville, Ontario.

Putman, H. L., 46 Trafalgar Ave., Montreal.

Pease, E. L., 718 Sherbrooke St. W., Montreal.

Pangman, J. J. M., 12 St. Sacrament St., Montreal.

Paget, Mrs. F. H., 451 Besserer St., Ottawa....

Phillips, Miss S. Ashton, 61 Westmount Blvd., Westmount.

Pearson, John A., Architect, of the Parliament Building, Victoria Chambers Ottawa.

Pattullo, George R., "Burnside," Woodstock, Ontario. Perry, A. B., C.M.G., Hon. A.D.C., Commissioner, Royal Canadian Mounted Police, Ottawa.

Police, Ottawa.
Ross, A. Guy, 145 St. James St., Montreal.
Ross, John T., Quebec.
Routhier, Sir Adolphe B., F.R.S.C., 73 Esplande, Quebec.
Ritchie, Thomas, Belleville, Ontario.
Rife, Prof. C. W., M.A., 106 York Square, New Haven, Conn., U.S.
Roy, Pierre Georges, F.R.S.C., 44 Wolfe St., Levis, Que.
Russell, A. L., C.E., D.L.S., 212 Cameron St., Port Arthur, Ont.
Robinson, W. Beverley, 46 Cote des Neiges Road, Westmount.
Richmond, F. J., P.O. Box 524, Gaspe, Que.
*Robinson, Hiram, 150 McLaren St., Ottawa.
Roy, Mde. J. Edmond, 14 Tormey St., Ottawa.
Roy, Mde. J. Edmond, 14 Tormey St., Ottawa.
Rowley, C. W., 391 Main St., Winnipeg. Rowley, C. W., 391 Main St., Winnipeg.

Robertson, Wm. Fleet, Provincial Mineralogist, Victoria, B.C. Ross-Ross, Elcho, 74 Notre Dame St. West, Montreal.

Reford, R. W., 300 Drummond St., Montreal.
Riddell, A. F., C.A., 80 St. Francis Xavier St., Montreal.
Reid, R. G., Yorkshire Bldg., Vancouver, B.C.
Ross, Lt.-Col. Lorne, D.S.O., Box 676, Central Building, Victoria, B.C.

Ross, Henry T., Sec. Canadian Bankers Association, 153 James St., Montreal.

*Scholefield, E. S. O., Provincial Librarian, Victoria, B.C. Scott, Duncan C., F.R.S.C., Dep. Supt. General, Department of Indian Affairs, Ottawa, Ontario.

Simpson, Mrs. J. B., 173 Percy St., Ottawa. Smith, Pemberton, 260 St. James St., Montreal.

Stairs, Major Henry B., D.S.O., Royal Trust Co., Halifax. Sulte, Benjamin, LL.D., F.R.S.C., 144 McLeod St., Ottawa.

Sifton, Lady, 5 Clarendon Crescent, Toronto, Assiniboine Lodge, Mallory-

town, Ont. Sifton, Sir Clifford, 18 Wellington St., East, Toronto.

Simpson, J. Cradock, 120 St. James St., Montreal. Smith, Wm., I.S.O., Sec. Board of Publication, Public Archives, Ottawa.

Staton, Miss Frances, Head of Toronto Reference Library, College St., Toronto.

Simpson, W., Sec. Int. Boundary Comm. & Geodetic Survey of Canada, 221

Simpson, W., Sec. Int. Boundary Comm. & Geodetic Survey of Canada Turner St., Ottawa, Ont.

Smith, F. Percy, Canada Steamships Lines Ltd., Montreal.

Somerville, Mrs. J. M., Franklyn Apts., Ottawa.

*Stearns, Sergeant P., 112 St. James St., Montreal.

Sword, Colin E., 670 Sherbrooke St. W., Montreal.

Seaman, H. S., 29 May St., Winnipeg.

Sherwood, Sir Percy, Commissioner Dominion Police, Ottawa.

Smith Clarence F., Windsor Hotel, Montreal.

Southam, F. A., 63 St. Alexander St., Montreal.

Shepherd, Dr. F. J., 152 Mansfield St., Montreal.

Smith, Senator, the Hon. E. D., Winona, Ont.

Smith, Mrs. Ralph, M.L.A., 2456 Point Grey Road, Vancouver, B.C.

Somerville, C. R., 336 Piccadilly St., London, Ont.

Swinbourne, Lt.-Col. J. E., 325 St. Catherine St., Fort William, Ont.

Smith, C. Howard, 138 McGill St., Montreal.

Tessier, Cyrille, 12 D'Aiguillon St., Quebee.

Tessier, Cyrille, 12 D'Aiguillon St., Quebee.

Thompson, Mrs. E. J., R.R. 2., Bowmanville, Ont.
Thompson, Lt.-Col. A. T., 122 Wellington St., Ottawa.
Turner, Wm. Beecher, 321 Ross St., Edmonton, Alta.
Thompson, Dr. Alfred, M.P., 449 Gilmour St., Ottawa, and Dawson, Yukon.
*Trenholme, The Hon. Mr. Justice N.W., 65 Rosemount Ave., Westmount, Que.
Thorburn, Mrs. John, 211 Daly Ave., Ottawa.
Todd, Lt.-Col. A. H., Library of Parliament, Ottawa.
Todd, George, 57 Cornell Ave., Yonkers, N.Y., U.S.

Villeneuve, E. W., 317 Esplanade Avenue, Montreal.

Walker, Sir Edmund, C.V.O., Honorary Consul General of Japan for Toronto 99 St. George St., Toronto.
Warner, Clarence M., 19 Congress St., Boston, Mass., U.S.
Willson, Major Beckles. Belgium, c.o Mrs. Willson, 118 Maida Vale, London West, England.
Wood, Lt.-Col. Wm., F.R.S.C., 59 Grande Allee, Quebec.
Wrong, Prof. G. M., F.R.S.C., 467 Jarvis St., Toronto.
Wurtele, Lt.-Col. E. F., Box 67 Station B, St. Catherine St., West Montreal.
White, James, Asst. Chairman, Commission of Conservation, Ottawa.
*Wade, E. Harper, Quebec and Longwood, New Liverpool, P.Q.
Williams-Taylor, Sir Frederick, LL.D., Bank of Montreal, Montreal.

Williams-Taylor, Sir Frederick, LL.D., Bank of Montreal, Montreal. Weir, Hon. Mr. Justice, 4219 Western Avenue, Westmount, Que. Whitcher, A. H., F.R.G.S., 315 Frank Street, Ottawa. Wilson, G. S., 231 Elm Ave., Westmount. Walker, J. R., 4187 Avenue Road, Westmount. Walker, J. R., 4187 Avenue Road, Westmount. Wanklyn, F. L., 241 Drummond Street, Montreal. Watt, Miss. Lila, 56 George St., Toronto and "Sunnyacres," Guelph, Ont. Wilgress, A. F., King's Printer, Parliament Bldg., Toronto.

*Deceased.
**Killed in Action.

The Fee for Life Membership in the Historic Landmarks Association of Canada is Fifty Dollars.

The Annual Fee for a Corresponding Society is Five Dollars.

The Annual Fee for an Individual Member is Two Dollars.

Remit with instructions to the Treasurer, George Durnford, Esq., F.C.A., Room 58, Canada Life Building, Montreal.

PRESIDENT'S ADDRESS

To the Members of the

Historic Landmarks Association of Canada.

