

Canada

Lest We Forget First World War Cenotaph Research

Information Package

First World War personnel files

These information sheets will help in the interpretation of the documents found in services files for the Canadian Expeditionary Force.

The War Diaries

Service files indicate where an individual was posted in England, but do not record the places in France or Belgium of postings or battles. The files provide the name or number of the unit in which the individual served. With that information, locations and battles can be determined by searching the relevant War Diaries.

Canadian Expeditionary Force units were required to maintain a daily account of their 'Actions in the Field'. These logs were called War Diaries and they are a historical record of a unit's administration, operations and activities during the First World War. The records have been scanned and can be viewed online in our War Diaries database, available on our Web site at <u>http://www.collectionscanada.ca/archivianet/020152_e.html</u>. Records not yet digitized are available on microfilm.

Military Abbreviations, Terms and Meanings

Service personnel military files from the First World War contain many abbreviations and terms, the most common of which are explained here.

Abbreviation	Term	Meaning
Acting or a/	Acting Rank	higher rank held on a temporary basis – also known as a brevet rank for officers
Adj	Adjutant	administrative assistant to a commanding officer (below divisional level)
adm	Admitted	soldiers entering hospital for medical treatment
ARD	Alberta Regimental Depot	facility in England used to assemble men and to store and administer equipment and materials
att'd	attached	to be made part of a specific unit on a temporary basis
auth	authorized, authority	designation of the individual or organization permitting the action noted
AWL or AWOL	absent without leave	away from a unit without permission; an offence under military law
Batt'n or Bn	Battalion	unit of approximately 1,000 men commanded by a lieutenant-colonel
BCRD	British Columbia Regimental Depot	facility in England used to assemble men and to store and administer equipment and materials
BEF	British Expeditionary Force	army of more than 3,000,000 men established by the Government of Britain for service overseas
Bde	Brigade	unit of approximately 4,000 men commanded by a brigadier-general
Bramshott	Bramshott	location of a Canadian military training base in Hampshire, England
Bty	Battery	artillery unit commanded by a major and composed of four or six guns or mortars
Boulogne	Boulogne	location of Canadian General Hospital (No.3) in France
CADC	Canadian Army Dental Corps	corps of military dentists and other personnel providing dental services to soldiers
CAMC	Canadian Army Medical Corps	corps of military doctors, nursing sisters and other personnel providing medical treatment to soldier
Canterbury	Canterbury	location of Canadian Military Hospital (No.2) in Kent, England
CASC	Canadian Army Service Corps	branch of the military responsible for supplying troops in the field
Cav	Cavalry	soldiers who fought on horseback
CBD	Canadian Base Details	small units charged with maintaining and improving camp areas
CCAC	Canadian Casualty Assembly Centre	centre where wounded were assessed for either further treatment or return to duty
CCCC	Canadian Corps Composite Company	unt of men unfit for active duty at the front and attached to Corps Headquarters for employment
CCD	Canadian Convalescent Depot	facility where soldiers could recover from wounds and rebuild their strength
CCRC	Canadian Divisional Reinforcement Centre	centre in France where troops were held before being sent to reinforce existing units
CCS	Casualty Clearing Station	first medial unit (after the Aid Post) where wounded soldiers evacuated from the front lines
CDD	Canadian Discharge Depot	centre in Canada where soldiers returning from war were released from service
CDAC	Canadian Divisional Ammunition Column	railhead where divisional ammunition was stored before being shipped to the front
CE	Canadian Engineers	corps of men who built bridges, railway depots, camps, bases and other military installations
CEF	Canadian Expeditionary Force	force of more than 600,000 men established by the Government of Canada for service overseas
CERD	Canadian Engineer Reinforcement Depot	centre from which reinforcements were allocated to existing engineer units
CFA	Canadian Field Ambulance	unit responsible for evacuating the wounded from the front lines to medical centres
CFC	Canadian Forestry Corps	units designated to cut down and process trees to provide wood and lumber
CGA	Canadian Garrison Artillery	organization responsible for using large-calibre guns in direct or indirect support of infantry
CGH	Canadian General Hospital	permanent hospital where extensive treatment was given to the wounded
CGR	Canadian Garrison Regiment	unit of 13 battalions formed in April 1918 to perform garrison duty in Canada's 13 military districts
CL	Casualty List	list of soliders wounded, killed, missing or taken prisoner by the enemy
CLH	Canadian Light Horse	cavalry unit, originally intended as a scouting force
CMGC	Canadian Machine Gun Corps	soldiers with machine guns responsible for supporting or defending against infantry attack
CMR	Canadian Mounted Rifles	mounted soldiers originally, later used largely as infantry
C of I	Court of Inquiry	group of officers convened to investigate specific questions or events
Com	Command	unit under the command of one officer or non-commissioned officer
СО	Commanding Officer	any officer in command of a specific unit (usually battalion level and up)
Conv	Convalescent	a soldier recovering from wounds or illness
CORD	Central Ontairo Regimental Depot	facility in England used to assemble men and to store and administer equipment and materials
Соу	Company	unit of approximately 200 men, divided into 4 groups
CRCR	Canadian Reserve Cavalry Regiment	cavalry reserve unit based in England
CRT	Canadian Railway Troops	men recruited and organized to operate railways in rear areas
CSM	Company Segeant-Major	senior non-commissioned officer in a company
DAC	Divisional Ammunition Company	organization responsible for supplying ammunition to a division
DCM	Distinguished Conduct Medal	medal for bravery awarded to other ranks (non-officers)
dis	Discharged	released from military service, or from a hospital

