

Artillery

Artillery

Introduction	1
1 st Heavy Battery, Canadian Field Artillery	2
2 nd Heavy Battery, Canadian Field Artillery	4
1 st Battery, Canadian Field Artillery	6
2 nd Battery, Canadian Field Artillery	8
3 rd Battery, Canadian Field Artillery	9
4 th Battery, Canadian Field Artillery	10
5 th Battery, Canadian Field Artillery	11
6 th Battery, Canadian Field Artillery	13
7 th Battery, Canadian Field Artillery	14
8 th Battery, Canadian Field Artillery	15
9 th Battery, Canadian Field Artillery	16
10 th Battery, Canadian Field Artillery	17
11 th Battery, Canadian Field Artillery	18
12 th Battery, Canadian Field Artillery	19
13 th Battery, Canadian Field Artillery	20
14 th Battery, Canadian Field Artillery	22
15 th Battery, Canadian Field Artillery	23
16 th Battery, Canadian Field Artillery	25
17 th Battery, Canadian Field Artillery	32
18 th Battery, Canadian Field Artillery	34
19 th Battery, Canadian Field Artillery	35
20 th Battery, Canadian Field Artillery	36
21st Battery, Canadian Field Artillery	38
21 st Howitzer Battery, Canadian Field Artillery	39
22 nd Battery, Canadian Field Artillery	40
22 nd Howitzer Battery, Canadian Field Artillery	41
23 rd Battery, Canadian Field Artillery	42
23 rd Howitzer Battery, Canadian Field Artillery	43
24 th Battery (1914), Canadian Field Artillery	44
24th Rattery (1917) Canadian Field Artillery	45

25 th Battery, Canadian Field Artillery	.46
26 th Battery, Canadian Field Artillery	. 48
27 th Battery, Canadian Field Artillery	. 49
28 th Battery, Canadian Field Artillery	.51
29 th Battery, Canadian Field Artillery	.53
30 th Battery, Canadian Field Artillery	.56
31st Battery, Canadian Field Artillery	.58
32 nd Battery, Canadian Field Artillery	.59
33 rd Battery, Canadian Field Artillery	. 61
34 th Battery, Canadian Field Artillery	. 62
35 th Battery, Canadian Field Artillery	. 63
36 th Battery, Canadian Field Artillery	. 65
37 th Battery, Canadian Field Artillery	. 67
38 th Battery, Canadian Field Artillery	. 68
39 th Battery, Canadian Field Artillery	. 69
40 th Battery, Canadian Field Artillery	.71
41st Battery, Canadian Field Artillery	.73
42 nd Battery, Canadian Field Artillery	.74
43 rd Battery, Canadian Field Artillery	. 75
44 th Battery, Canadian Field Artillery	.76
45 th Battery, Canadian Field Artillery	. 77
46 th Battery, Canadian Field Artillery	. 78
47 th Battery, Canadian Field Artillery	. 79
47 th Battery, Canadian Field Artillery	. 80
48 th Howitzer Battery, Canadian Field Artillery	.81
49 th Battery, Canadian Field Artillery	. 82
50 th Battery, Canadian Field Artillery	. 83
51 st Battery, Canadian Field Artillery	. 85
52 nd Battery, Canadian Field Artillery	. 87
53 rd Battery, Canadian Field Artillery	. 89
54 th Battery, Canadian Field Artillery	.91
55 th Battery, Canadian Field Artillery	.92
56 th Battery, Canadian Field Artillery	.94

57 th Battery, Canadian Field Artillery	95
58 th Battery, Canadian Field Artillery	96
59 th Battery, Canadian Field Artillery	98
60 th Battery, Canadian Field Artillery	99
61 st Battery, Canadian Field Artillery	101
62 nd Battery, Canadian Field Artillery	103
63 rd Battery, Canadian Field Artillery	104
64 th Battery, Canadian Field Artillery	105
65 th Battery, Canadian Field Artillery	107
66 th Battery, Canadian Field Artillery	109
67 th Battery, Canadian Field Artillery	111
67 th Battery, Canadian Field Artillery (North Russia Expeditionary Force)	112
68 th Battery, Canadian Field Artillery	113
68 th Battery, Canadian Field Artillery (North Russia Expeditionary Force)	114
69 th Battery, Canadian Field Artillery	115
70 th Battery, Canadian Field Artillery	116
71 st Battery, Canadian Field Artillery	117
72 nd Battery, Canadian Field Artillery	118
73 rd Battery, Canadian Field Artillery	120
74 th Battery, Canadian Field Artillery	121
75 th Battery, Canadian Field Artillery	123
76 th Battery, Canadian Field Artillery	124
77 th Battery, Canadian Field Artillery	125
78 th Battery, Canadian Field Artillery	126
79 th Battery, Canadian Field Artillery	127
80 th Battery, Canadian Field Artillery	128
81 st Battery, Canadian Field Artillery	129
82 nd Howitzer Battery, Canadian Field Artillery	131
83 rd Howitzer Battery, Canadian Field Artillery	132
84 th Howitzer Battery, Canadian Field Artillery	133
85 th Battery, Canadian Field Artillery	135
1 st Canadian Siege Battery	136
2 nd Canadian Siege Battery	138

3 rd Canadian Siege Battery	140
4 th Canadian Siege Battery2	142
5 th Canadian Siege Battery2	147
6 th Canadian Siege Battery	149
7 th Canadian Siege Battery	151
8 th Canadian Siege Battery2	153
9 th Overseas Battery Siege Artillery2	155
9 th Canadian Siege Battery2	156
10 th Halifax Siege Battery	158
10 th Canadian Siege Battery	159
10 th Canadian Siege Battery (McGill University)	160
11 th Canadian Siege Battery	162
11 th Canadian Siege Battery	163
12 th Canadian Siege Battery	164
12 th Canadian Siege Battery	165
1 st Brigade, Canadian Garrison Artillery	166
2 nd Brigade, Canadian Garrison Artillery	167
3 rd Brigade, Canadian Garrison Artillery	168
Royal Canadian Horse Artillery Brigade	169
102 nd (North British Columbia) Heavy Battery	172

Artillery

Introduction

Artillery batteries, whether heavy or light, were composed of sections, each having two guns. Batteries were reduced to four guns each in December 1914 but returned to six guns each in March 1917. There were four batteries in each artillery brigade.

Most batteries did not have war diaries; accounts of their activities were recorded in the diary of their brigade.

1st Heavy Battery, Canadian Field Artillery

Background Information

Organized in August 1914 under the command of Major F. C. Magee.

Mobilized at Montreal and Valcartier.

Recruited in Montreal from Montreal Heavy Brigade.

Left Quebec 29 September 1914 aboard CORINTHIAN.

Arrived in England 15 October 1914.

Strength: 8 officers, 189 other ranks.

Arrived in France 15 February 1915.

Attached to British formations until March 1917 when it became part of 2nd Brigade,

Canadian Heavy artillery.

Demobilized at Montreal in May 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 1st Medium Battery, Montreal.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

War diary, 10 Feb. 1915 - 31 Jan. 1919

RG 9 III-D-3, vol. 4977, folder 579

DHS file

RG 24, vol. 1903, file DHS 5-5-10

Badges

RG 24, vol. 1772, file HQ 683-599-1

Demobilization

RG 24, vol. 1772, file HQ 683-599-2

Historical record

RG 9 III-D-1, vol. 4685, folder 33, file 13

Circular re badges

RG 9 III-D-1, vol. 4685, folder 33, file 14

Correspondence re photos

RG 9 III-D-1, vol. 4685, folder 33, file 15

Itinerary after leaving 1st Canadian Division

RG 24, vol. 1811, file GAQ 3-3

Nominal roll on leaving Canada, 1914

RG 9 II-B-3, vol. 79

Argyll House file

RG 9 III-B-1, vol. 3008, file V-141-33

Daily Orders

RG 150, vol. 223

Part 1 = 1914/09/30 - 1919/12/31

Part 2 = 1915/01/01 - 1916/12/31

Part 3 = 1917/01/04 - 1919/07/30

RG 150, vol. 226 = 1916/12/01 - 1918/04/02

2nd Heavy Battery, Canadian Field Artillery

Background Information

Organized in November 1914 under the command of Lieutenant-Colonel J. W. Odell.

Authorization published in General Order 36 of 15 March 1915.

Mobilized at Halifax.

Recruited men from Montreal Heavy Brigade, Prince Edward Island Heavy Brigade, Cobourg Heavy Battery, 1st Garrison Artillery at Halifax, 3rd Garrison Artillery at Saint John and 6th Garrison Artillery at Lévis and Quebec.

Left Halifax 15 June 1915 aboard CALEDONIAN.

Arrived in England 22 June 1915.

Strength: 7 officers, 212 other ranks.

Arrived in France 16 September 1915.

Attached to British formations until March 1917 when it became part of 2nd Brigade, Canadian Heavy Artillery.

Demobilized at Kingston in May 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 22nd Medium Battery, Cobourg.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

War diary, 13 Sept. 1915 - 31 Jan. 1919

RG 9 III-D-3, vol. 4977, folder 580

DHS file

RG 24, vol. 1903, file DHS 5-5-11

Historical record

RG 9 III-D-1, vol. 4685, folder 33, file 16

Circular re badges

RG 9 III-D-1, vol. 4685, folder 33, file 17

Correspondence re photographs

RG 9 III-D-1, vol. 4685, folder 33, file 18

Inspection reports, clothing and equipment

RG 24, vol. 1525, file HQ 683-64-1

Badges (empty)

RG 24, vol. 1525, file HQ 683-64-2

Demobilization

RG 24, vol. 1525, file HQ 683-64-3

Nominal roll on leaving Canada, 1915

RG 9 II-B-3, vol. 79

Daily Orders

RG 150, vol. 223

Part 1 = 1917/01/23 - 1919/10/20

Part 2 = 1915/10/30 - 1917/10/04

1st Battery, Canadian Field Artillery

Background Information

Organized in August 1914 under the command of Major L. C. Goodeve.

Mobilized at Ottawa and Valcartier.

Formed from 23rd Field Battery (Ottawa), reinforced by personnel from 13th Field Battery (Winnipeg), 5th Garrison Artillery (Victoria), 4th Garrison Artillery (P.E.I.), 34th Field Battery (Belleville) and 26th Field Battery (Regina), Non-Permanent Active Militia.

Left Quebec on 29 September 1914 aboard SAXONIA.

Arrived in England on 19 October 1914.

Disembarked England.

Strength: 6 officers, 236 other ranks.

Arrived in France 12 February 1915.

1st Brigade, 1st Canadian Divisional Artillery.

Demobilized at Ottawa 24 April 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 1st Field Battery, Royal Canadian Artillery.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Circulars re barrages re maps; notes on first aid; orders (Pts I and II), Jan - Feb. 1915; interpretation of aerial photos; sound ranging; notes on shells

RG 9 III-C-4, vol. 4309, folder 1, files 1-2

Badges (empty)

RG 24, vol. 1654, file HQ 683-302-1

Demobilization

RG 24, vol. 1654, file HQ 683-302-2

Inspection reports, clothing and equipment

RG 24, vol. 1654, file HQ 683-302-3

Historical record

RG 9 III-D-1, vol. 4683, folder 28, file 1

Photographs (empty)

RG 9 III-D-1, vol. 4683, folder 28, file 2

Nominal roll

RG 24, vol. 2943, file 57

Nominal roll on leaving Canada, 1914

2nd Battery, Canadian Field Artillery

Background Information

Organized in August 1914 under the command of Lieutenant-Colonel C. H. MacLaren.

Authorization published in General Order

Recruited form 23rd Field Battery (Ottawa) and 34th Field Battery (Belleville), Non-Permanent Active Militia.

Left Quebec 29 September 1914 aboard SAXONIA.

Arrived in England 19 October 1914.

Strength: 6 officers, 213 other ranks.

Arrived in France 11 February 1915.

1st Brigade, 1st Canadian Divisional Artillery.

Demobilized at Ottawa 24 April 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 2nd (Ottawa) Field Battery.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Badges (empty)

RG 24, vol. 1771, file HQ 683-583-1

Demobilization

RG 24, vol. 1771, file HQ 683-583-2

Re war diary, Feb. 1915 - March 1916

RG 24, vol. 1832, file GAQ 8-15 N

Correspondence re historical record

RG 9 III-D-1, vol. 4683, folder 28, file 3

Nominal roll on leaving Canada, 1914

3rd Battery, Canadian Field Artillery

Background Information

Organized in August 1914 under the command of Major Russell H. Britton.

Authorization published in General Order

Mobilized at Gananoque and Kingston.

Recruited in Leeds and Frontenac countries from 5th Field Battery (Kingston) and 8th Field Battery (Gananoque), Non-Permanent Active Militia.

Left Quebec 29 September 1914 aboard SAXONIA.

Arrived in England 19 October 1914.

Strength: 6 officers, 218 other ranks.

Arrived in France 11 February 1915.

1st Brigade, 1st Canadian Divisional Artillery.

Demobilized at Kingston 30 April 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 3rd (Gananoque) Field Battery.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Badges (empty)

RG 24, vol. 1771, file HQ 683-584-1

Demobilization

RG 24, vol. 1771, file HQ 683-584-2

History, Aug. 1914 - Aug. 1917

RG 24, vol. 1832, file GAQ 8-15 T

Historical record

RG 9 III-D-1, vol. 4683, folder 28, file 4

Mobilization accounts, 8th Field Battery, NPAM

RG 24, vol. 1772, file HQ 683-594-1

Nominal roll on leaving Canada, 1914

RG 9 II-B-3, vol. 79

History

RG 24, vol. 19055, file 1451-371/3

4th Battery, Canadian Field Artillery

Background Information

Organized in November 1914 on Salisbury Plain under the command of Major G.H. Ralston.

Authorization published in General Order Arrived in France 13 February 1915.

1st Brigade, 1st Canadian Divisional Artillery.

Reinforced in March 1917 by one section of 54th Battery Canadian Field Artillery to complete establishment of a 6-gun battery.

Demobilized at Kingston 30 April 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 4th (Peterborough) Field Battery.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Nominal rolls, casualty reports, promotions, strength, signal service, medical, targets, ammunition expenditures, battery registrations, leave, personnel, rations, billeting, clothing and equipment, short-firing, parade states, operations, reports of the day, discipline, wire cutting, transport, night firing, SOS lines, bombardments, 1915-1917

RG 9 III-C-4, vol. 4309

Badges (empty)

RG 24, vol. 1771, file HQ 683-585-1

Demobilization

RG 24, vol. 1771, file HQ 683-585-2

Historical record

RG 9 III-D-1, vol. 4683, folder 28, file 5

RSM accused of withholding comforts

RG 9 III-A-1, vol. 82, file 10-9-74

5th Battery, Canadian Field Artillery

Background Information

Organized in August 1914 under the command of Major E.G. Hanson.

Recruited in Montreal and Sydney, N.S. from 21st Field Battery (Westmount) and 17th Field Battery (Sydney), Non-Permanent Active Militia.

Left Quebec 30 September 1914.

Strength: 5 officers, 199 other ranks.

Arrived in France 14 February 1915.

2nd Brigade, 1st Canadian Divisional Artillery.

Demobilized at Montreal April 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 5th (Westmount) Field Battery.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Badges (empty)

RG 24, vol. 1771, file HQ 683-586-1

Demobilization

RG 24, vol. 1771, file HQ 683-586-2

Inspection reports, clothing and equipment

RG 24, vol. 1771, file HQ 683-586-3

History by john R. Heron

RG 24, vol. 1831, file GAQ 8-10

Strength returns, Dec. 1918 - Feb. 1919

RG 9 III-C-1, vol. 3894, folder 57, file 7

Historical record

RG 9 III-D-1, vol. 4683, folder 28, file 6

Correspondence re photos

RG 9 III-D-1, vol. 4683, folder 28, file 7

Gallantry of Sgt Monaghan, 26 April 1916

RG 9 III-D-1, vol. 4683, folder 28, file 8

Gallantry of Lieutenant Cotton, June 1916

RG 9 III-D-1, vol. 4683, folder 28, file 9

Nominal roll on leaving Canada, 1914

6th Battery, Canadian Field Artillery

Background Information

Organized in August 1914 under the command of Major H. G. McLeod.

Recruited in Moncton and Sydney from 19th Field Battery (Moncton) and 17th Field Battery (Sydney), Non-Permanent Active Militia.

Left Quebec 30 September 1914 aboard IVERNIA.

Arrived in England 16 October 1914.

Strength: 6 officers, 190 other ranks.

Arrived in France February 1915.

2nd Brigade, 1st Canadian Divisional Artillery.

Demobilized at Halifax April 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 6th (Sydney) Field Battery.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Badges (empty)

RG 24, vol. 1772, file HQ 683-591-1

Demobilization

RG 24, vol. 1772, file HQ 683-591-2

Strength returns, Dec. 1918 - Feb. 1919

RG 9 III-C-1, vol. 3894, folder 57, file 7

Historical record

RG 9 III-D-1, vol. 4683, folder 28, file 10

Nominal roll on leaving Canada, 1914

7th Battery, Canadian Field Artillery

Background Information

Organized in August 1914 as the 4th Battery, Canadian Field Artillery. Commanded by Major A. G. L. McNaughton.

Recruited in Montreal and Sherbrooke from 3rd Field Battery (Montreal) and 22nd Field Battery (Sherbrooke), Non-Permanent Active Militia.

Left Quebec 30 September 1914 aboard IVERNIA.

Arrived in England 16 October 1914.

Strength: 5 officers, 182 other ranks.

Redesignated as 7th Battery on reorganization from 6-gun to 4-gun batteries.

Arrived in France 13 and 14 February 1915.

2nd Brigade, 1st Canadian Divisional Artillery.

Demobilized at Montreal 23 April 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 7th (Montreal) Field Battery.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Badges (empty)

RG 24, vol. 1772, file HQ 683-593-1

Demobilization

RG 24, vol. 1772, file HQ 683-593-2

Historical records

RG 9 III-D-1, vol. 4683, folder 28, file 11

Strength returns, Dec. 1918 - Feb. 1919

RG 9 III-C-1, vol. 3894, folder 57, file 7

Nominal roll on leaving Canada, 1914

8th Battery, Canadian Field Artillery

Background Information

Organized in November 1914 in England under the command of Major S.B. Anderson, most of the personnel formerly belonged to the 19th Field Battery (Moncton), Non-Permanent Active Militia.

Arrived in France in February 1915.

2nd Brigade, 1st Canadian Divisional Artillery.

Transferred to 12th Brigade in June 1916.

One section absorbed by 5th Battery and one by 7th Battery on 21 March 1917.

Battery ceased to exist 24 March 1917.

Disbanded by Privy Council Order 3417 of 7 January 1918.

Perpetuated by 8th (Moncton) Field Battery.

Mascot: bear ("Winnie") presented to London Zoo, Jan. 1915 (GAQ 11-22).

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Complaint re absorption

RG 9 III-A-1, vol. 81, file 10-9-54

Disbandment

RG 9 III-D-1, vol. 4683, folder 28, file 12

Historical information

RG 24, vol. 1495, file HQ 683-1-12, vol. 8, file 46

9th Battery, Canadian Field Artillery

Background Information

Organized in August 1914 under the command of Major E. A. MacDougall.

Recruited in Toronto from 9th Battery (Toronto), Non-Permanent Active Militia. Others may have been recruited from 7th Battery (St. Catharines) and 14th Battery (Cobourg).

Left Quebec 28 September 1914 aboard GRAMPIAN.

Arrived in England 14 October 1914.

Strength: 6 officers, 195 other ranks.

Arrived in France 14 February 1915.

3rd Brigade, 1st Canadian Divisional Artillery, later (20 June 1917) 4th Canadian Divisional Artillery.

Became a howitzer battery in June 1916.

Demobilized at Toronto in May 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 9th (Toronto) Field Battery (Howitzer).

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Badges (empty)

RG 24, vol. 1696, file HQ 683-404-1

Mobilization accounts

RG 24, vol. 1696, file HQ 683-404-2

Demobilization

RG 24, vol. 1696, file HQ 683-404-3

Accounts

RG 9 III-B-1, vol. 381, file A-88-1

Historical record

RG 9 III-D-1, vol. 4683, folder 28, file 13

Trumpeter J. Roberts

RG 9 III-D-1, vol. 4683, folder 28, file 14

Nominal roll on leaving Canada, 1914

10th Battery, Canadian Field Artillery

Background Information

Organized in August 1914 as the 7th Battery, Canadian Field Artillery. Commanded by Major W. B.M King.

