

Pioneer Battalions

Pioneer Battalions

Introduction	1
1 st Canadian Pioneer Battalion.....	2
2 nd Canadian Pioneer Battalion.....	5
3 rd Canadian Pioneer Battalion	22
4 th Canadian Pioneer Battalion (formerly 67 th Battalion)	27
4 th Canadian Pioneer Battalion	29
5 th Canadian Pioneer Battalion	31

Follow the references for these Pioneer Battalions:

48th Pioneer Battalion, *see* 48th Infantry Battalion

67th Pioneer Battalion, *see* 67th Infantry Battalion

107th Pioneer Battalion, *see* 107th Infantry Battalion

123rd Pioneer Battalion, *see* 123rd Infantry Battalion

124th Pioneer Battalion, *see* 124th Infantry Battalion

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Pioneer Battalions

Introduction

Worked in conjunction with the Engineers, “and continually in the Forward Area: the work in the back area being left to Labour units and Entrenching battalions. The work is varied but consists of consolidating positions captured by the infantry, tunnelling, mining, wiring, railroad work, deep dugout work and laying out, building and keeping trenches in repair.” (RG 9, III, vol. 4454, folder 6, file 11)

Guide to Sources Relating to Units of the Canadian Expeditionary Force

1st Canadian Pioneer Battalion

Background Information

Organized in July 1915 under the command of Lieutenant-Colonel G. E. Hodgins.

Originally designated 80th Division Pioneer Battalion but designation changed on 18 August 1915.

Authorization published in General Order 151 of 22 December 1915.

Mobilized at Winnipeg.

Recruited in Victoria, Vancouver, Calgary and Winnipeg.

Left Montreal 20 November 1915 aboard METAGAMA.

Arrived in England 30 November 1915.

Strength: 20 officers, 1046 other ranks.

Arrived in France 9 March 1916. 1st Canadian Division. 2nd Canadian Infantry Brigade.

Became 9th Battalion Canadian Railway Troops in May 1917.

Disbanded by General Order 149 of 15 September 1920.

See also 9th Battalion, Canadian Railway Troops.

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 March 1916 - 28 Feb. 1917

RG 9 III-D-3, vol. 5009, folder 721

Historical record

RG 9 III-D-1, vol. 4709, folder 92, file 1

Circular re badges

RG 9 III-D-1, vol. 4709, folder 92, file 2

Honours and awards

RG 9 III-D-1, vol. 4709, folder 92, file 3

Correspondence re photographs

RG 9 III-D-1, vol. 4709, folder 92, file 4

Appointment of Officers

RG 24, vol. 1374, file HQ 593-6-1-PIONEERS

Clothing and equipment

RG 24, vol. 1552, file HQ 683-129-1

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Badges

RG 24, vol. 1539, file HQ 683-129-2

Mobilization accounts

RG 24, vol. 1552, file HQ 683-129-3

Pay and pay sheets

RG 24, vol. 1552, file HQ 683-129-5

MD 4 file

RG 24, vol. 4486, file 4D. 47-5-1

MD 10 file

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

Mobilization

RG 24, vol. 4673, file 11D. 99-4-15-1

Organization

RG 24, vol. 4726, file 13D, 448-14-194

Inspection

RG 9 III-A-1, vol. 51, file 8-6-57

Establishment

RG 9 III-B-1, vol. 418 file E-77-1

Establishment

RG 9 III-B-1, vol. 425, file E-210-1

Organization, orderly room

RG 9 III-B-1, vol. 472, file O-93-1

Transportation

RG 9 III-B-1, vol. 550, file T-478-1

Establishment

RG 9 III-B-1, vol. 685, file E-256-2

Strength on proceeding to France

RG 24, vol. 1810, file GAQ 1-9(5)

Work reports, 30 Nov. 1915 - Dec. 1916

RG 9 III-C-5, vol. 4369, folder 16, file 28

Work reports, 14-15 Oct. 1916

RG 9 III-C-5, vol. 4378, folder 22, file 3

Guide to Sources Relating to Units of the Canadian Expeditionary Force

DHS file

RG 24, vol. 1908, file DHS 5-10-6

Historical chart

RG 24, vol. 1833, file GAQ 8-32

Scantons' file

RG 24, vol. 1874, file 23-9

General file: organization 1915 - 1916

RG 24, 1468, file HQ 600-10-22

Nominal roll on leaving Canada, 1915

RG9 IIB3, vol. 79

Canadian Records Officer file

RG 9 III-B-1, vol. 1087, file L-22-4

Daily Orders

RG 150, vol. 183

Part 1 = 1916/02/19 – 1916/10/31

Part 2 = 1916/11/01 – 1917/04/30

Part 3 = 1916/01/01 – 1916/02/29

Guide to Sources Relating to Units of the Canadian Expeditionary Force

2nd Canadian Pioneer Battalion

Background Information

Organized in August 1915 under the command of Lieutenant-Colonel William Mahlon Davis.

Authorization published in General Order 151 on 22 December 1915.

Mobilized at Guelph and St. Thomas.

Recruited in Eastern Canada among miners, lumbermen, railwaymen, mechanics, engineers, surveyors and carpenters.

Left Halifax 6 December 1915 aboard ORDUNA.

Arrived in England 14 December 1915.

Strength: 28 officers, 1040 other ranks.

Arrived in France 8 March 1916.

Reinforced by 4th Canadian Reserve Battalion.

Absorbed into 4th, 5th and 6th Battalions, Canadians Engineers in May 1918.

Disbanded by General Order 149 of 15 September 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, 28 Oct. 1915 - 4 June 1918

