

Bibliography: Advertisement

Canada and the Spanish Civil War

Advertisement. *The Daily Clarion* 15 Sept. 1937. 6. Microform. *The Daily Clarion* 3 (1937).

Advertisement. *The Daily Clarion* 9 Apr. 1937. 2; 10 Apr. 1937. 2. Microform. *The Daily Clarion* 2 (1937).

Advertisement. *The Daily Clarion* 19 Oct. 1937. 6. 22 Oct. 1937. 6; 20 Oct. 1937; 22 Oct. 1937. 6+. Microform. *The Daily Clarion* 3 (1937).

Advertisement. *The Daily Clarion* 17 July 1937. 3. Microform. *The Daily Clarion* 2 (1937).

Advertisement. *The Daily Clarion* 16 July 1938. 3; 23 July 1938. 5; 6 Aug. 1938. 1. Microform. *The Daily Clarion* 4 (1938).

Advertisement. *The Daily Clarion* 30 June 1938: 5; 2 July 1938: 5. Microform. *The Daily Clarion* 4 (1938).

Advertisement. *The Daily Clarion* 25 Aug. 1936. 2. Microform. *The Daily Clarion* 1 (1936).

Advertisement. *The Daily Clarion* 24 Aug. 1937. 1. Microform. *The Daily Clarion* 2 (1937).

Advertisement. *The Daily Clarion* 27 Nov. 1937. 5. Microform. *The Daily Clarion* 3 (1937).

“Aid Spanish Children: public mass Meeting.” Advertisement. *The Daily Clarion* 18 May 1937. 5. Microform. *The Daily Clarion* 2 (1937).

Advertisement. *The Daily Clarion* 17 Oct. 1936. 7. Microform. *The Daily Clarion* 1 (1936).

A.A. MacLeod Lecture. Advertisement. *The Daily Clarion* 10 Oct. 1936. 7. Microform. *The Daily Clarion* 1 (1936).

“Canada’s Dead in Spain: Memorial Meeting.” Advertisement. *The Daily Clarion* 27 May 1937. 3; 26 May 1937. 3; 29 May 1937. 4; 4 June 1937. 3. Microform. *The Daily Clarion* 2

(1937).

Canadian Committee to Aid Spanish Democracy. Advertisement. *New Frontier* 1.9 (Jan. 1937):

25. *Modernist Commons*. Web. 20 June 2013.

“Clarion Madrid Correspondent interviews Dr. N. Bethune.” Advertisement. *The Daily Clarion* 8

Apr. 1937. 1. Microform. *The Daily Clarion* 2 (1937).

Communist Party of Canada. Advertisement. *The Daily Clarion* 1 Apr. 1938. 5. Microform. *The*

Daily Clarion 3 (1938).

The Daily Clarion. Advertisement. *The Daily Clarion* 14 Jan. 1938. 1. Microform. *The Daily*

Clarion 3 (1938).

---. Advertisement. *The Daily Clarion* 17 July 1937. 7. Microform. *The Daily Clarion* 2 (1937).

The Daily Clarion Special Issue. Advertisement. *The Daily Clarion* 10 July 1937. 1. Microform.

The Daily Clarion 2 (1937).

Daily Clarion Special Saturday Issue on the Mac-Paps. Advertisement. *The Daily Clarion* 10

Feb. 1938. 1; 11 Feb. 1938. Microform. *The Daily Clarion* 3 (1938).

Dominion Day Rally Special Broadcast. Advertisement. *The Daily Clarion* 1 July 1937. 5.

Microform. *The Daily Clarion* 2 (1937).

Dr. Bethune Lecture. Advertisement. *The Daily Clarion* 1 Sept. 1937. 5. Microform. *The Daily*

Clarion 3 (1937).

Eight Dominion Communist Convention. Advertisement. *The Daily Clarion* 27 Sept. 1937. 5.

Microform. *The Daily Clarion* 3 (1937).