Recruited in St. Catharines and Hamilton from 4th Field Battery (Hamilton) and 7th Field Battery (St. Catharines), Non-Permanent Active Militia.

Left Quebec 28 September 1914 aboard GRAMPIAN.

Arrived in England 14 October 1914.

Redesigned as 10th Battery 13 December 1914 on reorganization from 6-gun to 4-gun batteries.

Arrived in France 15 February 1915.

3rd Brigade, 1st Divisional Artillery, later (20 June 1917) to 4th Divisional Artillery.

Returned to Canada 24 May 1919.

Demobilized at Montreal.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 10th (St. Catharines) Field Battery.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Badges (empty)

RG 24, vol. 1772, file HQ 683-595-1

Demobilization

RG 24, vol. 1772, file HQ 683-595-2

Diary, 7 August- 26 October 1914

RG 9 III-C-4, vol. 4310

Correspondence re historical record

RG 9 III-D-1, vol. 4683, folder 28, file 15

Correspondence re photos

RG 9 III-D-1, vol. 4683, folder 28, file 16

Nominal roll on leaving Canada, 1914

11th Battery, Canadian Field Artillery

Background Information

Organized in August 1914 as the 8th Battery, Canadian Field Artillery.

Commanded by Major H. G. Carscallen.

Recruited in Hamilton from the 4th Field Battery (Hamilton), Non-Permanent Active Militia

Left Quebec 28 September 1914 aboard GRAMPIAN.

Arrived in England 14 October 1914.

Strength: 5 officers, 191 other ranks.

Redesignated as 11th Battery 13 December 1914 on reorganization from 6-gun to 4-gun batteries.

Arrived in France 1 February 1915.

3rd Brigade, 1st Canadian Divisional Artillery, later (20 June 1917) to 4th Divisional Artillery.

Returned to Canada 24 May 1919.

Demobilized at Toronto.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 11th (Hamilton) Field Battery.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Badges (empty)

RG 24, vol. 1772, file HQ 683-596-1

Demobilization

RG 24, vol. 1772, file HQ 683-596-2

Reports on operations, Drocourt-Quéant Line, 10-11 Sept. 1918

RG 9 III-C-1, vol. 3912, folder 41, file 13

Historical record

RG 9 III-D-1, vol. 4683, folder 28, file 17

Correspondence re photos

RG 9 III-D-1, vol. 4683, folder 28, file 18

Nominal roll on leaving Canada, 1914

12th Battery, Canadian Field Artillery

Background Information

Organized on 12 December 1914 on Salisbury Plain under the command of Major E. W. Leonard.

Formed from section 1 section of 3rd Battery, 1 section of 7th Battery. Brought up to strength by drafts from 3rd Depot Battery in January and February 1915.

Arrived in France 15 February 1915.

3rd Brigade, 1st Canadian Divisional Artillery, Later (20 June 1917) to 4th Divisional Artillery.

Returned to Canada 24 May 1919.

Demobilized at Toronto May 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 12th (London) Field Battery.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Badges (empty)

RG 24, vol. 1772, file HQ 683-597-1

Inspection report, 12th Battery Draft

RG 24, vol. 1772, file HQ 683-597-2

Demobilization

RG 24, vol. 1772, file HQ 683-597-3

Appointment of officers

RG 24, vol. 1371, file HQ 593-6-1-ART

Maj. Wood Leonard's personal diary

RG 24, vol. 1833, file GAQ 8-15 W

Historical record

RG 9 III-D-1, vol. 4683, folder 28, file 19

13th Battery, Canadian Field Artillery

Background Information

Organized in November 1914 under the command of Lieutenant-Colonel George S. Rennie.

Authorization published in General Order 36 of 15 March 1915.

Recruited from 32nd Howitzer Battery (Brantford) and 33rd Howitzer Battery (Hamilton), Non-Permanent Active Militia.

Left Montreal 20 May 1915 aboard MISSANABIE.

Strength: 4 officers, 138 other ranks.

Arrived in France 15 September 1915.

4th Brigade, 2nd Canadian Divisional Artillery, later (20 June 1917) 4th Canadian Divisional Artillery.

Returned to Canada May 1919.

Demobilized at Toronto May 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 13th (Winnipeg) Field Battery.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Inspection reports, clothing and equipment

RG 24, vol. 1708, file HQ 683-447-1

Badges (empty)

RG 24, vol. 1772, file HQ 683-598-1

Demobilization

RG 24, vol. 1772, file HQ 683-598-2

Historical record

RG 9 III-D-1, vol. 4683, folder 4683, folder 28, file 20

Muster parades

RG 9 III-B-1, vol. 453, file M-77-1

Nominal rolls, June 1915

RG 9 III-C-4, vol. 4294, folder 4, file 19

Nominal roll on leaving Canada, 1915

Guide to Sources Relating to Units of the Canadian Expeditionary Force Printed diary (with pencilled notes by Selwyn Wilson)

MG 30, E 345

14th Battery, Canadian Field Artillery

Background Information

Organized in November 1914 under the command of Major W. H. Meritt.

Authorization published in General Order 36 of 15 March 1915.

Mobilized at Toronto.

Recruited from the 7th Field Battery (St. Catharines) and 9th Field Battery (Toronto), Non-Permanent Active Militia.

Left Montreal 20 May 1915 aboard MISSANABIE.

Arrived in England 30 May 1915.

Strength: 5 officers, 138 other ranks.

Arrived in France 15 September 1915.

4th Brigade, 2nd Canadian Divisional Artillery.

Absorbed by 19th and 27th Batteries, 4th Brd in March 1917.

Ceased to exist 24 March 1917.

Disbanded by Privy Council Order 3417 of 7 January 1918.

Perpetuated by 14th (Midland) Field Battery.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1371, file HQ 593-6-1-ART

Inspection reports, clothing and equipment

RG 24, vol. 1708, file HQ 683-448-1

Badges (empty)

RG 24, vol. 1708, file HQ 683-448-2

Correspondence re historical record

RG 9 III-D-1, vol. 4683, folder 28, file 21

Correspondence re photos

RG 9 III-D-1, vol. 4683, folder 28, file 22

Muster parades

RG 9 III-B-1, vol. 453, file M-78-1

Nominal roll on leaving Canada, 1915

15th Battery, Canadian Field Artillery

Background Information

Organized in November 1914 under the command of Major L. E. H. Irving.

Authorization published in General Order 36 of 15 March 1915.

Mobilized at Toronto.

Recruited from the 4th Field Battery (Hamilton) and the 9th Field Battery (Toronto) Non-Permanent Active Militia.

Left Montreal 28 May 1915 aboard NORTHLAND.

Arrived in England 8 June 1915.

Strength: 5 officers, 151 other ranks.

Arrived in France 15 September 1915.

4th Brigade, 2nd Canadian Divisional Artillery.

Transferred to 6th Brigade 22 May 1916.

Increased by 6 gun battery 19 March 1917 by addition of right section from 28th Battery.

Demobilized at Toronto May 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 15th (Toronto) Field Battery.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Inspection reports, clothing and equipment

RG 24, vol. 1708, file HQ 683-449-1

Badges (empty)

RG 24, vol. 1708, file HQ 683-449-2

Demobilization

RG 24, vol. 1708, file HQ 683-449-3

History

RG 24, vol. 1831, file GAQ 8-13

Correspondence re historical records

RG 9 III-D-1, vol. 4683, folder 28, file 23

Historical information

RG 24, vol. 1495, file HQ 683-1-12 (vol. 2)

Muster Parades

RG 9 III-B-1, vol. 453, file M-125-1

Nominal roll on leaving Canada, 1915

16th Battery, Canadian Field Artillery

Background Information

Organized in November 1914 under the command of Major W. Simpson.

Authorization published in General Order 36 of 15 March 1915.

Mobilized at London, Ontario.

Recruited from the 6th Field Battery (London), 16th Field Battery (Guelph) and 30th Field Battery (Aylmer), Non-Permanent Active Militia.

Left Montreal 20 May 1915 aboard MISSANABIE.

Arrived in England 30 May 1915.

Strength: 5 officers, 151 other ranks.

Arrived in France 15 September 1915.

4th Brigade, 2nd Canadian Divisional Artillery.

Transferred to 6th Brigade 22 May 1916.

Increased to 6-gun battery 19 March 1917 by addition of left section, 28th Battery.

Demobilized at London May 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 16th (Guelph) Field Battery.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

War diary, 5 Dec. 1914 - 22 May 1915

RG 9 III-D-3, vol. 4973, folder 558

Historical record

RG 9 III-D-1, vol. 4683, folder 28, file 24

Transfer of 14 McGill students to battery

RG 24, vol. 453, file M-79-1

Muster parades

RG 9 III-B-1, vol. 453, file M-79-1

Inspection reports, clothing and equipment

RG 24, vol. 1576, file HQ 683-202-1

Badges (empty)

RG 24, vol. 1576, file HQ 683-202-2

Demobilization

RG 24, vol. 1545, file HQ 683-202-3

Aircraft, 1915-1916

RG 9 III-C-4, vol. 4310, folder 1, file 1

Large ammunition, 1915-1916

RG 9 III-C-4, vol. 4310, folder 1, file 2

Reports on German artillery fire, 1915-1916

RG 9 III-C-4, vol. 4310, folder 1, file 3

Report on barrages, March - April 1916

RG 9 III-C-4, vol. 4310, folder 1, file 4

Complaints re billets and wagon lines, 1915-1917

RG 9 III-C-4, vol. 4310, folder 1, file 5

Certificates, cameras, 1915-1916

RG 9 III-C-4, vol. 4310, folder 1, file 6

Report on camouflage, Aug. 1916

RG 9 III-C-4, vol. 4310, folder 1, file7

Casualty lists, 1915-1916

RG 9 III-C-4, vol. 4310, folder 1, file 8

Instructions re censorship, 1916

RG 9 III-C-4, vol. 4310, folder 1, file 9

Christmas Day, 1915

RG 9 III-C-4, vol. 4310, folder 1, file 10

Civilians for labour duties

RG 9 III-C-4, vol. 4310, folder 1, file 11

Claims for property damage, 1915-1916

RG 9 III-C-4, vol. 4310, folder 1, file 12

Return of clothing and equipment to stores, 1915-1916

RG 9 III-C-4, vol. 4310, folder 1, file 13

Codes and station calls, 1915-1916

RG 9 III-C-4, vol. 4310, folder 1, file 14

Conferences, 1915-1916

RG 9 III-C-4, vol. 4310, folder 1, file 15

Congratulatory messages, 1916

RG 9 III-C-4, vol. 4310, folder 1, file 16

Defence schemes, 1916

RG 9 III-C-4, vol. 4310, folder2, files 1-3

Reports on wire defences, 1916

RG 9 III-C-4, vol. 4310, folder 2, file 4

Report on defence work, Sept. 1915

RG 9 III-C-4, vol. 4310, folder 2, file 5

Denominations, Dec. 1915

RG 9 III-C-4, vol. 4310, folder 2, file 6

Details for cable burying, 1916

RG 9 III-C-4, vol. 4310, folder 2, file 7

Discipline, 1915-1916

RG 9 III-C-4, vol. 4310, folder 2, file 8

Dispositions, 1915-1916

RG 9 III-C-4, vol. 4310, folder 2, file 9

List of dumps

RG 9 III-C-4, vol. 4310, folder 2, file 10

Economy, 1915

RG 9 III-C-4, vol. 4310, folder 2, file 11

Report on engineers service, 1916

RG 9 III-C-4, vol. 4310, folder 2, file 12

Entertainment, Sept. 1915

RG 9 III-C-4, vol. 4310, folder 2, file 13

Establishments, 18 pdr ammunition, 1915

RG 9 III-C-4, vol. 4310, folder 2, file 14

Flags, 1915

RG 9 III-C-4, vol. 4310, folder 2, file 15

Field messages, 1915-1916

RG 9 III-C-4, vol. 4310, folder 2, file 16-18

Gas, 1915-1916

RG 9 III-C-4, vol. 4311, folder 3, file 1

Christmas gifts, 1915

RG 9 III-C-4, vol. 4311, folder 3, file 2

Guns and howitzers, 1916

RG 9 III-C-4, vol. 4311, folder 3, file 3

Machine and Lewis guns, 1915-1916

RG 9 III-C-4, vol. 4311, folder 3, file 4

Gun pits and emplacements, 1915-1916

RG 9 III-C-4, vol. 4311, folder 3, file 5

Steel helmets, 1916

RG 9 III-C-4, vol. 4311, folder 3, file 6

Honours and awards, 1915-1916

RG 9 III-C-4, vol. 4311, folder 3, file 7

Intelligence summaries, 1915-1916

RG 9 III-C-4, vol. 4311, folder 3, file 8-12

Intelligence summaries, 1915-1916

RG 9 III-C-4, vol. 4311, folder 4, files 1-4

Intelligence reports, 1916

RG 9 III-C-4, vol. 4311, file 5

Prevention of leakage of information, 1915-1916

RG 9 III-C-4, vol. 4311, file 6

Inspections, 1916

RG 9 III-C-4, vol. 4311, folder 4, file 7

Artillery instructions, 1915

RG 9 III-C-4, vol. 4311, folder 4, file 8

Engineers' materials, 1916

RG 9 III-C-4, vol. 4311, folder 5, file 1

Correspondence re medical students, 1915

RG 9 III-C-4, vol. 4311, folder 5, file 2

Memoranda, March 1915

RG 9 III-C-4, vol. 4311, folder 5, file 3

Report of mining, Feb. 1916

RG 9 III-C-4, vol. 4311, folder 5, file 4

Moves and reliefs, March-April 1916

RG 9 III-C-4, vol. 4311, folder 5, file 5

Nominal rolls, 1915-1916

RG 9 III-C-4, vol. 4311, folder 5, file 6

Observation posts, 1916

RG 9 III-C-4, vol. 4311, folder 5, file 7

Officers, 1915-1916

RG 9 III-C-4, vol. 4311, folder 5, file 8

Organization, 2nd Canadian Division

RG 9 III-C-4, vol. 4311, folder 5, file 9

Operations, St Eloi, 1915-1916

RG 9 III-C-4, vol. 4311, folder 5, files 10-11

Operations, Verdun, 1916

RG 9 III-C-4, vol. 4311, folder 5, file 12

Operations, 5th British Corps, 1915

RG 9 III-C-4, vol. 4311, folder 5, file 13

Operations, 53th Battery, RFA, 1915

RG 9 III-C-4, vol. 4311, folder 5, file 14

Minor operations, 1916

RG 9 III-C-4, vol. 4311, folder 5, files 15-16

Operation orders, 1915-1916

RG 9 III-C-4, vol. 4311, folder 5, files 17-22

Routine orders, 1915-1916

RG 9 III-C-4, vol. 4312, folder 6, files 1-5

Special orders, 1915-1916

RG 9 III-C-4, vol. 4312, folder 6, files 6-7

Standing orders

RG 9 III-C-4, vol. 4312, folder 6, file 8

Town orders, 1916

RG 9 III-C-4, vol. 4312, folder 6, file 9

Pay and paymaster, 1916

RG 9 III-C-4, vol. 4312, folder 6, file 10

Personnel, 1915-1916

RG 9 III-C-4, vol. 4312, folder 6, file 11

Postal service, 1915-1916

RG 9 III-C-4, vol. 4312, folder 6, file 12

Reports on prematures, 1915

RG 9 III-C-4, vol. 4312, folder 6, file 13

Rations and forage, 1915-1916

RG 9 III-C-4, vol. 4312, folder 6, file 14

Relationship between infantry and artillery units, 1916

RG 9 III-C-4, vol. 4312, folder 6, file 15

Remounts, 1915-1916

RG 9 III-C-4, vol. 4312, folder 6, file 16

Retaliation lists, 1916

RG 9 III-C-4, vol. 4312, folder 6, file 17

Returns, 1916

RG 9 III-C-4, vol. 4312, folder 6, file 18

Reports by sanitation officers, 1916

RG 9 III-C-4, vol. 4312, folder 6, file 19

Shelling returns, 1916

RG 9 III-C-4, vol. 4312, folder 7, files 1-4

Shoots and registration, 1915-1916

RG 9 III-C-4, vol. 4312, folder 7, file 5

Reports on short firing, 1915-1916

RG 9 III-C-4, vol. 4312, folder 7, file 6

Sign boards, 1916

RG 9 III-C-4, vol. 4312, folder 7, file 7

Signal service, 1915-1916

RG 9 III-C-4, vol. 4312, folder 7, file 8

Signals, 1915-1916

RG 9 III-C-4, vol. 4312, folder 7, file 9

Snipers, 1915

RG 9 III-C-4, vol. 4312, folder 7, file 10

Strength returns, 1915-1916

RG 9 III-C-4, vol. 4312, folder 7, file 11

Trench stores, 1916

RG 9 III-C-4, vol. 4312, folder 7, file 12

Stores, 1915-1916

RG 9 III-C-4, vol. 4312, folder 7, file 13

Reports on targets, 1915-1916

RG 9 III-C-4, vol. 4312, folder 7, file 14

Schools of instruction, 1916

RG 9 III-C-4, vol. 4312, folder 7, file 15

Transport and traffic, 1915-1916

RG 9 III-C-4, vol. 4312, folder 7, file 16

Trenches, 1916

RG 9 III-C-4, vol. 4312, folder 7, file 17

Visits, 1915

RG 9 III-C-4, vol. 4312, folder 7, file 18

Report on water supply, 1916

RG 9 III-C-4, vol. 4312, folder 7, file 19

Zones, 1915-1916

RG 9 III-C-4, vol. 4312, folder 7, file 20

Nominal roll on leaving Canada, 1915

17th Battery, Canadian Field Artillery

Background Information

Organized in November 1914 under the command of Major J. F. Buckley.

Authorization published in General Order 36 of 15 March 1915.

Mobilized at Winnipeg.

Recruited in Manitoba, mainly from 13th (Winnipeg) Independent Battery, Non-Permanent Active Militia.

Left Halifax 10 August 1915.

Strength: 4 officers, 151 other ranks.

Arrived in France 18 January 1916.

5th Brigade, 2nd Canadian Divisional Artillery.

Demobilized at Winnipeg, May 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by the 17th (Winnipeg) Field Battery.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1371, file HQ 593-6-1-ART

Badges (empty)

RG 24, vol. 1685, file HQ 683-381-3

Demobilization

RG 24, vol. 1685, file HQ 683-381-5

Historical record

RG 9 III-D-1, vol. 4685, folder 28, file 25

Correspondence re photos

RG 9 III-D-1, vol. 4685, folder 28, file 26

Operations, St. Eloi, 29 July 1916

RG 9 III-D-1, vol. 4685, folder 28, file 27

History

RG 24, vol. 1832, file GAQ 8-15 L

Guide to Sources Relating to Units of the Canadian Expeditionary Force Nominal roll on leaving Canada, 1915

18th Battery, Canadian Field Artillery

Background Information

Organized in November 1914 under the command of Major G. H. Marsh.

Authorization published in General Order 36 of 15 March 1915.

Mobilized at Regina.

Recruited in Regina. Personnel chiefly from 26th Independent Militia Battery, Regina, Non-Permanent Active Militia.

Left Halifax 10 August 1915 aboard METAGAMA.

Arrived in England 18 August 1915.

Strength: 5 officers, 148 other ranks.

Arrived in France 18 January 1916.

5th Brigade, 2nd Canadian Divisional Artillery.

Returned to England in April 1919.

Arrived in Halifax 27 May 1919.

Demobilized at Halifax 27 May 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 18th (Regina) Field Battery.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Inspection reports, clothing and equipment

RG 24, vol. 1510, file HQ 683-10-1

Badges (empty)

RG 24, vol. 1510, file HQ 683-10-2

Demobilization

RG 24, vol. 1510, file HQ 683-10-3

Historical information

RG 24, vol. 1496, file HQ 683-1-12 (vol. 12)

Correspondence re historical record

RG 9 III-D-1, vol. 4684, folder 29, file 1

Nominal roll on leaving Canada, 1915

19th Battery, Canadian Field Artillery

Background Information

Organized in November 1914 under the command of Major G. A. Carruthers.

Authorization published in General Order 36 of 15 March 1915.

Mobilized at Winnipeg.

Recruited in Manitoba, chiefly from the 13th (Winnipeg) Independent Battery, Non-Permanent Active Militia.

Left Halifax 10 August 1915 aboard METAGAMA.