RG 9 III-D-3, vol. 5010, folder 722

Historical record

RG 9 III-D-1, vol. 4709, folder 92, file 5

Correspondence re. badges

RG 9 III-D-1, vol. 4709, folder 92, file 6

Honours and awards

RG 9 III-D-1, vol. 4709, folder 92, file 7

Correspondence re photographs

RG 9 III-D-1, vol. 4709, folder 92, file 8

Operations, St. Eloi, 5-10 April 1916

RG 9 III-D-1, vol. 4709, folder 92, file 9

Operations, Somme, 9-15 Sept. 1916

RG 9 III-D-1, vol. 4709, folder 92, file 9

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Appointment of Officers

RG 24, vol. 1374, file HQ 593-06-1-PIONEERS

Badges

RG 24, vol. 1541, file HQ 683-152-1

Treatment of men

RG 24, vol. 1557, file HQ 683-152-2

Mobilization accounts

RG 24, vol. 1557, file HQ 683-152-3

Inspection reports, clothing and equipment

RG 24, vol. 1557, file HQ 683-152-4

Pay and pay sheets

RG 24, vol. 1557, file HQ 683-152-5

Demobilization

RG 24, vol. 1557, file HQ 683-152-6

Organization 1915

RG 24, vols. 1468-1469, file HQ 600-10-23

Badges

RG 24, vol. 4260, file ID, 47-3-9

Organization

RG 24, vol. 4376, file 2D, 34-7-64

MD4 file

RG 24, vol. 4486, file 4D, 47-5-1

Organization

RG 24, vol. 4515, file 5D, 17-9-1

Organization

RG 24, vol. 4558, file 6D, 132-5-1

Inspection

RG 9 III-A-1, vol. 51, file 8-6-51

Canteens, messes

RG 9 III-B-1, vol. 400, file C-195-1

Establishment

RG 9 III-B-1, vol. 418, file E-79-1

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Organization, orderly room

RG 9 III-B-1, vol. 472, file 0-84-1

Transport

RG 9 III-B-1, vol. 541, file T-354-1

Transportation

RG 9 III-B-1, vol. 550, file T-479-1

Establishment

RG 9 III-B-1, vol. 685, file E-257-2

Promotions

RG 9 III-B-1, vol. 983, file P-69-3

Policy governing battalion's employment placed at disposal of CRE, 2nd Canadian Division. 3 June - 17 July 1918

RG 9 III-C-3, vol. 4102, folder 9, file 2

Work reports, 29-30 Sept. 1916

RG 9 III-C-5, vol. 4378, folder 22, file 4

Work reports, 17 June - 1 July 1917

RG 9 III-C-5, vol. 4378, folder 22, file 5

Financial statements, 1917 - 1918

RG 9 III-C-6, vol. 4454, folder 5, file 10

Maj. H.Y. McGhie awarded MC, Vimy Ridge

RG 24, vol. 1826, file GAQ 5-80

Imprint accounts, Dec. 1916

RG 9 III-C-6, vol. 4453, folder 1, file 1

Administration instructions, 13 Corps area, 25 March 1918

RG 9 III-C-6, vol. 4453, folder 1, file 2

Instructions re vegetable gardens, 17 April 1916 - 2 March 1918

RG 9 III-C-6, vol. 4453, folder 1, file 3

Correspondence re American citizens serving with CEF, 28 Feb., 2 March 1917

RG 9 III-C-6, vol. 4453, folder 1, file 4

Small ammunition, 31 Oct. 1917 - 26 March 1918

RG 9 III-C-6, vol. 4453, folder 1, file 5

German ammunition, 26 May, 13 June 1917

RG 9 III-C-6, vol. 4453, folder 1, file 6

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Aircraft, 12 March 1916 - 11 Feb. 1918

RG 9 III-C-6, vol. 4453, folder 1, file 7

Issue of revolvers to officers, 20 March 1916

RG 9 III-C-6, vol. 4453, folder 1, file 8

Artillery barrages, 1-8, 30 Nov. 1916

RG 9 III-C-6, vol. 4453, folder 1, file 9-10

Concentration of artillery on enemy trench system, 11 July 1917

RG 9 III-C-6, vol. 4453, folder 1, file 11

Badges, 16 Sept. 1916 - 11 March 1918

RG 9 III-C-6, vol. 4453, folder 1, file 12

Organization of bands, 18 Oct. 1917 - 20 March 1918

RG 9 III-C-6, vol. 4453, folder 1, file 13

Issue of bicycles, Feb. 1917

RG 9 III-C-6, vol. 4453, folder 1, file 14

Billeting, 24 Jan. 1916 - 6 May 1918 (missing)

RG 9 III-C-6, vol. 4453, folder 1, file 15

Enemy's training in bombing, 29 July 1916

RG 9 III-C-6, vol. 4453, folder 1, file 16

Requirements in bombs and grenades, Dec. 1917

RG 9 III-C-6, vol. 4453, folder 1, file 17

Divisional boundaries, 6 July 1917 - 1 March 1918

RG 9 III-C-6, vol. 4453, folder 1, file 18

Bridges to be demolished, 31 March 1918

RG 9 III-C-6, vol. 4453, folder 1, file 19

Burials and cemeteries, 16 Dec. 1916 - 20 Feb. 1918

RG 9 III-C-6, vol. 4453, folder 1, file 20

Collection and disposal of dripping, 8 June - 16 Oct. 1917

RG 9 III-C-6, vol. 4453, folder 1, file 21

German cable - drawer, 28 May 1917

RG 9 III-C-6, vol. 4453, folder 2, file 1

Certificates re cameras, 25 July 1916

RG 9 III-C-6, vol. 4453, folder 2, file 2

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Material for camouflage, 2 Jan. - 15 May 1918

RG 9 III-C-6, vol. 4453, folder 2, file 3

Canteens, 10 Dec. 1916 - 11 May 1918

RG 9 III-C-6, vol. 4453, folder 2, file 4

Casualties, 12 March 1916 - 11 May 1918

RG 9 III-C-6, vol. 4453, folder 2, file 5

Instruction in catering, Jan. 1918

RG 9 III-C-6, vol. 4453, folder 2, file 6

Censorship, 23 May 1916 - 1 May 1917

RG 9 III-C-6, vol. 4453, folder 2, file 7

Instructions re civilians in forward area, 3 April 1917

RG 9 III-C-6, vol. 4453, folder 2, file 8

Officers' claims for lost equipment, 22 May - 12 June 1916

RG 9 III-C-6, vol. 4453, folder 2, file 9

Correspondence re clothing and equipment, 1 Sept. 1916 - 29 May 1918

RG 9 III-C-6, vol. 4453, folder 2, file 10

BAB trench codes, 18, 19 Dec. 1916

RG 9 III-C-6, vol. 4453, folder 2, file 11

Instructions re communications, 2nd Army area, 23 Oct. 1917

RG 9 III-C-6, vol. 4453, folder 2, file 12

Instructions re magnetic compass, 12 Oct. 1917 - 4 May 1918

RG 9 III-C-6, vol. 4453, folder 2, file 13

Notes on conferences held at First Army HQ, 26 April 1918

RG 9 III-C-6, vol. 4453, folder 2, file 14

Congratulatory messages from C-in-C, 1 Nov. 1917

RG 9 III-C-6, vol. 4453, folder 2, file 15

Proceedings of courts of enquiry, 25 July 1916 - 3 June 1918

RG 9 III-C-6, vol. 4453, folder 2, file 16

Contributions, Christmas dinner, Dec. 1916

RG 9 III-C-6, vol. 4453, folder 2, file 17

2nd Canadian Division. administrative instructions re defences, 13 March - 30 April 1918