Div	Division	unit of approximately 12,000 men commanded by a major-general
DO	Daily Order (of a unit)	administration orders issued to mark personnel changes of a unit (transfers, hospitalizaitons, etc.)
D of W	Died of Wounds	official cause of death
Dvr	Driver	designation or rank of a soldier who drives vehicles
East Sandling	East Sandling	location of Canadian military training base in Kent, England
emb	embarked	went aboard ship for departure overseas; Canada to Britain or Canada to France
EORD	Eastern Ontario Regimental Depot	facility in England used to assemble men and to store and administer equipment and materials
Frac	fractured	medical term for broken bone
GC Badge	Good Conduct Badge	award for good conduct during service
Gen	General	commanding officer at division or corps level
GHQ	General Headquarters	command centre from which corps or army commanders direct the war
Gnr	Gunner	lowest rank in the Royal Canadian Artillery (equivalent to private)
GSW	Gunshot Wound	wound caused by a bullet
GOC	General Officer Commanding	highest ranking general, usually at the corps level
HMS	His Majesty's Ship	vessel under the control of the Royal Navy
HMT	His Majesty's Troopship	designated ship carrying troops between Canada and England and England and France
		designated location where soldiers receive medical treatment
Hosp	Hospital	
How	Howitzer	an artillery weapon (various calibres) capable of firing shells in a low or high arc
HQ	Headquarters	command centre for a military unit in the field (company level and above)
inv "wd"	Invalided wounded	a soldier transferred away from the front as a result of wounds received in action
KIA	Killed in action	designation of how a soldier died
LG (Lon Gaz)	London Gazette	official British government publication of decorations, honours and promotions
LMB	Light Mortar Battery	front line unit of light mortars used for direct fire support
LSH	Lord Strathcona's Horse (Royal Canadians)	cavalry unit first established for South African War
M&D	Medals and Decorations	list of theatre medals or decorations received for military service, as well as special citations
MC	Military Cross	award give to officers for specific act(s) of bravery, or for meritorious service
MD	Military District (or Depot)	designated military administrative areas in Canada (13 in number)
MIA	Missing in action	casualty whose whereabouts and status (alive, dead or captured) after an action are unknown
MID	Mentioned0in-Despatches	commendation by commanding officer for outstanding or meritorious service
Mil	Military	organization responsible for defending a country or for the conduct of a war
Miss	Missing	location of an individual is unknown
MM	Military Medal	medal for bravery awarded to other ranks (non-officers)
MRD	Manitoba Regimental Depot	facility behind front used to assemble men and to store and administer equipment and materials
NCO	non-commissioned officer	non-commissioned officer
NSRD	Nova Scotia Regimental Depot	facility behind front used to assemble men and to store and administer equipment and materials
NYD	not yet determined	a medical condition not yet diagnosed
OMFC	Overseas Military Forces of Canada	Canadian cabinet ministry that conducted Canadian military affairs in London, England
Orpington	Orpington	location of military hospital in Kent, England
O.S.	Overseas	all areas outside the territorial waters of North America
P&S	Plaque and Scroll (Memorial)	given to the families of soldiers who died during service
Pnr	Pioneer	member of a pioneer battalion, used for specialized engineering work in rear areas
PPCLI	Princess Patricia's Canadian Light Infantry	Canadian regiment of experienced soldiers privately established by Hamilton Galt
Pres	presumed	official term not available
Proc	proceeded	official term not available
Pte	Private	lowest rank of enlisted soldier
Pt. II O	Part II Orders	administrative orders issued by a unit (see DO)
PUO	Pyrexia of unknown origin	fever of an undetermined cause
QRD	Quebec Regimental Depot	facility in England used to assemble men and to store and administer equipment and materials
RAF	Royal Air Force	British air force (Royal Flying Corps (RFC) before April 1918)
RCD	Royal Canadian Dragoons	heavy cavalry unit
RCHA	Royal Canadian Horse Artillery	specific regiment of artillery inside the Royal Canadian Artillery
RCR	Royal Canadian Regiment	one of the oldest Canadian infantry regiments, founded in 1883
rem	remained	stayed in an area, or stayed on duty
Res	Reserve	force of men remaining behind the lines to reinforce the front lines where needed
RFB		
	Reported from Base	unit base report about a soldier
RFC	Royal Flying Corps	see RAF

RTC	Returned to Corps	a soldier returning to duty
Salisbury	Salisbury	location of first Canadian military training base in Southwest England in 1915
Seaford	Seaford	location of Canadian military training base in Sussex, England
SEF	Siberian Expeditionary Force	small international force sent to Russia in 1918 to help anti-communist forces
Shorncliffe	Shorncliffe	location of Canadian military training base in Kent, England
SOS	Struck off strength (of a unit)	when a soldier ceases to be a member of a unit because of transfer, injury or death
Spr	Sapper	lowest enlisted rank in Canadian Engineers (see CE)
SS	Steamship	transport vessel used to carry troops and equipment
Staty	Stationary (Hospital)	large movable hospital of between 400 and 1,000 beds
SW	Shrapnel (Shell) Wound	type of wound received from shrapnel or shell fragment
ТМВ	Trench Mortar Battery	small- to medium-calibre mortars used in infantry support and to shell enemy trenches
TOS	Taken off strength (of a unit)	entry of a soldier to a unit
Tpr	Trooper	lowest rank in a cavalry unit
trans	transferred	to be sent from one unit or location to another
unk	unknown	location of a soldier is not known
Wilton	Wilton	location of Canadian military training base in Wiltshire, England (on Salisbury Plain)
w, (w)	wounded	Injury caused by enemy action

How to Read a Record of Service or Casualty Form (First World War)

The entries appearing on these documents are taken from unit Part II Orders. The Orders are the administrative directives concerning the movement of individuals into and out of each unit for various reasons, such as leave, hospitalization, and transfer to and from another unit, as well as changes in financial or ration allowances, or punishment awarded for service offences.

Each unit of the Canadian Expeditionary Force issued these orders on a regular basis, and they are collected in our holdings and arranged by unit and date in Record Group (RG) 150, Series 1. However, each entry for an individual mentioned in the orders is placed separately on his personnel record, with a reference to the order number in which the original entry appears (see remarks column on the image).

\$	ANDREES BARRIES IN THE ANDREES INTO A	Ng tin Henrison Hart Singles Henrison Hart
-	Teachage Process Trees	Rante Description
	2647 (1)	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
0		And the state

Casualty Form. Library and Archives Canada, RG 150, accession 1992-93/166, Box 3698-53

- Report date (first column) Date on which a specific report concerning the individual is received by a higher authority.
- Report from whom received (second column). Information about who is making the report.
- Record of promotions, reductions, transfers, casualties, etc. during active service; the authority to be quoted in each case (third column) Information about the individual which has been noted in the unit administrative orders.

Note: The terms taken on strength (TOS) or struck off strength (SOS) refer to the movement of personnel into and out of a unit. They are usually entered in pairs in an individual's personnel records, recording the departure from one unit and the entry into another, and the dates on which they occurred.

- Place (fourth column) Place in which the action noted occurred.
- Date (fifth column) Date on which the noted action took place. It should not be confused with the earlier date, which referred only to the report being made (first column).
- Remarks; taken from official documents (sixth column) Reference to Part II Order in which the action is entered.

-	Rank	Name	RAHAM Edward We	veon.	Reg	1051630 z'l No.)•
•	Place and D	d Bn to SaskRegt ate of Enlistment Pri ddress, Next-of-Kin M	nce Albert. Me			or Single Sing: h Ont. Can.	Y.
	1502 lst		ce Albert, Sask Payable to	Data		lother.	
	Separation A	Allowance \$	Payable to		TD4.5	n.n. vz. 5168 n.c. tory: Cdae: D.R.:	
	Discharge, I	Date and Place	R	ason		aracter	
	Date. From w	hom casualties, etc., d	s, reductions, transfers, ring netive service. quoted in each case.	Place.	Date.	REMARKS Taken from Official I	Documents.
report date	95. M. 15th	- Jaken on	etrength.	Shot	whin De	date	
eport from whom received	23- 10 - 17 Aust 1 12- 11- 17	CD The day 10 - for command a	* On B. 62.2. Anata D	*	27 10 11-11-1	- 737. 251	remark
	2h - 11 - 17, $- + -$	Runde for Sief	ration to Cl	h−,− ,	l]+m−i] = pl	ace	
	ons, casualties	fel File for & Minor 31	3. 1901 S.	Require -	Hulpy MI Prince	CHIL. Aldeli S	acti