It is a great pleasure to come before you again, and to be able to report the work of our Association in a flourishing condition. Our institution is now well known and apparently appreciated as a useful centre of information, not only all through the Dominion, but in the old Country and in the United States as well. And as our annual meeting is held in Ottawa, it may interest you to learn that copies of our Annual Reports have been deposited within the corner stone on Parliament Hill At the relaying of the corner stone of the New Parliament Buildings, by the Duke of Connaught, on the 1st Sept., 1916. Placed within the corner stone of the axial column of the new buildings by the Duke of Devonshire, at the Jubilee of Confederation, Dominion Day, 1917, and again, within the corner stone of the Victory Tower, laid by The Prince last fall.

It is a matter of great pride to us, that His Royal Highness, the Prince of Wales, during his recent visit to Canada, has graciously consented to become a Patron of our Association.

The only possible anxiety we feel, lies in the paucity of our finances. And yet, all your officers have cheerfully done their very best to see that the work should not at any time suffer because of this condition. For ours is a duty that should never be neglected at any stage of our Country's history. How could we ever expect our young men cheerfully to risk their lives for their country, if they did not feel and know that any deeds of heroism they might be able to accomplish, would be cherished and recorded by the country they were trying to serve?

Again, I would like to take the opportunity of expressing my sincerest thanks to all officers, members, and historical organizations for their interest and assistance in our work—and to mention with the warmest gratitude the indefatigable and invaluable labours of our general secretary.

PEMBERTON SMITH.

President.

REPORT OF THE GENERAL SECRETARY

An era of centenary commemorations of historic events and grateful memorials to those whose names live for evermore marks the season of 1919-20.

The outstanding historic event is the opportune visit of H.R.H. the Prince of Wales whose universal, spontaneous welcome was a tribute alike to his personality and the throne. His first official act was the laying of the corner stone of the main, the "Victory Tower" of the new Parliament Buildings, September 1st, 1919.

The 26th of February, 1920, saw Parliament restored to its home on the Hill. The magnificent new building resting in trustful security on the old foundation was referred to by His Excellency in his speech at the opening, as "a building worthy of the people whose national life it will henceforth serve." In it Canada possesses a structure worthy of her past and an inspiration and a promise for her future. What that future holds depends above all on the righteousness which exalteth a nation combined with steadfast unity of purpose and of action.

Bourinot in his "Story of Canada" speaks of "one of the finest bodies of troops in the world, the Mounted Police of Canada." On the first of February, 1920, a record of national interest marks the amalgamation of this force, so romantic in history, and splendid in loyalty and devotion, with the Dominion Police, thereby extending its field of operations from the U.S. boundary line to the shores of three oceans. The Royal North West Mounted Police are now the Royal Canadian Mounted Police with headquarters at the Capital. We have already published several of the many interesting records of their work.

Among recent war memorials—the beautiful memorial window presented to St. Bartholomew's Church by our former Governor General—unveiled on the 9th of November, 1919, by His Royal Highness the Prince of Wales with these words: "At the request of His Royal Highness the Duke of Connaught, I hereby unveil this window and ask you to receive it and dedicate it to the Glory of God in loving memory of those it commemorates" recalls historic memories.—The history of this little church founded in 1867, is really the history of Confederation.

The site, presented by the Hon. Thos. McKay, M.P., with the stipulation that the seats should be "forever free." Its founder, the

Rev. T. D. Philipps, M.A: first rector, Rev. Geo. Noel Higginson succeeded by the Rev. Canon Hanington, whose faithful service extended over 39 years. But the little grey stone church owes its historic character to Government House, throughout the regime of ten Governor's General, having been attended successively by Lord Monk at Confederation, Baron Lisgar, Lord Dufferin, the Marquis of Lorne (Founder of the Royal Society of Canada), the Marquis of Landsdowne, Baron Stanley of Preston, the Earl of Aberdeen, Earl of Minto, Earl Grey, H.R.H. the Duke of Connaught, and our present Governor General, the Duke of Devonshire. Many whose names are recorded in history have worshipped within its walls. It numbers among historic gifts and those in loving memory: The bells from the Princess Louise: the organ from Lord and Lady Aberdeen: brass altar cross from Lady Stanley: altar Vessels from Lord Dufferin's family; tablet in loving memory of Gwendoline Stephenson, Lady Dufferin's sister who died at sea, Tablet and brass altar desk in memory of Lord Ava, eldest son of Lord Dufferin, who fell in the South African war, at Ladysmith. Osgoode Memorial window to the sharpshooter killed in the North West Rebellion, in 1885. A tablet to three members killed at Paardeberg, South Africa. And the fittings of the Sanctuary from the Duchess of Connaught, to whose memory a Tablet was placed there in November, 1917, "by Canadian Women friends in affectionate and grateful remembrance."

We record with regret the passing of valued members of our Association to whose families letters of sympathy have been extended and acknowledged, two, were local and deeply interested landmarkers. In Sept., 1919, Hiram Robinson, Ottawa's second oldest lumber king, in his 89th year, a member of the School Board for 30 years. And Sir James Grant, M.D., K.C.M.G., F.R.S.C., full of years and honours, a beloved citizen and Canadian of world-wide distinction, in his 90th year—the last but one of the Historic Assembly of the first Parliament which sat after Confederation.

In the death of Mr. Harper Wade, at Quebec, we lost an old and valued friend of this Association.

Appeals have been sympathetically received from "Clifton Grove," Windsor, N.S., and "The Manor House," Montebello, Que., for the purchase and preservation of these historic homes. Our attention was recently called to the state of Simon Fraser's

grave in St. Andrew's East, Que. To his memory there is at least commemoration on the Crescent at New Westminister, B.C. But to David Thompson, to whom Canada owes so much, there is nothing, even his grave is unmarked. And, where are the tangible records of the raising of the 100th first Royal Canadian Regiment, or the Nile Voyageurs? Surely, there are many places hitherto unrecorded that deserve tablets to commemorate first, last, or critical fact of importance to Canadian History.

Respectfully submitted,

J. RUSSELL SIMPSON,

General Secretary.

A bound volume of the records of the Historic Landmarks Association from its inception up to date was presented to His Royal Highness, the Prince of Wales, in October, 1919.

We would gratefully acknowledge among valuable historic data received-MSS. from Charles Mair and R. L. T. Galbraith, Fort Steele, B.C., with photos. Plan and Sketches of original Fur Traders' Post, Fort William, Ont., and The Wolseley Expedition to the Red River at the Landing (Prince Arthur's) 1870, by A. L. Russell, D.L.S. Photos of Relief Maps of the Alaskan Coast by W. Simpson, A Summary of the Objects of the "Last Post" Imperial Naval and Military Contigency Fund, an association which for the past twelve years has carried on its noble work without any government or civic grants. Photo-stand copies of Arctic Expedition Records found by V. Stefansson and Storker Storkerson Report of the International Boundary Commission with map accompanying from J. J. McArthur, H. B. M. Boundary Commissioner Original letter of the Duke of Richmond to the Prince Regent, dated Mont St. Matin, Cambrai, Decr. 28, 1819, from G. F. Abbott. Photo of new Interprovincial Bridge at the Chaudiere, brings our photo from 1827 up to November, 1919. Local data received would fill volumes.