RG 9 III-C-6, vol. 4453, folder 2, file 1

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Notes on consolidation of defences, 11 Aug. 1916

RG 9 III-C-6, vol. 4453, folder 2, file 2

Orders for mounting and relief of guards, 25 Sept. 1916 - 4 May 1918

RG 9 III-C-6, vol. 4453, folder 2, file 3

Defence schemes, VI Corps 20 April 1918

RG 9 III-C-6, vol. 4453, folder 2, file 4

Defence schemes, Canadian Corps, 19 May 1917

RG 9 III-C-6, vol. 4453, folder 2, file 5

Defence schemes, 2nd Canadian Division., 29 April 1916

RG 9 III-C-6, vol. 4453, folder 2, file 6

Defence schemes, 2nd Canadian Division., 23 April 1917, 9 Feb. 1918

RG 9 III-C-6, vol. 4453, folder 2, file 7

Defence scheme for division in reserve, 13 March 1918

RG 9 III-C-6, vol. 4453, folder 2, file 8

Defence scheme, Lens sector (6th Canadian Infantry Brigade), 24 Feb, 10 March 1918

RG 9 III-C-6, vol. 4453, folder 2, file 9

Notes on trenches and dugouts, 9 Nov. 1916

RG 9 III-C-6, vol. 4453, folder 2, file 10

Construction of trenches and dugouts, 18 June 1916 - 6 Oct. 1917

RG 9 III-C-6, vol. 4453, folder 2, file 11

Method of wiring, 18 Feb. - 30 April 1918

RG 9 III-C-6, vol. 4453, folder 2, file 12

Co-operation with Engineers, 13 April 1916 - 22 Jan. 1917

RG 9 III-C-6, vol. 4453, folder 2, file 13

Details for, and reports on, working parties, work on Middlesex Lane and Voormezele Switch, 25 April - 8 Aug. 1916

RG 9 III-C-6, vol. 4453, folder 2, file 14

Register, detail of working parties, 17 Feb. 1917 - 30 April 1918

RG 9 III-C-6, vol. 4454, folder 3, file 15

Work and working parties, Voormezele Strong Point, 30 May - 1 June 1916

RG 9 III-C-6, vol. 4454, folder 3, file 16

Release of soldiers to work in munitions, 2 Nov. 1916

RG 9 III-C-6, vol. 4454, folder 3, file 17

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Supervision of dental services, April 1916

RG 9 III-C-6, vol. 4454, folder 4, file 1

Runners, details, 15 June 1916

RG 9 III-C-6, vol. 4454, folder 4, file 2

Carrier for Mills grenades, Aug. 1917

RG 9 III-C-6, vol. 4454, folder 4, file 3

Discipline, courts martial, 15 March 1916 - 21 May 1918

RG 9 III-C-6, vol. 4454, folder 4, file 4 - 5

Disposition, Lewis gun posts, 28 March - 27 May 1918

RG 9 III-C-6, vol. 4454, folder 4, file 6

Order in Council re entrants for homesteads, Dominion Lands Act, 9 July 1917

RG 9 III-C-6, vol. 4454, folder 4, file 7

Circular letter re officers' dress

RG 9 III-C-6, vol. 4454, folder 4, file 8

British Columbia election, 9 Dec. 1916

RG 9 III-C-6, vol. 4454, folder 5, file 1

Instructions re engineer services

RG 9 III-C-6, vol. 4454, folder 5, file 2

Reports, engineer services, 28 Feb. 1916

RG 9 III-C-6, vol. 4454, folder 5, file 3

Correspondence re equipment and supplies, 6 March - 8 Aug. 1916

RG 9 III-C-6, vol. 4454, folder 5, file 4

Telephones and telegraphs, 8 April 1916, 17 Jan. 1917

RG 9 III-C-6, vol. 4454, folder 5, file 5

Normal fighting outfit for NCOs and men, 30 July - 13 Aug. 1916

RG 9 III-C-6, vol. 4454, folder 5, file 6

Reporting of espionage, 29 March 1918

RG 9 III-C-6, vol. 4454, folder 5, file 7

War establishment, pioneer battalions, etc., 31 Dec. 1915 - 19 March 1918

RG 9 III-C-6, vol. 4454, folder 5, file 8

German live wire entanglement, 12 Feb. 1917

RG 9 III-C-6, vol. 4454, folder 5, file 9

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Financial statements, 2nd Canadian Pioneer Battalion, 1917, 1918

RG 9 III-C-6, vol. 4454, folder 5, file 10

Report on Minimax fire extinguishers, Dec. 1916

RG 9 III-C-6, vol. 4454, folder 5, file 11

Instructions re fires in dugouts, 2 Feb. 1918

RG 9 III-C-6, vol. 4454, folder 5, file 12

Orders re prevention of fires 5 Feb. 1917

RG 9 III-C-6, vol. 4454, folder 5, file 13

Reduction in grain ration, 28 Jan. 1918

RG 9 III-C-6, vol. 4454, folder 5, file 14

Suggestion that tree branches unfit for RE material be used for fuel, 13 Feb. 1917

RG 9 III-C-6, vol. 4454, folder 5, file 15

Instructions re French soldiers in forward area, 1 May 1917

RG 9 III-C-6, vol. 4454, folder 5, file 16

Gas respirators, 29 Dec. 1915 - 25 Feb. 1918

RG 9 III-C-6, vol. 4454, folder 6, file 1

Confusion between various "fosse" in the corps area, 21 Aug. 1917

RG 9 III-C-6, vol. 4454, folder 6, file 2

Gifts to soldiers (Montreal Gazette Tobacco Fund, Canadian War Contingent Assn), 28 March 1916 - 4 March 1918

RG 9 III-C-6, vol. 4454, folder 6, file 3

Greeks serving with CEF, 12 Feb. 1917

RG 9 III-C-6, vol. 4454, folder 6, file 4

Grenades, 3 June - 26 Nov. 1916

RG 9 III-C-6, vol. 4454, folder 6, file 5

Machine and Lewis guns, 13 March 1916 - 4 May 1918

RG 9 III-C-6, vol. 4454, folder 6, file 6

Maximum ranges of German heritages and mortars, 30 May - 3 Sept. 1917

RG 9 III-C-6, vol. 4454, folder 6, file 7

Details of Russian 7.62cm guns, 1 June 1917

RG 9 III-C-6, vol. 4454, folder 6, file 8

Restrictions against hawking in the forward area, 26 May 1917

RG 9 III-C-6, vol. 4454, folder 6, file 9

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Instructions re wearing of steel helmets, 26 July 1916 - 4 May 1917