S. P.			1			
		4	Fill in onlyUnit, Nu	mber, Rank and	I Name.	M. F. W. 54. (A. E. B. 103.
			Casualty Form-	Active	Servic	83045-16 H. Q. 1172-30-929. '
			Unit, Regiment or Corps. 243rd	Overseas Ba	ttalion	C.E.F.
1	Regime	ntal No. 105		e Graham, F	dward Wa	tson
1	Enlisted	(a).Mar . 23	/17 Terms of Service (a)	Doguad se	rvice reckons	from (a) Mar. 05/1017
	Date of	promotion to sent rank		1	Numerie	cal position on of N. C. Os.
1	Extende	sdbe		Qualification (b		
		Report	Record of promotions, reductions, transfers, casualties, etc., during active service, as re-		1	Romarks
1.17	Date	From whom received	ported on Army Form B. 213, Army Form A. 35, or in other afficial documents. The authority to be quoted in each case	Place	Date	taken from Army Form B 213, Army Form A. 33, or other official documents
			Rabarked H. T. Olympic : Areimbarked. England.			HM2. "Olympic"
		PA 15th	Entired Segregation Camp.	Bramchelt.	June 11th	Caper of Camp day
		Batter	Taken on the Strangth of t	Braughett	Da Batth.	Pt-5170 2/25.6.17
0CT 2 2	1917	15 the	15.5 to S. R. A.	BRAMSHOTT.	001221	917 Tat 11 288
28/10/17	2.	SR.D.	T.O.S. & posted to Depot	B'shott	22/10/17	D.G. 237.
12/11/1	7.	-	Gn bound to Buston		m/11/2	8,6,257
-	i	?				FOR O.C. BASK, REGTL: DEPOT.
-		n the case of a ma o. Signaller, Shoe	n who has re-engaged for, or enlisted into Section D. Ar ing Smith, etc., etc., also special qualifications in techni	my Reserve, particulars ; cal Corps duties,	of such re-engage	ment or enlistment will be entered. [P.T.O.

How to Read a Medal Card (First World War)

Surname ... B.R.AN.T. Date of Service 22.9:14. 9:2:15. 24:4. 15 Latent Address Mrs. Flories Roll No.C

First World War Medal Card. Library and Archives Canada, RG 150, accession 1992-93/166, Box 1019 - 37

The sample document is taken from the service file of Lieutenant Cameron D. Brant, who was killed in action on 24 April 1915 on the Western Front. He received the British War Medal and the Victory Medal, and was eligible for the 1914-1915 Star. One can determine these awards from his medal card in the following way:

- In the upper right corner there is a capital B, with a check mark through it. The "B" denotes that Mr. Brant was awarded the British War Medal, and the check mark denotes that it was sent out.
- In the same corner is a capital V, also with a check mark. As with the "B", the "V" denotes the award of the Victory Medal, and the check mark that it was sent out.

Note: Should only one letter appear, this means that only one of the medals has been awarded, most likely the British War Medal.

• Eligibility for the 1914-1915 Star is determined by Theatre of War and Date of Service. If Theatre of War reads France, and Date of Service shows a date before 31 December 1915, the soldier is eligible for the Star. In this case, we can see that Mr. Brant was transferred to France on 9 February 1915, and is therefore eligible for the Star.

Note: If Theatre of War reads England, and the Date of Service is before 11 November 1918, the soldier is only eligible for the British War Medal, and only a "B" will appear in the upper right corner. Soldiers who never left Canada are not eligible for any service awards, and consequently there is no medal card in their service files.

Criteria for the Award of First World War Theatre Medals

- 1914-1915 Star: Granted to all officers and men who actively served on the establishment of a unit in a Theatre of War, for example France or Belgium, between midnight 22 November 1914 and midnight 31 December 1915.
- British War Medal: Granted to all officers and other ranks, who either entered a Theatre of War on duty, or left places of residence and rendered approved service overseas, on or before midnight 11 November 1918. All veterans of the Canadian Expeditionary Force who proceeded to the United Kingdom were eligible for the award in the regulations. The medal was also awarded to all Naval personnel who performed 28 days mobilized service anywhere. Also awarded to those who proceeded to the British West Indies and to Siberia.
- Victory Medal: Granted to all officers and other ranks who actually served on the establishment of a unit in a Theatre of War on or before midnight 11 November 1918, and to those officers and other ranks of the Canadian Expeditionary Force who proceeded to Siberia.

Note: Decorations such as a Mentioned-in-Despatches, Military Medal or Military Cross, Distinguished Service Order, etc. do not appear on the medal card, but are entered on the individual's Record of Service and Casualty forms, along with the number of the *London Gazette* in which the award was promulgated.

Pank LIEUT COPIE Number Surname. B.R.AN.T. Christian Name. C. A.M.E.R.O.N. D. Theatre of SERANCE. Units., Date of Bervice 2.2.9: 1.4. . 9: 2:15 ... 2.4.4. 1 · Cin IST COR: Roll No. B. Page 6370 Hatmillon Out

How to Read a Memorial Cross Card (First World War)

BRANT. Cameron D. Lie ut . 4th Bn lele 2 1914 15 Star chent 414 18 Flossie M. Brant (Wid Spring St., Hamilton, O (Wido FEB 1 + 1921 d's above APR 21 1922 Brant (Widow) on, Ont. (Mother) Mrs. Lydia B Hagersville. 5 MAY 8 1920 (VV/. 66891

Memorial Cross. Library and Archives Canada, RG 150, accession 1992-93/166, Box 1019-37.

The first line provides the name of the soldier, his regimental number, rank and unit.

- Medals & Decs: Name and address of the next of kin to which the soldier's medals and decorations are sent.
- P. & S.: Abbreviation refers to the Memorial Plaque* and Scroll, which were issued to the next of kin as a commemoration of the soldier's sacrifice in the service of the King.
- Mem. Cross: Memorial Cross issued to the mother and/or widow of the deceased soldier (also seen as "Cross of Sacrifice").

The other entries on the card containing dates refer to when the scroll and plaque were despatched to the next of kin by the government, the handwritten date referring to the medals and decorations (M) and the number C6908 being the number of the Medal Roll on which the awards are registered in the soldier's name.

Definition of Next of Kin

The recipient is to be the blood next of kin of the deceased at the time of distribution of the memorials. The order of next-of-kin is laid down as follows:

(a) widow;

- (b) eldest surviving son;
- (c) eldest surviving daughter;
- (d) father;
- (e) mother;
- (f) eldest surviving brother, and so on, to; and
- (s) eldest surviving aunt on mother's side.

Lieut. 4th Bn. () BRAND, Cameron D. Eligible for 1914 10 Star Sheut 4th Br MEDALS & Mrs. Flossie M. Brant (Widow) <u>DEVOFATIONS</u> 31 Spring St., Hamilton, Ont. FEB 1 / 1921 APR 21 1922 Part PLACIE & SCEOIL Mar - 6997 luca CRO SE OF Mrs. Flossle M. Brant (Widow) SACRI FICE 31 Spring St., Hamilton, Ont. ALSO Mrs. Lydia Brant (Mother) Hagersville, Ont. MAY 8 1920 (XV/. 66891 MAY 8 1920 En 7 66905 COPIED COPIE

Pay and Allowances

In 1914, the daily rates of pay and allowances originally laid down for members of the Canadian Expeditionary Force were as follows:

Colonel or Lt-Colonel	\$5.00
Major	\$4.00
Captain	\$3.00
Lieutenant (qualified or provisionary)	\$2.00
Paymaster, Quartermaster	\$3.00
Adjutant, in addition to pay of rank	\$.50
Brigade, Regimental or Staff Sergeant Major	\$1.85
Brigade, Regimental or Staff Sergeant Major (if Warrant Officer)	\$2.00
Brigade, Regimental or Staff S.M (if Quartermaster Sergeant.)	\$1.60
Orderly Room Sergeant	\$1.50
Pay Sergeant	\$1.60
Sqdn. Bty. Troop or COY S.M.	\$1.60
Sqdn. Bty. Troop or COY Q.M.S.	\$1.50
Farrier Sergeants	\$1.50
Sergeants	\$1.35
Corporals	\$1.10
Bombardiers or 2 nd Corporals	\$1.05
Privates, Gunners, Sappers, Drivers, Batman, etc.	\$1.00

The rates of Field Allowances were authorized at the following sc	ale:
Colonel	\$1.50
Lieut-Colonel	\$1.25
Major	\$1.00
Captain	.75
Lieutenant	.60
Warrant Officer	.30
Staff Sergeant	.20
Sergeant	.15
Rank and file (corporals, privates, etc.)	.10

For example, a private in the Canadian Expeditionary Force would be paid \$1.00 per day plus an additional ten cents per day if they were in the field (on the battlefront).

Permission was given to officers, non-commissioned officers and men to assign a portion of their pay, not exceeding four-fifths of the monthly amount, to their relatives. The amount was instructed to be in dollars only (no cents), and the maximum amount assigned by a private soldier was \$25.00.

DIVISIONS OF THE CANADIAN EXPEDITIONARY FORCE (NOVEMBER 1918)

1 ST DIVISION	2 ND DIVISION	3 RD DIVISION	4 TH DIVISION
1 st Brigade Canadian Field Artillery 1 st Field Battery 3 rd Field Battery 4 th Field Battery 2 nd Howitzer Battery	5 th Brigade Canadian Field Artillery 17 th Field Battery 18 th Field Battery 20 th Field Battery 23 rd Howitzer Battery	9 th Brigade Canadian Field Artillery 31 st Field Battery 33 rd Field Battery 45 th Field Battery 36 th Howitzer Battery	3 rd Brigade Canadian Field Artillery 10 th Field Battery 11 th Field Battery 12 th Field Battery 9 th Howitzer Battery
2 nd Brigade Canadian Field Artillery 5 th Field Battery 6 th Field Battery 7 th Field Battery 48 th Howitzer Battery	6 th Brigade Canadian Field Artillery 15 th Field Battery 16 th Field Battery 25 th Field Battery 22 nd Howitzer Battery	10 th Brigade Canadian Field Artillery 5 th Field Battery 6 th Field Battery 7 th Field Battery 48 th Howitzer Battery	4 th Brigade Canadian Field Artillery 13 th Field Battery 19 th Field Battery 27 th Field Battery 21 st Howitzer Battery
1 st Divisional Ammunition Column	2 nd Divisional Ammunition Column	3 rd Divisional Ammunition Column	4 th Divisional Ammunition Column
1 st Canadian Infantry Brigade 1 st Canadian Infantry Battalion 2 nd Canadian Infantry Battalion 3 rd Canadian Infantry Battalion 4 th Canadian Infantry Battalion 1 st Trench Mortar Battery	4 th Canadian Infantry Brigade 18 th Canadian Infantry Battalion 19 th Canadian Infantry Battalion 20 th Canadian Infantry Battalion 21 st Canadian Infantry Battalion 4 th Trench Mortar Battery	7 th Canadian Infantry Brigade The Royal Canadian Regiment Princess Patricia's Canadian Light Infantry 42 nd Battalion 49 th Battalion 7 th Trench Mortar Battery	10 th Canadian Infantry Brigade 44 th Canadian Infantry Battalion 46 th Canadian Infantry Battalion 47 th Canadian Infantry Battalion 50 th Canadian Infantry Battalion 10 th Trench Mortar Battery
2 nd Canadian Infantry Brigade 5 th Canadian Infantry Battalion 7 th Canadian Infantry Battalion 8 th Canadian Infantry Battalion 10 th Canadian Infantry Battalion 2 nd Trench Mortar Battery	5 th Canadian Infantry Brigade 22 nd Canadian Infantry Battalion 23 rd Canadian Infantry Battalion 25 th Canadian Infantry Battalion 26 th Canadian Infantry Battalion 5 th Trench Mortar Battery	8 th Canadian Infantry Brigade 1 st Canadian Mounted Rifles 2 nd Canadian Mounted Rifles 4 th Canadian Mounted Rifles 5 th Canadian Mounted Rifles 8 th Trench Mortar Battery	11 th Canadian Infantry Brigade 54 th Canadian Infantry Battalion 75 th Canadian Infantry Battalion 87 th Canadian Infantry Battalion 102 nd Canadian Infantry Battalion 11 th Trench Mortar Battery
3 rd Canadian Infantry Brigade 13 th Canadian Infantry Battalion 14 th Canadian Infantry Battalion 15 th Canadian Infantry Battalion 16 th Canadian Infantry Battalion 3 rd Trench Mortar Battery	6 th Canadian Infantry Brigade 27 th Canadian Infantry Battalion 28 th Canadian Infantry Battalion 29 th Canadian Infantry Battalion 31 st Canadian Infantry Battalion 6 th Trench Mortar Battery	9 th Canadian Infantry Brigade 43 rd Canadian Infantry Battalion 52 nd Canadian Infantry Battalion 58 th Canadian Infantry Battalion 116 th Canadian Infantry Battalion 9 th Trench Mortar Battery	12 th Canadian Infantry Brigade 38 th Canadian Infantry Battalion 72 nd Canadian Infantry Battalion 78 th Canadian Infantry Battalion 85 th Canadian Infantry Battalion 12 th Trench Mortar Battery
1 st Brigade Canadian Engineers 1 st Battalion Canadian Engineers 2 nd Battalion Canadian Engineers 3 rd Battalion Canadian Engineers	2 nd Brigade Canadian Engineers 4 th Battalion Canadian Engineers 5 th Battalion Canadian Engineers 6 th Battalion Canadian Engineers	3 rd Brigade Canadian Engineers 7 th Battalion Canadian Engineers 8 th Battalion Canadian Engineers 9 th Battalion Canadian Engineers	 4th Brigade Canadian Engineers 10th Battalion Canadian Engineers 11th Battalion Canadian Engineers 12th Battalion Canadian Engineers
1 st Divisional Signal Company	2 nd Divisional Signal Company	3 rd Divisional Signal Company	4 th Divisional Signal Company
1 st Battalion, Canadian Machine Gun Corps	2 nd Battalion, Canadian Machine Gun Corps	3 rd Battalion, Canadian Machine Gun Corps	4 th Battalion, Canadian Machine Gun Corps
1 st Divisional Train, Canadian Army Service Corps	2 nd Divisional Train, Canadian Army Service Corps	3 rd Divisional Train, Canadian Army Service Corps	4 th Divisional Train, Canadian Army Service Corps
1 st Divisional Employment Company	2 nd Divisional Employment Company	3 rd Divisional Employment Company	4 th Divisional Employment Company
No. 1 Canadian Field Ambulance	No. 4 Canadian Field Ambulance	No. 8 Canadian Field Ambulance	No. 11 Canadian Field Ambulance
No. 2 Canadian Field Ambulance	No. 5 Canadian Field Ambulance	No. 9 Canadian Field Ambulance	No. 12 Canadian Field Ambulance
No. 3 Canadian Field Ambulance	No. 6 Canadian Field Ambulance	No. 10 Canadian Field Ambulance	No. 13 Canadian Field Ambulance