Arrived in England 18 August 1915.

Strength: 3 officers, 151 other ranks.

Arrived in France 18 January 1916.

5th Brigade, 2nd Canadian Divisional Artillery in March 1917.

Demobilized by General Order 191 of 1 November 1920.

Perpetuated by the 19th (Winnipeg) Field Battery.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Inspection reports, clothing and equipment

RG 24, vol. 1525, file HQ 683-65-1

Badges (empty)

RG 24, vol. 1525, file HQ 683-65-2

Demobilization

RG 24, vol. 1525, file HQ 683-65-5

History

RG 24, vol. 1832, file GAQ 8-15 L

Historical record

RG 9 III-D-1, vol. 4684, folder 29, file 2

Nominal roll on leaving Canada, 1915

20th Battery, Canadian Field Artillery

Background Information

Organized in November 1914 under the command of Major Alvin Ripley.

Authorization published in General Order 36 of 15 March 1915.

Mobilized at Lethbridge.

Recruited in Lethbridge (mainly from the 25th Independent Militia Battery, Non-

Permanent Active Militia) and in Edmonton and Calgary.

Left Halifax 10 August 1915 aboard METAGAMA.

Arrived in England 18 August 1915.

Strength: 4 officers, 149 other ranks.

Arrived in France 18 January 1916.

5th Brigade, 2nd Canadian Divisional Artillery.

Demobilized at Kingston on 29 May 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 20th (Lethbridge) Field Battery.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1371, file HQ 593-6-1-ART

Wagons and harness

RG 24, vol. 1524, file HQ 683-59-1

Board of Officer re split pote

RG 24, vol. 1524, file HQ 683-59-2

Inspection reports, clothing and equipment

RG 24, vol. 1524, file HQ 683-59-3

Badges (empty)

RG 24, vol. 1708, file HQ 683-59-4

Demobilization

RG 24, vol. 1708, file HQ 683-59-5

Correspondence re historical record at Passchendale

RG 9 III-D-1, vol. 4684, folder 29, file 3

Sniper guns, 22 March 1917

RG 9 III-C-4, vol. 4301, folder 9, file 14

Nominal roll on leaving Canada, 1915

21st Battery, Canadian Field Artillery

Background Information

Organized in November 1914 under the command of Major W. G. Scully.

Authorization published in General Order 36 of 15 March 1915.

Mobilized at Montreal.

Recruited in Montreal.

Left Halifax 23 February 1915 aboard MEGANTIC.

Arrived in England 6 March 1915.

With 22nd, 23rd and 24th Batteries, formed Reserve Brigade Canadian Field Artillery for 1st Canadian Divisional Artillery in April 1915.

Disbanded by General Order 191 of 1 November 1920.

Strength: 4 officers, 151 other ranks.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Inspection reports, clothing and equipment

RG 24, vol. 1524, file HQ 683-60-1

Nominal roll on leaving Canada, 1915

21st Howitzer Battery, Canadian Field Artillery

Background Information

Organized at Shorncliffe in October 1915 as 29th Howitzer Battery. Soon redesignated as 21st Howitzer Battery.

Commanded by Major A. G. L. McNaughton in 8th Howitzer Brigade which, on 25 October 1915, became 6th Howitzer Brigade.

Arrived in France 19 January 1916.

6th Brigade, 2nd Canadian Divisional Artillery.

Transferred to 7th Brigade on 6 May 1916.

Demobilized at Toronto in May 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 21st Field Battery (Howitzer), Saskatoon.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Demobilization

RG 24, vol. 1524, file 683-60-3

Historical record

RG 9 III-D-1, vol. 4684, folder 29, file 4

McNaughton's diary and papers, Jan. - March 1916

RG 24, vol. 1849, file GAQ 13-6

Reports and operation, 6 March 1916

RG 9 III-C-1, vol. 3923, folder 12, file 6

22nd Battery, Canadian Field Artillery

Background Information

Organized in November 1914 under the command of Major W. R. Riordan.

Authorization published in General Order 36 of 15 March 1915.

Mobilized at Kingston.

Recruited in Kingston.

Left Halifax 23 February 1915 aboard MEGANTIC.

Arrived in England 6 March 1915.

Strength: 4 officers, 151 other ranks.

With 21st, 23rd and 24th Batteries, formed Reserve Brigade Canadian Field Artillery for 1st Canadian Divisional Artillery in April 1915.

Colours deposited in Westminster Abbey for duration of war. Returned to Kingston in 1919 by 21st Battalion.

Disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Historical record

RG 9 III-D-1, vol. 4684, folder 29, file 5

Appointment of officers

RG 24, vol. 1371, file HQ 593-6-1-ART

Inspection reports, clothing and equipment

RG 24, vol. 1512, file HQ 638-15-1

Nominal roll on leaving Canada, 1915

22nd Howitzer Battery, Canadian Field Artillery

Background Information

Organized at Shorncliffe in September 1915 as 30th Howitzer Battery.

Redesignated as 22nd Howitzer Battery on 25 October 1915.

Commanded by Major J. Keeller MacKay.

In 8th Howitzer Brigade which, on 25 October 1915, became 6th Howitzer Brigade.

Arrived in France 19 January 1916.

6th Brigade, 2nd Canadian Divisional Artillery.

Demobilized at Hamilton on 25 May 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 22nd Field Battery, Gleichen, Alberta.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Demobilization

RG 24, vol. 1512, file HQ 683-15-3

Historical information

RG 24, vol. 1496, file HQ 683-1-12, vol. 12, file 24

Historical record

RG 9 III-D-1, vol. 4684, folder 29, file 5

Historical record

RG 9 III-C-4, vol. 4302, folder 5, file 6

23rd Battery, Canadian Field Artillery

Background Information

Organized in November 1914 under the command of Major J. K. MacKay.

Authorization published in General Order 36 of 15 March 1915.

Mobilized at Fredericton.

Recruited in New Brunswick and Nova Scotia.

Left Halifax 23 February 1915 aboard MEGANTIC.

Arrived in England 6 March 1915.

Strength: 4 officers, 151 other ranks.

With 21st, 22nd and 24th Batteries, formed Reserve Brigade Canadian Field Artillery

for 1st Canadian Divisional Artillery in April 1915.

Disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Inspection reports, clothing and equipment

RG 24, vol. 1574, file HQ 683-192-1

Nominal roll on leaving Canada, 1915

23rd Howitzer Battery, Canadian Field Artillery

Background Information

Organized at Shorncliffe in September 1915 as 31st Howitzer Battery. Redesignated as 23rd Howitzer Battery on 25 October 1915.

Commanded by Major W.R. Riordan.

In 8th Howitzer Brigade which, on 25 October 1915, became 6th Howitzer Brigade.

Arrived in France 18 January 1916.

6th Brigade, 2nd Canadian Divisional Artillery.

Transferred to 5th Brigade in May 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 23rd Field Battery (Howitzer), Calgary.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

History

RG 24, vol. 1831, file GAQ 8-14

Historical record

RG 9 III-D-1, vol. 4684, folder 29, file 6

Correspondence re photos

RG 9 III-D-1, vol. 4684, folder 29, file 7

Demobilization

RG 24, vol. 1544, file HQ 683-192-3

History 1926-1939

RG 24, vol. 19055, file 1451-371/23

24th Battery (1914), Canadian Field Artillery

Background Information

Organized in November 1914 under the command of Major B. A. Ingraham.

Authorization published in General Order 36 of 15 March 1915.

Mobilized at Fredericton.

Recruited in New Brunswick and Nova Scotia.

Left Halifax 23 February 1915 aboard MEGANTIC.

Arrived in England 6 March 1915.

Strength: 4 officers, 151 other ranks.

With 21st, 22nd and 23rd Batteries, formed Reserve Brigade Canadian Field Artillery

for 1st Canadian Divisional Artillery in April 1915.

Disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Inspection reports, clothing and equipment

RG 24, vol. 1569, file HQ 683-189-1

Mobilization accounts

RG 24, vol. 1569, file HQ 683-189-2

Nominal roll on leaving Canada, 1915

24th Battery (1917), Canadian Field Artillery

Background Information

Organized in June 1917 as a battery of the 8th Army Brigade, Canadian Field Artillery, following the latter's transfer from 3rd Divisional Artillery to 4th Battery Commanded by Major H. M. Savage Formerly known as Composite Battery.

Demobilized at Montreal.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 24th (Shefford) Field Battery.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Demobilization

RG 24, vol. 1543, file HQ 683-189-5

Correspondence re photos

RG 9 III-D-1, vol. 4684, folder 29, file 8

Mobilization accounts

RG 24, vol. 1569, file HQ 683-189-2

Demobilization

RG 24, vol. 1543, file HQ 683-189-5

25th Battery, Canadian Field Artillery

Background Information

Organized in March 1915 under the command of Lieutenant-Colonel E. C. Arnoldi.

Authorization published in General Order 36 of 15 March 1915.

Mobilized at Ottawa.

Recruited in Ottawa. One section recruited from undergraduates of the University of Toronto.

Left Halifax 9 August 1915 aboard METAGAMA.

Arrived in England 18 August 1915.

Strength: 5 officers, 127 other ranks.

Arrived in France 18 January 1916.

7th Brigade, 2nd Canadian Divisional Artillery.

Transferred to 6th Brigade in May 1917.

Demobilized in Ottawa in May 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 25th (Ottawa) Field Battery.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Historical record

RG 9 III-D-1, vol. 4684, folder 29, file 9

Complaint re sale of liquor after hours

RG 24, vol. 1528, file HQ 683-78-1

Inspection reports, clothing and equipment

RG 24, vol. 1528, file HQ 683-78-2

Badges (empty)

RG 24, vol. 1529, file HQ 683-78-3

Demobilization

RG 24, vol. 1529, file HQ 683-78-4

History

RG 24, vol. 1529, file HQ 683-78-5

Guide to Sources Relating to Units of the Canadian Expeditionary Force Nominal roll on leaving Canada, 1915 (reinforcing draft only)

26th Battery, Canadian Field Artillery

Background Information

Organized in March 1915 under the command of Major G. R. Hall.

Authorization published in General Order 36 of 15 March 1915.

Mobilized at Kingston.

Recruited in Peterborough, Belleville and at the University of Toronto.

Left Halifax 9 August 1915.

Strength: 4 officers, 110 other ranks.

7th Brigade, 2nd Canadian Divisional Artillery.

Ceased to exist 24 March 1917; personnel absorbed by batteries of 5th Brigade.

Disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Historical record

RG 9 III-D-1, vol. 4684, folder 29, file 10

Inspection reports, clothing and equipment

RG 24, vol. 1522, file HQ 683-48-1

Badges (empty)

RG 24, vol. 1522, file HQ 683-48-2

Mobilization accounts

RG 24, vol. 1522, file HQ 683-48-3

Nominal roll on leaving Canada (reinforcing draft only)

27th Battery, Canadian Field Artillery

Background Information

Organized in March 1915 under the command of Major J. Bruce Payne.

Authorization published in General Order 36 of 15 March 1915.

Mobilized at Montreal Recruited in Montreal.

Left Halifax 9 August 1915 aboard METAGAMA.

Arrived in England 18 August 1915.

Strength: 5 officers, 121 other ranks.

Arrived in France 18 January 1916.

7th Brigade, 2nd Canadian Divisional Artillery: transferred to 4th Brigade in March 1917.

Demobilized at Montreal in May 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 27th Field Battery (Howitzer), Montreal.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

War diary, 24 Aug. 1916 - 21 Sept. 1917

RG 9 III-D-3, vol. 4973, folder 558

Appointment of officers

RG 24, vol. 1371, file HQ 593-6-1-ART

Historical record

RG 9 III-D-1, vol. 4684, folder 29, file 11

Inspection reports, clothing and equipment

RG 24, vol. 1537, file HQ 683-112-1

Badges

RG 24, vol. 1537, file HQ 683-112-2

Demobilization

RG 24, vol. 1537, file HQ 683-112-3

Organization

RG 24, vol. 4485, file 40, 46-27-1

Historical information

RG 24, vol. 1496, file HQ 683-1-12, vol. 11, files 161-162

Nominal roll on leaving Canada, 1915 (reinforcing draft only)

28th Battery, Canadian Field Artillery

Background Information

Organized in March 1915 under the command of Major R. Crocker.

Authorization published in General Order 36 of 15 March 1915.

Mobilized at Fredericton.

Recruited in the Maritime Provinces.

Left Halifax 9 August 1915 aboard METAGAMA.

Arrived in England 18 August 1915.

Strength: 5officers, 121 other ranks.

7th Brigade, 2nd Canadian Divisional Artillery.

Ceased to exist 24 March 1917: personnel absorbed by 15th and 16th Batteries.

Perpetuated by 28th (Newcastle) Field Battery.

Disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

War diary, 4 Jan. - 30 Dec. 1916

RG 9 III-D-3, vol. 4973, folder 558

Correspondence re historical record

RG 9 III-D-1, vol. 4684, folder 29, file 12

Inspection reports, clothing and equipment

RG 24, vol. 1533, file HQ 683-100-1

Badges (empty)

RG 24, vol. 1533, file HQ 683-100-2

Mobilization

RG 24, vol. 4555, file 6D. 131-2-1

Historical information

RG 24, vol. 1495, file HQ 683-1-12, vol.8

Administration, 1917

RG 9 III-C-4, vol. 4313, folder 1, file 1

Barrage tables, 1916

RG 9 III-C-4, vol. 4313, folder 1, file 2

Congratulatory messages, 1916

RG 9 III-C-4, vol. 4313, folder 1, file 3

Court of enquiry, 1916

RG 9 III-C-4, vol. 4313, folder 1, file 4

Instructions, 1916-1917

RG 9 III-C-4, vol. 4313, folder 1, files 5-7

Battery locations, Jan. 1917

RG 9 III-C-4, vol. 4313, folder 1, file 8

Moves and reliefs, 1916-1917

RG 9 III-C-4, vol. 4313, folder 1, file 9

Nominal rolls

RG 9 III-C-4, vol. 4313, folder 1, file 10

Minor operations, 1916-1917

RG 9 III-C-4, vol. 4313, folder 1, files 11-12

Operation orders, 1916-1917

RG 9 III-C-4, vol. 4313, folder 1, file 13-19

Daily orders, Pts I and II, Oct. - Dec. 1916

RG 9 III-C-4, vol. 4313, folder 1, file 20

Schools of instruction

RG 9 III-C-4, vol. 4313, folder 1, file 21

Correspondence re personnel

RG 9 III-C-4, vol. 4313, folder 1, file 22

Nominal roll on leaving Canada, 1915 (reinforcing draft only)

29th Battery, Canadian Field Artillery

Background Information

Organized in June 1915 under the command of Major F. D. Coghlan.

Authorization published in General Order 103a of 15 August 1915.

Mobilized at Guelph.

Recruited in London and Guelph.

Left Saint John 2 March 1916 aboard MISSANABIE.

Arrived in England 13 March 1916Arrived in France 15 July 1916.

11th Brigade, 3rd Canadian Divisional Artillery.

Ceased to exist 24 March 1917: personnel absorbed by 8th and 9th Brigade batteries.

Disbanded by Privy Council Order 3417 of 7 January 1918.

Perpetuated by 29th Field Battery (Howitzer), Guelph.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1371, file HQ 593-6-1-ART

Inspection reports, clothing and equipment

RG 24, vol. 1552, file HQ 683-130-1

Badges (empty)

RG 24, vol. 1552, file HQ 683-130-2

Disbandment

RG 9 III-D-1, vol. 4684, folder 29, file 13

Correspondence re photos

RG 9 III-D-1, vol. 4684, folder 29, file 14

Canteen accounts, 1916-1917

RG 9 III-C-4, vol. 4313, folder 1, file 1

Aircraft, Nov. 1916

RG 9 III-C-4, vol. 4313, folder 1, file 2

Ammunition and fuzes, 1916-1917

RG 9 III-C-4, vol. 4313, folder 1, file 3

Artillery co-ordination, 1916

RG 9 III-C-4, vol. 4313, folder 1, file 4

Instructions re burials, 1916

RG 9 III-C-4, vol. 4313, folder 1, file 5

Dripping by-product, 1917

RG 9 III-C-4, vol. 4313, folder 1, file 6

Instructions re casualties, 1916-1917

RG 9 III-C-4, vol. 4313, folder 1, file 7

Clothing and equipment, 1916

RG 9 III-C-4, vol. 4313, folder 1, file 8

Codes and station calls, 1917

RG 9 III-C-4, vol. 4313, folder1, file 9

Conferences, 1916

RG 9 III-C-4, vol. 4313, folder 1, file 10

Congratulatory messages, 1916

RG 9 III-C-4, vol. 4313, folder 1, file 11

Discipline

RG 9 III-C-4, vol. 4313, folder 1, file 12

Instructions re embarkation

RG 9 III-C-4, vol. 4313, folder 1, file 13

Orders re fires, 1917

RG 9 III-C-4, vol. 4313, folder 1, file 14

Gun pits

RG 9 III-C-4, vol. 4313, folder 1, file 15

Range tables, guns and howitzers

RG 9 III-C-4, vol. 4313, folder 1, file 16

Honours and awards, Sept. 1916

RG 9 III-C-4, vol. 4313, folder 1, file 17

Intelligence summaries, 1917

RG 9 III-C-4, vol. 4313, folder 1, file 18

Regulations re leave, 1916

RG 9 III-C-4, vol. 4313, folder 1, file 19

Trench feet, 1916-1917

RG 9 III-C-4, vol. 4313, folder 1, file 20

Moves and reliefs, 1917

RG 9 III-C-4, vol. 4313, folder 1, file 21

Nominal rolls, June 1916

RG 9 III-C-4, vol. 4313, folder 1, file 22

Operation orders, Jan. 1917

RG 9 III-C-4, vol. 4313, folder 1, file 23

Routine orders, 1916-1917

RG 9 III-C-4, vol. 4313, folder 1, files 24-25

Special orders of the day, 1916-1917

RG 9 III-C-4, vol. 4313, folder 1, file 26

Daily orders, PTS. I and II, June 1915 - March 1917

RG 9 III-C-4, vol. 4314, folder 2, file 1

Correspondence re personnel, 1916-1917

RG 9 III-C-4, vol. 4314, folder 2, file 2

Report on prematures

RG 9 III-C-4, vol. 4314, folder 2, file 3

List of stores, June 1916

RG 9 III-C-4, vol. 4314, folder 2, file 4

Instructions re signalling service, 1916-1917

RG 9 III-C-4, vol. 4314, folder 2, file 5

School of instruction, 1917

RG 9 III-C-4, vol. 4314, folder 2, file 6

Transport and traffic, 1917

RG 9 III-C-4, vol. 4314, folder 2, file 7

Nominal roll on leaving Canada, 1916 (reinforcing draft only)

30th Battery, Canadian Field Artillery

Background Information

Organized in June 1915 under the command of Major A. B. Gillies.

Authorization published in General Order 103a of 15 August 1915.

Mobilized at Toronto.

Recruited in Toronto, chiefly from 9th Battery, Non-Permanent Active Militia.

Left Saint John 5 February 1916 aboard METAGAMA.

Arrived in England 14 February 1916.

Arrived in France July 1916.

8th Brigade, 3rd Canadian Divisional Artillery.

Absorbed part of 41st Battery in May 1917.

Demobilized at Montreal.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 30th (Toronto) Field Battery.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1371, file HQ 593-6-1-ART

Inspection reports, clothing and equipment

RG 24, vol. 1535, file HQ 683-106-1

Mobilization accounts

RG 24, vol. 1535, file HQ 683-106-2

Badges (empty)

RG 24, vol. 1535, file HQ 683-106-3

Pay and pamphlets

RG 24, vol. 1535, file HQ 683-106-4

Demobilization

RG 24, vol. 1535, file HQ 683-106-5

Historical record (includes diary, Sept. 1915 - July 1916)

RG 9 III-D-1, vol. 4684, folder 29, file 15

Organization

RG 24, vol. 4370, file 2D. 34-7-35

Report on operations, Arras, 2-4 Sept. 1918

RG 9 III-C-1, vol. 3944, folder 56, file 4

Nominal roll on leaving Canada, 1916

31st Battery, Canadian Field Artillery

Background Information

Organized in June 1915 under the command of Major F. A. Peacock.

Authorization published in General Order 103a of 15 August 1915.

Mobilized at Hamilton.

Recruited in the Hamilton district.

Left Saint John 5 February 1916 aboard METAGAMA.