REPORT OF THE FRENCH SECRETARY

La propagande en faveur de l'érection de monuments ou de plaques commémoratives étant très avancés dans la province de Québec, j'ai tourné mon attention et mon travail du côté du nouveau projet conçu par le ministre de l'Intérieur pour élever des cairns sur les divers points de la Confédération où se sont passé des événements historiques dignes d'être rappelés au souvenir du peuple canadien.

Il y a douze à peu près, lorsque nous avons formé le bureau des Sites Historiques, nous ne pouvions agir que par la propagande et c'est encore notre situation, faute de ressources financières. Le réveil que nous espérions produire s'est fait assez généralement dans toutes les provinces et nulle part mieux que dans celle de Québec. Donc, nos efforts ont actuellement un résultat satisfaisant et les esprits sont préparés à faire davantage.

L'initiative prise par le ministère de l'Intérieur complète notre programme en le faisent entrer dans la voie de l'exécution et je ne doute pas que, dès le moment ou l'on posera l'un des cairns mentionnés ci-dessus, il se produira pour tout le pays un grand désir de voir cette œuvre nationale se continuer dans plus de cinquante endroits où l'histoire du passé nous indiquera l'a-propos de planter des monuments pour fortifier le patriotisme et rendre hommage aux hommes méritants d'autrefois qui ont été trop peu connus ou même oubliés. Il faut que tous nos morts célèbres marchent avec nous dans l'avenir et que leur exemple nous encourage à travailler pour le Canada avec l'ardeur, le dévouement, le courage qu'ils ont déployés pour la même cause.

Le tout respectueusement soumis,

BENJAMIN SULTE.

Secrétaire-Français.

REPORT OF THE TREASURER

Montreal, 30th April, 1920.

To the President and Members of the

Historic Landmarks Association of Canada.

MR. PRESIDENT, LADIES AND GENTLEMEN:-

- I have the honour of presenting to you the Financial Statement for the year ending 30th April, 1920.

The balance brought forward from the 30th April, 19	19,		
was	. \$	338	97
and the Receipts for the year amount to		470	60
making a total of	\$	809	57
The Expenditure has been		493	25
leaving a balance on hand of	5	316	32
and showing a slight decrease as compared with the	previo	ous ve	ear.

The Life Membership has been augmented by one (instead of six, as last year), making the Capital \$650.00. I regret that same has had to be used in order to carry on the work of the Association.

Your Board last year increased the salary of our capable General Secretary, making it \$175.00; but this is quite out of proportion to the valuable services rendered, and again I trust that the Association will before long be able to make it more in accordance with the duties of the office.

Respectfully submitted,

G. DURNFORD,

Honorary Treasurer

THE HISTORIC LANDMARKS ASSOCIATION OF CANADA

CASH RECEIPTS AND DISBURSEMENTS FOR THE YEAR ENDED 30TH APRIL, 1920. RECEIPTS.

Subscriptions: Annual Life Member, Miss J. J. McFarlan	\$	417 50	00 00		
Bank Interest			\$	467 3	00 60
Balance—on hand 30th April, 1919:— General Bank Account		313	7	470	60
Special Bank Account		25	00	220	0=
			\$	809	
DISBURSEMENTS.					
Secretary's Salary			8	175	00
Printing, Stationery, Express, etc				274	81
Postage (Montreal and Ottawa)				43	44
Balance—on hand 30th April, 1920:—			*	493	25
General Bank Account	\$	290	59		
Special Bank Account		25	73		
	Ť-L			316	32
			\$	809	57

G. DURNFORD, Honorary Treasurer.

Audited and found correct:—
Riddell, Stead, Graham & Hutchison,
Chartered Accountants.
Montreal, 3rd May, 1920.

HIS ROYAL HIGHNESS THE PRINCE OF WALES WELCOMED BY THE GOVERNOR GENERAL OF CANADA AT THE PIER, HALIFAX, N.S., AUGUST, 1919.

By kind permission of the Photograph Store, Regd., Montreal.

Some Bistoric Sites in Canada

SECTION III NOVA SCOTIA

HALIFAX, N.S.—CABOT TABLET.

Placed in the Legislative Council Chamber. Inscription: "This Tablet is in honour of the famous Navigator John Cabot who under authority of letters patent of Henry VII, directing him "to conquer occupy and possess for England all lands he might find in whatever part of the world they be." Sailed in a British ship The Matthew, and first planted the flags of England and Venice on the 21st June, 1497, on the North eastern seaboard of North America, and by his discoveries in this and the following year gave to England a claim upon the Continent which the colonizing spirit of her sons made good in later times." "This Tablet was placed in this hall by the Royal Society of Canada, in June, 1897, when the British Empire was celebrating the Sixtieth Anniversary of the Accession of Her Majesty Queen Victoria during whose benificent reign the Dominion of Canada has extended from the shores first seen by Cabot and English sailors, 400 years before—to the far Pacific coast. His Excellency the Earl of Aberdeen, Governor General of Canada. Hon, M. B. Daly, Lt.-Governor of Nova Scotia.

HALIFAX, N.S.—The 170th Anniversary.

Founding of Halifax, Nova Scotia and of the First Church of England Service in Halifax, 21st June, 1749. Sunday, 22nd June, 1919. St. Paul's Church, Rector, Ven. Archdeacon Armitage, M.A., Ph.D., Special Preacher, Rev. Canon Armstrong, M.A., Rector of Trinity Church, St. John, N.B.

HALIFAX, N.S.—CENTENARY OF DALHOUSIE UNIVER-SITY.

Founded by the 9th Earl of Dalhousie, (on the model of Edinburgh) who laid the corner stone in 1818. In 1911, the present site, "Studley" was acquired with 40 acres on the banks of the North West Arm. Centenary celebrations commenced Sept. 12, 1919, when a procession of graduates, representative of the college years marched

from the Parade to Studley, bearing the historic stone tablets of the original University building.

HALIFAX, N.S.—TABLET.

At dockyard commemorates the landing of Albert Edward, Prince of Wales, late King Edward VII, in 1860. Prince George, Duke of York, now King George V, often landed at same dock, where H.R.H. The Prince of Wales, Edward, was officially welcomed on the 14th August, 1919.

ANNAPOLIS ROYAL, N.S.—BI-CENTENARY OF BRITISH COURTS IN CANADA.

To be held here in 1921. First Court held in the old fort in 1721. Will also be 100th anniversary of arrival of Thomas Chandler Haliburton, house where he lived and wrote his History of Nova Scotia, to be preserved as permanent memorial, the lot on which it stands adjoining the Fort Anne grounds.

NEW BRUNSWICK

ST. JOHN, N.B.

Monographs of HISTORICAL SITES in New Brunswick, by Professor W. F. Ganong have been published by the Royal Society of Canada, Trans. R.S.C., V., 1899, ii, 213-357 and XII, 1906, ii. Also, refer to p.p. 21-22, 1917 and 21, 1919 Annual Reports of the Historic Landmarks Association of Canada.—The Ven. Archdeacon Raymond, F.R.S.C., of St. Jonn, N.B., led the way for the dignified commemoration of various epochs in its provincial history. ("Received the last report of the Historic Landmark Association of Canada, 1919, and have gone through it with deep interest."—"W. F. Ganong."

QUEBEC

MINGAN, QUE.-HUDSON BAY POST.