Exhibition of Spanish Pictures & Posters. Advertisement. *The Daily Clarion* 1 Oct. 1937. 3; 26

Mar. 1937. 2. Microform. *The Daily Clarion* 3 (1937).

Francis White Publishers. Advertisement. *New Frontier* 1.8 (Dec. 1936): 2. *Modernist*

Commons. Web. 20 June 2013.

Friends of the Mackenzie-Papineau Battalion. Advertisement. *The Daily Clarion* 5 Mar. 1938. 6.

Microform. *The Daily Clarion* 3 (1938).

---. Advertisement. *The Daily Clarion* 17 July 1937. 7. Microform. *The Daily Clarion* 2 (1937).

---. Advertisement. *The Daily Clarion* 17 Nov. 1937. 5. Microform. *The Daily Clarion* 3 (1937).

---. Advertisement. *The Daily Clarion* 13 Nov. 1937. 5. Microform. *The Daily Clarion* 3 (1937).

---. Advertisement. *The Daily Clarion* 26 Mar. 1938. 5. Microform. *The Daily Clarion* 3 (1938).

---. Advertisement. *The Daily Clarion* 23 Aug. 1937: 5.

---. Advertisement. *New Frontier* 2.3 (July-Aug. 1937): 25. *Modernist Commons*. Web. 20 June 2013.

Grand Carnival. *The Daily Clarion* 17 Aug. 1938: 5; 20 Aug. 1938: 5. Microform. *The Daily Clarion* 4 (1938).

Hamilton Aid Spanish Children Campaign. Advertisement. *The Daily Clarion* 9 June 1938: 5.

Microform. *The Daily Clarion* 4 (1938).

“Heart of Spain” and Smith lecture. Advertisement. *The Daily Clarion* 15 Oct. 1937: 5.

Microform. *The Daily Clarion* 3 (1937).

Help Wanted. Advertisement. *The Daily Clarion* 11 Nov. 1936. 1. Microform. *The Daily Clarion* 1 (1936).

History of the British Battalion. Advertisement. *The Daily Clarion* 27 Mar. 1939: 2. Microform. *The Daily Clarion* 5 (1938).

Hungarian Labor Temple. Advertisement. *The Daily Clarion* 5 Mar. 1938. 6. Microform. *The Daily Clarion* 3 (1938).

“I Fought for Canada in Spain.” Advertisement. *The Daily Clarion* 21 Nov. 1938: 2. Microform. *The Daily Clarion* 4 (1938).

International Labor Festival: Bert Levy. Advertisement. *The Daily Clarion* 17 July 1937. 3. Microform. *The Daily Clarion* 2 (1937).

“The Last Train From Madrid.” Advertisement. *The Daily Clarion* 17 July 1937. 7. Microform. *The Daily Clarion* 2 (1937).

Massey Hall. Advertisement. *The Daily Clarion* 11 Sept. 1937. 3. Microform. *The Daily Clarion* 3 (1937).

Massey Hall Anniversary Meeting. Advertisement. *The Daily Clarion* 12 Feb. 1938. 7; 26 Feb. 1938. 3. Microform. *The Daily Clarion* 3 (1938).

Meet Me on the Barricades. Advertisement. *Buffalo News* 19 Feb. 1938. Print. Charles Yale Harrison Papers, Acc. #0560. Columbia University Archives, New York.

Meet Me on the Barricades. Advertisement. *Herald Tribune* 4 Mar. 1938; *New York Times* 3 Mar. 1938: 15. Print. Charles Yale Harrison Papers, Acc. #0560. Columbia University Archives, New York.

Meet Me on the Barricades. Advertisement. *Herald Tribune* 4 Mar. 1938; *New York Times* 4 Mar. 1938. Print. Charles Yale Harrison Papers, Acc. #0560. Columbia University Archives, New York.

Meet Me On the Barricades. Advertisement. *The New Leader* 6 Mar. 1939. Print. Charles Yale Harrison Papers, Acc. #0560. Columbia University Archives, New York.