Arrived in England 14 February 1916 Arrived in France 14 July 1916.

8th Brigade, 3rd Canadian Divisional Artillery: transferred to 9th Brigade in May 1917.

Demobilized at Hamilton in March 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 31st (Vancouver) Field Battery.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1371, file HQ 593-6-1-ART

Inspection reports, clothing and equipment

RG 24, vol. 1535, file HQ 683-1017-1

Badges (empty)

RG 24, vol. 1535, file HQ 683-107-2

Demobilization

RG 24, vol. 1535, file 683-107-3

Historical record

RG 9 III-D-1, vol. 4684, folder 29, file 16

Organization

RG 24, vol. 4370, file 2D. 34-7-35

Nominal roll on leaving Canada, 1916

RG 9 II-B-3, vol. 79

History 1933-1938

RG 24, vol. 19055, file 1451-370/31

32nd Battery, Canadian Field Artillery

Background Information

Organized in August 1915 under the command of Major S. A. McKenzie.

Authorization published in General Order 103a of 15 August 1915.

Mobilized at Barriefield.

Recruited in Kingston and Ottawa.

Left Saint John 5 February 1916 aboard METAGAMA.

Arrived in England 14 February 1916

Arrived in France 14 July 1916.

9th Brigade, 3rd Canadian Divisional Artillery: transferred to 8th army Brigade Canadian Field Artillery in July 1917.

Demobilized at Montreal in 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 32nd (Kingston) Field Battery.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1371, file HQ 593-6-1-ART

Inspection reports, clothing and equipment

RG 24, vol. 1574, file HQ 683-196-1

Complaints of men re transfer

RG 24, vol. 1574, file HQ 683-196-2

Badges (empty)

RG 24, vol. 1574, file HQ 683-196-3

Pay and pay sheets

RG 24, vol. 1574, file HQ 683-196-4

Demobilization

RG 24, vol. 1544, file HQ 683-196-5

Historical record

RG 9 III-D-1, vol. 4684, folder 29, file 17

Guide to Sources Relating to Units of the Canadian Expeditionary Force Nominal roll on leaving Canada, 1916

33rd Battery, Canadian Field Artillery

Background Information

Organized in August 1915 under the command of Major Winthrop W. Sears.

Authorization published in General Order 103a of 15 August 1915.

Mobilized at Barriefield.

Recruited in Kingston and Toronto.

Left Saint John 5 February 1916.

Arrived in France 14 July 1916.

9th Brigade, 3rd Canadian Divisional Artillery.

Demobilized at Toronto, 28 March 1919.

Disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1371, file HQ 593-6-1-ART

Inspection reports, clothing and equipment

RG 24, vol. 1554, file HQ 683-138-1

Badges

RG 24, vol. 1554, file HQ 683-138-2

Demobilization

RG 24, vol. 1540, file HQ 683-138-3

Historical record

RG 9 III-D-1, vol. 4684, folder 29, file 18

Nominal roll on leaving Canada, 1916

RG 9 II-B-3, vol. 79

Daily Orders

RG 150, vol. 193 = 1917/11/15 - 1919/01/31

34th Battery, Canadian Field Artillery

Background Information

Organized in August 1915 under the command of Major R. F. Massie.

Authorization published in General Order 103a of 15 August 1915.

Mobilized at Kingston.

A depot battery, it was known unofficially as the Aquatic Battery. It was recruited from members of the Toronto Canoe Club, Toronto Rowing Club and Balmy Beach Canoe Club who were "desirous of serving their country in the company of men of refined tastes and mutual ideals".

Ceased to exist in January 1916. Most of its personnel sent to England on 5 February 1916 to serve as the 9th Brigade Ammunition Column: the remainder formed the nucleus of the 53rd Battery.

Disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1371, file HQ 593-6-1-ART

Inspection reports, clothing and equipment

RG 24, vol. 1554, file HQ 683-139-1

Mobilization accounts

RG 24, vol. 1554, file HQ 683-139-2

Badges (empty)

RG 24, vol. 1554, file HQ 683-139-3

Daily Orders

RG 150, vol. 193 = 1917/06/10 – 1919/04/09

35th Battery, Canadian Field Artillery

Background Information

Organized in 1915 under the command of Major R. H. Fletcher as a depot battery.

Authorization published in General Order 103a of 15 August 1915.

Mobilized at Montreal and Sherbrooke.

Recruited in Montreal and the Eastern Townships.

Left Saint John 2 March 1916 aboard MISSANABIE.

Arrived in England 13 March 1916.

Arrived in France 14 July 1916.

8th Brigade, 3rd Canadian Divisional Artillery: transferred to 10th Brigade in May 1917.

Demobilized at Montreal March 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 35th Field Battery (Howitzer), Sherbrooke.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1371, file HQ 593-6-1-ART

Inspection reports, clothing and equipment

RG 24, vol. 1555, file HQ 638-144-1

Mobilization accounts

RG 24, vol. 1555, file HQ 683-144-2

Badges (empty)

RG 24, vol. 1555, file HQ 683-144-3

Pay and pay sheets

RG 24, vol. 1555, file HQ 683-144-4

Demobilization

RG 24, vol. 1555, file HQ 683-144-5

Historical record

RG 9 III-D-1, vol. 4684, folder 29, file 19

Organization

RG 24, vol. 4485, file 4D.46-35-1

Intelligence reports, 22 July - 31 Aug. 1917

RG 9 III-C-4, vol. 4265, folder 17, file 4

Firing reports, 3-6 Aug. 1917

RG 9 III-C-4, vol. 4271, folder 30, file 8

Nominal roll on leaving Canada, 1916

36th Battery, Canadian Field Artillery

Background Information

Organized in August 1915 under the command of Major Walter Crowe.

Authorization published in General Order 151 of 22 December 1915.

Mobilized at Sydney.

Recruited in Cape Breton.

Left Saint John 2 March 1916 aboard MISSANABIE.

Arrived in England 13 March 1916.

Arrived in France 14 July 1916.

9th Brigade, 3rd Canadian Divisional Artillery.

Demobilized at Halifax in March 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 36th Field Battery (Howitzer), Sydney Mines.

Bugle band in Canada: 12-piece orchestra in France.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1371, file HQ 593-6-1-ART

Inspection reports, clothing and equipment

RG 24, vol. 1557, file HQ 683-153-1

Request to be allowed to proceed overseas

RG 24, vol. 1557, file HQ 683-153-2

Badges (empty)

RG 24, vol. 1557, file HQ 683-153-3

Demobilization

RG 24, vol. 1541, file HQ 683-153-4

Historical record

RG 9 III-D-1, vol. 4684, folder 29, file 20

Receipts for badges

RG 9 III-D-1, vol. 4684, folder 29, file 21

Organization

RG 24, vol. 4555, file 6D, 131-13-1

Nominal roll on leaving Canada, 1916 (reinforcing draft only)

37th Battery, Canadian Field Artillery

Background Information

Organized in August 1915 under the command of Lieutenant-Colonel L. J. O. Ducharme.

Authorization published in General Order 151 of 22 December 1915.

Mobilized at Winnipeg.

Recruited in Winnipeg.

Left Saint John 2 March 1916 aboard MISSANABIE.

Arrived in England 13 March 1916.

Arrived in France 14 July 1916.

10th Brigade, 3rd Canadian Divisional Artillery.

Ceased to exist on 24 March 1917, right section to 38th Battery, left section to 39th Battery.

Disbanded by Privy Council Order 3417 of 7 January 1918.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1371, file HQ 593-6-1-ART

Inspection reports, clothing and equipment

RG 24, vol. 1685, file HQ 683-378-1

Badges (empty)

RG 24, vol. 1685, file HQ 683-378-2

Historical record

RG 9 III-D-1, vol. 4684, folder 29, file 22

Organization

RG 24, vol. 4596, file 10D. 20-10-P

Nominal roll on leaving Canada, 1916

38th Battery, Canadian Field Artillery

Background Information

Organized in August 1915 under the command of Captain K. A. Wetmore.

Authorization published in General Order 151 of 22 December 1915.

Mobilized at Regina.

Recruited in Saskatchewan and Manitoba.

Left Saint John 2 March 1916 aboard MISSANABIE.

Arrived in England 13 March 1916.

Arrived in France 14 July 1916.

10th Brigade, 3rd Canadian Divisional Artillery.

Demobilized at Winnipeg in March 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 38th Field Battery (Howitzer), Winnipeg.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1371, file HQ 593-6-1-ART

Inspection reports, clothing and equipment

RG 24, vol. 1644, file HQ 683-278-1

Badges (empty)

RG 24, vol. 1644, file HQ 683-278-2

Demobilization

RG 24, vol. 1644, file HQ 683-278-3

Historical record

RG 9III-D-1, vol. 4684, folder 30, file 1

Organization

RG 24, vol. 4596, file 10D. 20-10-Q

History

RG 24, vol. 1832, file GAQ 8-15L

Intelligence reports, 29 April - 29 Aug. 1917

RG 9 III-C-4, vol. 4265, folder 17, file 5

39th Battery, Canadian Field Artillery

Background Information

Organized in October 1915 under the command of Major A. B. Stafford.

Authorization published in General Order 151 of 22 December 1915.

Mobilized at Lethbridge.

Recruited in Alberta.

Left Saint John 2 March 1916 aboard MISSANABIE.

Arrived in England 13 March 1916.

Arrived in France 14 July 1916.

10th Brigade, 3rd Canadian Divisional Artillery.

Demobilized in Eastern Canada and in Medicine Hat in April 1919.

Disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1371, file HQ 593-6-1-ART

Inspection reports, clothing and equipment

RG 24, vol. 1561, file HQ 683-170-1

Badges (empty)

RG 24, vol. 1561, file HQ 683-170-2

Demobilization

RG 24, vol. 1542, file HQ 683-170-3

Historical record

RG 9 III-D-1, vol. 4684, folder 30, file 2

Photos (empty)

RG 9 III-D-1, vol. 4684, folder 30, file 3

Organization

RG 24, vol. 4726, file 13D, 448-14-197

Intelligence reports, 23 July - 31 Aug. 1917

RG 9 III-C-4, vol. 4265, folder 17, file 6

Firing reports, 4 Aug. 1917

RG 9 III-C-4, vol. 4271, folder 30, file 9

Hostile shelling reports, 14-31 Aug. 1917

RG 9 III-C-4, vol. 4271, folder 31, file 13

Nominal roll on leaving Canada, 1916

40th Battery, Canadian Field Artillery

Background Information

Organized in August 1915 under the command of Major G. H. Southam.

Authorization published in General Order 151 of 22 December 1915.

Mobilized at Hamilton.

Recruited in Hamilton.

Left Saint John 5 February 1916 aboard METAGAMA.

Arrived in England 14 February 1916.

Arrived in France 13 July 1916.

8th Brigade, 3rd Canadian Divisional Artillery.

Transferred to 10th Brigade in May 1917.

Demobilized at Hamilton in March 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 40th Field Battery, Hamilton.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Historical record

RG 9 III-D-1, vol. 4684, folder 30, file 4

Appointment of officers

RG 24, vol. 1371, file HQ 593-6-1-ART

Transport of motor truck

RG 24, vol. 1586, file HQ 683-247-1

Inspection reports, clothing and equipment

RG 24, vol. 1586, file HQ 683-247-2

Badges (empty)

RG 24, vol. 1586, file HQ 683-247-3

Mobilization accounts

RG 24, vol. 1586, file 683-247-4

Demobilization

RG 24, vol. 1586, file HQ 683-247-5

Outline history

RG 24, vol. 1831, file GAQ 8-5

Reports on operations, 6-10 Nov. 1917

RG 9 III-C-1, vol. 3909, folder 31, file 8

Intelligence reports, 23 July 1917

RG 9 III-C-4, vol. 4265, folder 17, file 7

Nominal roll on leaving Canada, 1916

41st Battery, Canadian Field Artillery

Background Information

Organized in November 1915 under the command of Major J. M. Syer.

Authorization published in General Order 151 of 22 December 1915.

Mobilized at Toronto.

Recruited in Toronto.

Left Saint John 5 February 1916 aboard METAGAMA.

Arrived in England 14 February 1916.

Arrived in France 15 July 1916.

11th Brigade, 3rd Canadian Divisional Artillery.

Ceased to exist 24 March 1917: personnel absorbed by 30th and 40th Batteries.

Disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Correspondence re historical record

RG 9 III-D-1, vol. 4684, folder 30, file 5

Appointment of officers

RG 24, vol. 1371, file HQ 593-6-1-ART

Badges (empty)

RG 24, vol. 1773, file HQ 683-601-1

Mobilization accounts

RG 24, vol. 1773, file HQ 683-601-2

Organization

RG 24, vol. 4381, file 2D.34-7-97

Historical information

RG 24, vol. 1495, file HQ 683-1-12, vol.7

Nominal roll on leaving Canada, 1916

42nd Battery, Canadian Field Artillery

Background Information

Organized in November 1915 under the command of Major W. Field.

Authorization published in General Order 151 of 22 December 1915.

Mobilized at Hamilton.

Recruited in Hamilton.

Converted to 8th Field Artillery Brigade Ammunition Column in January 1916.

Left Saint John 5 February 1916 aboard METAGAMA.

Arrived in England 14 February 1916.

Disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1371, file HQ 593-6-1-ART

Badges (empty)

RG 24, vol. 1773, file HQ 683-602-1

Organization

RG 24, vol. 4381, file 2D. 34-7-98

43rd Battery, Canadian Field Artillery

Background Information

Organized in December 1915 under the command of Lieutenant-Colonel D. McCrae.

Authorization published in General Order 151 of 22 December 1915.

Mobilized at Guelph.

Recruited in M.D.I but 40 men from Knox College, Toronto enlisted as a body.

Left Saint John 2 March 1916 aboard MISSANABIE.

Arrived in England 13 March 1916.

Arrived in France 14 July 1916.

11th Brigade, 3rd Canadian Divisional Artillery. Later with 8th Army Field Brigade.

Demobilized at Montreal in 1919.

Disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1371, file HQ 593-6-1-ART

Inspection reports, clothing and equipment

RG 24, vol. 1713, file HQ g83-474-1

Badges (empty)

RG 24, vol. 1713, file HQ 683-474-2

Demobilization

RG 24, vol. 1713, file HQ 683-474-3

Historical record

RG 9 III-D-1, vol. 4684, folder 30, file 6

Correspondence re photos

RG 9 III-D-1, vol. 4684, folder 30, file 7

Badges

RG 24, vol. 4260, file 1D.47-3-14

Nominal roll on departure from Canada, 1916

44th Battery, Canadian Field Artillery

Background Information

Organized in January 1916 under the command of Major C.E. Gregory.

Authorization published in General Order 69 of 15 July 1916.

Mobilized at Winnipeg.

Recruited in Prince Albert and Winnipeg.

Left Saint John 2 March 1916 aboard MISSANABIE.

Arrived in England 13 March 1916.

Arrived in France 14 July 1916.

11th Brigade, 3rd Canadian Divisional Artillery.

Ceased to exist 24 March 1917: personnel absorbed by batteries of 8th and 9th Brigades.

Perpetuated by 44th Field Battery, Prince Albert.

Disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1371, file HQ 593-6-1-ART

Inspection reports, clothing and equipment

RG 24, vol. 1686, file HQ 683-382-1

Badges (empty)

RG 24, vol. 1686, file HQ 683-382-2

Organization

RG 24, vol. 4597, file 10D.20-10-8

OMFC file (unpaid laundry bill)

RG 9 III-A-1, vol. 49, file 8-5-109

Correspondence re historical record

RG 9 III-D-1, vol. 4684, folder 30, file 8

45th Battery, Canadian Field Artillery

Background Information

Organized in January 1916 under the command of Major Allan G. Gill.

Authorization published in General Order 69 of 15 July 1916.

Mobilized at Kingston.

Recruited entirely from "C" Battery, RCHA.

Left Saint John 5 February 1916 aboard METAGAMA.

Arrived in England 14 February 1916.

Arrived in France 14 July 1916.

9th Brigade, 3rd Canadian Divisional Artillery.

Demobilized at Kingston in March 1919.

Disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Historical record

RG 9 III-D-1, vol. 4684, folder 30, file 9

Correspondence re photos

RG 9 III-D-1, vol. 4684, folder 30, file 10

Badges (empty)

RG 24, vol. 1773, file HQ 683-603-1

Demobilization

RG 24, vol. 1773, file HQ 683-603-2

Nominal roll on leaving Canada, 1916

46th Battery, Canadian Field Artillery

Background Information

Organized in November 1915 under the command of Major L. W. Gill.

Authorization published in General Order 69 of 15 July 1916.

Mobilized at Kingston.

Recruited among students of Queen's University with some from University of British Columbia.

Left Saint John 5 February 1916 aboard METAGAMA.

Arrived in England 14 February 1916.

Arrived in France 15 July 1916.

11th Brigade, 3rd Canadian Divisional Artillery.

Ceased to exist 24 March 1917; personnel absorbed by batteries of 9th Brigade.

Disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Historical record

RG 9 III-D-1, vol. 4684, folder 30, file 11

Nominal rolls and attestation papers

RG 24, vol. 4433, file 3D. 26-6-27-3

Organization

RG 24, vol. 4432, file 3D. 26-6-27

Badges (empty)

RG 24, vol. 1773, file HQ 683-604-1

Inspection reports, clothing and equipment

RG 24, vol. 1773, file HQ 683-604-2

Pay and pay sheets

RG 24, vol. 1773, file HQ 683-604-3

Nominal roll on leaving Canada, 1916

47th Battery, Canadian Field Artillery

Background Information

Organized in March 1916 under the command of Major W. Field.

Authorization published in General Order 69 of 15 July 1916.

Mobilized at Toronto.

Recruited in Hamilton.

Left Halifax 13 September 1916 aboard CAMERONIA.

Arrived in England 22 September 1916.

Absorbed by 81st and 54th Batteries: remainder formed nucleus of 80th Battery in October 1916.

Disbanded by Privy Council Order 3417 of 7 January 1918.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1371, file HQ 593-6-1-ART

Inspection reports

RG 24, vol. 1698, file HQ 683-410-1

Badges (empty)

RG 24, vol. 1698, file HQ 683-410-2

Inspection reports, clothing and equipment

RG 24, vol. 1698, file HQ 683-410-3

Pay and pay sheets

RG 24, vol. 1698, file HQ 683-410-4

Organization

RG 24, vol. 4384, file 2D. 34-7-132

Nominal roll on leaving Canada, 1916

47th Battery, Canadian Field Artillery

Background Information

Organized in March 1916 under the command of Major W. Field.

Authorization published in General Order 69 of 15 July 1916.

Mobilized at Toronto.

Recruited in Hamilton.

Left Halifax 13 September 1916 aboard CAMERONIA.

Arrived in England 22 September 1916.

Absorbed by 81st and 54th Batteries: remainder formed nucleus of 80th Battery in October 1916.

Disbanded by Privy Council Order 3417 of 7 January 1918.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1371, file HQ 593-6-1-ART

Inspection reports

RG 24, vol. 1698, file HQ 683-410-1

Badges (empty)

RG 24, vol. 1698, file HQ 683-410-2

Inspection reports, clothing and equipment

RG 24, vol. 1698, file HQ 683-410-3

Pay and pay sheets

RG 24, vol. 1698, file HQ 683-410-4

Organization

RG 24, vol. 4384, file 2D. 34-7-132

Nominal roll on leaving Canada, 1916

48th Howitzer Battery, Canadian Field Artillery

Background Information

Organized in Belgium in May 1916 under the command of Major A. T. MacKay.

Personnel from 5th, 6th, 7th and 8th Batteries.

2nd Brigade, 1st Canadian Divisional Artillery.

Absorbed one section of 82nd (Howitzer) Battery.

Demobilized at Vancouver in May 1919.

Disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Historical record

RG 9 III-D-1, vol. 4684, folder 30, file 13

Strength returns, Dec. 1918 - Jan. 1919

RG 9 III-D-1, vol. 3894, folder 57, file 7

Demobilization

RG 24, vol. 1698, file HQ 683-411-5

Historical information

RG 24, vol. 1495, file HQ 683-1-12, vol.7

49th Battery, Canadian Field Artillery

Background Information

Organized in Belgium in June 1916 under the command of Captain G.H. Cook.

