

Poster Collection Listing

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

Questions about the information provided in the preliminary finding aids should be directed to archives.services@uwo.ca

Poster Collection Inventory – X2417

CODE #	TITLE
CA2ONECT7P53	Poster issuing a proclamation by Sir Francis Bond Head, Lieutenant Governor of Upper Canada, to the subjects of Upper Canada concerning a reward for the capture of the leader of the Rebellion of 1837
CA3ONMXY88Y2P53	Poster giving public notice to the electoral district of the south riding of Middlesex County that a poll has been demanded, and James Armstrong and John Raynor have been nominated, June 1882
CA3ONMXY88Z0P53	Poster giving public notice, to the electors of the electoral district of the east riding of the County of Middlesex, of the need to elect a representative in the provincial Legislative Assembly on May 29, 1890
CA3ONMX85027P54	Poster listing an extract from the Criminal Code, R.S.C. 1927, Chap. 36, Sec. 180, as authorized by Russell H. Beattie, Sheriff of Middlesex County
CA4ONDEGA08Z6P51	Poster concerning by-law no. 394 enacted by the Council for the township of Delaware, in the County of Middlesex, to provide for the better maintenance of Government Drain no. 2, Nov. 1896
CA4ONDONQ1844P51	Poster concerning by-law no. 893 enacted by the clerk for the township of North Dorchester, Middlesex County, Dec. 1944
CA4ONLONQ18X2P51	Poster concerning by-law for the regulation of taverns and other places of public entertainment within the city of London, passed by the Board of Commissioners of Police, March 4, 1872
CA4ONLONY88Y6P53	Poster giving public notice to the electors of the city of London of the need to elect a representative in the provincial Legislative Assembly, Dec. 21, 1886

Poster Collection Inventory – X2417

- CA40NLUCQ18X9P57 Poster showing complete voters list for the village of Lucan, Division no. 1, North of Main Street, 1879
- CA90NAILG83Y8P51 Poster announcing the Grand Concert under the auspices of the Ailsa Craig Brass Band to be held in the Ailsa Craig Town Hall, Feb. 27, 1888
- CA90NALLA84Z3P51 Poster announcing a mortgage sale (mortgage made by George Henry Allen) of property in the village of London West, in Middlesex County, Sept. 8, 1893
- CA90NALM74700P53 Poster illustrating Alma College for Young Women, St. Thomas, Ont., c.1900
- CA90NANDG76W6P51 Poster announcing chancery sale, in chancery, between Murray Anderson (plaintiff) and Charles and Henry Fenwick; lands and tenements, in the Township of Metcalfe, will be sold at public auction on March 3, 1866
- CA90NARSG8213P51 Poster Calendar advertising for Arscott Brothers Tannery, Teeswater, Ont., 1913
- CA90NBURG91Z4P51 Poster advertising an administrator's sale of freehold property of the late George Burdett, Esq. of London, Ont., June 29, 1894
- CA90NDODG85Z2P51 Poster announcing a mortgage sale (mortgage made by John G. Dodd) of valuable real estate in the city of London, June 11, 1892
- CA90NDUNG77W3P51 Poster announcing chancery sale, in chancery, between Patrick J. Dunn, president of the People's Building Society, and the defendants, Leslie Johnston et al; real estate, located in the city of London, will be sold by public auction on Jan. 23, 1863
- CA90NGLAG81W4P51 Poster announcing chancery sale, in chancery, between David Glass and Joshua Freckleton et al; land and premises will be sold on Oct. 27, 1864

