

The Bank of Toronto was established in Toronto, Ontario in 1855. The Western branches were reportedly directed from the Winnipeg office. The Bank of Toronto and the Dominion Bank (est. in 1871 in Toronto) merged in 1955 to form the Toronto-Dominion Bank, also now referred to as the TD Bank Group or TD Canada Trust.

In 1906 the Bank of Toronto opened the first three of about 30 Saskatchewan branches, starting in Yorkton (May __, 1906), then at Wolseley (July 20), and the third at Langenburg (Sept. 21). [Source: letter from Toronto-Dominion Bank Archives to Cecil Tannahill, 4 Nov. 1981; on file at the Provincial Archives of Saskatchewan; R-925.1 – Cecil Tannahill]

On August 6, 1919, the construction publication *Contract Record* reported the following on p. 45:

Saskatchewan, Province of
Thirteen buildings, \$111,000, for Bank of Toronto, Toronto: General contractor, Jas. McDiarmid Co., Ltd., 2nd floor, Nokomis Bldg., Winnipeg. Plumbing and heating will be let.

The Bank of Toronto constructed many of its buildings following a standard design, as was common practice then for all banks and remains so today, as part of establishing a highly visible corporate image for the public. In Saskatchewan, The Bank of Toronto buildings were primarily wooden structures; however a few brick buildings were erected as well. How it was decided which community would receive the standard wooden design, and which the more elaborate brick structures has not yet been determined; nor has the names of any architects or contractors associated with the construction, save for the 13 unidentified buildings mention in the above *Contract Record* notice.

In this report, the primary source for data relating to the Bank of Toronto is the annual banking section of the Canadian Almanac (see sample below). From 1907 until 1919 the Almanac provided locational listings of all the banks then operated by the Bank of Toronto, and some other banks. Before and after that date research into individual banks and communities is a much more cumbersome process.

106

ADVERTISEMENTS.

[1917]

IMPERIAL BANK OF CANADA

Established 1875

Capital Authorized, \$10,000,000

Capital Paid-Up, \$7,000,000

Reserve Fund, \$7,000,000

DIRECTORS

PELEG HOWLAND, President **W. M. RAMSAY, of England, Stow, Scotland** **J. W. WOODS**
SIR J. A. M. ATKINS, K.C., Winnipeg **HON. RICHARD TURNER, Quebec** **CANTHRA MULOCK**
WM. KAMILLION MERRITT, M.D., St. Catharines **W. J. GASK**
HON. W. J. HANNA **JOHN NORTHWAY** **J. F. MICHIE**

HEAD OFFICE

E. HAY, General Manager

TORONTO

W. MOFFAT, Asst. General Manager

Branches

Province of Ontario

Toronto (12 branches)	Oran	Troquois Falls	Niagara Falls	Port Colborne	St. Thomas (2 branches)
Avers	Penx	Jordan	" Bridge, S. W.	Ridgeway	Thessalon
Essex	Port William	Kemora	North Bay (Lake)	South Porcupine	Timmins
Baiton	Galt	Lindsay	Norwalk	South Woodville	Welland
Brantford	Hamilton	Markville	Orillia	St. Catharines	Windsor
Calverton East	Harrow	Nashville	Port Arthur	(2 branches)	Woodstock
Cobalt	Humberstone	New Liskeard	Prenton	St. David's	
Cochran	Ingersoll	Niagara Falls			

Province of Quebec

Montreal
 Beauport
 Brandon
 Portage la Prairie
 Winnipeg
 North End

Province of Saskatchewan

Balgownie
 Broadview
 Dundas
 Ft. Assiniboia
 Hagar
 Kamsack
 Moose Jaw
 North
 Regina
 Saskatoon
 Swift Current
 Weyburn

Province of Alberta

Calgary, East End
 Edmonton (2 branches)
 Millet
 Red Deer
 Wetaskiwin

Province of British Columbia

Arrowhead
 Chase
 Cranbrook
 Fernie
 Kamloops
 Nelson
 Revelstoke
 Vancouver (2 branches)
 Victoria

Agents in England and Scotland.

Lloyds Bank Limited and Commercial Bank of India, Limited, and Branches.

Drafts on NEW YORK and STERLING EXCHANGE Bought and Sold.

Savings Bank Dept. — DEPOSITS received and Interest allowed at Current Rates.

Municipal and other Bonds and Debentures Bought and Sold. Prompt Attention given to Collections.

THE BANK OF TORONTO

INCORPORATED 1855

HEAD OFFICE - TORONTO, CANADA.