12th Brigade, 1st Canadian Divisional Artillery until 15 March 1917 when its personnel were absorbed by 1st Brigade.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Historical information

RG 24, vol. 1495, file HQ 683-1-12, vol.7

Intelligence summaries, 1916

RG 9 III-C-4, vol. 4314, folder 1, files1-2

Intelligence reports, 1-20 July 1916

RG 9 III-C-4, vol. 4314, folder 1, file 3

Operation reports, 1-16 July 1916

RG 9 III-C-4, vol. 4314, folder 1, file 4

50th Battery, Canadian Field Artillery

Background Information

Organized in February 1916 under the command of Captain D. G. Anglin.

Authorization published in General Order 69 of 15 July 1916.

Mobilized at Petawawa.

Recruited among Queen's University students, graduates and friends.

Left Halifax 19 September 1916 aboard OLYMPIC.

Arrived in England 25 September 1916.

Drafts to various batteries.

Absorbed on 22 January 1917 by 52nd and 53rd Batteries.

Disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1372, file HQ 593-6-1-ART

Badges

RG 24, vol. 1640, file HQ 683-271-1

Inspection reports

RG 24, vol. 1640, file HQ 683-271-2

Historical record

RG 9 III-D-1, vol. 4684, folder 30, file 15

Badges (empty)

RG 24, vol. 1773, file HQ 683-605-1

Inspection reports, clothing and equipment

RG 24, vol. 1773, file HQ 683-605-2

MD3 file

RG 24, vol. 4434, file 3D.26-6-64-1

Officers

RG 24, vol. 4434 file 3D.26-6-65-2

Mobilization for France

RG 9 III-C-4, vol. 4285, folder 7, file 4

Organization

RG 24, vol. 1458, file HQ 593-13-3

Nominal roll on leaving Canada, 1916

51st Battery, Canadian Field Artillery

Background Information

Organized in February 1916 under the command of Major E.C. Barrett.

Authorization published in General Order 69 of 15 July 1916.

Mobilized at Kingston.

Recruited in the Ottawa area.

Left Halifax 19 September 1916 aboard OLYMPIC.

Arrived in England 25 September 1916.

Arrived in France in August 1917.

13th Brigade, 2nd Canadian Divisional Artillery (5th Canadian Divisional Artillery in England).

Absorbed left section of 62nd Battery in Jan. 1917.

Demobilized at Ottawa 23 June 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 51st Field Battery, Ottawa.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1372, file HQ 593-6-1-ART

Mobilization accounts

RG 24, vol. 1571, file HQ 683-220-3

Historical record

RG 9 III-D-1, vol. 4684, folder 30, file 16

Cheques issued

RG 24, vol. 1663, file HQ 683-320-1

Inspection reports

RG 24, vol. 1663, file HQ 683-320-2

Badges (empty)

RG 24, vol. 1664, file HQ 683-320-4

Inspection reports, clothing and equipment

RG 24, vol. 1664, file HQ 683-320-5

Demobilization

RG 24, vol. 1664, file HQ 683-320-6

Officers

RG 24, vol. 4434, file 3D. 26-6-65-2

Nominal roll on leaving Canada, 1916

52nd Battery, Canadian Field Artillery

Background Information

Organized in February 1916 under the command of Major N.H. Macauley.

Authorization published in General Order 69 of 15 July 1916.

Mobilized at Kingston.

Recruited in Coburg, Peterborough and Kingston.

Left Halifax 19 September 1916 aboard OLYMPIC.

Arrived in England 25 September 1916.

Arrived in France 21 August 1917.

13th Brigade, 2nd Canadian Divisional Artillery (5th Canadian Divisional Artillery in England).

Demobilized at Toronto in June 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 52nd Field Battery, Weymouth, Nova Scotia.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1372, file HQ 593-6-1-ART

Inspection reports

RG 24, vol. 1700, file HQ 683-420-1

Badges (empty)

RG 24, vol. 1700, file HQ 683-422

Inspection reports, clothing and equipment

RG 24, vol. 1700, file HQ 683-420-3

Demobilization

RG 24, vol. 1700, file HQ 683-420-4

Historical record

RG 9 III-D-1, vol. 4684, folder 30, file 17

Correspondence re photos

RG 9 III-D-1, vol. 4684, folder 30, file 18

Officers

RG 24, vol. 4434, file 3D. 26-6-65-2

MD3 file

RG 24, vol. 4434, file 3D.26-6-67-1

Officers

RG 24, vol. 4434, file 3D. 26-6-67-2

Nominal roll on leaving Canada, 1916

53rd Battery, Canadian Field Artillery

Background Information

Organized in January 1916 under the command of Captain Frank G. Grierson.

Authorization published in General Order 69 of 15 July 1916.

Mobilized at Kingston.

Recruited from aquatic clubs in Toronto. Nucleus formed by personnel left in Canada when 34th Battery left for England.

Left Halifax 19 September 1916 aboard OLYMPIC.

Arrived in England 25 September 1916.

Absorbed part of 50th Battery on 22 January 1917 when battery was increased from four guns to six.

Arrived in France 21 August 1917.

13th Brigade, 2nd Canadian Divisional Artillery (5th Canadian Divisional Artillery in England).

Demobilized at Toronto on 23 June 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 53rd Field Battery, Toronto.

Published "Action Front" in May 1917.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1372, file HQ 593-6-1-ART

Inspection reports, clothing and equipment

RG 24, vol. 1655, file HQ 683-305-1

Permission to proceed to Petawawa

RG 24, vol. 1655, file HQ 683-305-2

Inspection reports

RG 24, vol. 1655, file HQ 683-305-3

Badges (empty)

RG 24, vol. 1655, file HQ 683-305-4

Pay and paysheets

RG 24, vol. 1655, file HQ 683-305-5

Demobilization

RG 24, vol. 1655, file HQ 683-305-6

Historical record

RG 9 III-D-1, vol. 4684, folder 30, file 19

Officers

RG 24, vol. 4434, file 3D. 26-6-65-2

Historical information

RG 24, vol. 1496, file HQ 683-1-12, vol.8

Intelligence reports

RG 9 III-C-4, vol. 4265, folder 17, file 8

Nominal roll on leaving Canada, 1916

RG 9 II-B-3, vol. 79

History

RG 24, vol. 19055, file 1451-370/153

54th Battery, Canadian Field Artillery

Background Information

Organized in January 1916 under the command of Major W.T. Henderson.

Authorization published in General Order 69 of 15 July 1916.

Recruited in Hamilton and Brantford.

Left Halifax 13 September 1916 aboard CAMERONIA.

Arrived in England 22 September 1916.

Arrived in France 21 March 1917, immediately absorbed by 4th, 6th and 11th Batteries, 3rd Brigade, 1st Canadian Divisional Artillery.

Disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1371, file HQ 593-6-1-ART

Correspondence re historical record

RG 9 III-D-1, vol. 4684, folder 31, file 1

Inspection reports

RG 24, vol. 1696, file HQ 683-403-1

Mobilization accounts

RG 24, vol. 1696, file HQ 683-403-2

Inspection reports, clothing and equipment

RG 24, vol. 1696, file HQ 683-403-3

Badges (empty)

RG 24, vol. 1696, file HQ 683-403-4

Demobilization

RG 24, vol. 1696, file HQ 683-403-5

Organization

RG 24, vol. 4384, file 2D, 34-7-130

Nominal roll on leaving Canada, 1916

55th Battery, Canadian Field Artillery

Background Information

Organized in February 1916 under the command of Major E.N. Lewis.

Authorization published in General Order 69 of 15 July 1916.

Mobilized at Guelph.

Recruited in the Guelph district.

Left Halifax 13 September 1916 aboard METAGAMA.

Arrived in England 22 September 1916.

Transferred from 14th Brigade to 13th Brigade, 4th (later 5th) Canadian Divisional Artillery on 22 January 1917.

Arrived in France 21 August 1917.

13th Brigade, 2nd Canadian Divisional Artillery.

Demobilized at Toronto on 23 June 1919.

Disbanded by Privy Council Order2661 of 23 October 1920.

Perpetuated by 55th Field Battery, London.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Transportation of two automobiles

RG 24, vol. 1684, file HQ 683-376-1

Inspection reports

RG 24, vol. 1684, file HQ 683-376-2

Badges (empty)

RG 24, vol. 1684, file HQ 683-367-3

Inspection reports, clothing and equipment

RG 24, vol. 1684, file HQ 683-367-4

Pay and paysheets

RG 24, vol. 1684, file HQ 683-367-5

Demobilization

RG 24, vol. 1684, file HQ 683-367-6

Historical record

RG 9 III-D-1, vol. 4684, folder 31, file 2

Correspondence re photos

RG 9 III-D-1, vol. 4684, folder 31, file 3

History

RG 24, vol. 1831, file GAQ 8-12

Historical information

RG 24, vol. 1494, file HQ 683-1-12, vol.6

Nominal roll on leaving Canada, 1916 (reinforcing draft only)

RG 9 II-B-3, vol. 79

History

RG 24, vol. 19055, file 1451-371/55

56th Battery, Canadian Field Artillery

Background Information

Organized in March 1916 under the command of Major V.J. Kent.

Authorization published in General Order 69 of 15 July 1916.

Mobilized at Guelph.

Recruited mainly from students at the Ontario Agriculture College.

Left Halifax 13 September 1916 aboard METAGAMA.

Arrived in England 22 September 1916.

Absorbed by 55th and 66th Batteries on 22 January 1917.

Disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Historical record

RG 9 III-D-1, vol. 4684, folder 31, file 4

Badges

RG 24, vol. 1664, file HQ 683-321-1

Inspection reports, clothing and equipment

RG 24, vol. 1664, file HQ 683-321-2

Inspection reports

RG 24, vol. 1664, file HQ 683-321-3

Badges (empty)

RG 24, vol. 1664, file HQ 683-321-4

Pay and pay sheets

RG 24, vol. 1664, file HQ 683-321-5

Badges

RG 24, vol. 4260, file 1D. 47-3-17

Selection of officers

RG 24, vol. 1465, file HQ 593-28-10, vol. 1

Nominal roll on leaving Canada, 1916

57th Battery, Canadian Field Artillery

Background Information

Organized in February 1916 under the command of Major Thomas Vien.

Authorization published in General Order 69 of 15 July 1916.

Mobilized at Quebec City.

Recruited in Quebec.

Sent to England as a draft.

Disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Organization

RG 24, vol. 4515, file 5D. 17-15-1

Mobilization accounts

RG 24, vol. 1707, file HQ 683-444-1

Badges (empty)

RG 24, vol. 1707, file HQ 683-444-2

58th Battery, Canadian Field Artillery

Background Information

Organized in March 1916 under the command of Major C. M. P. Fisher.

Authorization published in General Order 69 of 15 July 1916.

Mobilized at Fredericton.

Nucleus formed from men left by 36th Field Battery.

Left Halifax 13 September 1916 aboard METAGAMA.

Arrived in England 22 September 1916.

Absorbed right section of 62nd Battery in January 1917.

14th Brigade, 5th Canadian Divisional Artillery.

Arrived in France 22 August 1917.

14th Brigade, 4th Canadian Divisional Artillery.

Demobilized at Victoria in June 1919.

Disbanded by General Order 191 of 1 November 1920.

Published "O. Pip" from April 1917. Copies in Sir Robert Borden papers, file OC 81.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1372, file HQ 593-6-1-ART

Badges

RG 24, vol. 1540, file HQ 683-141-5

Inspection report

RG 24, vol. 1688, file HQ 683-389-1

Badges (empty)

RG 24, vol. 1688, file HQ 683-389-2

Inspection reports, clothing and equipment

RG 24, vol. 1688, file HQ 683-389-3

Demobilization

RG 24, vol. 1688, file HQ 683-389-4

Historical record

RG 9 III-D-1, vol. 4684, folder 31, file 5

Historical information

RG 24, vol. 1495, file HQ 683-1-12(vol.8)

Organization

RG 24, vol. 4556, file 6D. 131-22-1

Organization

RG 24, vol. 4575, file 7D. 3-13-1

Strength returns, Dec. 1918 - Jan. 1919

RG 9 III-C-1, vol. 3894, folder 57, file 9

Tactical control, 21 Jan. 1918

RG 9 III-C-4, vol. 4282, folder 23, file 3

Nominal roll on leaving Canada, 1916

59th Battery, Canadian Field Artillery

Background Information

Organized in February 1916 under the command of Captain C.S. Riley.

Authorization published in General Order 69 of 15 July 1916.

Mobilized at Winnipeg.

Recruited in Manitoba.

Left Halifax 13 September 1916 aboard CAMERONIA.

Arrived in England 22 September 1916.

Absorbed by 60th and 61st Batteries on 22 January 1917.

Disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1372, file HQ 593-6-1-ART

Inspection report

RG 24, vol. 1701, file HQ 683-423-1

Badges (empty)

RG 24, vol. 1701, file HQ 683-423-2

Inspection reports, clothing and equipment

RG 24, vol. 1701, file HQ 683-423-3

Pay and pay sheets

RG 24, vol. 1701, file HQ 683-423-4

Organization (including nominal roll) See also Historical Records, 60th and 61st Batteries

RG 24, vol. 4597, file 10D. 20-10-31

RG 9 III-D-1, vol. 4684, folder 31, files 6 and 7

60th Battery, Canadian Field Artillery

Background Information

Organized in March 1916 under the command of Captain T.D.J. Ringwood.

Authorization published in General Order 69 of 15 July 1916.

Mobilized at Regina.

Recruited in Saskatchewan.

Left Halifax 13 September 1916 aboard CAMERONIA.

Arrived in England 22 September 1916.

15th Brigade, 5th Canadian Divisional Artillery.

Absorbed part of 59th Battery on 22 January 1917.

Transferred to 14th Brigade in July 1917.

Arrived in France 21 August 1917.

14th Brigade, 4th Canadian Divisional Artillery.

Demobilized at Winnipeg in June 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 60th Field Battery, Aneroid, Saskatchewan.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1372, file HQ 593-6-1-ART

Inspection report

RG 24, vol. 1701, file HQ 683-424-1

Badges (empty)

RG 24, vol. 1701, file HQ 683-424-2

Inspection reports, clothing and equipment

RG 24, vol. 1701, file HQ 683-424-3

Pay and pay sheets

RG 24, vol. 1701, file HQ 683-424-4

Demobilization

RG 24, vol. 1701, file HQ 683-424-5

Historical record

RG 9 III-D-1, vol. 4684, folder 31, file 6

Strength returns, Dec. 1918 - Feb. 1919

RG 9 III-C-1, vol. 3894, folder 57, file 9

61st Battery, Canadian Field Artillery

Background Information

Organized in March 1916 under the command of Captain C. H. Collinson.

Authorization published in General Order 69 of 15 July 1916.

Mobilized at Lethbridge.

Recruited in Alberta.

Left Halifax 13 September 1916 aboard CAMERONIA.

Arrived in England 22 September 1916.

15th Brigade, 5th Canadian Divisional Artillery.

Absorbed part of 59th Battery on 22 January 1917.

Transferred to 14th Brigade in July 1917.

Arrived in France 21 August 1917.

14th Brigade, 4th Canadian Divisional Artillery.

Demobilized at Medicine Hat 26 June 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 61st Field Battery, Edmonton.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1372, file HQ 593-6-1-ART

Inspection reports, clothing and equipment

RG 24, vol. 1700, file HQ 683-416-1

Inspection report

RG 24, vol. 1700, file HQ 683-416-2

Badges (empty)

RG 24, vol. 1700, file HQ 683-416-3

Demobilization

RG 24, vol. 1700, file HQ 683-416-4

Historical record

RG 9 III-D-1, vol. 4684, folder 31, file 7

Correspondence re photographs

RG 9 III-D-1, vol. 4684, folder 31, file 8

Organization

RG 24, vol. 4754, file 13D.448-14-309

Strength returns

RG 9 III-C-1, vol. 3894, folder 57, file 9m

Reports on operations, 2 Sept. 1918

RG 9 III-C-1, vol. 3912, folder 41, file 14

62nd Battery, Canadian Field Artillery

Background Information

Organized in April 1916 under the command of Major W. M. J. Martin.

Authorization published in General Order 69 of 15 July 1915.

Mobilized at Victoria.

Recruited in Victoria.

Left Halifax 13 September 1916 aboard CAMERONIA.

Arrived in England 22 September 1916.

Became the howitzer battery of the 15th Brigade, 4th Canadian Divisional Artillery on 15 October 1916Absorbed by 51st Battery on 22 January 1917 i.e., the right section transferred to 58th Battery and the left section to the 51st Battery.

Disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1372, file HQ 593-6-1-ART

Inspection report

RG 24, vol. 1701, file HQ 683-422-1

Badges (empty)

RG 24, vol. 1701, file HQ 683-422-2

Inspection reports, clothing and equipment

RG 24, vol. 1701, file HQ 683-422-3

Mobilization

RG 24, vol. 4642, file 11D. 99-4-58-1

Historical record

RG 9 III-D-1, vol. 4684, folder 31, file 9

63rd Battery, Canadian Field Artillery

Background Information

Organized in March 1916 under the command of Captain N. K. Cameron.

A recruiting and training depot, stationed at London, Ontario and Petawawa.

Authorization published in General Order 69 of 15 July 1916.

Recruited in London.

Absorbed by No.1 Artillery Depot (Military District 1) on 2 October 1918.

Disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1372, file HQ 593-6-1-ART

Inspection reports, clothing and equipment

RG 24, vol. 1697, file HQ 683-407-1

Audit reports

RG 24, vol. 1697, file HQ 683-407-2

Inspection reports

RG 24, vol. 1697, file HQ 683-407-3

Infectious diseases

RG 24, vol. 1697, file HQ 683-407-4

Enlistment of saddler

RG 24, vol. 1697, file HQ 683-407-5

Pay and pay sheets

RG 24, vol. 1697, file HQ 683-407-7

Mobilization accounts

RG 24, vol. 1697, file HQ 683-407-8

Badges (empty)

RG 24, vol. 1773, file HQ 683-606-1

Receipt for photographs

RG 9 III-D-1, vol. 4684, folder 31, file 10

64th Battery, Canadian Field Artillery

Background Information

Organized in March 1916 as a draft-giving depot battery under the command of Captain D. W. Walker.

Authorization published in General Order 69 of 15 July 1916.

Recruited in Military District 1.

Absorbed by No.1 Artillery Depot (Military District 1) on 2 October 1918.

Disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1372, file HQ 593-6-1-ART

Inspection reports, clothing and equipment

RG 24, vol. 1698, file HQ 683-408-1

Badges

RG 24, vol. 1698, file HQ 683-408-2

Audit reports

RG 24, vol. 1698, file HQ 683-408-3

Inspection reports

RG 24, vol. 1698, file HQ 683-408-4

Infectious diseases

RG 24, vol. 1698, file HQ 683-408-5

Mobilization accounts

RG 24, vol. 1698, file HQ 683-408-6

Pay and pay sheets

RG 24, vol. 1698, file HQ 683-408-7

Badges (empty)

RG 24, vol. 1773, file HQ 683-607-1

Badges

RG 24, vol. 4260, file 1D. 47-3-25

D.H.S. file

RG 24, vol. 1903, file DHS 5-4-23

Daily Orders

RG 150, vol. 223 = 1916/11/01 – 1916/11/01

65th Battery, Canadian Field Artillery

Background Information

Organized in March 1916 as a draft-giving depot battery under the command of Captain J. H. Evans.

Authorization published in General Order 69 of 15 July 1916.

Mobilized at Woodstock, New Brunswick and stationed there until spring 1918.

Recruited in New Brunswick.

Demobilized at Petawawa in October 1918, personnel dispersed to No. 1 Tank Battalion, No. 2 Tank Battalion, No. 7 Artillery Depot and to units of Siberian Expeditionary Forces.

Disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

War diary and reports on training, 4 Nov. 1916 - 25 May 1918

RG 9 III-D-3, vol. 5064, folder 986 (4 files)

Appointment of officers

RG 24, vol. 1372, file HQ 593-6-1-ART

Transfer of guns, horses, equipment

RG 24, vol. 1677, file HQ 683-359-1

Inspection reports, clothing and equipment

RG 24, vol. 1677, file HQ 683-359-2

Inspection and audit reports

RG 24, vol. 1677, file HQ 683-359-3

Infectious diseases

RG 24, vol. 1677, file HQ 683-359-4

Badges

RG 24, vol. 1677, file HQ 683-359-5

Pay and paysheets

RG 24, vol. 1677, file HQ 683-359-6

Administration

RG 24, vol. 1677, file HQ 683-359-7

Badges (empty)

RG 24, vol. 1773, file HQ 683-608-1

Infectious diseases

RG 24, vol. 1773, file HQ 683-608-2

Mobilization accounts

RG 24, vol. 1773, file HQ 683-608-3

Pay and paysheets

RG 24, vol. 1773, file HQ 683-608-4

Organization

RG 24, vol. 4556, file 6D. 131-19-1

Organization and establishment

RG 24, vol. 4575, file 7D. 3-12-1

Demobilization

RG 24, vol. 4579, file 7D. 27-2-13

Recruiting

RG 24, vol. 4581, file 7D.35A-1-8

66th Battery, Canadian Field Artillery

Background Information

Organized as a depot battery in March 1916 under the command of Major R. A. Brock.