CORPS TROOPS OF THE CANADIAN EXPEDITIONARY FORCE (NOVEMBER 1918)

CAVALRY

Royal Canadian Dragoons Lord Strathcona's Horse (Royal Canadians) Fort Garry Horse Canadian Light Horse R.N.W.M.P. Squadron

ARTILLERY

RCHA Brigade 8th Army Brigade Canadian Field Artillery 24th Field Battery 30th Field Battery 32nd Field Battery 43rd Howitzer Battery 8th Army Brigade Ammunition Column

"E" Anti-Aircraft Battery

Corps Heavy Artillery

1st Brigade, Canadian Garrison Artillery 1st Siege Battery 3rd Siege Battery

7th Siege Battery

9th Siege Battery

2nd Brigade, Canadian Garrison Artillery 1st Heavy Battery 2nd Heavy Battery 2nd Siege Battery 4th Siege Battery 5th Siege Battery 6th Siege Battery

3rd Brigade, Canadian Garrison Artillery 8th Siege Battery 10th Siege Battery 11th Siege Battery 12th Siege Battery

5th Divisional Artillery

13th Brigade, Canadian Field Artillery 52nd Field Battery 53rd Field Battery 55th Field Battery 51st Howitzer Battery 14th Brigade, Canadian Field Artillery 60th Field Battery 61st Field Battery 66th Field Battery 58th Howitzer Battery

5th Divisional Ammunition Column

ENGINEERS

1st Army Troops Company 2nd Army Troops Company 3rd Army Troops Company 4th Army Troops Company 5th Army Troops Company Anti-Aircraft Searchlight Company 3rd Tunnelling Company Corps Survey Section 1st Tramways Company 2nd Tramways Company

MACHINE GUN CORPS

1st Motor Machine Gun Brigade 2nd Motor Machine Gun Brigade

ARMY SERVICE CORPS

Corps Troops Motor Transport Company 1st Divisional Motor Transport Company 2nd Divisional Motor Transport Company 3rd Divisional Motor Transport Company 4th Divisional Motor Transport Company Engineers Motor Transport Company Motor Machine Gun Motor Transport Company 5th Divin Artillery Motor Transport Company 5th Divisional Train Detachment

MEDICAL CORPS

No. 1 Canadian General Hospital No. 2 Canadian General Hospital No. 3 Canadian General Hospital No. 6 Canadian General Hospital No. 7 Canadian General Hospital No. 8 Canadian General Hospital No. 2 Stationary Hospital No. 3 Stationary Hospital No. 7 Stationary Hospital No. 8 Stationary Hospital No. 9 Stationary Hospital Forestry Corps Hospitals (6) No. 1 Casualty Clearing Station No. 2 Casualty Clearing Station No. 3 Casualty Clearing Station No. 4 Casualty Clearing Station No. 7 (Cavalry) Field Ambulance No. 14 Field Ambulance

CANADIAN RAILWAY TROOPS

Canadian Overseas Railway Construction Corps 1st Battalion, Canadian Railway Troops 2nd Battalion, Canadian Railway Troops 3rd Battalion, Canadian Railway Troops 4th Battalion, Canadian Railway Troops 5th Battalion, Canadian Railway Troops 6th Battalion, Canadian Railway Troops 7th Battalion, Canadian Railway Troops 9th Battalion, Canadian Railway Troops 10th Battalion, Canadian Railway Troops 10th Battalion, Canadian Railway Troops 11th Battalion, Canadian Railway Troops 12th Battalion, Canadian Railway Troops 13th Battalion, Canadian Railway Troops 13th Battalion, Canadian Railway Troops 13th Battalion, Canadian Railway Troops

LABOUR

1st Infantry Works Company
2nd Infantry Works Company
3rd Infantry Works Company
4th Infantry Works Company
5th Area Employment Company
6th Area Employment Company
7th Area Employment Company
8th Area Employment Company
8th Area Employment Company
9th Area Employment Company

MISCELLANEOUS

Canadian Cyclist Battalion Corps Signal Company Corps Reinforcement Camp Corps Schools Forestry Companies (58)

APPENDIX "F" (pgs 534-536 Canadian Expeditionary Force, 1914-1919 by Colonel G.W.L. Nicholson)

BATTLES AND OTHER ENGAGEMENTS IN WHICH CANADIAN FORCES PARTICIPATED

FRANCE AND FLANDERS: 1915-18

Dates shown are those during which Canadian troops were present and do not necessarily cover the full period of the battle. An asterisk has been placed before the names of battles and actions in which the only Canadian forces present were detached units or sub-units, e.g., Batteries, Tunnelling Companies, etc. This list uses the official names contained in the Report of the Battles Nomenclature Committee, 1921.

I. TRENCH WARFARE 1915

*BATTLE OF NEUVE CHAPELLE
Action of St. Eloi
THE BATTLE OF YPRES, 1915
GRAVENSTAFEL RIDGE (The Gas Attack)
ST. JULIEN
FREZENBERG RIDGE
BELLEWAARDE RIDGE
*BATTLE OF AUBERS RIDGE
BATTLE OF FESTUBERT
Second Action of Givenchy, 1915
THE BATTLE OF LOOS
*Action of Bois Grenier
*Actions of the Hohenzollern Redoubt 13-19 October

II. TRENCH WARFARE 1916

Actions	5 0	f St.	Eloi	Crate	ers	•	•	•	•	•			•	•	27	M	lar	ch	1-16	April	L
BATTLE	OF	MOUN	T SORI	REL .	•	•			•	•	•	•	•	•		•	•	•	2-13	3 June	ڊ ا

III. THE ALLIED OFFENSIVE 1916

IV. THE ADVANCE TO THE HINDENBURG LINE 1917

V. THE ALLIED OFFENSIVE 1917

THE BATTLE OF ARRAS, 1917
VIMY RIDGE
*FIRST SCARPE, 1917
*SECOND SCARPE, 1917
Attack on la Coulotte
ARLEUX
THIRD SCARPE, 1917 (Capture of Fresnoy) 3-4 May
Affairs south of the Souchez River
Capture of Avion
BATTLE OF HILL 70
*THE BATTLE OF MESSINES, 1917 (Capture of Wytschaete). 7-14 June
THE BATTLES OF YPRES, 1917
*PILCKEM RIDGE
*LANGEMARCK, 1917
*MENIN ROAD RIDGE
*POLYGON WOOD
*BROODSEINDE
*POELCAPPELLE
*FIRST PASSCHENDAELE
SECOND PASSCHENDAELE
BATTLE OF CAMBRAI, 1917
The Tank Attack
*Capture of Bourlon Wood
The German Counter-Attacks 30 November-3 December

VI. THE GERMAN OFFENSIVES 1918

THE FIRST BATTLES OF THE SOMME, 1918
ST. QUENTIN
*Actions at the Somme Crossings
*FIRST BAPAUME
*ROSIERES
*FIRST ARRAS, 1918
*AVRE
*Capture of Hamel
THE BATTLES OF THE LYS
*ESTAIRES (First Defence of Givenchy, 1918)9-11 April

*MESSINES, 1918 (Loss of Hill 63) .	•	•	•	•	•	•	10-11 April
*HAZEBROUCK			•		•		12-15 April
*BAILLEUL (Defence of Neuve Eglise)	•	•	•	•	•	•	13-15 April
*FIRST KEMMEL RIDGE	•	•	•	•	•	•	17-19 April
*Action of La Becque	•	•	•	•	•	•	28 June

VII. THE ADVANCE TO VICTORY 1918

OTHER THEATRES OF WAR

MACEDONIA 1915-17 DARDANELLES 1915-16. EGYPT AND PALESTINE 1915-16, 1918. NORTH WEST PERSIA AND CASPIAN 1918-19. MURMAN 1918-19. ARCHANGEL 1918-19. SIBERIA 1918-19.