RG 9 III-C-6, vol. 4454, folder 6, file 10

Historical record, 12 Aug. 1916 - 5 Aug. 1917

RG 9 III-C-6, vol. 4454, folder 6, file 11

Honours and awards, 2 April 1916 - 3 March 1917

RG 9 III-C-6, vol. 4454, folder 6, file 12

Articles of equipment for hutment camps, 11 Jan. - 19 Sept. 1916

RG 9 III-C-6, vol. 4454, folder 6, file 13

Inspections by C-in-C, 25 Aug. 1917 - 1 Jan. 1918

RG 9 III-C-6, vol. 4454, folder 6, file 14

Information from German document re. methods of war on western front, 7 March 1917

RG 9 III-C-6, vol. 4454, folder 6, file 15

Prevention of espionage, leakage of information, 31 Aug. 1917

RG 9 III-C-6, vol. 4454, folder 6, file 16

Intelligence summaries, 2nd Canadian Division., 16 March - 14 Aug. 1916

RG 9 III-C-6, vol. 4455, folder 7, file 1-2

Interpreters required for HQ Signals, May 1916

RG 9 III-C-6, vol. 4455, folder 7, file 3

Correspondence re. field kitchens, 13-22 Sept. 1916

RG 9 III-C-6, vol. 4455, folder 7, file 4

Applications, instructions re leave, 16 April 1916 - 14 March 1918

RG 9 III-C-6, vol. 4455, folder 7, file 5

Lectures by Maj. R. P. Mills, No. 6 Squadron RFC, re. battle of Cypres, 25 May 1916 - 21 Feb. 1918

RG 9 III-C-6, vol. 4455, folder 7, file 6

Unit locations, 2nd Canadian div., 21 Feb. 1916

RG 9 III-C-6, vol. 4455, folder 7, file 7

Instruction re. turning in of maps, 15 Aug. 1916 - 18 March 1917

RG 9 III-C-6, vol. 4455, folder 8, file 1

Situation maps and trench maps, Oct. 1917

RG 9 III-C-6, vol. 4455, folder 8, file 2

Northern Division boundary map, 2nd Canadian Division., 5 May 1918

RG 9 III-C-6, vol. 4455, folder 8, file 3

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Care of engineer material, 27 Feb. 1918

RG 9 III-C-6, vol. 4455, folder 8, file 4

Medical: trench foot, wastage, etc., 27 April 1916 - 20 March 1918

RG 9 III-C-6, vol. 4455, folder 8, file 5

Mines, mining, booby traps, 20 May 1916 - 11 Aug. 1917

RG 9 III-C-6, vol. 4455, folder 8, file 6

Report on mobile charges, 20 July, 28 Nov. 1916

RG 9 III-C-6, vol. 4455, folder 8, file 7

Mobilization store tables for a pioneer battalion. Oct. 1916, April 1918

RG 9 III-C-6, vol. 4455, folder 8, file 8

Declaration re. motorcycles, Aug. 1916

RG 9 III-C-6, vol. 4455, folder 8, file 9

Orders and instructions re. moves and reliefs, 18 Aug. 1916 - 8 May 1918

RG 9 III-C-6, vol. 4455, folder 8, file 10

Nominal rolls, 7 March 1916 - 3 April 1917

RG 9 III-C-6, vol. 4455, folder 8, file 11-12

Nominal rolls, 7 March 1916 - 3 April 1917

RG 9 III-C-6, vol. 4455, folder 9, file 1-2

Instruction re. observation by the enemy, 30 May 1918

RG 9 III-C-6, vol. 4455, folder 10, file 1

Instruction re. 2nd Canadian Division. offensive, 13 July - 9 Aug. 1917

RG 9 III-C-6, vol. 4455, folder 10, file 2

Correspondence re. officers, 15 April 1916 - 23 April 1918

RG 9 III-C-6, vol. 4455, folder 10, file 3

Operations. Hooge (Hill 60), June 1916

RG 9 III-C-6, vol. 4455, folder 10, file 4

Operations. Mount Sorrel, 2 July 1916

RG 9 III-C-6, vol. 4455, folder 10, file 5

Operations. Island of Blangy (15th (Br) Division), 26 April 1917

RG 9 III-C-6, vol. 4455, folder 10, file 6

Operations. Somme, 21, 29 Aug. 1916

RG 9 III-C-6, vol. 4456, folder 10, file 15-16

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Operations. Oppy-Mericourt Line, 21 April 1917

RG 9 III-C-6, vol. 4455, folder 10, file 7

Operations. Arleux-Fresnoy, 27 April 1917

RG 9 III-C-6, vol. 4455, folder 10, file 8

Operations. Hill 70, 15 Aug. 1917

RG 9 III-C-6, vol. 4455, folder 10, file 9

Minor operations, 4th Canadian Infantry Brigade, 28 April 1918

RG 9 III-C-6, vol. 4456, folder 10, file 10

Minor operations, 5th Canadian Infantry Brigade, Neuville Vitasse, 3-5 May 1918

RG 9 III-C-6, vol. 4456, folder 10, file 11

Precautions against German minor operations, 7 March 1918

RG 9 III-C-6, vol. 4456, folder 10, file 12

Lessons learned from operations, 50th (Br) Division, 4-10 Oct.

RG 9 III-C-6, vol. 4456, folder 10, file 13

Suggestions required re. lessons learned from operations during 1917

RG 9 III-C-6, vol. 4456, folder 10, file 14

Experience gained in recent fighting, 2nd Canadian Division., 9 Aug. 1917

RG 9 III-C-6, vol. 4456, folder 10, file 17

Second Army notes on recent operations in Flanders, 15-25 Oct. 1917

RG 9 III-C-6, vol. 4456, folder 10, file 18

Notes on Recent Fighting, 13 April - 6 May 1918

RG 9 III-C-6, vol. 4456, folder 10, file 19

Instructions in connection with future operations, 15 April 1917

RG 9 III-C-6, vol. 4456, folder 10, file 20

Summary of First Army operations, 17 March 1918

RG 9 III-C-6, vol. 4456, folder 10, file 21

Summary of Second Army operations, 7-10 Nov. 1917

RG 9 III-C-6, vol. 4456, folder 10, file 22

Operation orders, 1st Canadian Division., 24-25 Sept. 1916

RG 9 III-C-6, vol. 4456, folder 11, file 1

Operation orders, 2nd Canadian. Div, 10 March 1916 - 2 May 1918

RG 9 III-C-6, vol. 4456, folder 11, file 2

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Operation orders, 4th Canadian Infantry Brigade, 7 Sept. 1916