Authorization published in General Order 69 of 15 July 1916.

Mobilized at Montreal Recruited in Montreal.

Left Halifax 13 September 1916 aboard METAGAMA.

Arrived in England 22 September 1916.

14th Brigade, 5th Canadian Divisional Artillery.

Arrived in France 21 August 1917.

14th Brigade, 4th Canadian Divisional Artillery.

Demobilized at Montreal in June 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 66th Field Battery, Montreal.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1372, file HQ 593-6-1-ART

Badges

RG 24, vol. 1683, file HQ 683-373-1

Inspection reports

RG 24, vol. 1683, file HQ 683-373-2

Mobilization accounts

RG 24, vol. 1683, file HQ 683-373-3

Badges (empty)

RG 24, vol. 1683, file HQ 683-373-4

Inspection reports, clothing and equipment

RG 24, vol. 1683, file HQ 683-373-5

Demobilization

RG 24, vol. 1683, file HQ 683-373-6

OMFC file

RG 9 III-A-1, vol. 80, file 10-9-11

Strength returns, Dec. 1918 - Feb. 1919

RG 9 III-C-1, vol. 3894, folder 57, file 9

Historical record

RG 9 III-D-1, vol. 4684, folder 31, file 11

Correspondence re photographs

RG 9 III-D-1, vol. 4684, folder 31, file 12

Nominal roll on leaving, 1916, (reinforcing draft only),

RG 9 II-B-3, vol. 79

Argyll House file

RG 9 III-B-1, vol. 3008, file V-139-33

67th Battery, Canadian Field Artillery

Background Information

Organized in March 1916 as a draft-giving depot battery under the command of Captain Edward P. Johnston.

Authorization published in General Order 69 of 15 July 1916.

Mobilized at Toronto.

Recruited amongst students at the University of Toronto.

Absorbed by No.2 Artillery Depot (Military District 2) in October 1918.

Disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1372, file HQ 593-6-1-ART

Mobilization accounts

RG 24, vol. 1701, file HQ 683-421-1

Inspection reports

RG 24, vol. 1701, file HQ 683-421-2

Inspection reports, clothing and equipment

RG 24, vol. 1701, file HQ 683-421-3

Audit reports

RG 24, vol. 1701, file HQ 683-421-4

Badges (empty)

RG 24, vol. 1701, file HQ 683-421-5

Pay and pay sheets

RG 24, vol. 1701, file HQ 683-421-6

Infectious diseases

RG 24, vol. 1701, file HQ 683-421-7

Organization

RG 24, vol. 4389, file 2D.34-7-150

Daily Orders

RG 150, vol. 344 = 1916/07/13 - 1916/11/01

67th Battery, Canadian Field Artillery (North Russia Expeditionary Force)

Background Information

Organized in Whitby, Ontario, August 1918 under the command of Major F. F. Arnoldi.

16th Brigade, Canadian Field Artillery, North Russia Expeditionary Force.

Left Dundee, Scotland 21 Sept. 1918.

Arrived Archangel 1 October 1918.

Returned to England 18 June 1919.

Perpetuated by 67th (Rosetown) Field Battery.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

War Diary, 16 Oct. 1918 - 31 March 1919

RG 9 III-D-3, vol. 4973, folder 560

16th Brigade CFA

RG 24, vol. 1832, file GAQ 8-15J

68th Battery, Canadian Field Artillery

Background Information

Organized in March 1916 as a draft-giving depot battery under the command of Captain H. Boorman. Known as Boorman's Artillery.

Authorization published in General Order 69 of 15 July 1916.

Mobilized at Vancouver.

Recruited in British Columbia.

Absorbed by No.11 Artillery Depot in October 1918.

Disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1372, file HQ 593-6-1-ART

Inspection reports, clothing and equipment

RG 24, vol. 1683

68th Battery, Canadian Field Artillery (North Russia Expeditionary Force)

Background Information

Organized at Witley in August 1918 under the command of Major W. C. Hyde.

16th Brigade, Canadian Field Artillery, North Russian Expeditionary Force.

Left Dundee 21 September 1918.

Arrived at Archangel 1 October 1918.

Returned to England 18 June 1919.

Perpetuated by 68th Field Battery.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

War diary, 9 Oct. 1918 - 31 May

RG 9 III-D-3, vol. 4973, folder 560

File re 16th Brigade

RG 24, vol. 1832, file GAQ 8-15J

69th Battery, Canadian Field Artillery

Background Information

Organized in March 1916 as a draft-giving depot battery under the acting command of Lieutenant H. C. Scarth.

Authorization published in General Order 69 of 15 July 1916.

Mobilized at Toronto.

Recruited in Toronto.

Absorbed by No.2 Artillery Depot (Military District 2) in October 1918.

Disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1372, file HQ 593-6-1-ART

Measles

RG 24, vol. 1715, file HQ 683-483-1

Inspection reports, clothing and equipment

RG 24, vol. 1715, file HQ 683-483-2

Inspection reports

RG 24, vol. 1715, file HQ 683-483-3

Audit reports

RG 24, vol. 1715, file HQ 683-483-4

Badges (empty)

RG 24, vol. 1715, file HQ 683-483-5

Pay and pay sheets

RG 24, vol. 1715, file HQ 683-483-6

70th Battery, Canadian Field Artillery

Background Information

Organized in March 1916 as a draft-giving depot battery under the command of Lieutenant G. B. Balfour.

Authorization published in General Order 69 of 15 July 1916.

Mobilized at Toronto Recruited in Toronto.

Absorbed by No.2 Artillery Depot (Military District 2) in October 1918.

Disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1372, file HQ 593-6-1-ART

Inspection reports

RG 24, vol. 1707, file HQ 683-442-1

Audit reports

RG 24, vol. 1707, file HQ 683-442-2

Inspection reports, clothing and equipment

RG 24, vol. 1707, file HQ 683-442-3

Badges (empty)

RG 24, vol. 1707, file HQ 683-442-4

Infectious diseases

RG 24, vol. 1707, file HQ 683-442-5

Pay and pay sheets

RG 24, vol. 1793, file HQ 683-768-1

Organization

RG 24, vol. 4390, file 2D. 34-7-158

Correspondence re photographs

RG 9 III-D1, vol. 4684, folder 31, file 13

71st Battery, Canadian Field Artillery

Background Information

Organized in March 1916 as a draft-giving depot battery under the command of Lieutenant G. C. Britton.

Authorization published in General Order 69 of 15 July 1916.

Mobilized at St. Catharines.

Recruited in St. Catharines.

Absorbed by No.2 Artillery Depot (Military District 2) in October 1918.

Disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1372, file HQ 593-6-1-ART

Theft of cheques

RG 24, vol. 1708, file HQ 683-446-1

Inspection reports

RG 24, vol. 1708, file HQ 683-446-2

Audit reports

RG 24, vol. 1708, file HQ 683-446-3

Inspection reports, clothing and equipment

RG 24, vol. 1708, file HQ 683-446-4

Pay and pay sheets

RG 24, vol. 1708, file HQ 683-446-5

Mobilization accounts

RG 24, vol. 1708, file HQ 683-446-6

Badges (empty)

RG 24, vol. 1708, file HQ 683-446-7

Organization

RG 24, vol. 4391, file 2D. 34-7-159

72nd Battery, Canadian Field Artillery

Background Information

Organized in May 1916 as a draft-giving depot battery under the command of Captain R. R. Carr-Harris.

Authorization published in General Order 69 of 15 July 1916.

Mobilized at Kingston.

Recruited from students and graduates of Queen's University. Nucleus formed from personnel of 50th Battery who did not accompany it overseas.

Absorbed by No.3 Artillery Depot (Military District 3) in October 1918.

Disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1372, file HQ 593-6-1-ART

Inspection reports, clothing and equipment

RG 24, vol. 1702, file HQ 683-428-1

Audit reports

RG 24, vol. 1702, file HQ 683-428-2

Accounts

RG 24, vol. 1702, file HQ 683-428-3

Badges (empty)

RG 24, vol. 1702, file HQ 683-428-4

Inspection reports

RG 24, vol. 1702, file HQ 683-428-5

Pay and paysheets

RG 24, vol. 1702, file HQ 683-428-6

Demobilization

RG 24, vol. 1702, file HQ 683-428-7

Organization

RG 24, vol. 4396, file 2D.34-7-188

Organization

RG 24, vol. 4437, file 3D.26-6-93-1

Organization

RG 24, vol. 4438, file 3D.26-6-94-1

73rd Battery, Canadian Field Artillery

Background Information

Organized in May 1916 as a draft-giving depot battery under the command of Major E. C. Barrett.

Authorization published in General Order 69 of 15 July 1916.

Recruited in MD.3, particularly in the Kingston-Gananoque area.

Absorbed by No.3 Artillery Depot (Military District 3) in October 1918.

Disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1372, file HQ 593-6-1-ART

Inspection reports, clothing and equipment

RG 24, vol. 1702, file HQ 683-427-1

Mobilization accounts

RG 24, vol. 1702, file HQ 683-427-2

Badges (empty)

RG 24, vol. 1702, file HQ 683-427-3

Inspection reports

RG 24, vol. 1702, file HQ 683-427-4

Infectious diseases

RG 24, vol. 1702, file HQ 683-427-5

Pay and paysheets

RG 24, vol. 1702, file HQ 683-427-6

Demobilization

RG 24, vol. 1702, file HQ 683-427-7

Organization

RG 24, vol. 4437, file 3D.26-6-93-1

Audit reports

RG 24, vol. 1702, file HQ 683-428-2

74th Battery, Canadian Field Artillery

Background Information

Organized in May 1916 as a draft giving depot battery under the command of Captain .F. Grierson.

Authorization published in General Order 69 of 15 July 1916.

Recruited in Military District 3, particularly in Ottawa.

Absorbed by No.3 Artillery Depot (Military District 3) in October 1918.

Disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1372, file HQ 593-6-1-ART

Inspection reports, clothing and equipment

RG 24, vol. 1701, file HQ 683-426-1

To be brought to Ottawa

RG 24, vol. 1701, file HQ 683-426-2

Badges (empty)

RG 24, vol. 1701, file HQ 683-426-3

Inspection reports

RG 24, vol. 1701, file HQ 683-426-4

Veterinary services

RG 24, vol. 1702, file HQ 683-426-5

Pay and pay sheets

RG 24, vol. 1702, file HQ 683-426-6

Mobilization accounts

RG 24, vol. 1702, file HQ 683-426-7

Demobilization

RG 24, vol. 1702, file HQ 683-426-8

Organization

RG 24, vol. 4437, file 3D.26-6-93-1

Organization

RG 24, vol. 4438, file 3D.26-6-96-1

Audit reports

RG 24, vol. 1702, file HQ 683-428-2

75th Battery, Canadian Field Artillery

Background Information

Organized in May 1916 as a draft-giving depot battery under the command of Captain A. Latornell.

Authorization published in General Order 69 of 15 July 1916.

Mobilized at Kingston Recruited in Military District 3, particularly in Cornwall and Brockville.

Absorbed by No.3 Artillery Depot (Military District 3) in October 1918.

Disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1372, file HQ 593-6-1-ART

Inspection reports, clothing and equipment

RG 24, vol. 1682, file HQ 683-372-1

Badges (empty)

RG 24, vol. 1682, file HQ 683-372-2

Inspection reports

RG 24, vol. 1683, file HQ 683-372-3

Inspection reports, clothing and equipment

RG 24, vol. 1683, file HQ 683-372-4

Demobilization

RG 24, vol. 1683, file HQ 683-372-5

Organization

RG 24, vol. 4437, file 3D.26-6-93-1

Audit reports

RG 24, vol. 1702, file HQ 683-428-2

Correspondence re photographs

RG 9 III-D-1, vol. 4684, folder 31, file 14

76th Battery, Canadian Field Artillery

Background Information

Organized in May 1916 as a draft-giving depot battery under the command of Lieutenant J. A. McCullough.

Authorization published in General Order 69 of 15 July 1916.

Mobilized at Winnipeg Recruited in Manitoba.

Absorbed by No.10 Artillery Depot (Military District 10) in October 1918.

Disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1372, file HQ 593-6-1-ART

Inspection reports, clothing and equipment

RG 24, vol. 1703, file HQ 683-433-1

Orderly room sergeant

RG 24, vol. 1703, file HQ 683-433-2

Inspection reports

RG 24, vol. 1704, file HQ 683-433-3

Audit reports

RG 24, vol. 1704, file HQ 683-433-4

Mobilization accounts

RG 24, vol. 1704, file HQ 683-433-5

Badges (empty)

RG 24, vol. 1704, file HQ 683-433-6

Pay and pay sheets

RG 24, vol. 1704, file HQ 683-4333-7

Organization

RG 24, vol. 4598, file 10D.20-10-41

77th Battery, Canadian Field Artillery

Background Information

Organized in May 1916 as a draft-giving depot battery under the command of Lieutenant A. E. Chatwin.

Authorization published in General Order 69 of 15 July 1916.

Mobilized at Regina Recruited in Saskatchewan.

Absorbed by No.12 Artillery Depot (Military District 12) in October 1918.

Disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1372, file HQ 593-6-1-ART

Inspection reports, clothing and equipment

RG 24, vol. 1706, file HQ 683-440-1

Mobilization accounts

RG 24, vol. 1706, file HQ 683-440-2

Inspection reports

RG 24, vol. 1706, file HQ 683-440-3

Audit reports

RG 24, vol. 1706, file HQ 683-440-4

Badges

RG 24, vol. 1706, file HQ 683-440-5

Pay and pay sheets

RG 24, vol. 1706, file HQ 683-440-6

Organization and inspection

RG 24, vol. 4680, file 12D.18-20-1

78th Battery, Canadian Field Artillery

Background Information

Organized in June 1916 as a draft-giving depot battery under the command of Lieutenant W. J. Nelson.

Authorization published in General Order 69 of 15 July 1916.

Mobilized at Lethbridge Recruited in Alberta.

Absorbed by No.13 Artillery Depot (Military District 13) in October 1918.

Disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1372, file HQ 593-6-1-ART

Mobilization accounts

RG 24, vol. 1699, file HQ 683-414-1

Inspection reports, clothing and equipment

RG 24, vol. 1699, file HQ 683-414-2

Inspection reports

RG 24, vol. 1699, file HQ 683-414-3

Badges (empty)

RG 24, vol. 1699, file HQ 683-414-4

Pay and pay sheets

RG 24, vol. 1699, file HQ 683-414-5

Infectious diseases

RG 24, vol. 1699, file HQ 683-414-6

Audit reports

RG 24, vol. 1699, file HQ 683-414-7

Organization

RG 24, vol. 4758, file 13D.448-14-319

79th Battery, Canadian Field Artillery

Background Information

Organized in July 1916 as a draft-giving depot battery under the command of Major T. C. McConkey.

Authorization published in General Order 11 of 1 February 1917 and General Order 48 of 1 May 1917.

Mobilized at Montreal Recruited in Quebec.

Absorbed by No.4 Artillery Depot in October 1918.

Disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Appointment of officers

RG 24, vol. 1372, file HQ 593-6-1-ART

Badges

RG 24, vol. 1699, file HQ 683-415-1

Inspection reports

RG 24, vol. 1699, file HQ 683-415-2

Inspection reports, clothing and equipment

RG 24, vol. 1699, file HQ 683-415-3

Infectious diseases

RG 24, vol. 1699, file HQ 683-415-5

Pay and pay sheets

RG 24, vol. 1699, file HQ 683-415-6

Organization

RG 24, vol. 4485, file 4D.46-79-1

Historical information

RG 24, vol. 1496, file HQ 683-1-12, vol. 11, f.f.196-200

Correspondence re photographs

RG 9 III-D-1, vol. 4684, folder 31, file 15

80th Battery, Canadian Field Artillery

Background Information

Organized at Bramshott in October 1916.

Nucleus of battery composed of personnel from 47th Battery, which had been broken up.

See also 47th Battery, Canadian Field Artillery.

Note: An 80th Overseas Depot Battery was authorized by General Order 11 of 1 February 1917 and General Order 48 of 1 May 1917. It is not clear whether these General Orders refer to the battery described above. The 80th Depot Battery was disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Historical record

RG 9 III-D-1, vol. 4684, folder 31, file 16

Badges (empty)

RG 24, vol. 1771, file HQ 683-587-1

81st Battery, Canadian Field Artillery

Background Information

Organized in January 1916 as the 48th Battery under the command of Major E. K. Richardson.

Authorization published in General Order 69 of 15 July 1916.

Mobilized at Toronto.

Recruited in Toronto.

Left Halifax 13 September 1916 and re-numbered as 81st 15th Brigade.

Arrived in France in March 1917 and personnel absorbed into batteries of 5th Brigade.

Disbanded by General Order 191 of 1 November 1920.

Note: An 81st Overseas Depot Battery was authorized by General Order 11 of 1 February1917 and General Order 48 of 1 May 1917. It is not clear whether these General Orders refer to the battery described above. The 81st Depot Battery was disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

48th Battery Appointment of officers

RG 24, vol. 1371, file HQ 593-6-1-ART

48th Battery Inspection reports

RG 24, vol. 1698, file 683-411-1

48th Battery colour of socks

RG 24, vol. 1698, file HQ 683-411-2

48th Battery Badges (empty)

RG 24, vol. 1698, file HQ 683-411-3

48th Battery Inspection reports, clothing and equipment

RG 24, vol. 1698, file HQ 683-411-4

48th Battery Organization

RG 24, vol. 4384, file 2D.34-7-129

48th Battery Nominal roll on departure from Canada, 1916

RG 9 II-B-3, vol. 79

81st Battery Badges (empty)

RG 24, vol. 1772, file HQ 683-588-1

81st Battery Demobilization

RG 24, vol. 1772, file HQ 683-588-2

81st Battery Historical information

RG 24, vol. 1495, file HQ 683-1-12, vol. 7

81st Battery Mobilization for France, 1917

RG 9 III-C-4, vol. 4285, folder 7, file 4

81st Battery Correspondence re historical record

RG 9 III-D-1, vol. 4684, folder 31, file 17

82nd Howitzer Battery, Canadian Field Artillery

Background Information

Organized in September 1916 at Shorncliffe from personnel of the Reserve Brigade, Canadian Field Artillery.

Commanded by Major C.M.P. Fisher.

Allotted to 15th Brigade, 5th Canadian Divisional Artillery on 22 January 1917.

Arrived in France 17 March 1917: personnel absorbed by 22nd Howitzer Battery, 6th Brigade, 2nd Canadian Divisional Artillery, by 23rd Howitzer Battery, 5th Brigade, 2nd Canadian Divisional Artillery and by 48th Howitzer Battery, 2nd Brigade, 1st Canadian Divisional Artillery.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Historical record

RG 9 III-D-1, vol. 4684, folder 31, file 18

Badges (empty)

RG 24, vol. 1772, file HQ 683-589-1

Establishment

RG 9 III-B-1, vol. 428, file E-291-1

Report on battery, Dec.1916

RG 9 III-C-1, vol. 3826, folder 3, file 19

Mobilization for France, 1917

RG 9 III-C-4, vol. 4285, folder 7, file 5

Daily Orders

RG 150, vol. 226 = 1916/10/10 - 1917/01/22

Note: An 82nd "Overseas" Depot Battery was authorized by General Order 11 of 1 February 1917 and General Order 48 of 1 May 1917. It is not clear whether these General Orders refer to the battery described above. The 82nd Depot Battery was disbanded by General Order 191 of 1 November 1920.

83rd Howitzer Battery, Canadian Field Artillery

Background Information

Organized in September 1916 at Shorncliffe from personnel of the Reserve Brigade, Canadian Field Artillery.

Commanded by Major J. C. Harris.

Allotted to 15th Brigade, 5th Canadian Divisional Artillery on 22 January 1917.