Capital, \$5,000,000

Reserve, \$6,000,000

BRANCHES

ONTARIO

Toronto (11 branches)
 Allandale
 Barrie
 Bradford
 Brantford
 Brockville
 Bronte
 Cardinal
 Cobalt
 Colborne
 Colborne
 Colborne
 Colborne
 Colborne
 Copper Cliff
 Creemore
 Deception
 Elmira
 Preston
 Galt

Gananoque
 Hamilton
 Hamilton
 Hawkeston
 Kenna
 Keweenaw
 Kingston
 Kitchener
 London (8 branches)
 Lyndhurst
 Millbrook
 Milton
 Newmarket
 Oakville
 Oil Springs
 Oshawa
 Oshawa
 Penzance
 Peterborough
 Port Hope
 Port Hope

Port Hope
 Preston
 St. Catharines
 Sarnia
 Shelburne
 Simcoe
 Stratford
 Thornbury
 Walkerville
 Waterloo
 Welland
 Wyoming

QUEBEC

Montreal (5 branches)
 Point St. Charles
 Manicouagan
 Gaspé
 St. Lambert

SASKATCHEWAN

Assiniboia
 Brudenell
 Chapin
 Colonsay
 Gilespie
 Gravelbourg
 Humber
 Kipling
 LaSalle
 Langenburg
 Maymont
 Maymont
 Moosemount
 Northall
 Victoria
 Yarmouth

MANITOBA

Winnipeg
 Brandon
 Carleton Place
 Pilot Mound
 Portage la Prairie
 Rosburn
 Selkirk
 Transcona

ALBERTA

Calgary
 Edmonton
 Oyen
 Richards
 Victoria
 Yarmouth

BRIT. COLUMBIA

Vancouver
 Merritt
 New Westminster
 Victoria

BANKERS — London, England — The London City and Midland Bank, Limited.

New York — National Bank of Commerce.

Chicago — First National Bank.

In Savings Department — Interest is paid on all balances. Small or large sums received on deposit.

General Banking business conducted.

Special and prompt attention given to the collection of Commercial Papers and Securities.

DIRECTORS

W. G. GOODERHAM, President. **JOHN MACDONALD.** **J. HENDERSON, Vice-President.**
WILLIAM STONE. **LE-COL. A. E. GOODERHAM.** **WM. I. GEAR.** **PAUL J. MYLER.**
BRIE-GES. F. S. MEIGHEN. **J. H. ENGLISH.** **THOS. F. HOW, General Manager.**
J. R. LAMB, Superintendent of Branches. **T. A. EIRD, Chief Inspector.**

Alternate options for locating Saskatchewan branches are the Bank's annual reports, which provide listings such as this one for 1936.

SASKATCHEWAN					
Assiniboia	.			M. L. Magee,	Manager.
Bredenbury	.	.	.	J. E. Conn,	"
Colonsay	.	.	.	H. R. Chapin,	"
Fairlight	.	.	.	J. M. Reinheimer,	"
Glenavon	.	.	.	P. R. Fleming,	"
Glidden	.	.	.	(Sub to Madison)	"
Gravelbourg	.	.	.	H. L. Knight,	"
Hodgeville	.	.	.	F. J. Goldsmith,	"
Kennedy	.	.	.	C. E. Beirnes,	"
Kipling	.	.	.	Jas. Milmine,	"
Kyle	.	.	.	B. Collins,	"
Lafleche	.	.	.	M. C. Manhard,	"
Langenburg	.	.	.	N. Toland,	"
Madison	.	.	.	O. C. Cornwell,	"
Mazenod	.	.	.	M. E. Ken;	"
Meyronne	.	.	.	R. H. Wilson,	"
Montmartre	.	.	.	E. B. Little,	"
Neilburg	.	.	.	C. L. Thompson,	"
Preeceville	.	.	.	G. Kay,	"
Regina	.	.	.	F. C. Burnet,	"
Rosetown	.	.	.	G. A. Hetherington,	"
Smiley	.	.	.	J. B. Simpson,	"
Vanguard	.	.	.	F. O. Johnston,	"
Welwyn	.	.	.	G. R. Tucker,	"
Wolseley	.	.	.	W. H. Hambly,	"
Yorkton	.	.	.	W. J. Miller,	"

The two tables on the following pages show a chronological listing and later an alphabetical listing. The latter also includes images where available from local histories, archives, and Google Street View.

Canadian Almanac (Provincial Archives of Saskatchewan) – Chronological Branch Listing

