

Canadian Army Medical Corps

Canadian Army Medical Corps

Introduction	1
No. 1 Canadian Field Ambulance	2
No. 2 Canadian Field Ambulance	4
No. 3 Canadian Field Ambulance	7
No. 4 Canadian Field Ambulance	9
No. 5 Canadian Field Ambulance	11
No. 6 Canadian Field Ambulance	13
No. 7 th Canadian Calvary Field Ambulance	17
No. 8 Canadian Field Ambulance	19
No. 9 Canadian Field Ambulance	21
No. 10 Canadian Field Ambulance	23
No. 11 Canadian Field Ambulance	27
No. 12 Canadian Field Ambulance	29
No. 13 Canadian Field Ambulance	31
No. 14 Canadian Field Ambulance	33
No. 14 Canadian Field Ambulance (1917-1918)	35
No. 15 Canadian Field Ambulance	37
No. 16 Canadian Field Ambulance	39
No. 16 Canadian Field Ambulance, Siberia	41
No. 1 Canadian Casualty Clearing Station	42
No. 2 Canadian Casualty Clearing Station	44
No. 3 Canadian Casualty Clearing Station	46
No. 4 Canadian Casualty Clearing Station	48
No. 1 Canadian Stationary Hospital	50
No. 2 Canadian Stationary Hospital	52
No. 3 Canadian Stationary Hospital	54
No. 4 Canadian Stationary Hospital (French Canadian)	58
No. 5 Canadian Stationary Hospital (Queen's)	60
No. 6 Canadian Stationary Hospital (Laval)	62
No. 7 Canadian Stationary Hospital (Dalhousie)	63
No. 8 Canadian Stationary Hospital (University of Saskatchewan)	65

No. 9 Canadian Stationary Hospital (St. Francis Xavier University)	67
No. 10 Canadian Stationary Hospital (University of Western Ontario)	70
No. 11 Canadian Stationary Hospital	72
No. 1 Canadian General Hospital	73
No. 2 Canadian General Hospital	77
No.3 Canadian General Hospital (McGill)	82
No. 4 Canadian General Hospital	87
No. 5 Canadian General Hospital	90
No. 6 Canadian General Hospital (Laval University)	93
No. 7 Canadian General Hospital (Queens University)	95
No. 8 Canadian General Hospital	97
No. 9 Canadian General Hospital, Shorncliffe	99
No. 10 Canadian General Hospital, Brighton	101
No. 11 Canadian General Hospital, Moore Barracks	103
No. 12 Canadian General Hospital, Bramshott	106
No. 13 Canadian General Hospital, Hastings	108
No. 14 Canadian General Hospital	110
No. 15 Canadian General Hospital, Duchess of Connaught's Red Cross Hospital, Taplow (Clivedon)	112
No. 16 Canadian General Hospital	115
Grandville Special Hospital, Ramsgate and Buxton	118
West Cliff Canadian Eye and Ear Hospital, Folkestone	121
Canadian Special Hospital, Lenham	123
Canadian Special Hospital, Etchinghill, Kent	125
Canadian Special Hospital, Witley	127
Canadian Red Cross Special Hospital, Buxton, Derbyshire	129
Queen's Canadian Military Hospital (Walmer and Queen's), Beachborough Park, West Sandling (Shorncliffe)	131
Canadian Officer's Hospital, Yarrow House, Broadstairs, Kent	132
Canadian Red Cross Officers' Hospital, London	134
Canadian Convalescent Hospital, Bromley, Kent	136
Canadian Convalescent Hospital, Uxbridge	138
Princess Patricia's Canadian Red Cross Hospital, Ramsgate and Bexhill	140
Canadian Convalescent Hospital, Woodcote Park, Epsom	142