First World War Bibliography

Military, First World War, General

Canadian Expeditionary Force 1914-1919, by Colonel G. W. L. Nicholson, Queen's Printer, Ottawa, 1962.

"Overseas" The Lineages and Insignia of the Canadian Expeditionary Force, 1914-1919, by Charles H. Stewart, Little and Stewart, Toronto, 1970.

Silent Battle: Canadian Prisoners of War in Germany, 1914-1919, by Desmond Morton, Lester Publishing, Toronto, 1992.

Official History of the Canadian Forces in the Great War 1914-1919, in 2 volumes, by Colonel A. Fortescue Duguid, King's Printer, Ottawa, 1938.

Report of the Ministry: Overseas Military Forces Of Canada 1918, H. M. Stationery Office, London, 1918.

Amid the Guns Below; The Story of the Canadian Corps, 1914-1919, by Larry Worthington, McClelland and Stewart, Toronto, 1965.

To Seize the Victory; The Canadian Corps in World War I, by John Swettenham, Ryerson Press, Toronto, 1965.

When Your Number's Up: The Canadian Soldier in the First World War, by Desmond Morton, Random House of Canada, Toronto, 1993.

Marching to Armageddon: Canadians and the Great War, by Desmond Morton and J. L. Granatstein, Lester & Orpen Dennys, Toronto, 1989.

The Road Past Vimy; The Canadian Corps, 1914-1918, by D. J. Goodspeed, Macmillan, Toronto, 1969.

Ghosts have warm hands: a memoir of the Great War, 1916-1919, by Will R. Bird, CEF Books, Ottawa, 2002.

Military, First World War, Unit Histories

Dragoon; the Centennial History of the Royal Canadian Dragoons, 1883-1983, by Brereton Greenhaus, Guild of the Royal Canadian Dragoons, Belleville, Ontario, 1983.

Lord Strathcona's Horse (Royal Canadians); a Record of Achievement, by J. M. McAvity, Bridgens Limited, Toronto, 1947.

The Gate; a History of the Fort Garry Horse, by G. T. Service and J. K. Marteinson, Commercial Printers, Calgary, 1971.

The Royal Canadian Regiment, 1883-1933, Volume I, by R.C. Fetherstonhaugh, Gazette Printing Company, Montreal, 1936.

100 Years: the Royal Canadian Regiment 1883-1983, by Ken Bell and C. P. Stacey, Collier-MacMillan Canada, Don Mills, Ontario, 1983.

Princess Patricia's Canadian Light Infantry, by Ralph Hodder-Williams, G. R. Stevens and R. B. Mainprize, Hodder, London, 1923.

The Patricias: The Proud History of a Fighting Regiment, by David J. Bercuson, Stoddart Publishing Company, Toronto, 2001.

The Fighting Newfoundlanders: a History of the Royal Newfoundland Regiment, by G. W. L. Nicholson, Government of Newfoundland, Ottawa, 1964.

The History of the 2nd Canadian Battalion (Eastern Ontario Regiment) Canadian Expeditionary Force in the Great War, 1914-1918, by W. W. Murray, Historical Committee, 2nd Canadian Battalion, Ottawa, 1947.

The 2nd Canadian Mounted Rifles [British Columbia Horse] in France and Flanders, by G. Chalmers Johnston, Vernon, BC (no date).

Records of the Fourth Canadian Infantry Battalion in the Great War 1914-1918, by W. L. Gibson, Bibliothèque nationale du Québec, Montreal, 2001

The 4th Canadian Mounted Rifles, 1914-1919, by Stewart Gordon Bennett, Murray Printing, Toronto, 1926.

Gallant Canadians: The Story of the Tenth Canadian Infantry Battalion, 1914-1919, by Daniel G. Dancocks, Calgary Highlanders Regimental Funds Foundation, Markham, Ontario, 1990.

The 13th Battalion Royal Highlanders of Canada, 1914-1919, by Robert Collier Fetherstonhaugh, 1925.

The Royal Montreal Regiment, 14th Battalion, C.E.F., 1914-1925, by Robert Collier Fetherstonhaugh, Gazette Printing Company, Montreal, 1927.

The History of the 16th Battalion (the Canadian Scottish) Canadian Expeditionary Force in the Great War, 1914-1919, by Hugh MacIntyre Urquhart, MacMillan of Canada, Toronto, 1932.

The History of the Twentieth Canadian Battalion (Central Ontario Regiment) Canadian Expeditionary Force in the Great War, 1914-1918, by David James Corrigall, Stone & Cox Limited, Toronto, 1935.

Le 22e bataillon (canadien-français), 1914-1919: Étude socio-militaire, by Jean-Pierre Gagnon, Les Presses de l'Université Laval, Québec, 1986.

Histoire du 22e Bataillon canadien-français, by Joseph-Henri Chaballe, L. Lamontagne et Charles Marie Boissoneault, Chantecler, Montreal, 1964.

The 24th Battalion, C.E.F., Victoria Rifles of Canada, by R. C. Fetherstonhaugh, Gazette Printing Company, Montreal, 1930.

The Twenty-fifth Battalion, Canadian Expeditionary Force: Nova Scotia's Famous Regiment in World War One, by F. B. MacDonald and John J. Gardiner, Nova Scotia, 1983.

New Brunswick's Fighting 26th: A Draft History of the 26th New Brunswick Battalion, C.E.F., 1914-1919, by S. Douglas MacGowan and Harry M. Heckbert, 26th Battalion Overseas Association, Saint John, 1991.

From the Forks to Flanders Fields; The Story of the 27th City of Winnipeg Battalion, 1914-1918, by Bruce Tascona, Winnipeg, 1995.

The History of the 28th Northwest Battalion, C.E.F. (October 1914 - June 1919), by Major D. G. Calder, Regina, 1961.

Vancouver's 29ⁿ; A Chronicle of the 29ⁿ in Flanders Fields, by Henry Randolph Notman Clyne, Tobin's Tigers Association, Vancouver, 1964.

History of the Thirty-first Battalion C.E.F.: from its organization November, 1914 to its demobilization, June 1919, by A. A. Peebles, Calgary, 1938.

The 42nd Battalion, C.E.F.: Royal Highlanders of Canada, in the Great War, by Lieutenant-Colonel C. Beresford Topp, Gazette Printing Company, Montreal, 1931.