Year opened	page	Branch	photo	Photo Source	Other Source	Comments
1906		N/A				No entries – Table Listing Start in 1907
1907	75	Langenburg			T-D Archives, 4 Nov. 1981	Opened: Sept. 21
	75	Quill Lake				Opened: ?; Closed c.1909
	75	Wolseley			T-D Archives, 4 Nov. 1981	Opened: July 20
	75	Yorkton			T-D Archives, 4 Nov. 1981	Opened: May____
1908	63	N/A				No new entries
1909	61	Quill Lake				No Listing; Closed: c.1909
1910	61	Elstow				Opened: ? Closed: c.1915
	61	Kennedy				Opened: 1909; Closed: 1937
1911	61	Bredenbury				Opened: ?
	61	Churchbridge				Opened: ? Closed: c.1915
	61	Glenavon				Opened: ?
	61	Kipling				Opened: ?
	61	Montmartre				Opened: ?
	61	Vibank				Opened: ?
1912	61	Churchbridge				Missed in listing
	61	Pelly				Opened:
	61	Preeceville				Opened: ?
	61	Stenen				Opened: ?
1913	110	Assiniboia				Opened: ?
	110	Colonsay				Opened: ?
	110	Gravelbourg				Opened: ?
	110	Lafleche				Opened: ?
	110	Lemberg				Opened: ? Closed: c.1914
	110	Mortlach				Opened: ?
	110	Odessa				No Listing; Closed: c.1914
	110	Springside				Opened: ? Closed: c.1914
	110	Summerberry				Opened: ? Closed: c.1914
1914	116	Lemberg				No Listing; Closed: c.1914
	116	Meyronne				Opened: ?
	116	Odessa				No Listing; Closed: c.1914
	116	Springside				No Listing; Closed: c.1914
	116	Summerberry				No Listing; Closed: c.1914
1915	104	Churchbridge				No Listing; Closed: c.1915
	104	Elstow				No Listing; Closed: c.1915
	104	Mazenod				Opened: ?
	104	Woodrow				Opened: ? Closed: c.1917
1916	106	N/A				No new entries
1917	106	Chaplin				Opened: ?
	106	Woodrow				No Listing; Closed: c.1917
1918	112	Madison				Opened: ?
1919	112	St. Boswells				Opened: ?
19__ ?	N/A	Vanguard				Opened; ?
1920		N/A				No Further Table Listings

Alphabetical Listing of Bank of Toronto Branches in Saskatchewan: 1906-1955

Community	Opened	Closed by	Photo	Architect / Contractor / Comments
Arran	c.1921-1922			<p><i>Based on Google Street view (Jan. 31, 2019) this building is no longer extant, has been moved, or renovated out of practical recognition.</i></p> <p>Arran History: [REDACTED]</p> <p>Photo: None at PAS</p> <p>Listed in Wrigley's 1921-22 Directory, p. 838</p>
Assiniboia # 1	Jan. 9, 1913			<p>Photo: Provincial Archives of Saskatchewan (PAS) R-A 145; no local history at PAS.</p> <p>Probably demolished.</p> <p>TD Bank Group Archives: #7032 ASSINIBOIA, SASKATCHEWAN 300 Centre Street</p> <ul style="list-style-type: none"> • Opened January 9, 1913 as a Bank of Toronto • December 5, 1913 new premises
Assiniboia # 2	1919	1982		<p>Architect: Northwood & Carey, Winnipeg (R. Hill: BDAC - 1919)</p> <p>Faced with T.P. Moka bricks from Claybank, Sask.</p> <p>Historic Photo - top: Prairie Towns website Historic Photo - bottom: Courtesy of TD Bank Group Archives Colour Google photo below: July 2013</p> <p>Identical to bank at Vanguard; now in use as a business office. It is also similar to the wood frame banks at Chaplin and Woodrow.</p> <p>TD Bank Group Archives Note:</p> <ul style="list-style-type: none"> • 1919 new premises at 200 Centre Street • March 23, 1982 relocated into new premises from 200 Centre Street

Community	Opened	Closed by	Photo	Architect / Contractor / Comments
Bateman	c.1921-1922			<p><i>Based on Google Street view (Jan. 31, 2019) this building is no longer extant, has been moved, or renovated out of practical recognition.</i></p> <p>Bateman History: [REDACTED]</p> <p>Photo: None at PAS</p> <p>Listed in Wrigley's 1921-22 Directory, p. 838</p>
Bredenbury # 1	1911	c.1915		<p>Bredenbury History (schools): no relevant information [PAS: R-E981]</p> <p>Photo - Bredenbury History: "Memory Lane", p. 13</p> <p>TD Bank Group Archives Note: Closed October 18th, 1990 and business moved to Yorkton branch at 36 Broadway East.</p>
Bredenbury # 2	c.1915	Oct. 18, 1990		<p>PAS photo: Accession: 2010-211 - Heritage Branch Slide Collection – Korvemaker – 23 May 1995</p> <p>Bredenbury History (schools): no relevant information [PAS: R-E981]</p> <p>TD Bank Group Archives Note: Closed October 18th, 1990 and business moved to Yorkton branch at 36 Broadway East.</p>
Chaplin	1917			<p>Designated as a Municipal Heritage Property – Feb. 11, 1981 – the first MHP designation in Sask.</p> <p>B/W Photo: Courtesy of TD Bank Group Archives</p> <p>Colour Photo by Frank Korvemaker, 29 July 2015.</p> <p>Chaplin History: [REDACTED]</p> <p>This bank is identical to the one erected at Woodrow; and similar to the brick banks at Assiniboia and Vanguard.</p>