Arrived in France 17 March 1917: personnel absorbed by 5th Brigade, 2nd Canadian Divisional Artillery.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Organization

RG 9 III-D-1, vol. 4684, folder 31, file 19

Badges (empty)

RG 24, vol. 1772, file HQ 683-590-1

Mobilization accounts

RG 24, vol. 1772, file HQ 683-590-2

Establishment

RG 9 III-B-1, vol. 428, file E-291-1

Report on battery, Dec.1916

RG 9 III-B-4, vol. 3826, folder 3, file 19

Mobilization for France, 1917

RG 9 III-C-4, vol. 4285, folder 7, file 5

Daily Orders

RG 150, vol. 226 = 1916/10/10 - 1916/12/31

Note: An 83rd Overseas Depot Battery was authorized by General Order 11 of 1 February 1917 and General Order 48 of 1 May 1917. It is not clear whether these General Orders refer to the battery described above. The 83rd Depot Battery was disbanded by General Order 191 of 1 November 1920.

84th Howitzer Battery, Canadian Field Artillery

Background Information

Organized at the 49th Overseas Depot Battery in March 1916 under the command of Major E. H. Lancaster.

Authorization published in General Order 69 of 15 July 1916.

Mobilized at Toronto Recruited in St. Catharines.

Left Halifax 13 September 1916.

Re-numbered as 84th Howitzer Battery on 12 October 1916.

Absorbed by 82nd and 83rd Howitzer Batteries on 22 January 1917.

Disbanded by General Order 82 of 1 June 1918 (49th Overseas Battery).

84th Howitzer Battery was disbanded by General Order 191 of 1 November

1920.Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Disbandment

RG 9 III-D-1, vol. 4684, folder 30, file 30

Historical record

RG 9 III-D-1, vol. 4684, folder 31, file 20

49th Battery. Appointment of officers

RG 24, vol. 1371, file HQ 593-6-1-ART

49th Battery. Inspection reports

RG 24, vol. 1698, file HQ 683-409-1

49th Battery. Badges (empty)

RG 24, vol. 1698, file HQ 683-409-2

49th Battery. Inspection reports, clothing and equipment

RG 24, vol. 1698, file HQ 683-409-3

49th Battery. Pay and pay sheets

RG 24, vol. 1698, file HQ 683-409-4

49th Battery. Organization

RG 24, vol. 4384, file 2D.34-7-131

49th Battery. Nominal roll on leaving Canada

RG 9 II-B-3, vol. 79

84th Battery. Badges (empty)

RG 24, vol. 1772, file HQ 683-592-1

84th Battery. Demobilization

RG 24, vol. 1772, file HQ 683-592-2

Note: An 84th "Overseas" Depot Battery was authorized by General Order 11 of 1 February 1917 and General Order 48 of 1 May 1917. It is not clear whether these General Orders refer to the battery described above. The 84th Depot Battery was disbanded by General Order 191 of 1 November 1920.

85th Battery, Canadian Field Artillery

Background Information

Organized in September 1918 under the command of Major D. H. Storms.

Authorization published in Canadian Expeditionary Force Routine Order 1084 of 19 September 1918.

Mobilized at Petawawa.

Siberian Expeditionary Force.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

War diary, 15 Aug. 1918 - 31 Jan. 1919

RG 9 III-D-3, vol. 5057, folder 963

Inspection

RG 24, vol. 1805, file HQ 683-860-1

Audit report

RG 24, vol. 1805, file HQ 683-860-2

1st Canadian Siege Battery

Background Information

Organized in June as No.1 Heavy Battery Depot under the command of Lieutenant-Colonel F. Minden Cole.

Authorization published in General Order 103a of 15 August 1915.

Became No.1 Overseas Battery Canadian Siege Artillery on 1 October 1915.

Mobilized at Halifax.

Recruited in Montreal, Saint John and Cobourg.

Left Halifax 22 November 1915 aboard SAXONIA.

Arrived in England 30 November 1915.

Strength: 6 officers, 210 other ranks.

Became 97th Canadian Siege Battery, Canadian Siege Brigade on 24 February 1916.

Arrived in France 14 June 1916.

Became 1st Canadian Siege Battery on 29 January 1917.

1st Canadian Heavy Artillery Group, which, on 12 January 1918, became 1st Brigade Canadian Garrison Artillery.

Demobilized at Montreal and Toronto in May1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 21st Medium Battery, Toronto.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

War diary, 12 June 1916 - 31 March 1919

RG 9 III-D-3, vol. 4975, folder 568

Nomenclature

RG 24, vol. 1458, file HQ 593-13-4

Historical record

RG 9 III-D-1, vol. 4685, folder 32, file 6

Circular letter re badges

RG 9 III-D-1, vol. 4685, folder 32, file 7

Operations, Bully, Grenay

RG 9 III-D-1, vol. 4685, folder 32, file 8

Badges

RG 24, vol. 1564, file HQ 683-264-1

Badges (empty)

RG 24, vol. 1773, file HQ 683-600-1

Pay and paysheets

RG 24, vol. 1773, file HQ 683-600-2

Demobilization

RG 24, vol. 1773, file HQ 683-600-3

History

RG 24, vol. 1773, file HQ 683-600-4

Organization

RG 24, vol. 4555, file 6D.131-7-1

DHS file

RG 24, vol. 1903, file DHS 5-5-12

Scanlon file re battery

RG 24, vol. 1874, file 23, vol. 1 (10)

Inspection reports, clothing and equipment, No.1 Heavy Battery Depot

RG 24, vol. 1555, file HQ 683-143-1

Reinforcements, No.1 Heavy Battery Depot

RG 24, vol. 4483, file 4D. 46-7-1

Organization, No.1 Heavy Battery Depot

RG 24, vol. 4483, file 4D. 46-9-1

Daily Orders

RG 150, vol. 229

Part 1 = 1915/12/11 - 1917/03/21

Part 2 = 1917/04/03 - 1919/07/26

2nd Canadian Siege Battery

Background Information

Organized in July 1915 as No.2 Heavy Battery Depot under the command of Major A. G. Peake.

Authorization published in General Order 103a of 15 August 1915.

Became No.2 Overseas Battery, Canadian Siege Artillery on 29 September 1915.

Mobilized at Charlottetown.

Recruited in Prince Edward Island.

Left Halifax 27 November 1915 aboard LAPLAND.

Arrived in England 5 December 1915.

Strength: 6 officers, 273 other ranks.

Became 98th Canadian Siege Battery, Canadian Siege Brigade on 24 February 1916.

Arrived in France 1 June 1916.

Became 2nd Canadian Siege Battery on 29 January 1917.

1st Canadian Heavy Artillery Group and, on 12 January 1918, 2nd Brigade Canadian Garrison Artillery.

Demobilized at Charlottetown and Kingston in May 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 2nd Medium Battery (Howitzer), Charlottetown.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

War diary, 1 April 1917 - 31 March 1919

RG 9 III-D-3, vol. 4976, folder 569

Nomenclature

RG 24, vol. 1458, file HQ 593-13-4

Historical record

RG 9 III-D-1, vol. 4685, folder 32, file 9

Circular letter re badges

RG 9 III-D-1, vol. 4685, folder 32, file 10

Correspondence re photos

RG 9 III-D-1, vol. 4685, folder 32, file 11

Inspection reports, clothing and equipment

RG 24, vol. 1686, file HQ 683-383-1

Telephone account

RG 24, vol. 1686, file HQ 683-383-2

Badges (empty)

RG 24, vol. 1686, file HQ 683-383-3

Demobilization

RG 24, vol. 1686, file HQ 683-383-4

Pay and paysheets

RG 24, vol. 1790, file HQ 683-731-1

Organization

RG 24, vol. 4555, file 6D.131-9-1

DHS file

RG 24, vol. 1903, file DHS 5-5-13

Strength returns, Dec. 1918 - Feb. 1919

RG 9 III-C-2, vol. 3894, folder 57, file 10

Nominal roll on leaving Canada, 1915

RG 9 II-B-3, vol. 79

Daily Orders

RG 150, vol. 150 = 1915/12/01 - 1919/06/04

3rd Canadian Siege Battery

Background Information

Organized in September 1915 as 3rd Overseas Battery Siege Artillery under the command of Major E. G. M. Cape.

Authorization published in General Order 151 of 22 December 1915.

Mobilized at Montreal.

Recruited in Montreal.

Left Saint John 18 December 1915 aboard MISSANABIE.

Arrived in England 27 December 1915.

Strength: 6 officers, 216 other ranks.

Became 107th (Canadian) Siege Battery on 24 February 1916.

Arrived in France 19 June 1916.

Became 3rd Canadian Siege Battery on 29 January 1917.

1st Canadian Heavy Artillery Group and, on 12 January 1918, 1st Brigade Canadian Garrison Artillery.

Demobilized at Montreal in May 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 3rd Medium Battery (Howitzer), Montreal.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

War diary, 23 Sept. 1915 - 31 March 1919

RG 9 III-D-3, vol. 4976, folder 570

Inspection reports, clothing and equipment

RG 24, vol. 1557, file HQ 683-151-1

Historical record

RG 9 III-D-1, vol. 4685, folder 32, file 12

Circular letter re badges

RG 9 III-D-1, vol. 4685, folder 32, file 13

Demobilization

RG 24, vol. 1543, file HQ 683-184-2

Organization

RG 24, vol. 4483, file 4D.46-3-1

Organization

RG 24, vol. 4556, file 6D.131-14-1

DHS file

RG 24, vol. 1903, file DHS 5-5-14

Organization, orderly room

RG 9 III-A-3, vol. 472, file 0-104-1

Transportation

RG 9 III-B-1, vol. 550, file T-483-1

Nominal roll on leaving Canada, 1915

RG 9 II-B-3, vol. 79

Daily Orders

RG 150, vol. 230 = 1915/12/01 - 1919/06/04

4th Canadian Siege Battery

Background Information

Organized in October 1915 as No.4 Overseas Siege Battery under the command of Major L. W. Barker.

Authorization published in General Order 151 of 22 December 1915.

Mobilized at Partridge Island, Saint John, New-Brunswick.

Recruited from 3rd Regiment, Canadian Garrison Artillery at Partridge Island in Saint John, Fredericton and Moncton.

Left Halifax 5 April 1916.

Strength: 6 officers, 212 other ranks.

Redesignated 131st (Canadian) Siege Battery, RGA on 7 May 1916.

Became No.4 Canadian Siege Battery on 29 January 1917.

Arrived in France 31 July 1917.

1st Canadian Heavy Artillery Group and, on 12 January 1918, 2nd Brigade, Canadian Garrison Artillery.

Demobilized at Saint John in May 1919.

Disbanded by General Order 191 of 1 November 1920

Perpetuated by 4th Medium Battery (Howitzer), Saint John.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

War diary, 31 July 1916 - 31 March 1919

RG 9 III-D-3, vol. 4976, folder 571

Historical record

RG 9 III-D-1, vol. 4685, folder 32, file 14

Circular letter re badges

RG 9 III-D-1, vol. 4685, folder 32, file 15

Correspondence re photographs

RG 9 III-D-1, vol. 4685, folder 32, file 16

Inspection reports, clothing and equipment

RG 24, vol. 1583, file HQ 683-237-1

Badges (empty)

RG 24, vol. 1583, file HQ 683-237-2

Mobilization accounts

RG 24, vol. 1583, file HQ 683-237-3

Pay and paysheets

RG 24, vol. 1583, file HQ 683-237-4

Demobilization

RG 24, vol. 1547, file HQ 683-237-5

Organization

RG 24, vol. 4555, file 6D.131-8-1

Demobilization

RG 24, vol. 4579, file 7D.27-2-10

DHS file

RG 24, vol. 1903, file DHS 5-5-15

Pt II orders and documents

RG 9 III-B-1, vol. 1319, file P-37-5

Messing accounts, May - July 1916

RG 9 III-C-4, vol. 4314, folder 1, file 1

Aircraft co-operation, Aug. 1916 - Oct. 1918

RG 9 III-C-4, vol. 4314, folder 1, file 2

Large ammunition, Sept. 1917 - Sept. 1918

RG 9 III-C-4, vol. 4314, folder 1, file 3

Small arms, July 1917 - Aug. 1918

RG 9 III-C-4, vol. 4314, folder 1, file 4

Designation, Canadian Artillery, Oct. 1918

RG 9 III, vol. 4314, folder 1, file 5

Subdivision of Arras, 14 Oct. 1916

RG 9 III-C-4, vol. 4314, folder 1, file 6

Correspondence re billets, 20 Aug. 1918

RG 9 III-C-4, vol. 4314, folder 1, file 7

Notes on camouflage, 18 Jan. 1918

RG 9 III-C-4, vol. 4314, folder 1, file 8

Codes, Sept-Oct. 1916

RG 9 III-C-4, vol. 4314, folder 1, file 9

Congratulatory message, 26 Nov. 1916

RG 9 III-C-4, vol. 4314, folder 1, file 10

Correspondence re stores, Aug. - Dec. 1916

RG 9 III-C-4, vol. 4314, folder 1, file 11

Moves, ammunition and fuzes, dial sights, motorcycles, badges, clothing, rest camps, codes, discipline, fuel, canteens, strength returns, gun pits, billets, camouflage, details, etc., 1917-1918

RG 9 III-C-4, vol. 4314, folder 2

Defences, Dec. 1917 - March 1918

RG 9 III-C-4, vol. 4315, folder 3, files1-3

Courts martial, Sept. 1917 - Aug. 1918

RG 9 III-C-4, vol. 4315, folder 3, file 4

Disposal of documents, 15 Dec. 1917

RG 9 III-C-4, vol. 4315, folder 3, file 5

Establishment, siege artillery section, 25 Sept. 1917

RG 9 III-C-4, vol. 4315, folder 3, file 6

Policy re fires, 13 May 1918

RG 9 III-C-4, vol. 4315, folder 3, file 7

Gas, Dec. 1916 - June 1918

RG 9 III-C-4, vol. 4315, folder 3, file 8

Reports on howitzers and parts, Dec. 1916 - July 1918

RG 9 III-C-4, vol. 4315, folder 3, file 9

Reports on machine and Lewis guns, July - Aug. 1918

RG 9 III-C-4, vol. 4315, folder 3, file 10

Honours and awards, July 1917 - May 1918

RG 9 III-C-4, vol. 4315, folder 3, file 11

Artillery instructions, 5 Dec. 1916

RG 9 III-C-4, vol. 4315, folder 3, files 12-13

Disposal of labour companies

RG 9 III-C-4, vol. 4315, folder 3, file 14

Applications for leave, May 1917 - Aug. 1918

RG 9 III-C-4, vol. 4315, folder 3, file 15

Sound ranging locations, 12 Feb. 1918

RG 9 III-C-4, vol. 4315, folder 3, file 16

Maps, Sept. - Oct. 1916

RG 9 III-C-4, vol. 4315, folder 3, file 17

Vaccination, 9 Oct. 1917

RG 9 III-C-4, vol. 4315, folder 3, file 18

Mining, 4 Aug. 1917

RG 9 III-C-4, vol. 4315, folder 3, file 19

Moves and reliefs, 19 Oct. 1917

RG 9.III, vol. 4315, folder 3, file 20

Observation posts, Dec. 1916 - Feb. 1918

RG 9 III-C-4, vol. 4315, folder 3, file 21

Officers, May 1917 - July 1918

RG 9 III-C-4, vol. 4315, folder 3, file 22

Battery organization, April - July 1918

RG 9 III-C-4, vol. 4315, folder 3, file 22

Operations, Somme, Sept. - Dec. 1916

RG 9 III-C-4, vol. 4315, folder 3, files 23-24

Notes on operations, March - April 1918

RG 9 III-C-4, vol. 4315, folder 3, file 25

Operation orders, 27 Aug. 1916

RG 9 III-C-4, vol. 4315, folder 3, file 26

Daily orders, pts I and II, April - July 1916

RG 9 III-C-4, vol. 4315, folder 4, file 1

Acquaintance rolls, April - July 1916

RG 9 III-C-4, vol. 4315, folder 4, file 2

Correspondence re personnel, May 1917 - Sept. 1918

RG 9 III-C-4, vol. 4315, folder 4, file 3

Report on prematures, Oct. 1916 - May 1918

RG 9 III-C-4, vol. 4315, folder 4, file 4

Reports on rations, Dec. 1917 - July 1918

RG 9 III-C-4, vol. 4315, folder 4, file 5

March on Rhine, 22 Nov. 1918

RG 9 III-C-4, vol. 4315, folder 4, file 6

Reports on shoots, Jan. - July 1918

RG 9 III-C-4, vol. 4315, folder 4, file 7

Reinforcements for signalling service, Oct. 1917 - July 1918

RG 9 III-C-4, vol. 4315, folder 4, file 8

Signals, April - May 1918

RG 9 III-C-4, vol. 4315, folder 4, file 9

Indents for stores, Oct. 1917-Sept. 1918

RG 9 III-C-4, vol. 4315, folder 4, file 10

Instructions re war diaries, Feb. 1916 - May 1917

RG 9 III-C-4, vol. 4315, folder 4, file 11

Army books

RG 9 III-C-4, vol. 4315, folder 5

Nominal roll on leaving Canada, 1916

RG 9 II-B-3, vol. 79

Daily Orders

RG 150, vol. 230 = 1916/05/01 - 1919/08/05

5th Canadian Siege Battery

Background Information

Organized as 165th (Canadian) Siege Battery at Horsham in June 1915 under the command of Major G. M. Maxwell.

Formed from personnel of Canadian Siege Artillery Depot at Horsham, mainly from 97th, 131st, 98th and 107th Canadian Siege Batteries.

Arrived in France 21September 1916.

Redesignated 5th Canadian Siege Battery on 29 January 1917.

Attached to 1st Canadian Heavy Artillery Group, then, in January 1917, to 2nd Brigade, Canadian Garrison Artillery.

Demobilized at Vancouver in May 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 5th Medium Battery, Vancouver.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

War diary, 1 Sept. 1916 - 31 March 1919

RG 9 III-D-3, vol. 4976, folder 572

Historical record

RG 9 III-D-1, vol. 4685, folder 32, file 17

Circular re badges

RG 9 III-D-1, vol. 4685, folder 32, file 18

DHS file

RG 24, vol. 1903, file DHS 5-5-16

Overseas ministry file

RG 9 III-A-1, vol. 82, file 10-9-67

Demobilization

RG 24, vol. 1703, file HQ 683-430-6

Argyll House file

RG 9 III-B-1, vol. 3008, file V-142-33

Daily Orders

RG 150, vol. 230

Part 1 = 1916//07/28 - 1917/02/28

Part 2 = 1917/03/02 - 1919/04/30

6th Canadian Siege Battery

Background Information

Organized as No.7 Canadian Overseas Siege Battery in April 1916 under the command of Major L. T. Allen.

Authorization published in General Order 69 of 15 July 1916.

Mobilized at Partridge Island, Saint John.

Recruited in New Brunswick, mainly from composite battery at Partridge Island.

Left Halifax 2 June 1916 aboard OLYMPIC.

Arrived in France 27 September 1916.

1st Canadian Heavy Artillery Group.

Redesignated as No.6 Canadian Siege Battery on 29 January 1917.

2nd Brigade, Canadian Garrison Artillery.

Demobilized at Saint John in May 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 6th Medium Battery (Howitzer), Saint John.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

War diary, 1 April 1917 - 3 May 1919

RG 9 III-D-3, vol. 4976, folder 573

Historical record

RG 9 III-D-1, vol. 4685, folder 32, file 19

Circular re badges

RG 9 III-D-1, vol. 4685, folder 32, file 20

Correspondence re photographs

RG 9 III-D-1, vol. 4685, folder 32, file 21

Organization

RG 24, vol. 4556, file 6D.131-25-1

Organization

RG 24, vol. 4575, file 7D.3-14-1

DHS file

RG 24, vol. 1903, file DHS 5-5-17

History

RG 24, vol. 1831, file GAQ 8-2

Strength returns, Dec. 1918 - Jan. 1919

RG 9 III-C-1, vol. 3894, folder 57, file 11

Inspection report

RG 24, vol. 1678, file HQ 683-362-1

Badges (empty)

RG 24, vol. 1678, file HQ 683-362-2

Mobilization accounts

RG 24, vol. 1678, file HQ 683-362-3

Pay and paysheets

RG 24, vol. 1678, file HQ 683-362-4

Inspection reports, clothing and equipment

RG 24, vol. 1678, file HQ 683-362-5

Demobilization

RG 24, vol. 1673, file HQ 683-345-5

Nominal roll on departure from Canada, 1916

RG 9 II-B-3, vol. 79

Argyll House file

RG 9 III-B-1, vol. 3008, file V-143-33

Daily Orders

RG 150, vol. 230

Part 1 = 1915/03/08 - 1916/09/30

Part 2 = 1916/10/01 - 1919/07/26

7th Canadian Siege Battery

Background Information

Organized as No.6 (McGill) Overseas Siege Battery in April 1916 under the command of Major W. D. Tait.