Six Thousand Canadian Men: Being the History of the 44th Battalion Canadian Infantry 1914-1919, by Edgar Stanford Russenholt, De Montfort Press, Winnipeg, 1932.

The Suicide Battalion, by James L. McWilliams and R. J. Steel, Hurtig, Edmonton, 1978 [46th Battalion].

The 50th Battalion in No Man's Land, by Victor W. Wheeler, Historical Resources Foundation, Calgary, 1980.

From Thunder Bay Through Ypres with the Fighting 52nd, by William Chisholm Millar, 1918.

Cinquante-Quatre: Being a Short History of the 54th Canadian Infantry Battalion, by John Beswick Bailey, 1919.

History of the 72nd Canadian Infantry Battalion, Seaforth Highlanders of Canada, by Bernard McEvoy and A. H. Finlay, Cowan & Brookhouse, Vancouver, 1920.

From B.C. to Baisieux: Being the Narrative History of the 102nd Canadian Infantry Battalion, by L. McLeod Gould, T. R. Cusack, Victoria, 1919.

Military, First World War, Corps Histories

ROYAL CANADIAN ENGINEERS

The History of the Corps of Royal Canadian Engineers, by A. J. Kerry and W. A. McDill, Ottawa, 1962.

ROYAL CANADIAN CORPS OF SIGNALS

History of the Royal Canadian Corps of Signals, 1903-1961, by J. S. Moir, Corps Committee of the Royal Canadian Corps of Signals, Ottawa, 1962.

ROYAL CANADIAN ARMY SERVICE CORPS

Wait for the Wagon; the Story of the Royal Canadian Army Service Corps, by Arnold Warren, McClelland and Stewart, Toronto, 1961.

ROYAL CANADIAN ARMY MEDICAL CORPS

The Medical Services (Official History of the Canadian Forces in the Great War, 1914-1918), by Sir Andrew MacPhail, King's Printer, Ottawa, 1925.

Seventy Years of Service; a History of the Royal Canadian Army Medical Corps, by G. W. L. Nicholson, Borealis Press, Ottawa, 1977.

Canada's Nursing Sisters, by G. W. L. Nicholson, Canadian War Museum, Toronto, 1975.

ROYAL CANADIAN ARMY CHAPLAIN CORPS

Padres in No Man's Land (Canadian Chaplains and the Great War), by Duff Willis Crerar, McGill-Queen's University Press, Montreal, 1995.

ROYAL CANADIAN ARTILLERY

Canada's Guns; an Illustrated History of Artillery, by Leslie Barnes, Canadian War Museum, Ottawa, 1979.

The Gunners of Canada; the History of the Royal Regiment of Canadian Artillery, by G. W. L. Nicholson, McClelland and Stewart, Toronto, 1967-72.

RCHA - Right of the Line; An Anecdotal History of the Royal Canadian Horse Artillery from 1871, by George Duncan Mitchell, with B. A. Reid and W. Simcock, RCHA History Committee, Ottawa, 1986.

CANADIAN MACHINE GUN CORPS

The Canadian "Emma Gees"; a History of the Canadian Machine Gun Corps, by C.S. Grafton, Canadian Machine Gun Corps Association, London, Ontario, 1938.

The Emma Gees, by Herbert W. McBride, Bobbs-Merrill Company, Indianapolis, Indiana, 1918.

CANADIAN INTELLIGENCE CORPS

The Intelligence Service Within the Canadian Corps 1914-1918, by Major J. E. Hahn, Macmillan, Toronto, 1930.

CANADIAN FORESTRY CORPS

The Canadian Forestry Corps; its Inception, Development and Achievements, by Rev. C. W. Bird, His Majesty's Stationery Office, London, 1919.

Military, First World War, Miscellaneous Units

Saga of the Cyclists in the Great War 1914-1918, by W. D. Ellis, Canadian Corps Cyclist Battalion Association, Toronto, 1965.

A Legacy of Courage; « Calgary's Own" 137th Overseas Battalion, C.E.F., by Fred Bagley and Harvey Daniel Duncan, Plug Street Books, Calgary, 1993.

The Canadian Y.M.C.A. in the Great War 1914 1918, by Charles W. Bishop, National Council of Young Men's Christian Associations of Canada, Toronto, 1924.

History of No. 1 General Hospital, Canadian Expeditionary Force, by Kenneth Cameron, The Tribune Press, Sackville, NB, 1938.

Extracts from the War Diary and Official Records of the Second Canadian Divisional Ammunition Column, by H. D. Clark, J. & A. McMillan, Saint John, N.B., 1921.

A History of the Canadian Knights of Columbus Catholic Army Huts, by Rev. I. J. E. Daniel and Rev. D. A. Casey, 1922.

No. 3 Canadian General Hospital (McGill), 1914 1919, by Robert Collier Fetherstonhaugh, Gazette Printing Company, Montreal, 1928.

6th Battery, 2nd Brigade, C.F.A., by L. M. Firth, C. Georgi, Bonn, Germany, 1919.

Historical Records of No.8 Canadian Field Ambulance: Canada, England, France, Belgium, 1915 1919, by J. N. Gunn, Ryerson, Toronto, 1920.

The 127th Battalion, C.E.F. : 2nd Battalion, Canadian Railway Troops, by H. M. Jackson, Montreal, 1957.

Battery Action! : the Story of the 43rd Battery, C.F.A., by Hugh R. Kay, George Magee and F. A. MacLennan, Warwick & Rutter, Toronto, 1920

The History of the Fifty fifth Battery, C. F. A., by D. C. MacArthur, H. S. Longhurst, Hamilton, 1919.

Gun fire : a Historical Narrative of the 4th Bde. C.F.A. in the Great War (1914 1918), by J. A. MacDonald, Greenway Press, Toronto, 1929.

The War and the 7th Bn. C.R.T, by J. R. O'Gorman, Mortimer, Ottawa, 1920. [Canadian Railway Troops]

Soldiers of Christ : Canadian Catholic Chaplains, 1914 1918, by J. R. O'Gorman, Toronto, 1936.

Canada's Black Battalion, No. 2 Construction 1916 1920, by Calvin W. Ruck, Society for Protection and Preservation of Black Culture in Nova Scotia, Halifax, 1986.

The Diary of the 13th Battery, Canadian Field Artillery, by C. Sifton, Canadian Newspaper Company, London, Ont., 1919.

The 60th C.F.A. Battery Book, 1916 1919, Canada Newspaper Company in London, 1919.

From the Rideau to the Rhine and Back : the 6th Field Company and Battalion Canadian Engineers in the Great War, by K. Weatherbe, Hunter Rose, Toronto, 1928.

With the 4th Canadian Div'l Signal Coy. C.E. on Active Service [microform], filmed by the Canadian Institute for Historical Microreproductions, Ottawa, 1996.

Military, First World War, Battles

YPRES (1915)

Gas!: the Battle for Ypres, 1915, by James L. McWilliams and R. James Steel, Vanwell Publishing, St. Catharines, Ontario, 1985.

Beyond Courage: the Canadians at the Second Battle of Ypres, by George Cassar, Oberon, Ottawa, 1985.

Welcome to Flanders Fields: the First Canadian Battle of the Great War: Ypres, 1915, by Daniel G. Dancocks, McClelland and Stewart, Toronto, 1989.