Community	Opened	Closed by	Photo	Architect / Contractor / Comments
Churchbridge	1911	c.1915		<p><i>Based on Google Street view (Jan. 31, 2019) this building is no longer extant, has been moved, or renovated out of practical recognition.</i></p> <p>Churchbridge History: no information</p> <p>Photo: None at PAS</p> <p>Listed in Wrigley's 1921-22 Directory, p. 838</p>
Clapton	c.1921-1922			<p><i>Based on Google Street view (Jan. 31, 2019) this building is no longer extant, has been moved, or renovated out of practical recognition.</i></p> <p>Clapton History: [REDACTED]</p> <p>Photo: None at PAS</p> <p>Listed in Wrigley's 1921-22 Directory, p. 838</p>
Colonsay # 1	1910			<p><i>Based on Google Street view (Jan. 31, 2019) this building is no longer extant, has been moved, or renovated out of practical recognition.</i></p> <p>Colonsay History: p. 29; opened c.1910</p> <p>Photo: None at PAS</p> <p>TD Bank Group Archives Note: Found an article citing 1910 as the date of BT's first branch in Colonsay. Second premises opened for business on September 12, 1966.</p> <p>Listed in Wrigley's 1921-22 Directory, p. 838</p>
Colonsay # 2	1966	By 2013		<p>Photo: None at PAS</p> <p>closed by 2013</p> <p>TD Bank Group Archives Note: Second premises opened for business on September 12, 1966.</p>

Community	Opened	Closed by	Photo	Architect / Contractor / Comments
Elstow	1910	c.1915		<p>Photo possibly of the Bank of Toronto: P. 10 & 11</p> <p>Elstow history: p. 10 "The Bank of Toronto closed its doors in 1914. In about 1919 the Bank of Commerce occupied the same building [SEE: <i>photo at left</i>] When the banking services were discontinued, the bank, which was made of bricks, was taken down piece by piece..... and was reconstructed in Vonda, where it is still in use." <i>No evidence of this building in Vonda on Google Street View.</i></p>
Fairlight	Pre-1936			<p><i>Based on Google Street view (Jan. 31, 2019) this building is no longer extant, has been moved, or renovated out of practical recognition.</i></p> <p>Fairlight History: [REDACTED]</p> <p>Photo: None at PAS</p>
Glenavon # 1	1909-1910	1913		<p>Photo - Glenavon History: p. 26; also photos and information; p. 27, 29 & others. [PAS-R-E388]</p> <p>Exact date of construction not known. History book suggests 1909; Almanac suggests 1910.</p> <p>Demolished.</p>
Glenavon # 2	1913	1989		<p>Architect: G.W. Northwood, Winnipeg (R. Hill: BDAC - 1913)</p> <p>PAS photo: Accession: 2010-211 - Heritage Branch Slide Collection – Korvemaker – 9 May 1990</p> <p>Demolished; replaced with a more modern Toronto-Dominion Bank;</p> <p>Montmartre History: p. 378. The 1913 building closed in 1989, when the Glenavon Branch was absorbed by the Montmartre office.</p>

Community	Opened	Closed by	Photo	Architect / Contractor / Comments
Glidden	c.1917			<p><i>Based on Google Street view (Jan. 31, 2019) this building is no longer extant, has been moved, or renovated out of practical recognition.</i></p> <p>Madison History: p. 77 – Glidden was a sub-branch of the Madison Branch.</p> <p>Glidden History: [REDACTED]</p> <p>Photo: None at PAS</p> <p>Listed in Wrigley's 1921-22 Directory, p. 838</p>
Gravelbourg	1912-1913			<p>Gravelbourg History: p. 11 - opened in June 1912</p> <p>Bank thoroughly renovated in 1948. [PAS: R-E2713]</p> <p>Photo at left, top: TD Bank Group Archives:</p> <p>Photo at left, bottom – local history, p. 12</p> <p>TD Bank Group Archives Note: Also received a facelift sometime before 1935; I've sent an image for reference.</p> <p>c.1935 - Resided with Insul-Brick by 1935.</p> <p><i>Based on Google Street view (Jan. 31, 2019) this building is no longer extant, has been moved, or renovated out of practical recognition.</i></p>
Graytown (aka: Bemersyde)	c.1921-1922			<p><i>Based on Google Street view (Jan. 31, 2019) this building is no longer extant, has been moved, or renovated out of practical recognition.</i></p> <p>Graytown / Bemersyde History: [REDACTED]</p> <p>Photo: None at PAS</p> <p>Listed in Wrigley's 1921-22 Directory, p. 838</p>