RG 9 III-C-6, vol. 4456, folder 11, file 3

Operation orders, 5th Canadian Infantry Brigade, 23 Aug. - 6 Sept. 1916

RG 9 III-C-6, vol. 4456, folder 11, file 4

Operation orders, 6th Canadian Infantry Brigade, 10 Jan. 1917 - 26 March 1918

RG 9 III-C-6, vol. 4456, folder 11, file 5

Operation orders, 8th Canadian Infantry Brigade, 4 April 1918

RG 9 III-C-6, vol. 4456, folder 11, file 6

Operation orders, CRE, 2nd Canadian Division., 6 April - 5 Aug. 1916

RG 9 III-C-6, vol. 4456, folder 11, file 7

Operation orders, CRE, Advance Area, 14 Sept. 1916

RG 9 III-C-6, vol. 4456, folder 11, file 8

Operation orders, 2nd Divisional. Engineers, 7 Feb. 1917 - 16 Feb. 1918

RG 9 III-C-6, vol. 4456, folder 11, file 9

Operation orders, 4th Australian Brigade, 1-21 Aug. 1916

RG 9 III-C-6, vol. 4456, folder 11, file 10

Battalion orders PT II, 1 May 1916 - 26 Nov. 1917

RG 9 III-C-6, vol. 4456, folder 12, files 1 -3

Battalion orders PT II, 1 May 1916 - 26 Nov. 1917

RG 9 III-C-6, vol. 4456, folder 13, file 1

Routine orders, Canadian Corps 18 Sept. 1917

RG 9 III-C-6, vol. 4456, folder 13, file 2

Special orders, Reserve Army, 12 Sept. 1916

RG 9 III-C-6, vol. 4456, folder 13, file 3

Standing orders for machine guns, Oct. 1917

RG 9 III-C-6, vol. 4456, folder 13, file 4

Town orders, Dickebusch, 15 July 1916

RG 9 III-C-6, vol. 4456, folder 13, file 5

Orders to the NCO i/c of the guard, 21 March, 27 May 1916

RG 9 III-C-6, vol. 4456, folder 13, file 6

Internal organization of an infantry battalion with regard to proportion of specialists and employed men, etc. 27 Dec. 1916 - 1 April 1918

RG 9 III-C-6, vol. 4456, folder 13, file 7

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Organization Engineer Services, 17 Sept. 1916

RG 9 III-C-6, vol. 4456, folder 13, file 8

Distinguishing patches, 3 Sept. 1916 - 30 April 1918

RG 9 III-C-6, vol. 4456, folder 13, file 9

Subdivision of forward line for purpose of patrols

RG 9 III-C-6, vol. 4456, folder 13, file 10

Correspondence re pay and payments, 10 April- 2 Dec. 1916

RG 9 III-C-6, vol. 4456, folder 13, file 11

Nominal rolls of NCO's, 14 March 1916 - 25 May 1918

RG 9 III-C-6, vol. 4456, folder 13, file 12

Correspondence re. next of kin, birth and death certificates etc., 11 Dec. 1915 - 18 June 1918

RG 9 III-C-6, vol. 4457, folder 14, file 1-3

Russians in 2nd Canadian Pioneer Battalion., 16 July 1917 - 9 April 1918

RG 9 III-C-6, vol. 4457, folder 15, file 1

Index of aerial photographs, 1 May 1916, 18 April 1918

RG 9 III-C-6, vol. 4457, folder 15, file 2

Instructions re Canadian official photographs, 20 Oct. 1917, 23 Jan. 1918

RG 9 III-C-6, vol. 4457, folder 15, file 3

Postal services, 19 Jan., 14 Aug. 1917

RG 9 III-C-6, vol. 4457, folder 15, file 4

Stewart Lyon, press representative, 11 March 1917

RG 9 III-C-6, vol. 4457, folder 15, file 5

Instruction re. information obtained from British prisoners of war, 20 Aug. 1917 - 5 Jan. 1918

RG 9 III-C-6, vol. 4457, folder 15, file 6

Enemy paper balloons used for propaganda, 4 Feb. - 31 May 1918

RG 9 III-C-6, vol. 4457, folder 15, file 7

Issue of publications, June 1917

RG 9 III-C-6, vol. 4457, folder 15, file 8

Weekly ration states, 1 Oct. 1915 - 17 Feb. 1918

RG 9 III-C-6, vol. 4457, folder 15, file 9

Receipts for war diaries, maps, etc. 2 April 1916 - 24 May 1918

RG 9 III-C-6, vol. 4457, folder 15, file 10

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Instructions for reconnoitring parties, 15 Oct. 1917

RG 9 III-C-6, vol. 4457, folder 15, file 11

Accounts paid from regimental funds, 16 Jan. - 11 March 1918

RG 9 III-C-6, vol. 4457, folder 16, file 1

Correspondence re reinforcements, 31 March 1916 - 4 May 1918

RG 9 III-C-6, vol. 4457, folder 16, file 2

Remounts, 11 April 1916 - 16 May 1918

RG 9 III-C-6, vol. 4457, folder 16, file 3

Reports and returns re grenades, rations, cameras, etc. 25 Aug. 1916 - 30 April 1918

RG 9 III-C-6, vol. 4457, folder 16, file 4

Location and naming of sunken roads, 4 May 1917

RG 9 III-C-6, vol. 4457, folder 16, file 5

Recovery of soldier, 17 Dec. 1917

RG 9 III-C-6, vol. 4457, folder 16, file 6

Provision of freight for sandbags, 4 Jan. 1918

RG 9 III-C-6, vol. 4457, folder 16, file 7

Sanitation: baths, latrines, etc.; 14 March 1916

RG 9 III-C-6, vol. 4457, folder 16, file 8

Percentage of sick wastage, 4 July 1916

RG 9 III-C-6, vol. 4457, folder 16, file 9

Lists of sign boards, 18 July 1916 - 31 Oct. 1917

RG 9 III-C-6, vol. 4457, folder 16, file 10

Adoption of conventional signs for all maps, 23 Feb. - 2 March 1918

RG 9 III-C-6, vol. 4457, folder 16, file 11

SOS signals and daily Table of letters and colours, 19 Sept. 1917 - 28 May 1918

RG 9 III-C-6, vol. 4457, folder 16, file 12

Signal Service, 27 May 1916 - 26 May 1918

RG 9 III-C-6, vol. 4457, folder 16, file 13

Report on smoke bombs from Commandant, 2nd Canadian Division Wing, CCRC, 31 Jan. 1918