Poster Collection Inventory – X2417

- CA90NGRAG7802P53 Poster indicating terms for insuring a foal, in the Elma area, by imported Clydesdale Stallions, Local Option and Jock O'Hazeldean, as outlined by John Gray, Prop. and Manager, 1902
- CA90NHYMG75W4P51 Poster announcing Chancery Sale between Ellis W. Hyman (plaintiff) and Richard Weaver et al; land, 500 acres in the Township of Middleton, will be sold by public auction, June 2, 1864
- CA90NJURG84Y0P51 Poster announcing a mass meeting of Workingmen in Aylmer or St. Thomas; guest speaker is A.F. Jury, the workingman orator of Toronto, c. 1880
- CA90NMARG74W1P51 Poster announcing chancery sale, in chancery, between James Martin (plaintiff) and Hosea Purdy et al; land and tenements will be sold at public auction, Jan. 30, 1861, in the village of Newbury
- CA90NMIDG7944P51 Poster announcing Middlesex Seed Fair and Western Ontario Export Food Show, March 14-16, 1944; sponsored by the Middlesex Crop Improvement Association
- CA90NMIL238Z0P51 Poster announcing reform meetings where Mr. Purdom, the reform candidate for the Legislative Assembly, and Hon. David Mills, MP for Bothwell will address the electors of East Middlesex, May 24 - June 4, 1890
- CA90NMIL238Z0P515 Poster announcing mass meeting of electors of East Middlesex where the Hon. G. W. Ross, M.P.P., Minister of Education and Hon. David Mills, M.P. for Bothwell, will speak, May 22, 1890
- CA90NMITG92V0P57 Poster seeking volunteers to have a coloured daguerrean miniature taken by J.R. Mitchell, Captain of the Royal Photographic Gallery, St. Thomas, c.1850

Poster Collection Inventory – X2417

- CA90NPARG73W5P51 Poster announcing Chancery sale in the matter of partition between William Jones Park and Samuel Axford Park, to be sold by public auction, July 1, 1865
- CA90NPARG8917P51 Poster announcing auction sale of town property occupied by the late Harry H. Parker, Sept. 1, 1917
- CA90NROBG80Z4P51 Poster announcing important auction sale of thoro-bred stock by T. E. Robson of lot 30, Conc. 13, London Township, on Oct. 31, 1894
- CA90NSTIG8802P51 Poster advertising Booster Cigars made by Stirton and Dyer, High Grade Cigar Manufacturers, London, Ont.
- CA90NSTP581Y6P51 Poster announcing auction sale of building lots on Aug. 19, 1886 of a part of St. Pauls Church Cemetery, East London
- CA90NWESG90V0P51 Poster advertising that a new reform paper called Western Liberal will be published at St. Thomas on August 2, 1850

Poster Collection Inventory – X2418

CODE #	TITLE
CA30NELQ18V5P54	Poster announcing leasing of the tolls receivable at the Elgin County toll gates, on the Port Stanley Road for 1854
CA30NMX88Z1P56	Poster announcing Proclamation to the Electoral District of the North Riding of Middlesex, giving public notice to the electors for the purpose of nominating a person to represent them in the House of Commons of Canada on February 26, 1891
CA30NNFI80X1P56	Poster announcing rules and regulations of the Norfolk County Poor House, June 15-16, 1871
CA40NLOBW2844P51	Poster announcing 56th annual Lobo Union School picnic in Poplar Hill on highway 22, 15 miles west of London, June 14, 1944
CA40NLONA08V5P63	Proclamation of the Governor General designating Wednesday April 18, 1855 as a day of general fast and of prayer for the successful defense of the civilized nations of Europe; the mayor issued the proclamation in the City of London
CA40NLONJ85Z3P56	Poster announcing resolutions for regulating taverns and shops for the sale of liquors in London from May 1, 1893 to April 30, 1894, authorized by the Board of License Commissioners
CA40NLONW2837P51	Poster announcing Gyro Club 1937 Vaudeville revue at H. B. Beal Technical School, Nov. 12, 1937
CA40NLONY8802P62	Proclamation for the Electoral District of the City of London giving Public Notice to the Electors of an election on May 22, 1902 for the purpose of electing a person to represent them in the Provincial