Community	Opened	Closed by	Photo	Architect / Contractor / Comments
Hodgeville	Pre1936			<p>Based on Google Street view (Jan. 31, 2019) this building is no longer extant, has been moved, or renovated out of practical recognition.</p> <p>Hodgeville History: </p> <p>Photo: None at PAS</p>
Kennedy # 1	1909			<p>Based on Google Street view (Jan. 31, 2019) this building is no longer extant, has been moved, or renovated out of practical recognition.</p> <p>Kennedy History: </p> <p>Photo: history book: p. 138</p>
Kennedy # 2	c.1918	1937		<p>Based on Google Street view (Jan. 31, 2019) this building is no longer extant, has been moved, or renovated out of practical recognition.</p> <p>Kennedy History: p. 51 – opened in 1909; closed in 1937; p. 45: At some point later, Frank and Mary White set up a hardware store in the old bank, and lived upstairs; p. 139: the bank closed in 1939; p. 140: around 1918. . “the new Bank of Toronto”; p. 141: later “Peter Swan, after buying out the firm of Dermody & Dermody, moved into the old Bank of Toronto building with his real estate, insurance and income tax business.”; p. 143: when the Bank closed in 1939 town was left without banking services until the Credit Union was formed in 1960;</p> <p>Photo: history book: p. 51</p>
Kipling	1911			<p>Based on Google Street view (Jan. 31, 2019) this building is no longer extant, has been moved, or renovated out of practical recognition.</p> <p>Kipling History: </p> <p>Photo: Courtesy of TD Bank Group Archives</p> <p>Listed in Wrigley’s 1921-22 Directory, p. 839</p>

Community	Opened	Closed by	Photo	Architect / Contractor / Comments
Kyle	Pre1936			<p><i>Based on Google Street view (Jan. 31, 2019) this building is no longer extant, has been moved, or renovated out of practical recognition.</i></p> <p>Kyle History: </p> <p>Photo: None at PAS</p>
Lafleche # 1	c.1912			<p>Photo left, top PAS: R-A 19, 496</p> <p>Photos left, lower: Courtesy of TD Bank Group Archives</p> <p>The photo to the left shows both the original (left) and second Bank of Toronto buildings in the same image, and is dated 1913. However, the corner siting for the second bank does not match the older image location.</p> <p>Lafleche History: no reference to Bank # 1</p> <p>TD Bank Group Archives Note: Opened in 1912 as a sub branch to Gravelbourg Bank of Toronto. Originally opened in a building in the old town site, located half a mile south of the present day Lafleche.</p>
Lafleche # 2	1913	1986		<p>Architect: G.W. Northwood, Winnipeg (R. Hill: BDAC - 1913)</p> <p>PAS photo: Accession: 2010-211 - Heritage Branch Slide Collection – Korvemaker – 26 Aug. 1981</p> <p>Lafleche History: p. p. 22, 568 – Bank # 2 built in 1913; building moved in 1923 to present T-D Bank.; new T-D Bank # 3 constructed in 1986 – old building presumably demolished. [PAS: R-E996]</p> <p><i>Based on Google Street view (Jan. 31, 2019) this building is no longer extant, has been moved, or renovated out of practical recognition.</i></p> <p>TD Bank Group Archives Note: January 16, 1913 full branch status 1933 became a sub branch to Assiniboia In 1963 the Branch celebrated its 50th anniversary along with the town. 1993 - sub branch to Assiniboia</p>

Community	Opened	Closed by	Photo	Architect / Contractor / Comments
Langenburg	1906			<p><i>Based on Google Street view (Jan. 31, 2019) this building is no longer extant, has been moved, or renovated out of practical recognition.</i></p> <p>Langenburg History: [REDACTED]</p> <p>Photo: Courtesy of TD Bank Group Archives</p> <p>Listed in Wrigley's 1921-22 Directory, p. 839</p>
Lemberg	1913	c.1914		<p><i>Based on Google Street view (Jan. 31, 2019) this building is no longer extant, has been moved, or renovated out of practical recognition.</i></p> <p>Lemberg History: no information</p> <p>Photo: None at PAS</p>
Loverna	c.1921-1922			<p><i>Based on Google Street view (Jan. 31, 2019) this building is no longer extant, has been moved, or renovated out of practical recognition.</i></p> <p>Loverna History: [REDACTED]</p> <p>Photo: None at PAS</p> <p>Listed in Wrigley's 1921-22 Directory, p. 839</p>
Madison # 1	1917		 <small>First Bank in Madison, 1917 Tom McManus.</small>	<p><i>Based on Google Street view (Jan. 31, 2019) this building is no longer extant, has been moved, or renovated out of practical recognition.</i></p> <p>Madison History: p. 77</p>
Madison # 2	1918	1972		<p><i>Based on Google Street view (Jan. 31, 2019) this building is no longer extant, has been moved, or renovated out of practical recognition.</i></p> <p>Madison History: p. 77 – The bank opened in 1917 and closed in 1972, three years after it became a sub-Branch of Kindersley</p> <p>Photo: p. 77 local history</p>