RG 9 III-C-6, vol. 4457, folder 16, file 14

Snipers, 20 Feb. 1917

RG 9 III-C-6, vol. 4457, folder 16, file 15

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Issue of Soyer stoves, 25 Oct. 1916

RG 9 III-C-6, vol. 4457, folder 17, file 1

Sports, 12 May 1916 - 23 Sept. 1917

RG 9 III-C-6, vol. 4457, folder 17, file 2

Divisional staff: distribution of duties, 25 July 1917

RG 9 III-C-6, vol. 4457, folder 17, file 3

Correspondence re stationary, 10 March - 30 July 1916

RG 9 III-C-6, vol. 4457, folder 17, file 4

Stores, 1916 - 1918

RG 9 III-C-6, vol. 4457, folder 17, file 5 - 9

Ration states, 8 Feb. - 8 March 1918

RG 9 III-C-6, vol. 4457, folder 17, file 10

Circular re fighting strength, 3 April 1915 - 24 Oct. 1916

RG 9 III-C-6, vol. 4458, folder 17, file 11

Strength, transfers, Oct. 1916 - June 1918

RG 9 III-C-6, vol. 4458, folder 17, file 12 - 13

Beaurains and Mercatel Switches, 12 April - 3 May 1918

RG 9 III-C-6, vol. 4458, folder 17, file 14

Supply services, 26 June 1916 - 7 May 1918

RG 9 III-C-6, vol. 4458, folder 17, file 15 - 16

Markings on British tanks, 10 May 1918

RG 9 III-C-6, vol. 4458, folder 18, file 1

Diagram and description of German tanks, 9 May 1918

RG 9 III-C-6, vol. 4458, folder 18, file 2

Organization of topographical sections, 7 Jan. 1916, 3 Jan. 1917

RG 9 III-C-6, vol. 4458, folder 18, file 3

Note on laying 60 cm gauge track, 10 July 1917

RG 9 III-C-6, vol. 4458, folder 18, file 4

Training, 16 March 1916 - 26 May 1918

RG 9 III-C-6, vol. 4458, folder 18, file 5 - 11

Construction of tram lines, 18 May - 30 July 1916

RG 9 III-C-6, vol. 4458, folder 18, file 12

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Notes on construction of trench tramways during Messines operations, 17 Aug. 1917

RG 9 III-C-6, vol. 4458, folder 18, file 13

Surpluses and deficiencies in Nouse vehicles, 14 March 1916 - 26 May 1918

RG 9 III-C-6, vol. 4458, folder 18, file 14

Reconnaissance and reports on trenches and dugouts, 18 May 1916 - 12 May 1918

RG 9 III-C-6, vol. 4458, folder 18, file 15

List of trench exemptions, 24 Jan. 1917

RG 9 III-C-6, vol. 4458, folder 18, file 16

War trophies, 4 Aug. 1916 - 29 Sept. 1917

RG 9 III-C-6, vol. 4458, folder 18, file 17

Tunnels, communication galleries, etc. 28 Dec. 1916

RG 9 III-C-6, vol. 4458, folder 18, file 18

Visits, 14 Feb, 9 March 1917

RG 9 III-C-6, vol. 4458, folder 19, file 1

Return by Imperial units of persons qualified to vote under Voters' Act (1917), Dec. 1917

RG 9 III-C-6, vol. 4458, folder 19, file 2

Compilation of war diaries, 13 July 1916 - 21 June 1917

RG 9 III-C-6, vol. 4458, folder 19, file 3 -4

Water supply, 7 April 1916 - 11 May 1918

RG 9 III-C-6, vol. 4458, folder 19, file 5

German weapons and material required by GHQ, 22 April - 2 June 1918

RG 9 III-C-6, vol. 4458, folder 19, file 6

Instructions re wills, 7 July 1916

RG 9 III-C-6, vol. 4458, folder 19, file 7

Wire and wiring, 2 July 1916 - 30 Jan. 1918

RG 9 III-C-6, vol. 4458, folder 19, file 8

Wireless, 8 Feb.- 24 June 1917

RG 9 III-C-6, vol. 4458, folder 19, file 9

Work and working parties, St-Eloi, Mount Sorrel fronts, 10 April 1916 - 2 Aug. 1917

RG 9 III-C-6, vol. 4458, folder 19, file 10

Daily work reports April 1916 - July 1917

RG 9 III-C-6, vol. 4458, folder 19, file 11-12

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Historical record, 123rd Battalion.

RG 9 III-C-6, vol. 4458, folder 19

Nominal roll on leaving Canada, 1915 Canadian Records Office file

RG 9 II B3, vol. 79

Canadian Records Office file

RG 9 III-B-1, vol. 1087, file L-23-4

Guide to Sources Relating to Units of the Canadian Expeditionary Force

3rd Canadian Pioneer Battalion

Background Information

Organized as 48th Canadian Infantry Battalion in February 1915.
Commanded by Lieutenant-Colonel W. J. H Holmes.
Authorization published in General Order 86 of 1 July 1915.
Left Montreal 1 July 1915 aboard GRAMPIAN.
Arrived in England 10 July 1915.
Redesignated 3rd Canadian Pioneer Battalion, 25 January 1916.
Arrived in France 9 March 1916, 3rd Canadian Division.
Withdrawn, 8 May 1917: replaced in 3rd Division by 123rd Battalion.
Personnel dispersed to 7th, 29th and 75th Canadian Infantry Battalions.
Disbanded by General Order 149 of 15 September 1920
Band
See also 48th Battalion.