Poster Collection Inventory – X2418

Legislative Assembly

- CA40NTUCQ18Z8P51 Poster announcing by-law no. 5 of the Township of Tuckersmith; a by-law to provide for drainage work and for borrowing on the credit of the municipality, which was provisionally adopted July 2, 1898
- CA90NBARH01W4P51 Poster announcing a chattel mortgage sale by public auction in Strathroy on Oct. 6, 1864; mortgage is between Richard Barker of the Township of Adelaide and Ralph Ferguson, of the Township of Metcalfe
- CA90NBEAH12X8P51 Poster announcing chancery sale, in chancery between Beaupre vs. Allan; the schooner "Dauntless" will be sold at Norfolk House, in the Town of Simcoe on December 28, 1878
- CA90NCASH29W2P51 Poster announcing chancery sale, in chancery between Sarah Casey, Plaintiff and Thomas Copp, John Wilson and Charles Tamblyn; land in Adelaide Township, Middlesex County will be sold by public auction in Robinson Hall, Dundas Street, London, on June 27, 1862
- CA90NCOLH08X8P57 Poster advertising sale of lands, in chancery, between Collver and Duncombe; land to be sold on April 27, 1878 in Simcoe is located in the Township of Townsend
- CA90NDIMH24X9P51 Poster announcing chancery sale, in chancery between Dimon and Wood; farm, known as Walter Anderson Homestead, and timber land in the Township of Charlotteville, County of Norfolk will be sold Aug. 9, 1879 in Simcoe, at Norfolk House by public auction

Poster Collection Inventory – X2418

- CA90NEMEG98V5P52 Poster describing auction sale of 20 valuable building lots on 11 years' credit by E. Emery from M. Pomroy on May 31, 1855
- CA90NEMEG98V5P56 Poster announcing public auction of town lots in town to be known as Edwardsburgh and farm land, in Dorchester Township; to be sold on Sept 26, 1855 in Dorchester Township, Middlesex County
- CA90NFOSHH09Y1P51 Poster announcing auction sale, in chancery, between Foster and Mason; farm property to be sold on March 29, 1881 is in the Township of Windham
- CA90NFROH10Y0P51 Poster announcing chancery sale, in chancery, between Frost and Frost; land to be auctioned on Oct. 23, 1880 are in the Township of Orford, in the County of Kent
- CA90NGARH07Y1P51 Poster announcing chancery sale, in chancery, between Garnham vs. Stewart; lands in the Township of Bayham will be sold by public auction June 25, 1881 in Tilsonburg
- CA90NGRE526W1P53 Poster advertising Great Western Railway's reduced fares and additional trains to the Provincial Exhibition September 24-27, 1861 at Crystal Palace, London
- CA90NHUTH22X7P51 Poster announcing chancery sale, in chancery between Hutchinson and Ferriby; land in the Township of South Dumfries, County of Brant, will be sold in Paris, on April 14, 1877
- CA90NKINH02Z0P52 Poster advertising for T. F. Kingsmill, direct importer, London, c. 1890

Poster Collection Inventory – X2418

- CA90NLONB4187P52 Poster advertising exhibit at the London Regional Art Gallery, April 25 - July 6, 1987 called "Fiftieth Anniversary of the Flood - Flood Lines - Water Works"
- CA90NMCK567T7P56 Proclamation issued by William Lyon Mackenzie to the inhabitants of Upper Canada urging them to rebel; proclamation was issued on Dec. 13, 1837 at the end of the ill-fated Rebellion of 1837
- CA90NNIXH03Y0P52 Poster describing lots available for sale from the Nixon Farm, now in London West, near Kensington Bridge, c. 1880
- CA90NSMA07138P57 Poster presented by Smallman and Ingram Limited, to celebrate their 61st anniversary, Sept. 22 - Oct. 1, 1938 illustrating six decades of London history
- CA90NSMA07140P57 Poster presented by Smallman and Ingram Limited, London, Canada for their 63rd anniversary sale, Sept. 19-28, 1940 showing a picture story of London champions of 63 years
- CA90NTOMH25U9P55 Poster advertising new grocery and drug store opening at Vienna, Canada West, in February 1849 by James Tomlinson
- CA90NWHIH23X8P51 Poster announcing chancery sale, in chancery between Whitside vs. Jellindu; lands in the village of Fredericksburg, County of Norfolk will be sold at the Courthouse, Simcoe on May 4, 1878
- CA90NWILH11X5P51 Poster announcing chancery sale, in chancery, between Wilson vs. Norris; lands to be sold on June 26, 1875 in Cayuga, in the Township of North Cayuga, in the County of Haldimand