Community	Opened	Closed by	Photo	Architect / Contractor / Comments
Mazenod	1915			<p><i>Based on Google Street view (Jan. 31, 2019) this building is no longer extant, has been moved, or renovated out of practical recognition.</i></p> <p>Mazenod History: [REDACTED]</p> <p>Photo: None at PAS</p>
Meyronne # 1	c.1913-1914	c.1915 ?		<p><i>Based on Google Street view (Jan. 31, 2019) this building is no longer extant.</i></p> <p>Meyronne History: "The first banking business was carried on by the Bank of Toronto in one corner of the Groulx Hardware store and was later moved to a building just north of the hotel which was later used for the Post Office and then as a Telephone Exchange. The first bank manager was Mr. Burnie who married shortly after coming to Meyronne and brought his bride here to live. Mr. Bill Laurie succeeded him and lived with his new bride in the living quarters above the bank. {brick building} just north of Haddad's store. "</p> <p>Photo: from Lynn McCaslin, Feb. 9, 2019</p>
Meyronne # 2	c.1915 ?	1962		<p>Architect: G.W. Northwood, Winnipeg (R. Hill: BDAC - 1913)</p> <p><i>Based on Google Street view (Jan. 31, 2019) this building is no longer extant, has been moved, or renovated out of practical recognition.</i></p> <p>Meyronne History: p. 11, - bank closed in 1962; and then Credit Union moved into Meyronne. No photos</p> <p>Photo: Saskatoon Public Library: PH 89-111-13; Data Base # 38920 – entrance to bank – from Margaret Hanna, 3 Feb. 2019</p>

Community	Opened	Closed by	Photo	Architect / Contractor / Comments
Montmartre # 1	1910	1913		<p>PAS photo: R-A 2787-3</p> <p><i>Based on Google Street view (Jan. 31, 2019) this brick building is no longer extant.</i></p> <p>This is a brick building, with the Bank of Toronto apparently renting a portion of it.</p> <p>Montmartre History: p. 356 – 358. Bank # 1 opened Jan. 10, 1910 in the Simonin Building. Bank # 2 opened across the street from the Simonin Building in 1913. This history book includes extensive detail on the operation of the Bank of Toronto at both the local and divisional level. For about half a century, the local manager and his family lived on the second floor of the Bank. In the 1960s a separate manager's house was erected in the community.</p>
Montmartre # 2	1913	1978		<p>Architect: G.W. Northwood, Winnipeg (R. Hill: BDAC - 1913)</p> <p>Photo at left: Courtesy of TD Bank Group Archives</p> <p>PAS photo below: Accession: 2010-211 - Heritage Branch Slide Collection – Korvemaker – 12 Aug. 1980</p> <p>Montmartre History: p. 358: Bank # 3 was erected in 1978; in 1989 it absorbed the operations of the Glenavon Branch. It is unknown what happened to Bank # 2.</p> <p><i>Based on Google Street view (Jan. 31, 2019) Bank # 2 is no longer extant, has been moved, or renovated out of practical recognition.</i></p>

Community	Opened	Closed by	Photo	Architect / Contractor / Comments
Mortlach # 1	1913	c.1915	 	<p>The first Bank of Toronto branch appears to have operated out of rented quarters in this business block. It is still extant</p> <p>Photo by: Frank Korvemaker, 31 July 2015</p> <p>Top Left Photo: PAS: R-A9386-1 (c.1910)</p> <p>Bottom Left Photo: undated photo on plaque affixed to building.</p> <p>Mortlach History: [REDACTED]</p>
Mortlach # 2	c.1915	19__	 	<p>Photo at left, top: Courtesy of TD Bank Group Archives</p> <p>The second Bank of Toronto branch in Mortlach was a stand-alone brick structure, similar to that at Assiniboia and Vanguard, but not identical, as it has a central entry and some apparently terra cotta decorations on the parapet. Moreover, the brick appears to be of uniform colour, unlike the mottled effect of T.P. Moka from Claybank.</p> <p>This building has been demolished.</p> <p>PAS photo, left bottom: R-A 18,752-1 (1915)</p> <p>Listed in Wrigley's 1921-22 Directory, p. 839</p>
Neilburg	Pre1936			<p><i>Based on Google Street view (Jan. 31, 2019) this building is no longer extant, has been moved, or renovated out of practical recognition.</i></p> <p>Neilburg History: [REDACTED]</p> <p>Photo: None at PAS</p>