On what was then known as the Labrador coast, where Donald Smith (afterwards Lord Strathcona) was first stationed on coming to Canada in 1838, at 18 years of age, as a junior clerk in the Hudson's Bay Company. In 1900 raised "Strathcona's Horse" which he offered as a Canadian to Queen & Empire in the South African war. A Memorial Window was placed last summer in the nave of Westminster Abbey with tablet inscribed:—"In memoriam, Baron Strathcona & Mount Royal, a great Canadian imperialist & philanthropist. Born 1820, died 1914". Unveiled Dominion Day, 1919.

BONAVENTURE ISLAND, GASPE, QUE,

Established by the Legislature in 1919 as a Bird Sanctuary.

RABAST, CAPE.—ANTICOSTI ISLAND, QUE.

In the north point of the island. French name used by Cartier, 1535, meaning "where the land begins to fall away."

GASPE, QUE.—LANDING PLACE OF JACQUES CARTIER.

The actual spot, there is reasonable cause to believe is a small sand point situate at the entrance to the Inner Harbour of Gaspé, all the so-called landing places too far down the Bay. Jacques Cartier's Log, (Hakluyt) from Bonaventure to Gaspé, backed by navigators accustomed to the coast, confirm this site.

GASPE, QUE.-FORT RAMSAY.

Actual site indicated about six acres to the east on a small headland slightly outside the Narrows of the Inner Harbour of Gaspé, and about one acre distant from the ancient French burial ground. To the westward and at the entrance to the Harbour there is on high ground a small Battery (mis-named Fort Ramsay) the remaining guns are of English make supposed to be placed in position by British Transports wintering in the Harbour between 1812-15, originally seven, three only remain.

TADOUSAC, QUE.—FIRST CHURCH.

The primitive Tadousac Church was built in 1747, when Monseigneur Pontbriant was Bishop of Quebec, on one side is the old Montagnais Indian Cemetery. Stands on the summit of the steep downs that overlook the port, its pointed steeple, which so long served as a lighthouse to the Saguenay mariner, still bears the cross which the Jesuits planted on it. It is one of the earliest monuments of the Canadian missions. The land was given by the Company of One Hundred Associates in 1556.

Some years ago whilst digging beneath the chapel walls, a lead plate was discovered about 6 inches square, on which were traced:—"L'an 1747, le 16 mai, M. Cugnet, fermier des postes, F. Doré, commis, Michel Lavoye, construisant l'eglise, le P. Couquart, jesuite, m'a placé. J.H.S. Jesu Homini Salvator.

STE. ANNE DE BEAUPRE, QUE.

East of Quebec city, on the banks of the St. Lawrence, is the church of St. Anne de Beaupré or La bonne Ste. Anne, famed for more than two centuries for miraculous cures. The ancient church, built in 1658, was taken down owing to its dangerous condition, and rebuilt on the old site near the basilica, in exactly the original form with the same materials. Crowds annually resort during the summer to this Canadian Mecca.

QUEBEC, QUE.—THE PLAINS OF ABRAHAM.

At the Tercentenary of the foundation of Quebec by Champlain in 1908, this greatest of all LANDMARKS was taken over by the National Battlefields Commission under the name of the QUEBEC BATTLEFIELDS PARK. The moving spirit being Earl Grey, G.C.M.G., Governor-General of Canada, and first "Visitor" of the Historic Landmarks Association.

QUEBEC.—KENT HOUSE, MONTMORENCY FALLS.

Built by General Sir Frederic Haldimand, who became Governor-General of Canada in 1778. H.R.H., Edward Augustus, fourth son of George III, and father of Queen Victoria, later Field Marshal the Duke of Kent, landed at Quebec, in 1791, in command of the 7th Royal Regt. of Fusilliers, and struck by the beauty of the place and its surroundings made it his summer home during his stay in Quebec.

QUEBEC, QUE.-DUKE OF RICHMOND.

Inscriptions on TABLETS in the Cathedral at Quebec. In the floor of the Chancel:—"Beneath are deposited the mortal remains of Charles Duke of Richmond, Lennox and Aubigny. The monument to whose memory is placed in the north gallery of this Church."

In the North Gallery:—"Sacred to the memory of Charles, Fourth Duke of Richmond, Lennox and Aubigny; Knight of the most honourable Order of the Garter; Lord Lieutenant and Vice Admiral of the County of Sussex; High Stewart of the City of Chichester; A General in the Army and Colonel of the 38th Regiment, and of the Royal Sussex Militia; Governor General and Commander in Chief of Canada, and of all His Majesty's possessions in North America. Who died at Richmond, in Upper Canada, on the 28th of August, 1819, in the 55th year of his age.

QUEBEC, QUE.-FORTIFICATIONS.

The ancient wall and fortifications at Quebec may be placed as valuable heirlooms under the care of the National Battlefields Commission, Major C. G., Power, M.P., West Quebec contends that these walls and fortifications have becomes obsolete for military purposes and should be preserved as historical monuments.

FORT BROOK, QUE.

Tributary to Chaudière River, below Beauceville, Que. Holland's map of Lower Canada, 1803, shows "BLOCK-HOUSE" in vicinity.

ST. ANDREW'S EAST, QUE.-

Centenary of the Foundation of Christ Church, St. Andrew's East, Que., 1819-9119. Celebrations, June 28, 29 and 30. First Church of England service in the Ottawa Valley held by the Rev. Richard Bradford, who was succeeded in 1818 by the Rev. Joseph Abbott, by whom the greater portion of the existing church was founded in 1819. The Pioneer Church of the Ottawa Valley and the Senior church of the Diocese of Montreal in date of Consecration.

VERCHERES, QUE.

Monument to Madeleine de Verchères, who, in October, 1692, defended her father's home against a band of

Iroquois who besieged the place. The base of the statue of the heroic girl, is reminiscent of the fort she so bravely defended. Philippe Hebert, Sculpt. Unveiled Nov., 1913.

MONTREAL, QUE.—CARTIER MONUMENT.

Erected on Fletcher's Field to Sir Geo. Etienne Cartier, one of the Fathers of Confederation. Unveiled Sept. 6th, 1919. The Union Jack enveloping the memorial was released by electricity, when His Majesty King George V, touched the electric button at Balmoral Castle, Scotland. Sculptor, Geo. W. Hill, A.R.C.A.

MONTREAL, QUE.-MUSEUM.

Presented to McGill University, July, 1919. A fine collection of books, drawings and paintings dealing with British connections with North America. To be housed in a special building and known as the "David Ross McCord National Museum"

Also, the valuable Library of the late Sir William Osler, Bart, has been bequeathed to his alma mater, McGill, the collection includes practically everything useful in modern medicine. Sir William received his degree at McGill and was made a member of the faculty in 1874.

MONTREAL, QUE.-MARGUERITE BOURGEOIS.

The celebration of the TERCENTENARY of the Venerable Marguerite Bourgeois, founder of the Congregation Notre-Dame, April 17, 1920.

ST. REGIS, QUE.

Indian village, part of the hunting grounds of the Iroquois. Has large stone church with a steeple and two bells. St. Regis is partly in U.S. and partly in Canada, for the boundary line of 45° strikes the St. Lawrence there.

MONTEBELLO, QUE.-MANOR HOUSE.

Historic site on bluff overlooking the Ottawa river, grant of 800 acres from Louis XIV. Original Chateau, a perfect copy of the medieval homes of France, outlines remain untouched, interior modernized in 1849. In the chapel is a TABLET to the memory of CAPTAIN TALBOT PAPINEAU that "Very gallant gentleman" who gave his life for human liberty in the great war.