Poster Collection Inventory – X2418

- CA90NWILH21Y3P51 Poster announcing chancery sale, in chancery between Wilkinson and Manary; eight parcels of land in the village of Courtland, Township of Middleton, in the County of Norfolk will be sold on March 24, 1883
- CA90NWOOG99X1P51 Poster announcing chancery sale of real estate made in the suit of Woodward v. Fitzpatrick; lands in the Township of Biddulph, will be sold on December 16, 1871

Poster Collection Inventory – X2419

CODE #	TITLE
CA20NLGQ5P55	Poster by Peter Hunter, Lieut. Governor proclaiming a reward for the capture of persons in the alleged assassination of Benedict Mallory, Burford Township, London District, Feb. 9, 1805
CA30NELY8854P52	Poster announcing an election of a member to serve in the House of Commons for the Electoral District of Elgin on March 22, 1954
CA30NMXA0829P51	Poster inviting residents to a Middlesex County picnic to be held at Poplar Hill, Aug. 3, 1929
CA30NMXE91V4P55	Poster giving notice to contractors that tenders on county roads work will be received at the Middlesex County Clerk's office on August 10, 1854
CA30NMXE91V6P51	Poster announcing notice to contractors that tenders on toll houses and gates on the Elgin Road, Hagarty Road and Wellington Bridge and road work on Wellington Bridge Road will be received at the Middlesex County Clerk's office on June 16, 1865
CA30NMXQ95V5P55	Poster announcing notice for tenders from persons to contract for the supply of gravel fro repairing county roads, to be received at the Middlesex County Clerk's office on October 1, 1855; county roads include Port Stanley Rd., Port Sarnia Rd., Brantford Rd., Hamilton Rd. and Governor's Rd.
CA30NMXY88X4P55	Poster giving notice of a proclamation to the East Riding of Middlesex County of an election on January 22, 1874, to elect a

Poster Collection Inventory – X2419

person to represent them in the House of Commons

- CA30NMX88Z0P56 Poster announcing proclamation giving notice to the Electoral District of the East Riding of Middlesex County, of an election on June 5, 1890, to elect a person to represent them in the Legislative Assembly of Ontario
- CA30NNFA08Z6P55 Poster giving notice of nomination meeting for the office of County Councillor to the Fourth County Council Division, County of Norfolk, December 21, 1896
- CA40NCCDA0828P55 Poster advertising Caradoc's 9th memorial service and annual pic-nic at the Community Hall Grounds, Mt. Brydges; memorial service is July 22, 1928 and pic-nic is on July 20, 1928
- CA40NLONE50W9P51 Poster of the By-law for the regulation of taverns, London, Feb. 2, 1869
- CA40NLONQ1808P56 Poster concerning proposed by-law to provide for the issue of \$6000 debentures towards lands and buildings for a sanitarium for Consumptives in London; electors will vote on Jan. 6, 1908
- CA40NWESQ18Z8P58 Poster announcing Westminster Township officers for 1898, appointed under by-law no. 560, May 4, 1898
- CA90NBOWH3802P54 Poster advertising the John Bowman Hardware and Coal Co., London, Ont., c. 1902
- CA90NBRIH36V0P56 Poster announcing to the public an oratorio performance of vocal and instrumental sacred music at the British Wesleyan Methodist Chapel, St. Thomas, on Sept. 10, 1850

Poster Collection Inventory – X2419

- CA90NCHR90534P51 Poster announcing 100th anniversary services, 1834-1934, of Christ Church in Delaware on September 30 and October 7, 1934
- CA90NCONH32U3P54 Poster addressing loyalists of the Talbot District regarding a placard calling a meeting of those "who are favorable to the Administration of Sir Charles Bagot"; the Constitutional Society of Simcoe recommends inhabitants ignore their invitation, March 28, 1843
- CA90NDEVH40Y6P55 Poster announcing mortgage sale of farm property owned by Ann and Patrick Deveney in London Township which will be sold by public auction by S. W. Paisley, Auctioneer at Brooks Hotel, St. John's on Dec. 29, 1886
- CA90NGIBH39Y6P51 Poster announcing sale of thoroughbred shorthorn cattle, horses, sheep and implements by public auction on John Gibson's farm, London Township on March 10, 1886
- CA90NG00128W5P51 Poster announcing chancery sale, in chancery between George Jervis Goodhue, Plaintiff and George Brown, John Birrell, John I. MacKenzie, Robert Nisbett, Joseph N. Hall and Christian Seybold; land in Plympton Township, County of Lambton will be sold on March 13, 1865
- CA90NGREL09W3P57 Poster announcing sale of extensive stock of dry goods and millinery by John Green, Trevitho House, Dundas St., London, Feb. 1863
- CA90NHENH35V5P55 Poster advertising Mr. Henry's exhibition at City Hall, London on Oct. 7-8, c. 1855; exhibits include oxy-hydrogen microscope,