Community	Opened	Closed by	Photo	Architect / Contractor / Comments
Odessa # 1	c.1912			<p>Photo: Courtesy of TD Bank Group Archives</p> <p>Listed in Wrigley's 1921-22 Directory, p. 839</p>
Odessa # 2	1913	c.1930s		<p>Odessa History: p. 125 – Started in 1920s; closed in 1930s.</p> <p>B/W Photo: p. 124-125 local history; and Colour photo: May 2013 from Google Street View</p> <p>Listed in Wrigley's 1921-22 Directory, p. 839</p>
Pelly # 1	1911	1913		<p>Pelly history: p. 43: Banking started in a store in 1911; it closed when a stand-alone bank was erected in 1912-13.</p> <p><i>Based on Google Street view (Jan. 31, 2019) this building is no longer extant, has been moved, or renovated out of practical recognition.</i></p> <p>Photo: None at PAS</p>
Pelly # 2	1912-1913	Late 1920s	 	<p>Photo: Courtesy of TD Bank Group Archives</p> <p>Pelly history, Vol. 1: p. 15, 43 - A separate bank was built in 1912, and opened in 1913. Closed in the late 1920s. In 1952 the building was acquired by the Bank of Montreal and served that Bank for a number of years. P. 38 – Served as White's Cafe in the 1930s.</p> <p><i>Based on Google Street view (Jan. 31, 2019) this building is no longer extant, has been moved, or renovated out of practical recognition.</i></p> <p>Listed in Wrigley's 1921-22 Directory, p. 840</p>

Community	Opened	Closed by	Photo	Architect / Contractor / Comments
Preeceville # 1	1911	1913		<p>Preeceville history: p. 24 - Bank opened in 1911; then moved into new building in 1913. Bank # 1 was later used as a private residence. When it first opened, the Bank kept its safe outside the building, covered by a tarpaulin. (This situation also existed at other banks, such as the Northern Crown Bank at Lockwood.)</p>
Preeceville # 2	1913	1932 – burned down		<p>Photo: Courtesy of TD Bank Group Archives</p> <p>Preeceville history: p. 32 - Bank #2 burned in 1932; also p. 48-49</p> <p>Exterior Photo: Prairie Towns website</p> <div> </div>
Preeceville # 3	c.1932	c.1951 - sold		<p>Preeceville history: p 46 - B of T # 3 sold in 1951 and moved off site for use as a service station. P. 49 - Bank # 3 was a single storey structure.</p> <p>Photo: None at PAS</p>
Preeceville #4	c.1951			<p>Preeceville history: p 49 – new bank erected on same site as Bank # 3.</p> <p>A modern Toronto-Dominion bank has since replaced Bank # 4.</p> <p>Photo: None at PAS</p>

Community	Opened	Closed by	Photo	Architect / Contractor / Comments
Quill Lake	1906-07	c.1909		<p><i>Based on Google Street view (Jan. 31, 2019) this building is no longer extant, has been moved, or renovated out of practical recognition.</i></p> <p>Quill Lake History: no information</p> <p>Photo: None at PAS</p>
Regina # 1	c.1928-1929	c.1932-1933		<p>Regina History: [REDACTED]</p> <p>Henderson's Directory: 1929-1932 – located at 2123 – 11th Avenue (in the former Bank of Hamilton)</p>
Regina # 2	c.1932-1933	c.1954-1955	 	<p>Henderson's Directory: 1933-1954 – located in McCallum-Hill Building, ground floor, at 1874 Scarth Street, corner 12th Avenue</p> <p>Henderson's Directory: 1955 - moved to 1822 Scarth after merger with Dominion Bank of Canada to form Toronto-Dominion Bank.</p> <p>Photo, top: HIP Postcard – c. 1913</p> <p>Photo, bottom: PAS: Regina Chamber of Commerce Collection, c.1944. Arrow points of part of bank name.</p> <p>Building imploded on Oct. 31, 1982.</p>

Community	Opened	Closed by	Photo	Architect / Contractor / Comments
Rosetown	Pre1936			<p><i>Based on Google Street view (Jan. 31, 2019) this building is no longer extant, has been moved, or renovated out of practical recognition.</i></p> <p>Rosetown History: </p> <p>Photo: None at PAS</p>
Smiley	Pre1936			<p><i>Based on Google Street view (Jan. 31, 2019) this building is no longer extant, has been moved, or renovated out of practical recognition.</i></p> <p>Smiley History: </p> <p>Photo: None at PAS</p> <p>Listed in Wrigley's 1921-22 Directory, p. 840</p>
Springside	1913	c.1914	 <p>Bank on far right of store, behind car</p>	<p>Springside history:, p. 4: "Prior to World War I, the Bank of Toronto conducted business for two days of every week through one of their Yorkton staff."</p> <p>P. 34: from 1912 report: "A branch of the Bank of Toronto has recently been opened and deals with all the banking interests of the community."</p> <p><i>Based on Google Street view (Jan. 31, 2019) this building is no longer extant, has been moved, or renovated out of practical recognition.</i></p> <p>Photo: None at PAS</p>
St. Boswells	1919			<p><i>Based on Google Street view (Jan. 31, 2019) this building is no longer extant, has been moved, or renovated out of practical recognition.</i></p> <p>St. Boswells History: </p> <p>Photo: None at PAS</p>
Stenen # 1	1911	1931		<p>Stenen History: p. 208 – started in Hardware Store; closed in 1931; reopened in 1948.</p> <p>Photo: None at PAS</p> <p>Listed in Wrigley's 1921-22 Directory, p. 840</p>