ONTARIO

PRESCOTT, ONT.—FORT WELLINGTON.

The original Fort was built of wood in 1813, and named after General Wellington, then Commander of the British forces. Reconstructed in 1837-38. The entrance is by a massive gateway on the north side. On the south is an earth covered sally port. The lower part of the fort is furnished with vaulted chambers for storing arms, etc.

BRODER ISLAND, ONT.-ST. LAWRENCE RIVER.

Opposite Morrisburg, formerly known as Doran's or Canada Island, area of 17 acres set aside by His Excellency, the Governor General in Council on the 9th Dec. 1919, for park purposes, to be designated as Broder Island Park. Named for late Andrew Broder M.P., whose home was in Morrisburg. ("a splendid Canadian who served his country well.")

CORNWALL, ONT.

The site of the first Grammar School in Upper Canada is in Cornwall. It was established in 1803 by the Rev. John Strachan, later Bishop, and Pupils of these early days, later became leading men of Canada.

OTTAWA. "WINTERHOLM."

Now the Sir Sandford Fleming Military Convalescent Home, Corner of Chapel St. and Daly Ave., Ottawa and where a Tablet should be placed in memory of: "Sandford Fleming, 1827-1915. Builder of the Intercolonial—Engineer-in-Chief of the Canadian Pacific Railway—Founder of the Canadian Institute—Father of the Pacific Cable—and the Standard Time Movement. "I have always felt that the humblest among us has it in his power to do something for his country by doing his duty, and that there is no better inheritance to leave his children than the knowledge that he has done so to the utmost of his ability."

RICHMOND, ONT.

Named in honour of the Duke of Richmond, Governor General of British North America, 1818. Died near Richmond, (in Chapman's barn, by the Jock, now the Goodwood river) August 28, 1819. Centenary year, 1919.

Buried in the Cathedral at Quebec, where a Tablet in the floor of the Chancel records: "Beneath are deposited the mortal remains of Charles Duke of Richmond, Lennox and Aubigny, the monument to whose memory is placed in the North Gallery of this Church."

NORTH RENFREW, ONT.—CHAMPLAIN.

At a small lake near the road from the Ottawa river, is the exact SITE where Champlain on his first journey up the Ottawa, in June, 1613, lost his ASTROLABE and where in August, 1867, it was found, 254 years later. This should be one of the most cherished historic relics in Canada's National Museum.

PERTH, ONT.

The site upon which the McLaren distillery was built in 1817, (the building now being torn down,) has been presented to the town by Mr. J. A. Stewart, M.P., to be used as a civic Park.

HAILEYBURY, ONT.—FORT TEMISKAMING.

On the shore of Lake Temiskaming, about 15 miles south of Haileybury was recently destroyed by fire. (Jan., 1920). Only the site remains of this old landmark connected for more than 100 years, with many of the thrilling north land tales of pioneer days in the great trek from Montreal to Hudson Bay.

TORONTO, ONT.—THE GRANGE.

Former home of Goldwin Smith, now The Art Museum of Toronto. To quote "the Sage of the Grange:" "There is a history which if it were only recorded, or capable of being recovered, would be interesting indeed, and would furnish us with a religion of gratitude. It is the history of the Pioneer in all his lines. The monument of that history is the fair land in which we live."

TORONTO, ONT.—VETERAN'S MONUMENT 1812.

In St. John's Square on Portland St. Erected July 1st, 1902, in centre of square, at one time military burial ground. Many of the early tombstones have been ranged along the western wall and a TABLET inscribed:

"St. John's Square. The first military burial ground in Toronto. Set apart in 1794 by Lieut. Governor Simcoe and used for sixty years."

TORONTO, ONT.-HIGH PARK.

Howard Memorial and "COLBORNE LODGE." The MEMORIAL GATEWAY dedicated to the founder of the Park, J. G. Howard, architect and engineer. The monumental CAIRN terminating with a Maltese Cross, erected by J. G. H. in memory of his wife and in readiness for himself, is enclosed on the north side by a part of the old railing which surrounded St. Paul's Cathedral, London. "A patriotic pioneer who while he treasured all that reminded him of his motherland, showed his love for the land of his adoption by bequeathing to the rising generation this park."

MERRICKVILLE, ONT.—BLOCKHOUSE.

And residence of the Lockmaster, the last of its kind on the Rideau Canal.

NIAGARA FALLS, ONT.—LUNDY'S LANE CENTENARY MEMORIAL ERECTED ON DRUMMOND HILL.

Of Danish granite, on which is mounted bronze Tablet emblazoned in high relief with the "Arms" of the Society, and bearing the following inscription 1814-1914:—
"This Memorial is erected to commemorate the celebration of the one-hundredth anniversary of the Battle of Lundy's Lane, held here July 25th, 1914, under the auspices of the Lundy's Lane Historical Society." This new landmark is a decided addition to the noted group of monuments and memorials on the historic battlefield.

FORT ERIE, ONT.—STONE PILLAR.

Beside the walls of the old fort, now a crumbling ruin, stands a massive stone pillar erected in memory of the officers and men of the British army and navy who fell during the siege of 1814.

AMHERSTBURG, FORT MALDEN, ONT.

Pillar and Tablet on the site of old Fort Malden at Amherstburg.

SANDWICH, ONT.

Pillar and Tablet on the grounds of Assumption Church, dedicated by Bishop Fallon, July 14th, 1917.

MANITOBA

WINNIPEG, MAN.—LA VERANDRYE.

In September, 1731, Pierre Gaultier de la Verendrye, discoverer and explorer of the North West stepped out of his canoe at the Forks of the Red and the Assiniboine rivers and the only memorials to his name are a school and a private residence in Fort Rouge. FIRST white man on the western prairies. Verandrye built Fort Rouge about 1735, site of the present city of Winnipeg, also Fort La-Reine at Portage La Prairie.

- TWO HUNDRED AND FIFTIETH ANNIVERSARY IN 1920 of the founding of the famous "COMPANY OF ADVENTURERS OF ENGLAND" trading into Hudson's Bay.
- CENTENARY in October, 1920, of the Diocese of Rupert's Land, Rev. John West, Chaplain to the Hudson's Bay Company at the Red River, established the first school for the Indians.
- CENTENARY of Lord Selkirk's death in 1920, at Pau, in the French Pyrenees, where his grave is.

50TH ANNIVERSARY OF TRANSFER.

From the Hudson's Bay Company to the Dominion of Canada of the land which comprised the province of Manitoba on its entry into Confederation.

50TH ANNIVERSARY.

Of the Red River Expedition of 1870, under Colonel Garnet Wolseley.

RUPERT'S LAND.—CENTENARY.

In October, 1920, the diocese of Rupert's Land will celebrate its CENTENARY. It looked to its brethren in the east to guarantee the perpetuity of the work begun by a single English missionary, 100 years ago.—(Archbishop Matheson, Primate of all Canada, Bishop's Court, Winnipeg, Manitoba.) Sept. 11, 1918)—Rev. John West, Chaplain to the Hudson's Bay Company at the Red River.

NORWAY HOUSE, MAN.—FRANKLIN TIMEPIECE.