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, 7 March 1916 - 31 May 1917

RG 9 III-D-3, vol. 5010, folder 723

Historical record

RG 9 III-D-1, vol. 4695, folder 59, file 10A

Established

RG 9 III-B-1, vol. 419, file E-80-1

Established

RG 9 III-B-1, vol. 425, file E-214-1

Organization, orderly room

RG 9 III-B-1, vol. 472, file 0-94-1

Disbandment, disposal of personnel

RG 9 III-B-1, vol. 931, file D-163

Nominal rolls of officers

RG 9 III-B-1, vol. 2235, file N-37-29

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Promotions

RG 9 III-B-1, vol. 2239, file P-24-29

Badges (empty)

RG 9 III-D-1, vol. 4709, folder 92, file 10

Honours and awards

RG 9 III-D-1, vol. 4709, folder 92, file 11

Operations. Mount Sorrel, 2 June 1916

RG 9 III-D-1, vol. 4709, folder 92, file 12

Balloons to carry a Union Jack, 18 March 1916

RG 9 III-C-6, vol. 4459, folder 1, file 1

Instructions re firing on German balloons by night, 17 April 1916

RG 9 III-C-6, vol. 4459, folder 1, file 2

Report on German apparatus for spraying acid, 8 April 1916

RG 9 III-C-6, vol. 4459, folder 1, file 3

Allotment and location of billets, 25 Aug. 1916

RG 9 III-C-6, vol. 4459, folder 1, file 4

Camouflage screens for working parties, 25 April - 11 May 1916

RG 9 III-C-6, vol. 4459, folder 1, file 5

Circular re censorship, 14 April 1916

RG 9 III-C-6, vol. 4459, folder 1, file 6

Evacuation of civilians, 22 May 1916

RG 9 III-C-6, vol. 4459, folder 1, file 7

Instructions re guards at battle headquarters, 9 April 1916

RG 9 III-C-6, vol. 4459, folder 1, file 8

Defence schemes, 59th (BR) Infantry Brigade.

RG 9 III-C-6, vol. 4459, folder 1, file 9

Trenches and dugouts, 2 March 1916

RG 9 III-C-6, vol. 4459, folder 1, file 10

Work and working parties, 20 March - 8 May 1916

RG 9 III-C-6, vol. 4459, folder 1, file 11

German fortified positions, 14 April 1915

RG 9 III-C-6, vol. 4459, folder 1, file 12

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Inventories of soldiers' efforts, 29 March - 29 Aug. 1916

RG 9 III-C-6, vol. 4459, folder 1, file 13

Circular re economy to be carried out in all branches of army administration, 18 - 19 March 1916

RG 9 III-C-6, vol. 4459, folder 1, file 14

Adoption of measures against espionage, March 1916

RG 9 III-C-6, vol. 4459, folder 1, file 15

Instructions re gas alert, 4, 11 April 1916

RG9, III, vol. 4459, folder 1, file 16

Report of German gas attacks on First Army 27 April 1916, and on 76th and 72nd (Br) Infantry Brigades, 30 April 1916

RG 9 III-C-6, vol. 4459, folder 1, file 17

Grenades, 14-15 March 1916

RG 9 III-C-6, vol. 4459, folder 1, file 18

German grenadier parties, 12 Dec. 1915, 4 March 1916

RG 9 III-C-6, vol. 4459, folder 1, file 19

Instructions re. edge of a crater to be held, May 1916

RG 9 III-C-6, vol. 4459, folder 1, file 20

Moves and reliefs, 20 March - 23 Oct. 1916

RG 9 III-C-6, vol. 4459, folder 1, file 21

Nominal rolls, 48th 62nd, 68th Battalions.

RG 9 III-C-6, vol. 4459, folder 1, file 22, 23

Lessons learned from The Bluff operations, March 1916

RG 9 III-C-6, vol. 4459, folder 2, file 1

French offensive at Verdun, 11 March 1916

RG 9 III-C-6, vol. 4459, folder 2, file 2

Experience gained in winter battle in Champagne, 13 May 1916

RG 9 III-C-6, vol. 4459, folder 2, file 3

Operation orders, 3rd Canadian Division. HQ., 28 May - 24 Oct. 1916

RG 9 III-C-6, vol. 4459, folder 2, file 4

Operation orders, 3rd Canadian Divisional Engineers, 1 June, 9 July 1916

RG 9 III-C-6, vol. 4459, folder 2, file 5

Operation orders, 1st Canadian Infantry Brigade., 12-13 March 1916

RG 9 III-C-6, vol. 4459, folder 2, file 6

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Operation orders, 7th Canadian Infantry Brigade., 18 April 1916

RG 9 III-C-6, vol. 4459, folder 2, file 7

Operation orders, 8th Canadian. Infantry Brigade, 3 April - 19 Dec. 1916

RG 9 III-C-6, vol. 4459, folder 2, file 8

Operation orders, 9th Canadian. Infantry Brigade, 21 March - 15 Oct. 1916

RG 9 III-C-6, vol. 4459, folder 2, file 9

Operation orders, 3rd Canadian Pioneer Battalion., 28 June - 16 Aug. 1916

RG 9 III-C-6, vol. 4459, folder 2, file 10

Correspondence re personnel, 21 March - 12 Nov. 1916

RG 9 III-C-6, vol. 4459, folder 2, file 11

Issue of publications, 15 March 1916

RG 9 III-C-6, vol. 4459, folder 2, file 12

Remounts, 22 Aug. 1916

RG 9 III-C-6, vol. 4460, folder 3, file 1

Listening sets, 4 May 1916

RG 9 III-C-6, vol. 4460, folder 3, file 2

SOS signals, 12, 22 March 1916

RG 9 III-C-6, vol. 4460, folder 3, file 3

Stores

RG 9 III-C-6, vol. 4460, folder 3, file 4

Transport and traffic, 12 March, 4 April 1916

RG 9 III-C-6, vol. 4460, folder 3, file 5

Trench wardens, 21 March 1916

RG 9 III-C-6, vol. 4460, folder 3, file 6

Notes on trench work, compiled from letters by Brig. Gen. C.D. Shute and Brig. Gen. Y. Cockburn

RG 9 III-C-6, vol. 4460, folder 3, file 7

Work report, 2 June 1916 - 15 Feb. 1917

RG 9 III-C-6, vol. 4460, folder 3, file 8 -10

Nominal roll on leaving Canada, 1915

RG 9 IIB3, vol. 79

Daily Orders

RG 150, vol. 183, 1917/01/01 – 1918/03/11

RG 150, vol. 183

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Part 1 = 1915/06/01 – 1915/12/30

Part 2 = 1916/01/03 – 1916/12/31

Guide to Sources Relating to Units of the Canadian Expeditionary Force

4th Canadian Pioneer Battalion (formerly 67th Battalion)

Background Information

Organized in February 1916 under the command of Lieutenant-Colonel Paul Weatherbe.

Authorization published in General Order 69 of 15 August 1916.

Mobilized at St Andrews New Brunswick in May 1916.

Recruited in Ontario, Quebec, Nova Scotia and New Brunswick.

Left Halifax 13 September 1916 aboard METAGAMA.