Community	Opened	Closed by	Photo	Architect / Contractor / Comments
Stenen # 2	1948	1966		<p>Photo: Courtesy of TD Bank Group Archives (1948)</p> <p><i>Based on Google Street view (Jan. 31, 2019) this building is no longer extant, has been moved, or renovated out of practical recognition.</i></p> <p>Stenen History: p. 208 – started in Hardware Store; closed in 1931; reopened in 1948; moved to new location into the modern T-D Bank in 1966. Bank # 3 still open 1984</p> <p>Photo: None at PAS</p>
Sturgis	c.1921-1922			<p><i>Based on Google Street view (Jan. 31, 2019) this building is no longer extant, has been moved, or renovated out of practical recognition.</i></p> <p>Sturgis History: [REDACTED]</p> <p>Photo: None at PAS</p> <p>Listed in Wrigley's 1921-22 Directory, p. 840</p>
Summerberry	1913	c.1914		<p><i>Based on Google Street view (Jan. 31, 2019) this building is no longer extant, has been moved, or renovated out of practical recognition.</i></p> <p>Summerberry History: no information relating to the Bank of Toronto.</p> <p>Photo: None at PAS</p>
Vanguard # 1	1921	19__		<p>Vanguard History: p. 30 - The first bank was a small wooden structure, located across the street from the later brick bank.</p> <p>Photo: None at PAS</p>

Community	Opened	Closed by	Photo	Architect / Contractor / Comments
Vanguard # 2	C.1922	1937	 	<p>Photo at left: Courtesy of TD Bank Group Archives (ca1920)</p> <p>Colour Photo: Google, Street View, 2014</p> <p>This bank is identical to the one at Assiniboia; it is also similar to the wood frame banks at Chaplin and Woodrow.</p> <p>Now in use as a business office</p> <p>Vanguard History: p. 29 & 30 – later used as RM of Whiska Creek Office</p>
Vibank	1911			<p>Photo at left: Courtesy of TD Bank Group Archives (ca1910-11)</p> <p><i>Based on Google Street view (Jan. 31, 2019) this building is no longer extant, has been moved, or renovated out of practical recognition.</i></p> <p>Vibank History: no information</p> <p>Photo: None at PAS</p> <p>Listed in Wrigley's 1921-22 Directory, p. 841</p>
Welwyn	Pre1936			<p><i>Based on Google Street view (Jan. 31, 2019) this building is no longer extant, has been moved, or renovated out of practical recognition.</i></p> <p>Welwyn History: [REDACTED]</p> <p>Photo: None at PAS</p>

Community	Opened	Closed by	Photo	Architect / Contractor / Comments
Wolseley # 1	1906	1965 - burned		<p>Wolseley History: p. 9, burned down in 1965; p. 50 - initially used as a bank; later used as a grocery store and beauty shop; p. 57 – bank opened July 20, 1906</p> <p>Located between two two-storey brick buildings: A.G. Thompson Hardware and Magee and Thompson Store.</p> <p>Photo: Courtesy of TD Bank Group Archives</p>
Wolseley # 2	1921	present		<p>Still in use as a TD Canada Trust</p> <p>Wolseley Walking Tour: p. 14 – “the 1921 TD Canada Trust”</p> <p>Photo by: Frank Korvemaker, 20 July 2015</p> <p>Building erected in 1921: TD Bank Group Archives</p>
Woodrow	1915	c.1917		<p><i>Based on Google Street view (Jan. 31, 2019) this building is no longer extant, has been moved, or renovated out of practical recognition.</i></p> <p>Woodrow History: p. 39 – no textual information; photo only</p> <p>This bank is identical to that erected at Chaplin, and similar to the brick banks at Assiniboia and Vanguard.</p> <p>Photo: None at PAS</p> <p>Listed in Wrigley’s 1921-22 Directory, p. 841</p>
Yorkton # 1	1906	1911		<p>Presumably demolished after move into the new brick bank.</p> <p>Photo: None at PAS</p>

Community	Opened	Closed by	Photo	Architect / Contractor / Comments
Yorkton # 2	1911			<p>Historic Photo: Yorkton Tour, p. 30</p> <p>Extant – now Alexander's Men's Wear – corner of Broadway & 3rd Avenue</p> <p>Color photo: Frank Korvemaker, 3 Dec. 2015</p> <p>Yorkton Walking / Driving Tour: p. 30 – photo and text: Robbed twice: 1931 and 1941</p>

Prepared by:

Frank Korvemaker, M.S.M., S.A.A. (Hon.)

Ret'd Archivist / Construction Historian

59 Compton Road

Regina, Saskatchewan, S4S 2Y2

Tel: (306) 586-1405 E-Mail: frank@korvemaker.ca

and

Hon. Corporate Archivist for the Saskatchewan Association of Architects

For information on the Association: <http://saskarchitects.com/>

Revised: May 11, 2019