- Meet Me On the Barricades. Advertisement. *The New Leader* 13 Mar. 1940. Print. Charles Yale Harrison Papers, Acc. #0560. Columbia University Archives, New York.
- Meet Me on the Barricades. Advertisement. *New York Times* 21 Mar. 1938. Print. Charles Yale Harrison Papers, Acc. #0560. Columbia University Archives, New York.
- Meet Me On the Barricades. Advertisement. *New York Times* 3 Apr. 1938. Print. Charles Yale Harrison Papers, Acc. #0560. Columbia University Archives, New York.
- Meet Me on the Barricades. Advertisement. *Saturday Review* 12 Mar. 1938. Print. Charles Yale Harrison Papers, Acc. #0560. Columbia University Archives, New York.
- Meet Me On the Barricades. Advertisement. *Hartford Courant* Apr. 3 1938; *Kansas City Journal* 27 Mar. 1938; *Minneapolis Journal* 26 July 1938; Print. Charles Yale Harrison Papers, Acc. #0560. Columbia University Archives, New York.
- Memorial Service. Advertisement. *The Daily Clarion* 25 Feb. 1938. 5. Microform. *The Daily Clarion* 3 (1938).
- Milk For Spanish Children. Advertisement. *The Daily Clarion* 30 June 1938: 1. Microform. *The Daily Clarion* 4 (1938).
- New pamphlets. Advertisement. *The Daily Clarion* 1 May 1937. 16. Microform. *The Daily Clarion* 2 (1937).
- “No Pasaran! [A Story of Spain.]” Advertisement. *The Daily Clarion* 30 Mar. 1937. 1; 1 Apr. 1937. Microform. *The Daily Clarion* 2 (1937).
- Ralph Bates Lecture. Advertisement. *The Daily Clarion* 5 Jan. 1938. 5; 12 Jan. 1938. 5; Jan. 1938. 3; Jan. 1938. 5; Jan. 1938. 3. Microform. *The Daily Clarion* 3 (1938).
- “Reporter in Spain.” Advertisement. *The Daily Clarion* 14 Nov. 1936. 7. Microform. *The Daily*

Clarion 1 (1936).

“Salud Nortamericanos!” Advertisement. *The Daily Clarion* 18 Oct. 1937. 5. Microform. *The Daily Clarion* 3 (1937).

“Spain Illustrated.” Advertisement. *The Daily Clarion* 6 Sept. 1937. 12. Microform. *The Daily Clarion* 3 (1937).

Spanish Delegates. Advertisement. *The Daily Clarion* 21 Oct. 1936. 1. Microform. *The Daily Clarion* 1 (1936).

---. Advertisement. *The Daily Clarion* 8 Apr. 1938. 5. Microform. *The Daily Clarion* 3 (1938).

Spanish Democracy Club. “Hamilton Sale of Work and Home Cooking Under the Auspices of Spanish Democracy Club.” Advertisement. *The Daily Clarion* 3 Dec. 1937. 5.

Microform. *The Daily Clarion* 3 (1937).

Spanish Posters. Advertisement. *The Daily Clarion* 6 Aug. 1937. 5. Microform. *The Daily Clarion* 2 (1937).

Week-End with the Vets From Spain. Advertisement. *The Daily Clarion* 24 Aug. 1938: 2. Microform. *The Daily Clarion* 4 (1938).

The Women of Spain and International Women’s Day. Advertisement. *The Daily Clarion* 5 Mar. 1938. 6. Microform. *The Daily Clarion* 3 (1938).

Young Communist League. Advertisement. *The Daily Clarion* 27 Oct. 1937. 4. Microform. *The Daily Clarion* 3 (1937).

Youth Committee to Aid Spain. Advertisement. *New Frontier* 2.1 (May 1937): 32. *Modernist Commons*. Web. 20 June 2013.