Arrived in England 22 September 1916.

Strength: 32 officers, 780 other ranks.

Redesignated 5th Canadian Pioneer Battalion on November 1916 as a result of the 67th Battalion being redesignated 4th Pioneer Battalion.

Absorbed by Canadian Pioneer Training Depot, Crowborough in December 1916.

Disbanded by Privy Council Order 1366 of 21 May 1917.

Colours made by Mrs. Maloney of Ottawa. Presented by Mrs. R. S. Low Westminster Abbey on 28 December 1916 for the duration of the war.

Deposited in the "Old Kirk", St-Andrews, N.B. in 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.

Colours

RG 24, vol. 1534, file HQ 683-105-6

Appointment of officers

RG 24, vol. 1374, file HQ 593-6-1 (PIONEERS)

Telephones

RG 24, vol. 1659, file HQ 683-313-1

Mobilization accounts

RG 24, vol. 1659, file HQ 683-313-3

Inspection report prior to leaving for overseas

RG 24, vol. 1659, file HQ 683-313-4

Inspection reports, clocking and equipment

RG 24, vol. 1659, file HQ 683-313-5

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Pay and pay sheets

RG 24, vol. 1659, file HQ 683-313-6

Organization

RG 24, vol. 4435, file 3D 26-6-72-1

Organization

RG 24, vol. 4558, file 6D 132-7-1

Organization

RG 24, vol. 4741, file 13D 448-14-276

Clothing and equipment

RG 9 III-B-1, vol. 396, file C-99-1

Shorncliffe fill

RG 9 III-B-1, vol. 718, file I-110-2

Mobilization accounts

RG 24, vol. 1654, file HQ 683-304-3

Demobilization

RG 24, vol. 1654, file HQ 683-304-7

Organization

RG 24, vol. 4486, file 4D 47-5-1

Historical record

RG 9 III-D-1, vol. 4709, folder 92, file 13

Badges and colours

RG 9 III-D-1, vol. 4709, folder 92, file 14

Establishment

RG 9 III-B-1, vol. 426, file E-243-1

Organization

RG 9 III-B-1, vol. 2893, file O-159-33

Daily Orders

RG 150, vol. 183

Part 1 = 1916/03/10 – 1916/06/30

Part 2 = 1916/07/01 – 1916/10/31

Part 3 = 1916/11/01 – 1917/10/06

RG 150, vol. 184, 1916/09/19 – 1916/11/07

Guide to Sources Relating to Units of the Canadian Expeditionary Force

4th Canadian Pioneer Battalion

Background Information

Organized in June 1915 as the 67th Battalion under the command of Lieutenant-Colonel Lorne Ross.

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

Mobilized at Victoria.

Recruited in Victoria.

Left Halifax 5 April 1916 aboard OLYMPIC.

Arrived in England 11 April 1916.

Strength: 34 officers, 1045 other ranks.

Arrived in France 14 August 1916. 4th Canadian Infantry Division.

Redesignated 4th Canadian Pioneer Battalion in September 1916.

Disbanded in April 1917; personnel absorbed by 54th and 102nd Battalions.

Unit replaced in 4th Canadian Division by 124th Battalion.

Disbanded by General Order 149 of 15 September 1920.

See also 67th Battalion.

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 Aug. 1916 - 30 April 1917

RG 9 III-D-3, vol. 5010, folder 724

Historical record

RG 9 III-D-1, vol. 4697, folder 63, file 7

Correspondence re badges

RG 9 III-D-1, vol. 4697, folder 63, file 8

Correspondence re photos

RG 9 III-D-1, vol. 4697, folder 63, file 9

Demobilization

RG 24, vol. 1534, file HQ. 683-105-6

OMFC file

RG 9 III-A-1, vol. 49, file 8-5-106

Guide to Sources Relating to Units of the Canadian Expeditionary Force

4th Division file

RG 9 III-B-1, vol. 2319, file V-1-30

Operation orders, 23 Sept. 1916

RG 9 III-C-3, vol. 4232, folder 27, file 22

Nominal roll, breaking up of battalion.

RG 9 III-C-5, vol. 4370, folder 1, file 18

Wiring reports, 6-13 Jan. 1917

RG 9 III-C-5, vol. 4377, folder 20, file 11

Daily work reports, 13 Oct. 1916 - 5 March 1917

RG 9 III-C-5, vol. 4378, folder 22, file 6-10

Disbanded, disposal of personnel

RG 9 III-B-1, vol. 931, file D-17-3

Nominal roll on leaving Canada, 1916

RG 9 IIB3, vol. 79

Organization, mobilization 1916

RG 24, vol. 1469, file HQ 600-10-28

Guide to Sources Relating to Units of the Canadian Expeditionary Force

5th Canadian Pioneer Battalion

Background Information

Organized in March 1916 under the command of Lieutenant-Colonel H. R. Lordly.

Authorization published in General Order 69 of 15 July 1916.

Mobilized at Montreal.

Recruited in Quebec.

Left Halifax 27 November 1916 aboard METAGAMA.

Arrived in England 6 December 1916.

Strength: 26 officers, 609 other ranks.

Absorbed by 5th Canadian Divisional Engineers at Witley in February 1917.

Disbanded by General Order 63 of 1 June 1917.

Colours presented at Point St Charles race track on 3 June 1916.

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.

Regimental funds (cash book bank book, cancelled cheques, trust agreement, bank statement, etc.)

RG 9 III-C-6, vol. 4460, folder 1

Appointment of officers

RG 24, vol. 1374, file HQ 593-6-1 (PIONEERS)

Badges

RG 24, vol. 1654, file HQ 683-304-1

To be absorbed by Canadian Engineers

RG 24, vol. 1654, file HQ 683-304-2

Inspection reports, clothing and equipment

RG 24, vol. 1654, file HQ 683-304-4

Audit Reports

RG 24, vol. 1654, file HQ 683-304-5

Pay and pay sheets

RG 24, vol. 1654, file HQ 683-304-6

Organization, May 1916

RG 24, vol. 4392, file 2D. 34-7-165

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Organization, 1915 - 1916

RG 24, vol. 4486, file 4D. 47-5-1

Nominal roll on leaving Canada, 1916

RG 9 IIB3, vol. 79

Organization

RG 9 III-B-1, vol. 2893, file 0-159-33

Canadian Records Office file

RG 9 III-B-1, vol. 1087, file L-24-4

Daily Orders

RG 150, vol. 184

Part 1 = 1916/11/01 – 1916/12/31

Part 2 = 1917/01/01 – 1917/02/01