THE SOMME (1916)

The Somme, by Anthony H. Farrar-Hockley, Batsford, London, England, 1964.

VIMY (1917)

Vimy, by Pierre Berton, McClelland and Stewart, Toronto, 1986.

Canada and the Battle of Vimy Ridge 9 - 12 April 1917, by Brereton Greenhous, Department of National Defence, Ottawa, 1992.

PASSCHENDALE (1917)

They Called It Passchendale: the Story of the Third Battle of Ypres and of the Men Who Fought in It, by Lyn Macdonald, M. Joseph, London, 1978.

Legacy of Valour; The Canadians at Passchendaele, by Daniel G. Dancocks, Hurtig Publishers, Edmonton, 1986.

AMIENS (1918)

The Battle of Amiens, 8 - 11 August 1918 (Canadian Battle Series No. 15), by Brereton Greenhaus, Balmuir Books, Toronto, 1995.

Canada's Hundred Days; with the Canadian Corps from Amiens to Mons. Aug 8 - Nov 11, 1918, by John Frederick Bligh Livesay, Thomas Allen, Toronto, 1919.

Spearhead to Victory: Canada and the Great War, by Daniel G. Dancocks, Hurtig Publishers, Edmonton, 1987.

RUSSIAN INTERVENTION (1918-1919)

Canadians in Russia, 1918-1919, by Roy MacLaren, Macmillan, Toronto, 1976.

CSEF: Canada's Soldiers in Siberia, 1918-1919, by John Ernest Skuce, Access to History Publications, Ottawa, 1990.

Allied Intervention in Russia, 1918-19, and the Part Canada Played, by John Swettenham, Ryerson, Toronto, 1967

Military, First World War, Medals and Citations

The Military Cross (Awarded to the Canadian Expeditionary Force 1915-1921), by David K. Riddle and Donald G. Mitchell, Kirkby-Marlton Press, Winnipeg, 1991.

The Distinguished Conduct Medal to the Canadian Expeditionary Force, 1914-1920, by David K. Riddle and Donald G. Mitchell, Kirkby-Marlton Press, Winnipeg, 1991.

The Distinguished Service Order to the Canadian Expeditionary Force and Canadians in the Royal Naval Air Service, Royal Flying Corps and Royal Air Force, 1915-1920, by David K. Riddle and Donald G. Mitchell, Kirkby-Marlton Press, Winnipeg, 1991.

The Military Medal; Canadian Recipients, 1916-1922, by Harry and Cindy Abbink, Alison Publishing Company, Calgary, 1987

First World War Online Resources

Library and Archives Canada:

The Battle of Passchendaele <u>http://www.collectionscanada.ca/passchendaele/index-e.html</u>

The Call to Duty: Canada's Nursing Sisters http://www.collectionscanada.ca/nursing-sisters/index-e.html

Canada and the First World War http://www.collectionscanada.ca/firstworldwar/index-e.html

Mary Riter Hamilton: Traces of War http://www.collectionscanada.ca/traces-of-war/index-e.html

Canada at War: A Guide to Library and Archives Canada Websites Recalling the Canadian War Experience <u>http://www.collectionscanada.ca/veterans/index-e.html</u>

Courts-martial of the First World War (ArchiviaNet Research Tool) <u>http://www.collectionscanada.ca/archivianet/courts-martial/index-e.html</u>

From Colony to Country: A Reader's Guide to Canadian Military History <u>http://www.collectionscanada.ca/military/index-e.html</u>

Lest We Forget: First World War Cenotaph Research http://www.collectionscanada.ca/education/cenotaph

Military Records and Service Files http://www.collectionscanada.ca/genealogy/022-909-e.html

Prime Ministers' Fonds (ArchiviaNet Research Tool) http://www.collectionscanada.ca/archivianet/020119_e.html

Soldiers of the First World War, 1914-1918 (ArchiviaNet Research Tool) <u>http://www.collectionscanada.ca/archivianet/cef/index-e.html</u>

War Diaries of the First World War (ArchiviaNet Research Tool) <u>http://www.collectionscanada.ca/archivianet/cef/index-e.html</u>

Oral Histories of the First World War: Veterans 1914-1918 http://www.collectionscanada.ca/first-world-war/interviews/index-e.html

Other Sources:

CBC Archives: The Battle of Passchendaele http://archives.cbc.ca/IDC-1-71-979-5567-10/conflict_war/passchendaele/

Canadian Virtual War Memorial http://www.vac-acc.gc.ca/remembers/sub.cfm?source=collections/virtualmem

Canadian War Museum www.warmuseum.ca

Canadian Letters and Images Project www.canadianletters.ca

Canadian Military History Gateway http://www.cmhg.gc.ca/html/default-en.asp

Canadian Genealogy and History Links: Military www.islandnet.com/%7Ejveinot/cghl/military.html

Commonwealth War Graves Commission http://www.cwgc.org

National Film Board: Images of a Forgotten War http://www.nfb.ca/enclasse/ww1/splash.html

The Memory Project www.thememoryproject.com

Military and naval history – Canada www.civilizations.ca/orch/www04e_e.html

Native Soldiers – Foreign Battlefields www.vac-acc.gc.ca/general/sub.cfm?source=history/other/native

Register and Alphabetic Index of the Regiments and Corps of Canada and British North America since 1783 <u>http://regiments.org/default.htm</u>

What is it?

The Lest We Forget Project is a hands-on project using primary sources, organized by Library and Archives Canada (LAC). It allows students to consult and research primary source documents by looking through the original military files of Canadian soldiers and nurses. Research can be done on military personnel who served in the First World War or who were killed in action during the Second World War.

- Lest We Forget can take place in your own classroom or on-site at 395 Wellington Street in Ottawa, Ontario where workshops last up to three hours.
- For students who wish to participate, but whose schools are located too far from Ottawa, teachers can order the files and have photocopies sent to their school.

The end result of each student's research is a biography of a soldier or nurse. See the *Lest We Forget* website for notes for teachers, student guidelines, completed examples, additional links and bibliographies.

Who is this project for?

The project is intended for history students in Grades 10 to 12. However, students in lower Grades are welcome to participate.

Is there a cost to participate?

There is no cost for the on-site workshop. Only photocopying charges apply where copies are desired.

How do I start?

- Choose either the First World War or the Second World War.
- Create a list of names of the military personnel, one soldier or nurse per student.
- Consider making a rubbing of the name if it is chosen from a cenotaph.

Where do I get the names?

- The local cenotaph
- Honour roll records from local churches, high schools or universities
- The local branch of the Royal Canadian Legion, historical society, public library or provincial archives
- Books of Remembrance
- Library and Archives Canada

How do I order the files or make a reservation?

- Contact Debbie Jiang, the project coordinator, at <u>Debbie.Jiang@lac-bac.gc.ca</u> or call 613-943-3149 to book a time for the students to visit LAC.
- Fill in the order form on the website and send the list according to the instructions.

What can I do as a follow-up?

- Plan a trip to visit the Canadian battlefields and cemeteries in France and Belgium. Locate the grave of the soldier or nurse and make a rubbing of the name or tombstone.
- Publish a book of the biographies researched and written by the students.
- Submit the biographies for publication to *Legion Magazine* or to the Veterans Affairs Canada Canadian Virtual War Memorial.

We will remember them