Poster Collection Inventory – X2419

diorama and chinese fireworks

- CA90NHIGK63Y9P53 Poster announcing Highgate Mechanics' Institute entertainment at Highgate Town Hall, February 15, 1889
- CA90NHOCH27Z0P56 Poster announcing purchase of dry goods, clothing, shoes and groceries, etc. from C. Turpain, Dutton, known as the Brick Block, by Hockin and Pool for resale by their store, c. 1882
- CA90NHUT129Y5P51 Poster announcing auction sale of property (owned by Charles Hutchinson) in London South, London West and London East on October 21-23, ca. 1885
- CA90NKINL48X9P56 Poster announcing Pantechnicon or bazaar sponsored by the ladies of King Street Methodist Church at the Masonic Hall building, Dec. 20, 1879
- CA90LIBH3325P51 Poster announcing a convention organized by the Liberal Association of Middlesex West, to select a liberal candidate for the federal election; convention is at the Lyceum Theater, Strathroy on June 3, 1925
- CA90NLIBH3328P54 Poster announcing the Liberal Association of Middlesex West picnic, in appreciation of Hon. J. C. Elliott, Minister of Public Works, July 11, 1928, at Memorial Park, Poplar Hill
- CA90NLONA8212P51 Poster - calendars for 1912 and 1913, issued by the London Life Insurance Company
- CA90NLONH3720P57 Poster advertising Sweet Home soap produced by the London Soap Co., c. 1920
- CA90NLON37836P57 Poster announcing timetable changes for London and Port Stanley Railway, 1936,

Poster Collection Inventory – X2419

1937, 1947

- CA90NLON47438P58 Poster welcoming London Old Boy's to the City of London, ca. 1938
- CA90NMORH41X2P51 Poster announcing auction sale of building lots owned by Samuel Morley on June 12, 1872; lots are bounded by Wharncliffe Highway, Wortley Road, Maple, Beech and Alma Streets between the estates of the late Justice Wilson and Col. Askin
- CA90NSPEH3440P51 Poster advertising the Brunswick Trio, "The Harmony Boys", featuring "Jock" Ballantyne (comedian), P.R. Spence and W.N. Spence, c. 1940
- CA90NTIFH43X6P55 Poster announcing mortgage sale (mortgage made by Frederick Tiffany) of property in Westminster Township, Middlesex County, August 16, 1886
- CA90NWIDL59X7P66 Poster protesting refusal by London Board of Aldermen use of City Hall for a lecture by F.G. Widdows to Grace Methodist Episcopal Church members, ca. Nov. 1877

POSTER COLLECTION INVENTORY - X2420

Code #	TITLE
CA40NLOND4785P52	Poster advertising exhibit called "The Fashionable Subject - 200 Years of Costume," to celebrate the 150th anniversary of Eldon House, Sept. 10-Nov. 25, c. 1985.
CA90NANOH60S9P56	Poster announcing public auction of slaves to be sold or leased, a horse "Blucher" and dry goods on May 18, 1829: on other side, a poster announcing resolutions for the abolition of colonial slavery proposed by Mr. Secretary Stanley, May 14, 1833.
CA90NBIRH47Z1P51	Poster announcing a concert at Victoria Hall, London, on February 23, 1891.
CA90NDIXL79U9P52	Poster announcing electors nomination of Thomas C. Dixon, Mayor of London as representative of town after John Wilson resigned c1849.
CA90NEXAE09V8P25	Poster publishing the municipal and official directory of the County of Perth, 1858 including post offices, clergy, township council members.
CA90NFARH6609P52	Poster announcing Farmers' Institute excursion to the Ontario Agricultural College, Guelph, via the Grand Trunk Railway system, on June 18, 1909.
CA90NGOD578VIR21	Return of convictions for the United Counties of Huron and Bruce from Dec. 1857 to Mar. 1858 session.
CA90NGREJ96W5E46	Electoral poster refuting the accusations of Mr. John McWhinnie regarding the Woodstock "market" debate, by William Grey, Dec. 30, 1865.