Authorization published in General Order 69 of 15 July 1916.

Mobilized at Montreal.

Recruited from McGill University graduates, students and friends.

Left Halifax 19 September 1916 aboard OLYMPIC.

Arrived in England 25 September 1916.

Strength: 6 officers, 150 other ranks.

Redesignated as No.271 (Canadian) Siege Battery on 6 October 1916.

Redesignated as No.7 Canadian Siege Battery on 29 January 1917.

Arrived in France 15 March 1917.

1st Brigade Canadian Garrison Artillery.

Demobilized at Montreal in May 1919.

Disbanded by General Order191 of 1 November 1920.

Perpetuated by the 7th Medium Battery (Howitzer), Montreal.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

War diary, 15 March 1917 - 3 May 1919

RG 9 III-D-3, vol. 4976, folder 574

Historical record

RG 9 III-D-1, vol. 4685, folder 33, file 1

Circular re badges

RG 9 III-D-1, vol. 4685, folder 33, file 2

Organization

RG 24, vol. 4483, file 4D.46-6-1

Organization

RG 24, vol. 4556, file 6D.131-27-1

DHS file

RG 24, vol. 1903, file DHS 5-5-18

Inspection

RG 9 III-B-1, vol. 718, file I-110-2

Inspection reports, clothing and equipment

RG 24, vol. 1673, file HQ 683-345-1

Inspection reports

RG 24, vol. 1673, file HQ 683-345-2

Badges

RG 24, vol. 1673, file HQ 683-345-3

Pay and paysheets

RG 24, vol. 1673, file HQ 683-345-4

Demobilization

RG 24, vol. 1678, file HQ 683-362-6

Nominal roll on leaving Canada, 1916

RG 9 II-B-3, vol. 79

Daily Orders

RG 150, vol. 222 = 1917/02/02 - 1919/04/06

8th Canadian Siege Battery

Background Information

Organized as No.5 Overseas Siege Battery in April 1916 under the command of Major A. G. Peake.

Authorization published in General Order 69 of 15 July 1916.

Mobilized at Charlottetown.

Recruited in Prince Edward Island.

Left Halifax 27 September 1916 aboard SOUTHLAND.

Arrived in England 6 October 1916.

Strength: 6 officers, 132 other ranks.

Redesignated as 272nd (Canadian) Siege Battery, Royal Garrison Artillery on 15 October 1916.

Redesignated as No.8 Canadian Siege Battery, Canadian Garrison Artillery on 29 January 1917.

Arrived in France 1 April 1917.

XI Corps, then 3rd Brigade, Canadian Garrison Artillery.

Demobilized at Halifax in May 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 8th Medium Battery (Howitzer), Charlottetown.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

War diary, 29 March 1917 - 28 Feb. 1919

RG 9 III-D-3, vol. 4977, folder 575

Historical record

RG 9 III-D-1, vol. 4685, folder 33, file 3

Circular re badges

RG 9 III-D-1, vol. 4685, folder 33, file 4

Organization

RG 24, vol. 4556, file 6D.131-21-1

Organization

RG 24, vol. 4557, file 6D.131-34-1

DHS file (empty)

RG 24, vol. 1903, file DHS 5-5-19

Strength returns, Dec. 1918 - Jan. 1919

RG 9 III-C-1, vol. 3894, folder 57, file 12

Inspection reports

RG 24, vol. 1703, file HQ 683-430-1

Mobilization accounts

RG 24, vol. 1703, file HQ 683-430-3

Badges (empty)

RG 24, vol. 1703, file HQ 683-430-3

Inspection reports, clothing and equipment

RG 24, vol. 1703, file HQ 683-430-4

Pay and pay sheets

RG 24, vol. 1703, file HQ 683-430-5

Demobilization

RG 24, vol. 1708, file HQ 683-445-6

Organization, draft-giving battery

RG 24, vol. 4557, file 6D.131-32-1

Nominal roll on Leaving Canada 1916

RG 9 II-B-3, vol. 79

Daily Orders

RG 150, vol. 222

Part 1 = 1916/08/01 - 1917/02/28

Part 2 = 1917/03/1 - 1919/05/02

9th Overseas Battery Siege Artillery

Background Information

Organized in June 1916 as a draft-giving depot battery under the command of Major P. W. Wetmore.

Authorization published in General Order 69 of 15 July 1915.

A battery of the 3rd Regiment, Canadian Garrison Artillery stationed at West Saint John, New Brunswick.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

War diary, 6 Nov. 1916 - 12 Oct. 1918

RG 9 III-D-3, vol. 5064, folder 985

Organization

RG 24, vol. 4575, file 7D.3-17-1

Organization

RG 24, vol. 4557, file 6D.131-31-1

Recruiting

RG 24, vol. 4581, file 7D.35A-1-10

Inspection reports, clothing and equipment

RG 24, vol. 1711, file HQ 683-467-1

Badges

RG 24, vol. 1711, file HQ 683-467-2

Audit report

RG 24, vol. 1711, file HQ 683-467-3

Mobilization accounts

RG 24, vol. 1711, file HQ 683-467-4

Infectious diseases

RG 24, vol. 1711, file HQ 683-467-6

Pay and pay sheets

RG 24, vol. 1711, file HQ 683-467-7

Inspection reports

RG 24, vol. 1711, file HQ 683-467-8

9th Canadian Siege Battery

Background Information

Organized as No.8 Overseas Battery, Canadian Siege Artillery in April 1916 under the command of Major S. A. Heward.

Authorization published in General Order 69 of 15 July 1916.

Mobilized at Halifax Recruited in Halifax, Saint John and Esquimalt from personnel of Royal Canadian Garrison Artillery.

Left Halifax 27 September 1916 aboard LACONIA.

Arrived in England 6 October 1916.

Strength: 6 officers, 152 other ranks.

Redesignated as 273rd (Canadian) Siege Battery, Royal Garrison Artillery on 15 October 1916.

Redesignated as No.9 Canadian Siege Battery, Canadian Garrison Artillery on 29 January 1917.

Arrived in France 22 March 1917.

1st Brigade, Canadian Garrison Artillery.

Demobilized at Halifax in May 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 9th Heavy Battery (Howitzer), Halifax.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

War diary, 6 Feb. 1917 - 28 Feb. 1919

RG 9 III-D-3, vol. 4977, folder 576

Historical record

RG 9 III-D-1, vol. 4685, folder 33, file 5

Circular re badges

RG 9 III-D-1, vol. 4685, folder 33, file 6

DHS file

RG 24, vol. 1903, file DHS 5-5-20

Inspection reports

RG 24, vol. 1707, file HQ 683-445-1

Inspection reports, clothing and equipment

RG 24, vol. 1707, file HQ 683-445-2

Badges (empty)

RG 24, vol. 1707, file 683-445-3

Mobilization accounts

RG 24, vol. 1708, file HQ 683-445-4

Pay and pay sheets

RG 24, vol. 1708, file HQ 683-445-5

Demobilization

RG 24, vol. 1708, file HQ 683-445-6

Nominal roll on departure from Canada, 1916

RG 9 II-B-3, vol. 79

10th Halifax Siege Battery

Background Information

Organized in August 1916 as a draft-giving depot battery under the command of Honourable Major J. M. Slayter.

Authorization published in General Order 11 of 1 February 1917 and General Order 48 of 1 May 1917.

Mobilized at Halifax Recruited in Halifax.

Artillery depots were formed in Military districts in September 1918 and battery became No.6 Artillery Depot.

Demobilized in September 1919.

Disbanded by General Order 191 of 1 November 1920.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Historical matters

RG 24, vol. 1496, file HQ 683-1-12(vol. 12, f.24)

Organization

RG 24, vol. 1458, file HQ 593-13-8

Badges

RG 24, vol. 1714, file HQ 683-480-1

Inspection reports, clothing and equipment

RG 24, vol. 1714, file HQ 683-480-2

Audit reports

RG 24, vol. 1714, file HQ 683-480-3

Infectious diseases

RG 24, vol. 1714, file HQ 683-480-4

Pay and paysheets

RG 24, vol. 1714, file HQ 683-480-5

Daily Orders

RG 150, vol. 222 = 1917/08/29 - 1919/08/25

10th Canadian Siege Battery

Background Information

Organized at Shorncliffe in May 1917 from personnel of Reserve Artillery.

Depot Commanded by Lieutenant G. B. Wetmore.

Arrived in France 18 October 1917.

Personnel absorbed into 4th, 6th and 7th Canadian Siege Batteries.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

Routine orders, July - Oct. 1917

RG 9 III-C-4, vol. 4316, folder 1, files 1-2

Pt II daily orders, July - Oct. 1917

RG 9 III-C-4, vol. 4316, folder 1, file 3

Strength returns, July - Sept. 1917

RG 9 III-C-4, vol. 4316, folder 1, file 4

10th Canadian Siege Battery (McGill University)

Background Information

Organized in March 1917 as a draft to the McGill Battery (7th Canadian Siege Battery) already in France. Commanded by Captain Sir Stopford Brunton.

Known as the Siege Artillery Draft McGill University.

Authorization published in General Order 63 of 15 June 1917.

Left Halifax 22 June 1917 aboard JUSTICIA.

Arrived in England 4 July 1917.

Strength: 5 officers, 197 other ranks.

Became 13th Canadian Siege Battery on 13 August 1917.

Remembered as 10th Canadian Siege Battery (McGill University) at Shorncliffe on 2 January 1918.

Arrived in France 15 March 1918.

3rd Brigade, CGA.

Demobilized at Toronto in May 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 10th Medium Battery (Howitzer), Montreal.

Published "The Gas Wave" in England, February 1918

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

War diary, 14 March 1918 - 28 Feb. 1919

RG 9 III-D-3, vol. 4977, folder 577

Historical record

RG 9 III-D-1, vol. 4685, folder 33, file 7

Circular re badges

RG 9 III-D-1, vol. 4685, folder 33, file 8

Demobilization

RG 24, vol. 1714, file HQ 683-480-6

History

RG 24, vol. 1714, file HQ 683-480-7

DHS file

RG 24, vol. 1903, file DHS 5-5-21

Historical record

RG 24, vol. 1832, file GAQ 8-15Q

Unit correspondence, Aug. 1917 - May 1918

RG 9 III-C-12, vol. 4594, folder 3, files 2-3

Organization

RG 9 III-B-1, vol. 2897, file 0-198-33

11th Canadian Siege Battery

Background Information

Organized at Shorncliffe in May 1917 from personnel of Reserve Artillery Depot. Arrived in France 18 October 1917.

Personnel absorbed into 1st, 5th and 8th Canadian Siege Batteries.

11th Canadian Siege Battery

Background Information

Organized at Witley in November 1917 from personnel of 2nd Brigade, Canadian Reserve Artillery. Commanded by Major A. G. Peake.

Arrived in France 3 April 1918.

3rd Brigade, Canadian Garrison Artillery.

Demobilized at Winnipeg in May 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 11th Medium Battery (Howitzer), Winnipeg.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

War diary, 3 April 1918 - 28 Feb. 1919

RG 9 III-D-3, vol. 4977, folder 577

Historical record

RG 9 III-D-1, vol. 4685, folder 33, file 9

Circular re badges

RG 9 III-D-1, vol. 4685, folder 33, file 10

Demobilization

RG 24, vol. 1951, file HQ 683-946-1

DHS file

RG 24, vol. 1904, file DHS 5-5-22

Unit correspondence, Oct. 1917 - July 1918

RG 9 III-C-12, vol. 4594, folder 3, file 4

Organization

RG 9 III-B-1, vol. 2898, file 0-203-33

Daily Orders

RG 150, vol. 222 = 1917/06/30 - 1919/08/08

12th Canadian Siege Battery

Background Information

Organized at Shorncliffe in May 1917 from personnel of Reserve Artillery Depot. Arrived in France 18 October 1917.

Personnel absorbed in to 2nd, 3rd and 9th Canadian Siege Batteries.

12th Canadian Siege Battery

Background Information

Organized at Whitley in January 1918 from personnel of Canadian Reserve Artillery, many of whom had been sent from Canada by the 9th Canadian Siege Battery at Saint John.

Commanded by Major F. A. Robertson Arrived in France 2 June 1918.

3rd Brigade, Canadian Garrison Artillery.

Demobilized at Victoria in May 1919.

Disbanded by General Order 191 of 1 November 1920.

Perpetuated by 12th Heavy Battery (Howitzer), Victoria.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

War diary, 2 June 1918 - 28 Feb. 1919

RG 9 III-D-3, vol. 4977, folder 578

Historical record

RG 9 III-D-1, vol. 4685, folder 33, file 11

Circular re badges

RG 9 III-D-1, vol. 4685, folder 33, file 12

Demobilization

RG 24, vol. 1951, file HQ 683-947-1

DHS file

RG 24, vol. 1904, file DHS 5-5-23

Historical information

RG 24, vol. 1494, file HQ 683-1-12 (vol.6)

Unit correspondence, 1918

RG 9 III-C-12, vol. 4594, folder 3, files 5-6

Organization

RG 9 III-B-1, vol. 2898, file 0-206-33

Daily Orders

RG 150, vol. 222 = 1917/07/02 - 1919/06/23

1st Brigade, Canadian Garrison Artillery

Background Information

Organized in France in January 1918 under the command of Lieutenant-Colonel W. B. Prowse.

Formerly 1st Canadian Heavy Artillery Group.

Composed of 1st, 2nd, 3rd and 7th Canadian Siege Batteries.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

War diary, 1 July 1918 - 1 April 1919

RG 9 III-D-3, vol. 4975, folders 564-568

Historical record

RG 9 III-D-1, vol. 4687, folder 39, file 17

Demobilization

RG 24, vol. 1973, file HQ 683-979-1

Daily Orders

RG 150, vol. 224 = 1918/03/25 - 1919/08/25

2nd Brigade, Canadian Garrison Artillery

Background Information

Organized in France in January 1918 under the command of Lieutenant-Colonel F. C. Magee.

Formerly 2nd Canadian Heavy Artillery Group.

Composed of 4th, 5th and 6th Canadian Siege Batteries.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

War diary, 1 April 1917 - 28 Feb. 1919

RG 9 III-D-3, vol. 4975, folders 564-568

Historical record

RG 9 III-D-1, vol. 4687, folder 39, file 18

Demobilization

RG 24, vol. 1980, file HQ 683-1091-1

Daily Orders

RG 150, vol. 224

Part 1 = 1918/03/25 - 1918/11/30

Part 2 = 1918/12/03 - 1919/08/25

3rd Brigade, Canadian Garrison Artillery

Background Information

Organized at Whitley in January 1918 under the command of Lieutenant-Colonel W. G. Beeman.

Arrived in France 20 March 1918.

Composed of 9th, 10th, 11th and 12th Canadian Siege Batteries.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

War diary, 18 March 1918 - 28 Feb. 1919

RG 9 III-D-3, vol. 4975, folders 564-568

Historical record

RG 9 III-D-1, vol. 4687, folder 39, file 19

Correspondence re patches

RG 9 III-D-1, vol. 4687, folder 39, file 20

Demobilization

RG 24, vol. 1978, file HQ 638-1058-1

Daily Orders

RG 150, vol. 224

Part 1 = 1918/04/30 - 1918/12/31

Part 2 = 1919/01/10 - 1919/07/21

Royal Canadian Horse Artillery Brigade

Background Information

Left Quebec 30 September 1914 aboard ATHENIA and MANITOU.

Commanded by Lieutenant-Colonel Henri Panet.

Arrived in England 14 October 1914.

Arrived in France 20 July 1915.

Returned to England 17 April 1919.

Returned to Canada in May 1919.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

War diary, 17 Oct. 1914 - 21 May 1919

RG 9 III-D-3, vols. 4972-4373

Nominal roll on leaving Canada

RG 9 II-B-3, vol. 79

Circular re badge collection

RG 9 III-D-1, vol. 4683, folder 27, file 28

Historical record

RG 9 III-D-1, vol. 4683, folder 27, file 27

Honours and awards

RG 9 III-D-1, vol. 4683, folder 27, file 29

Operations. Moreuil Wood, 21 March 1918

RG 9 III-D-1, vol. 4683, folder 27, file 31

Correspondence re photographs

RG 9 III-D-1, vol. 4683, folder 27, file 30

Ocs confidential correspondence in France, 31 July 1918-14 April 1919

RG 9 III-C-4, vol. 4308, folder 1, file 1

Orders and instructions re demobilization, victory march in London, 25 Feb. - 20 May 1919

RG 9 III-C-4, vol. 4308, folder 1, files 2-4

Courts martial, courts of inquiry, 13 Nov. 1918 - 15 Sept. 1919

RG 9 III-C-4, vol. 4308, folder 1, file 5

RCGA and other units stationed at Halifax during the war

RG 9 III-C-4, vol. 4308, folder 1, file 6

German activity in Canada, 1914

RG 9 III-C-4, vol. 4308, folder 1, file 7

Mobilization scheme, 16 March 1915

RG 9 III-C-4, vol. 4308, folder 1, file 8

Consent of wives of volunteers, 27 Aug. - 15 Sept. 1914

RG 9 III-C-4, vol. 4308, folder 1, file 9

Valcartier, 15 Aug. - 29 Sept. 1914

RG 9 III-C-4, vol. 4308, folder 1, file 10

Nominal rolls

RG 9 III-C-4, vol. 4308, folder 1, file 11

Nominal rolls, Halifax detachment

RG 9 III-C-4, vol. 4308, folder 2, files 1-4

Organization tables, 4 Aug. 1918

RG 9 III-C-4, vol. 4308, folder 2, file 5

Operations, 1918

RG 9 III-C-4, vol. 4308, folder 2, file 6

Whitley riots, 1919

RG 9 III-C-4, vol. 4308, folder 2, file 7

Captain Laughlin Hughes

RG 9 III-A-1, vol. 49, file 8-5-130

Reinforcements

RG 9 III-A-1, vol. 52, file 8-7-7

Muster parades

RG 9 III-B-1, vol. 453, file M-90-1

Stationery

RG 9 III-B-1, vol. 498, file 5-31-1

Formation of depot

RG 9 III-B-1, vol. 699, file F-16-2

Establishment

RG 9 III-B-1, vol. 940, file E-43-3

Organization, RCHA Brigade

RG 9 III-B-1, vol. 2896, file O-184-33

Bridge for "B" Battery, 26 May 1916 - 5 Aug. 1917

RG 9 III-C-2, vol. 3983, folder 2, file 9

Daily Orders

RG 150, vol. 224

Part 3 = 1916/01/01 - 1916/12/31

Part 4 = 1917/01/02 - 1917/12/31

102nd (North British Columbia) Heavy Battery

Background Information

- 15 December 1936: Authorized Headquarters at Prince Rupert; personnel from North British Columbia Regiment.
- 1 September 1939: Details called out for defensive purposes (Serial 391).
- 31 December 1940: Details disbanded.
- 1 January 1941 102nd (North British Columbia) Heavy Battery placed on Active Service (serial 391).
- 1 May 1942: Active unit converted and redesignated 102nd Coast Battery, part of 17th Coast Regiment.
- 31 October 1945: Active unit disbanded.
- 1 April 1946: 102nd (Reserve) (North British Columbia) Heavy Battery converted and redesignated as 120th Coast Battery.

Sources

In this section, the text in bold is the main topic and the indented part is the archival reference. Use the archival reference to order the document.

War Diary, 1939/08-1942/08 (See also 17th Coast Regiment)

RG 24, vol. 14371

Inspection Reports [1940-1945]

RG 24, vol. 4978, file HQC 8328-154

Inspection Reports, Dundas and Verney Islands detachments,[1940-1945]

RG 24, vol. 4993, file HQC 8328-1248

Annual Inspection Reports, 1938-1939

RG 24, vol. 6216, file HQ 3-202-5

Register of Officers, 1936-1946

RG 24, vol. 194, pt.2

Organization and Administration, 1936-1938

RG 24, vol. 4626, file IID 2-3-H-102