At Norway House, on Nelson river, the outlet of Lake Winnipeg, stands a Sundial built by Sir John Franklin

RUINS OF FORT PRINCE OF WALES, CHURCHILL, MANITOBA.
THE FRONT WALL AND WEST BASTION.

on one of his Northern expeditions, the last remaining one of several erected at various points. Pillar 4½ feet high with copper disk. It has the initials J. H. F. on its face, and the figures Long 97° 56′, Lat 53° 59′.

KEEWATIN, MAN.

The old log house built about 1843 by Missionary Evans at Norway House, Keewatin. Evans was known as the Apostle of the North, and among his pioneer works was the invention of the Cree syllabic.

KEEWATIN, MAN.-NORWAY HOUSE.

A magazine, built by the Hudson Bay Co., at Norway House, on Lake Winnipeg, still remains a witness and relic of pioneer times.

SASKATCHEWAN

REGINA. SASK.—R.N.W.M.P.—R.C.M.P.

One of the most important and romantic phases of the history of Western Canade came to an end when Commissioner A. B. Perry, C.M.G., closed his address at the complimentary farewell dinner tendered him by the United Services Institute and all rose and sang "O Canada." The ROYAL NORTHWEST MOUNTED POLICE with headquarters at Regina passed into history, and the new force, the ROYAL CANADIAN MOUNTED POLICE with headquarters at Ottawa, and a jurisdiction ranging from the Atlantic to the Pacific came into being.

FISH CREEK, SASK .- CAIRN.

On the banks of the Saskatchewan river a high cairn and cross marks the burial place of the men who fell in the Riel rebellion of 1885.

ILE-A-LA-CROSSE, SASK.—LAKE, CHURCHILL RIVER.

Named from an island in the lake where the Indians played the game of "the cross."

ALBERTA

CALGARY, ALTA.-FORT LA JONQUIERE.

Near the present site of Calgary, old French trading Post, built in 1751, by DeNiverville.

MOUNT MALLOCH, ALTA.

Named after George Malloch, geologist, who mapped the area overlooked by this peak: perished in Stefansson expedition.

"THE E. P. RANCH."-HIGH RIVER ALTA.

His Royal Highness, The Prince of Wales' Canadian home; purchased by him during his recent visit. Formerly known as the Bedingfield Ranch, of 1,600 acres, about 26 miles west of the town of High River.

BRITISH COLUMBIA

NANAIMO, B.C.—THE NANAIMO BASTION.

The outstanding landmark of that city, and the only relic of Hudson's Bay Company days of its kind in British Columbia. The property belongs to Post No. 3, Native Sons of B.C., to whose care chiefly it is due that the Bastion is in existence to-day. Built in 1853 by the Hudson Bay Company for the protection of their Traders against hostile Indians. On Nov. 27 1919, a celebration was held of the 66th anniversary of the building of the Bastion and the 65th anniversary of the landing of the PIONEERS (Staffordshire miners and their families) from the decks of the now historic Princess Royal.

VICTORIA, B.C.-QUEEN VICTORIA MEMORIAL.

Corner Stone Inscription:—"This Stone was laid September 24th, 1919, by His Royal Highness The Prince of Wales." in front of Parliament Building, Victoria.

YUKON

DAWSON, OGILVIE.

First Steele Bridge erected in the Yukon, one mile from Dawson is named the Ogilvie Bridge in commemoration of the explorer, surveyor, and FIRST Commissioner of the Yukon territory, WILLIAM OGILVIE; practically the first Governor of that territory, it was under his hand that a vast wilderness in the inaccessible North became a populous territory in a single year.

CARCROSS, YUKON.

Memorial Window, erected to the Memory of the late Mrs. Bompas in St. Saviour's Church, Carcross, by the Yukon Woman's Auxilliary. (Wife of Bishop W. C. Bompas, FIRST Bishop of Selkirk, Yukon, 1891-1906).

ARCTIC RECORDS

DISCOVERY OF THE NORTH WEST PASSAGE RECORD.

by Captain Robert McClure, of H.M.S. "Investigator" at Point John Russell, Banks Island, found by V. Stefansson, Commander Canadian Arctic Expedition, July 26th, 1917. "This notice was deposited by a travelling party from Her Brittannic Majesty's Discovery Ship "Investigator" who were in search of an Expedition under Sir John Franklin, which up to this date has not been heard of. The Investigator wintered in the Pack N.E. four miles from the Princess Royal Isles; upon the S.W. side of a large island depot of provisions. The party are all well and in excellent spirits having escaped any sickness during the winter. A party discovered the N.W. passage by travelling over the ice upon the 26th October last, in Latitude 73° 31'N. Longitude (By Lunar) 114° 14' W. It is requested whoever may find this, will communicate the same to the Secretary of the Admiralty, London. Dated. "Investigator." Frozen in the Pack, Latitude. 50' N. Longitude 177° 55' W. Sgd. R. LeM. McClure, Commander.

ARCTIC.—STORKER STORKERSEN RECORD.

Vilhjalmar Stefansson's chief lieutenant on his last Arctic expedition, when he found himself stranded with the Karluk on the north coast of Alaska. RECORD found at Cape Fisher, Melville Island, 1917, by Ilun and Alignock, Storkersen, N.O. Canadian Arctic Expedition: "RECORD, deposited 8th July, by a Sledge party. from H.M.S. "Intrepid." Parties, searching the N.W. N.E., S.W. and East Coasts of Melville Island; and Banks land; for the Expeditio as under Sir John Franklin and Capt. Collinson. At Beechev Island. H.M.S. North Star; also Depot, House, Decked boat. Port Leopold Depot house, and Steam Launch. Navy Board Inlet. Depot. Dealy Island (Bridport Inlet) H.M.S. Resolute, and steamer Intrepid, the winter of 1852-53, All Well: will deposit Depot, Boat, Sledges, &c. H.M.S. Investigator, wintered North side of Banks land in long. 118° west. 1851-52 All well. (learnt from her record, left at Winter Harbour, April, 1852; and found October, 1852). Assistance and Pioneer are 120 miles above Beechev Inlet..... travelled from the Assistance nearly to Point Read. Sgd. F. L. McClintock, Officer commanding party.

BAFFIN'S LAND, N.W.T.-FROBISHER BAY.

Sir Martin Frobisher Expedition. FIRST celebration of the Holy Communion within the borders of the present Dominion of Canada, took place in 1578, reign of Queen Elizabeth, when "Master Wolfal, a learned man appointed by Her Majesty's Council to be their Minister and Preacher," accompanied the third expedition of Sir Martin Frobisher to the shores of Baffin's Land, "his only care to save souls and reform the Eskimo to Christianity."

In the names, Frobisher, Hearne, Back, Richardson, Franklin,—on its rivers, straits, capes and islands, geography records the history of its heroic pioneers.

LABRADOR, BATTLE HARBOUR.

It is here where the Mission to Deep Sea Fishermen built the first Hospital ever known in Labrabor, established through the efforts of their heroic medical, all round missionnary and leader Dr. Wilfred T. Grenfell, of London and Oxford.

LABRADOR, CARTWRIGHT.

The Graveyard at Cartwright, one of the two Hudson's Bay posts, is one of the sites of Labrador. In it stands a low square tombstone to the memory of the man who made Labrador possible. Inscribed:—"In memory of George Cartwright, Captain in H.M. 37th Regt. of foot. Who, in March, 1770, made a settlement on the coast of Labrador. . . . also of John Cartwright, Lieut. of the Guernsay, five years Surrogate of Nfld., afterwards Major of the Nottinghamshire Militia. Died Sept. 23, 1824.