POSTER COLLECTION INVENTORY - X2420

Code #	TITLE
CA90NGWY966U7P53	Poster promoting John W. Gwynne as county representative to parliament to the electors of the County of Huron, Dec. 20, 1847.
CA90NHORJ14V7P52	Poster announcing the fall exhibition of the Horticultural and Mechanical Association on Oct. 7, c. 1857.
CA90NIRIH99Z5P55	Poster announcing the official programme for the 18th annual picnic of the Irish Benevolent Society.
CA90NMCQ368V0P52	Poster addressed to the electors of Huron, Perth and Bruce concerning the politics of Malcolm Cameron and the clergy reserves issue by Thomas McQueen, ca. 1850.
CA90NMCKH67Y7P55	Poster advertising a moving sale including dry goods, clothes and groceries in Glencoe, by John McKenzie, May 28, 1887.
CA90NMECH68Y0H71	Humorous poster advertising a concert at the Mechanics Institute, Dundas Street, London on February 2, 1880.
CA90NMOCH6923P51	Poster announcing annual meeting and fall ceremonial session of the Mocha Temple, at the Masonic Temple, London, Ontario, Dec. 5, 1923.
CA90NSCHF02V9P56	Poster offering 100 dollar reward by A. W. Schwieger and Somerville Boulton, J.P.'s for arrest of Simon Shannon, an Irishman, April 1859 at Pine Hill, Lambton County.
CA90NUNIH5823P57	Poster announcing a short agricultural course under the auspices of the United Indian Agricultural Society held in

POSTER COLLECTION INVENTORY - X2420

Code #	TITLE
	Chippewa council hall, Muncey, March 6-9, 1923.
CA90NWIL253V4P56	Poster announcing the political views and questions of Thompson Wilson, the chosen candidate of a convention of the West Riding of Middlesex County for the election to Provincial Parliament, c. 1854.

Poster Collection Inventory – X2421

Code #	Title
CA1P008P53	Poster issued as London Postal Guide, 1908 showing rates, post office hours and general information
CA1TC14P57	Poster announcing the shortage of paper in Canada and the need for conservation during World War I by the Dept. of Trade and Commerce, c1914
CA30NEL300Z9P54	Poster announcing list of appointments to the Elgin County Courts, 1899 and 1900
CA30NLA850Y9P57	Poster announcing sheriff's sale of lands in Lambton County of property owned by Aniline Petroleum and Refining Co., Oct. 29, 1889
CA30NPHA08V9P56	Poster presenting a by-law by the Perth County Council for the preservation of the public morals, Dec. 1859
CA40NCOED4612P53	Poster announcing grand entertainment at the Town Hall, Coldstream under the auspices of Coldstream Public Library, Aug. 21, 1912
CA40NEKFA0800P52	Poster announcing Ekfrid Township Old Boys' reunion being held Aug 2 and 3, c. 1900
CA40NOAKQ18Y7P61	Poster announcing proposed by-law no. 78 to grant a bonus to the Brantford, Waterloo and Lake Erie Railway Company, Sept. 22, 1887
CA40NWIFW28Y8P56	Poster describing programme of a school concert in school section no. 9, Williams East Township on June 15, 1880
CA50NUW028P53	Poster announcing the Golden Jubilee Motion Picture of the University of Western Ontario, 1878/1928
CA90NATLH57X5P51	Poster announcing baseball match between the Atlantics of London and Silver Creeks of