NEWFOUNDLAND

BAY OF ISLANDS-NEWFOUNDLAND.

Pleasant Point, Bay of Islands and Patricia Head, Humber River. To be marked by the Francis Douglas Farquhar Chapter, I.O.D.E., Nfld.

Some War Memorials

HALIFAX, N.S.

William Palmer, and Arthur Silver of Halifax, Malcolm Cann of Yarmouth and Victor Hatheway of Fredericton, N.B., were the first young Canadians to give their lives in the Great War, when their ship, the "Good Hope" was sunk off Chili by a German squadron, Nov. 1st, 1914.

ST. JOHN, N.B.—TRINITY CHURCH TABLET.

Historic Trinity Church, which has the distinction of being the first church with a chancel in British North America, added to its storeof treasured memorials a brass TABLET in memory of nineteen members of the congregation who gave their lives in the Great War. UNVEILED on Easter Sunday, April 4, 1920, by Lieut.-Col. Alexander Mc-Millan, D.S.O.

MONTREAL, QUE.-McGILL UNIVERSITY. TABLET.

Erected in the Hall of the new Medical Building. "In Memory of McGill medical students who were killed on active service during the great world war. ERECTED by the McGill Medical Undergraduate Society, April 21, 1919." "Their name liveth forevermore." 1914-1918."

MONTREAL, QUE.—NOTRE DAME DE GRACE.

Monument of white granite, of Megantic, with bas relief showing Victory crowning the soldiers. Inscriptions:—one side,—"Notre Dame de Grace to her sons who fought and fell in the Great War." On the other—"Honneur a ceux qui sont tombés au champ d'honneur." Unveiled 30th October, 1919, by H.R.H. The Prince of Wales.

CHATEAUGUAY, QUE.—THE JULIUS RICHARDSON HOME.

Opened June 7, 1919, under the auspices of the Khaki Club as a memorial to Sapper Julius Richardson, who enlisted early in the fall of 1914—continually in action—till he died of wounds in the Zillebeke Sanctuary Wood engagement. "The Home" was bought and equipped by Sapper Richardson's parents.

HULL, QUE.—ST. JAMES ANGLICAN CHURCH.

Memorial Tablet erected to the memory of Lieut.-Col. Joshua Wright, and his two sons, Major Gordon Brooks Wright, D.S.O., and Major Joshua Stanley Wright, April 11th, 1920. Unveiled by Major-Genl. Sir W. Gwatkin, K.C.M.G. Inscription: "To the Glory of God, and in loving memory of Lieut.-Col. Joshua Wright, 43rd Regt. Ottawa and Carleton Rifles, who served in the Northwest rebellion, 1885, died Sept. 6th, 1907, in his 53rd year. And his son, Major Gordon Brooks Wright, D.S.O., Royal Canadian Engineers, killed in action near Ypres, Belgium, May 21st, 1915, in his 33rd year. And Major Joshua Stanley Wright, 50th Canadian Infantry Battalion, B.E.F., killed in action at the Somme, France, Nov. 1st, 1916, in his 26th year. Greater love hath no man than this, that a man lay down his life for his friends." (Lt.-Col. Wright was a grandson of the pioneer of Hull' Philomen Wright).

OTTAWA, ONT.—ST. BARTHOLOMEW'S CHURCH.

"Sacred to the memory and in affectionate regard the EAST WINDOW is placed by Field Marshal H.R.H. The Duke of Connaught, Governor-General of Canada, to the following members of his Canadian Staff who died for their Country in the Great War, 1914-1918." (TABLET bearing the names LT.-COLONEL F. D. FARQUHAR, D.S.O., (Coldstream Guards).

Commanding Princess Patricia's Canadian Light Infantry. CAPTAIN T. RIVERS BULKELEY, C.M.G., M.V.O., Scots Guards.

CAPTAIN HERBERT BULLER, D.S.O., (Rifle Brigade). Lt.-Col. Commanding Princess Patricia's Canadian Light Infantry.

CAPTAIN LORD SPENCER COMPTON, Royal Horse Guards.

CAPTAIN LORD JOHN HAMILTON, Irish Guards. CAPTAIN NEWTON, (Middlesex Regiment) Princess Patricia's Canadian Light Infantry.

MAJOR THE HON. J. CAMPBELL, Coldstream Guards. MAJOR & BT.- LT.COLONEL W. LONG, C.M.G., D.S.O., (Scots Greys). Temp. Brig.-General, Commanding 56th Brigade.

MAJOR THE HON. G. BOSCAWEN, D.S.O., Royal Field Artillery.

CAPTAIN ANGUS MACKINTOSH, Royal Horse Guards. Unveiled Sunday, Nov. 9th, 1919, by His Royal Highness, The Prince of Wales.

OTTAWA, ONT.-MACKAY PRESBYTERIAN CHURCH.

Two brass MEMORIAL TABLETS erected by the congregation in honour of 140 who served, 19 who laid down their lives. Tablet on right, roll of honor. "In grateful and honored memory of those of this church who served in the great world war in defence of justice, truth and righteousness and for the glory of God." "Neither count I my life dear unto myself." Acts 20, 24. Left tablet contains 19 names. "In loving and honoured memory of the gallant and brave men of this church who made the supreme sacrifice, etc." "As dying and behold we live." Cor. 6, 9. Unveiled Nov. 9, 1919, by H.R.H. The Prince of Wales.

OTTAWA, ONT.-MEMORIAL ORGAN.

In Bell St. Methodist Church, dedicated Oct. 2, 1919, by Major, Rev. H. I. Horsey. "This organ is commemorated to our heroes who fell in the Great War, 1914-1919." "Their name liveth forevermore."

12 names engraved on tablet on the front of the organ.

OTTAWA SOUTH METHODIST CHURCH.

Memorial TABLET containing 71 names, 8 of whom made the supreme sacrifice. Unveiled March 21, 1920, by Major-General Sir Edward Morrison, K.C.M.G.:—
"To the glory of God, the honour of King and Empire, the affectionate memory of those who lie low on the field of battle, and in fervent gratitude alike to the living and the dead who served in the great war."

OTTAWA, ONT.

Women's Canadian Club, Prisoners' of War Scholarship. Founded by them at closing of the war acitvities of the club, in 1919, at Queen's University, Kingston. To be awarded to a Canadian prisoner of war who enlisted from, or is resident in Military District No. 3, or a descendant of such prisoner of war. It will go on in perpetuity. Awarded this season to Lawrence B. Smith. Prisoner at 3rd battle of Ypres, June 2, 1916.

OTTAWA-LAURENTIAN CHAPTER, I.O.D.E.

Scholarship founded at the Royal Military College, Kingston, for sons and grandsons of citizens of Canada who served in the Canadian or Imperial army, 1918. This chapter, recognizing a responsibility regarding secondary education for children of deceased or totally disabled soldiers and sailors, established the Educational Annuities of \$100 each in Sept., 1919. Thus providing two extra years at school (preferably the Technical School or Collegiate Institute).

DOMINION I.O.D.E., NATIONAL EDUCATIONAL WAR MEMORIAL.

For the benefit of the children of Canadian soldiers killed or permanently disabled in the Great War. Endowment Fund objective, 500,000.

OTTAWA.—DEPOSITING OF COLOURS IN CHURCHES.