Poster Collection Inventory – X2421

- Guelph on the Maple Leaf grounds, August 18, 1875
- CA90NBETK7413P51 Poster announcing anniversary and harvest home festival for Bethel Methodist Church, Lambton County, Aug. 31 and Sept. 1, 1913
- CA90NBURH79Y4P55 Poster announcing a mortgage sale (mortgage made by Beverly Robinson Burwell) of part of the Burwell Estate in Caradoc Township on Sept. 27, 1884
- CA90NCALH84Y3P54 Poster containing letters by Hugh McKay and Walter Ross denying responsibility for D. R. Calder being charged with cheating the Kintore Presbyterian Church, Feb. 1883
- CA90NCAN021T0P52 Poster announcing employment for labourers or farmers and land for sale in Upper Canada by the Canada Company, c. 1830
- CA90NCAN021T1P54 Poster announcing lands for sale in Upper Canada including the Huron Tract, by the Canada Company, also a summary of climate, soil and products, 1831
- CA90NCAR31227P52 Poster announcing non-stop flight from London, Ont. to London, Eng. for Carling Breweries prize of 25,000 dollars, Aug.-Sept. 1927 [incomplete]
- CA90NCRAK73X7P54 Poster announcing mortgage sale (mortgage made by Samuel Henry Craig) of lots 12 & 13, Bathurst St., London, Mar. 13, 1877
- CA90NCURK94Y1P55 Poster announcing mortgage sale of properties in Charlotteville Township, Norfolk County by Catharine and William Currie, John Wedge and William P. Tisdale on May 18, 1881
- CA90NFRAK3812P52 Poster announcing display of relics used by first settlers of Middlesex County collected by William Francis, at town hall, Mount

Poster Collection Inventory – X2421

Brydges, Caradoc Township, Oct. 4, 1912

- CA90NGARH88Z0P56 Poster announcing a reform meeting including Dr. Gardiner, Mr. Frank Love, and Mr. Archibald Black and others, who will address the electors of Middlesex, June 4, c. 1890
- CA90NGRA40855P55 Poster advertising Mavor Moore's musical version of Stephen Leacock's Sunshine Town at the Grand Theatre, Jan. 6-8, 1955
- CA90NHEL176X0P57 Poster specifying the Hellmuth Ladies College rules of conduct as designated by the President, Isaac Hellmuth, c. 1870
- CA90NKINK74Y4P55 Poster announcing mortgage sale (mortgage made by Peter Kingston of Kingston Farm, Adelaide Twp, Middlesex Cty at London, Mar. 8, 1884
- CA90NKIRK39Z4P56 Poster describing property of H. Kirkley, Southwold Township, to be sold at auction sale, Nov. 7, 1894
- CA90NLIB45017P51 Poster announcing convention of Lambton East Liberals in Alvinston, Sept. 11, 1917
- CA90NLONI4046P51 Poster announcing the 2nd annual band tattoo under the auspices of the London Band and Orchestra Association at Labatt Park, London, Aug. 23, 1946
- CA90NMARK87Y5P51 Poster of poem entitled "The cry of a stricken city ; or the last trip of the S.S. Victoria" by one who was on board, c. 1885
- CA90NMCKH83Y0P52 Poster announcing entertainment by Mr. McKillop, the blind poet under the patronage of the Marquis of Lorne, Governor General of Canada, c. 1880
- CA90NMITH77X0P55 Poster advertising dye recipes for cloth; dye available from B. A. Mitchell, Chemist and

Poster Collection Inventory – X2421

- Druggist, at Gothic Hall, Dundas Street,
London, c. 1870
- CA90NPORH82V6P56 Poster refuting the character of M.B. Postman, candidate for Middlesex East in the election to the Province of Canada Legislature, c. 1856
- CA90NPUR573Z0P55 Poster announcing reform meeting with Mr. Purdom, Reform candidate and other speakers at the school house, Hyde Park on May 6, c. 1890
- CA90NPUR573Z0P56 Poster announcing reform meetings of Mr. Purdom, candidate for the Legislative Assembly, to address the electors of Middlesex East, May 5-9, c. 1890
- CA90NPUR573Z0P57 Poster announcing a reform meeting with Mr. Purdom, the reform candidate and other speakers at the School House, Byron on May 12, c. 1890
- CA90NPUR573Z0P58 Poster announcing reform meetings by Mr. Purdom, candidate for the Legislative Assembly and others, to address the electors Of Middlesex East, May 15-23, c.1890
- CA90NPUR573Z0P59 Poster announcing a reform meeting with T. H. Purdom, the reform candidate and other speakers at Dreaney's Corners, May 8, c. 1890.
- CA90NSCAH81V4P54 Poster promoting John Scatcherd against A. P. MacDonald as the representative of Middlesex West for Parliament in the Province of Canada, c.1854
- CA90NSMA071U8S47 Poster of a sketch showing how London looked in 1848, 29 years before the founding of Smallman and Ingram Limited
- CA90NSMA07139P51 Poster commemorating the 62nd anniversary

Poster Collection Inventory – X2421

sale of Smallman and Ingram Ltd., Sept. 21-30, 1939 which illustrates british rulers since 1066

CA90NVANI47W2P53 Poster advertising the Hydropult, a fire engine manufactured by W.H. Vantassel, Belleville and sold by Isaac W. Vantassel, Strong's Hotel, London, Feb. 1862

CA90NWEDK95Y0P55 Poster announcing mortgage sale (mortgage made by John Wedge) of property in Charlotteville Township, Norfolk County by public auction at Murphy's Hotel, Forestville, Nov. 30, 1880

Poster Collection Inventory – XX1 (MC24-9)

- CA20NRSV1G25 General table of population by origin and religion, agricultural products of 1851 - grist and saw mills of Upper Canada, as per census returns of 1852; tabled by Board of Registration and Statistics, March 12, 1853
- CA30NMXY88Y6P56 Poster announcing proclamation giving public notice to the Electoral District of the East Riding of Middlesex County for an election of a person to represent them in the Legislative Assembly on Dec. 18, 1886 at Collins' Hall, London West
- CA30NMXY8842P55 Poster giving notice to voters of the Electoral District of Middlesex East, pursuant to a proclamation of the Governor in Council, of a plebiscite; voting will occur on April 27, 1942
- CA40NDONQ18Z5P51 Poster announcing by-law to raise the sum of 1,960 dollars, to pay the portion of the cost of the extension and enlargement of the Reynolds Creek drain assessed against the Dorchester North Township, provisionally adopted Oct. 28, 1895
- CA40NLONY8838P55 Poster announcing notice of grant of a poll to the Electoral District of London for an election on November 14, 1938; candidates are E. O. Hall and Robert J. Manion
- CA90NCAN021W9P51 Poster advertising Canada Company's list of lands for sale or lease in Canada West, Jan. 1869
- CA90NHAYG86G3P53 Poster illustrating French documents, including notes signed by Villenave, Mallet, Pickford, and Alexander, upon the back of a map of Canada, by Guillaume de L'isle, Geographer to King Louis XIV, 1703

Poster Collection Inventory – XX1 (MC24-9)

- CA40NLOND4787P52 Poster announcing exhibit called "East of Adelaide" containing photographs of London, 1907-1928 by H. G. Hines, at the London Regional Art Gallery, September 12 - November 22, 1987.
- CA90NLONA0730P55 Poster announcing the membership roster of the London Chamber of Commerce, 1930-31; on other side is an advertisement promoting the London Chamber of Commerce
- CA90NMAPJ60X8P51 Poster announcing base ball match in Harriston between Maple Leafs of Guelph and the Browns of Harriston on July 31, 1878
- CA90NMORH31W8P51 Poster announcing chancery sale, in chancery between Morley vs. Matthews; real estate consists of land in the Dorchester North Township, Edwardsburgh, Colchester Township, Essex County and in London which will be sold on October 1, 1868
- CA90NSILA63X4P51 Poster announcing baseball game between Aetnas of Toronto and Silver Creek, Sleeman Nine of Guelph on October 3, 1874 at cricket grounds
- CA90NTEC034X7P53 Poster announcing international championship base ball game between the Buckeyes and the Tecumsehs in London, June 29 and 30, 1877
- CA90NTEC034X8P51 Poster advertising championship base ball match, Tecumsehs of London vs. Maple Leaf of Guelph, Sept. 24, c. 1878 for the championship of Canada