The first ceremony, unique in the annals of Ottawa, took place on Sunday, May 4th, 1919, when the Colours of the First Canadian Motor Machine Gun Brigade, Lt.-Col. Walker, O.C., the Garrison Battalion, were deposited in Christ Church Cathedral. Rt. Rev. J. C. Roper, Bishop of Ottawa, officiating; also on October 26th, 1919, the Colours of the 77th Ottawa Battalion, C.E.F.

Knox Presbyterian Church, Nov. 22nd, 1919, the Colours of the 207th Ottawa-Carleton Battalion were deposited, Rev. Robert B. White officiating.

The Colours of the 38th Royal Ottawa Battalion, Lt.-Col. C. M. Edwards, D.S.O., O.C., were deposited in Chalmers Church, Nov. 16th, 1919, sermon by Rev. H. I. Horsey, chaplain of the Battalion.

COBDEN, ONT.—MEMORIAL HALL.

The FIRST completed SOLDIERS' MEMORIAL HALL in Canada was opened in Cobden on Armistice Day, Nov. 11, by Major-General Sir Edward Morrison, who also unveiled the TABLET which bears the names of the fourteen boys who paid the supreme sacrifice. Addresses were delivered by Major-Gen.l Morrison; Brig.-Genl. A. E. Ross, M.P.P. for Kingston; Major (Rev.) H. I. Horsey, Ottawa; Capt. (Rev.) W. L. Murray, parish priest, Campbell's Bay. The CORNER STONE was laid by Brig.-Genl. Ross, a former Cobden boy, August 28th, 1919.

MOREWOOD, ONT.—MEMORIAL MONUMENT.

Statue cut from Barre granite and surmounted by a reproduction of Captain Glascow, Morewood proposed memorial for its heroes who fell in the great war.

KINGSTON, ONT .- ST. ANDREW'S CHURCH.

Two memorial windows in memory of the cadets of the Royal Military College and officers and men of the Royal Canadian Horse Artillery who fell during the great war. Unveiled, Sunday, Dec. 14th, 1919, in St. Andrew's Church.

STELLA, AMHERST ISLAND, ONT.

War Memorials dedicated by Bishop Bidwell.

INVERARY, ONT.

Tablet unveiled Feb. 6, 1920, in the Inverary Public School in memory of five ex-pupils who were killed in the war.

TORONTO, ONT.—UNIVERSITY OF TORONTO.

Memorial Tablet. Placed inside the front entrance of the main building. The tablet represents, on a field or background of poppies, a cross engraved with the words of the immortal poem "In Flander's Fields." All the names of graduates and undergraduates of the University of Toronto who fell in the war surround this memorial TO THEM ALL. Placed April, 1919. Lieut.-Col. John McCrae, graduated in 1894.

TORONTO, ONT.—UNIVERSITY OF TORONTO.

Hart House, built by the Massey Foundation in memory of the late Hart A. Massey for the members, graduates and undergraduates was opened Nov. 11, 1919, by the Duke of Devonshire, Governor-General of Canada. Following the opening of Hart House His Excellency laid the corner stone of the MEMORIAL TOWER to the soldiers who have fallen in the great war and which will architecturally connect it with the east wing of the new building.

TORONTO, ONT.—MEMORIAL TABLET.

Unveiled at the Parliament Buildings, Toronto, to commemorate the Nurses of the Ontario Military Hospital who gave their lives during the great war. Inscription: "C.A.M.C. To the undying memory of the Nursing Sisters

who gave their lives in the service of their Country during the Great War. 1914-1919, Mary A. MacKenzie, Drowned at Sea, June 8, 1918. Sarah Ellen Garbutt, Died August 20, 1917. Margaret Lowe, Died of wounds, May 28th, 1918. Dorothy Mary Baldwin, killed, May 30th, 1918. Matilda Green, Died October 9, 1918.

TORONTO, ONT.-UPPER CANADA COLLEGE.

A fund for Entrance Scholarships—to be the Chief College memorial to her sons who fell in the war, is set at \$409,000. The 90th Anniversary of the founding of Upper Canada College was celebrated Feb. 16th, 1920, by Banquets held simultaneously in many parts of the world. Founded at Toronto, in 1829, by Field Marshal Sir John Colborne, Lieut.-Governor of Upper Canada.

TORONTO, ONT.-WAR MEMORIAL CHAPEL.

To be erected in Queen's Park for Trinity College, which is federated with the University of Toronto.

TORONTO, ONT.-MONUMENT.

In Mount Pleasant Cemetery in memory of those members of the 48th Highlanders who have died in service. Imperial pink granite with traditional Celtic cross and sword, stands on pyramid base of three steps.

INGERSOLL, ONT.-MEMORIAL TABLETS.

Norsworthy monument in the Cemetery at Ingersoll. Memorial tablets placed on two sides of the base were unveiled June 16, 1919. One to the memory of Lieut. A. J. Norsworthy, killed in action at Vimy Ridge, March 29th, 1917, unveiled by Major-General Sir Archibald MacDonnell of Montreal, the other to his cousins, Robert Godfrey Hunter and Harold Gilray Hunter who gave their lives at the front, unveiled by Lieut.-Col. Clark-Kennedy, V.C. Memorial Address by Hon. Dr. H. J. Cody, Minister of Education.

SAULT STE. MARIE, ONT.-MEMORIAL HALL.

Built by St. John's Parish as a memorial to those "whose names live forevermore" in their parish. The building is erected on the spot where once the office of the Hudson Bay Company stood, and later that of the North West Trading Company, on Fort Creek. It is a splendid edifice and speaks its message to all who pass by. Site of burial ground of the Companies. The old Block House and buildings further west, what is left of them, now diverted to Steel Plant use.

CHAPLEAU, ONT.-MEMORIAL HALL.

Dedicated the 19th of April, 1920. Over the front door on the outside of the building a grey stone tablet bears the following; "In Memory of Lieut. Lorne Nicholson and others who fell in the great war. Erected by his Father and Mother." The building, in the form of a cross, contains library, hall, rooms for veterans, gymnasium, swimming pool, Parish hall, ladies rest and kindergarten rooms, kitchen, etc., all completely fitted out. Thus serving the double purpose of enshrining the memory of the dead in a lasting public benefit to the whole community.

REGINA, SASK.-WAR MEMORIAL HALL.

This War Memorial building is designed to contain a Hall of Honour with records in bronze of the men of Saskatchewan, who fell in the Great War, a war trophy and relic museum and a provincial museum of zoology, botany, etc. To cost \$400,000.

WATROUS, SASK.-MEMORIAL WINDOW.

Erected in west end of the Anglican Church in honour of the men from this town who went overseas. Outside on the wall of the church is a Tablet with the name of every man (irrespective of creed) who went over. Inside another Tablet contains the names of Anglicans, among them five of the Parish Church Wardens. This window has a history dating from Oliver Cromwell's time, 1650.

EDMONTON, ALTA.-MEMORIAL HALL:

Corner Stone well and truly laid by H.R.H. The Prince of Wales, Sep. 12, 1919.

ENGLAND-MEMORIAL TO THE DOVER PATROL.

Leathercot Point, foundation stone, laid by Prince Arthur of Connaught, of granite obelisk to prepetuate the memory of the Dover Patrol. A landmark for every ship that passes through the Straits. Of 124,858 ships which were patrolled by the Dover forces within 40 miles of the German bases on the Flanders coast, only 75 were lost. "The Dover patrol won one of the greatest victories in the war."