Canadian Convalescent Hospital, Bear Wood Park, Wokingham, Berks	145
King's Canadian Red Cross Convalescent Hospital, Bushey Park, Hampton Hill Middlesex.....	147
Clarence House Convalescent Hospital, Rockampton	149
Canadian Convalescent Officer's Hospital, Grand Hotel, Broadstairs and, later, Matlock Bath	150
Canadian Officers' Hospital, "The Limes", Crowborough	152
Canadian Forestry Corps Hospital, Beech Hill, Englefield Green, Surrey.....	153
Canadian Forestry Corps Hospital, La Joux	154
Monks Horton Convalescent Hospital, Westenhanger, Kent	155
No. 1 Canadian Sanitary Section	158
No. 2 Canadian Sanitary Section	159
No. 3 Canadian Sanitary Section	160
No. 4 Canadian Sanitary Section	162
No. 5 Canadian Sanitary Section	164
No. 6 Canadian Sanitary Section	165
No. 7 Canadian Sanitary Section	167
No. 8 Canadian Sanitary Section	168
No. 9 Canadian Sanitary Section	169
No. 1 Canadian Mobile Laboratory	170
No. 2 Canadian Mobile Laboratory	172
No. 5 Canadian Mobile Laboratory	173
HMAT ARAGUAYA	175
HMAT LETITIA.....	178
HMAT LLANDOVERY CASTLE	180
HMAT NEURALIA.....	182
Canadian Army Medical Corps Casualty Company	183

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Canadian Army Medical Corps

Introduction

Included are field ambulance units, casualty clearing stations, general hospitals, stationery hospitals, special hospitals, convalescent hospitals, sanitary sections, mobile laboratories and hospital ships.

Field ambulance units removed casualties from dressing stations and regimental aid posts to casualty clearing stations where urgent surgery was performed. Patients then proceeded to general to stationery hospitals and thence to a special hospital or a convalescent hospital.

Sanitary sections supervised the sanitation of camps, billets etc. and inspected the water supplies in their allotted areas.

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 1 Canadian Field Ambulance

Background Information

Organized at Valcartier in September 1914 under the command of Lieutenant-Colonel A. E. Ross.

Left Quebec 30 September 1914 aboard MEGANTIC.

Arrived in England 14 October 1914.

Strength: 16 officers, 257 other ranks.

Arrived in France 11 February 1915.

1st Canadian Division.

Demobilized at Kingston in April 1919.

Disbanded by General Order 211 of 15 November 1920.

Published "NYD", "Iodine Chronicle", "Splint Record", "Now and Then", with No. 2 and No. 3 Field Ambulance between 25 October 1915 and July 1918.

Sources

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

War diary, 14 Oct. 1914 - 15 March 1919

RG 9 III-D-3, vols. 5026-5027, folders 819-825

Extract from war diary, 14 Oct. 1914 - 11 Feb. 1915; receipts for war diary.

RG 9 III-D-1, vol. 4714, folder 106, file 21

Correspondence, receipts re badges

RG 9 III-D-1, vol. 4714, folder 106, file 22

Correspondence re. photos

RG 9 III-D-1, vol. 4714, folder 106, file 23

Clearing of wounded, Vimy Ridge, 5-17 April 1917

RG 9 III-C-10, vol. 4541, folder 3, file 2

Nominal rolls

RG 9 III-B-2, vol. 3723

War diary, etc.

RG 9 III-B-2, vol. 3749, no. 44

General correspondence

RG 9 III-B-2, vol. 3663, file 29-1-1

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Strength, Dec. 1918 - Feb. 1919

RG 9 III-B-2, vol. 3686, file 30-1-1

Nominal rolls on leaving Canada

RG 9 II-B-3, vol. 79

Inspection reports, clothing and equipment

RG 24, vol. 1552, file HQ 683-131-1

Auditor's report on canteen

RG 24, vol. 1552, file HQ 683-131-2

Pay and paysheets

RG 24, vol. 1552, file HQ 683-131-4

Demobilization

RG 24, vol. 1539, file HQ 683-131-5

Loss of records

RG 24, vol. 1552, file HQ 683-131-6

Canadian Record Office file (missing)

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

Daily Orders, 2 May 1915 - 6 August 1919

RG 150, vol. 38

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 2 Canadian Field Ambulance

Background Information

Organized at Valcartier in September 1914 under the command of Lieutenant-Colonel D. W. McPherson.

Left Quebec 25 September 1914 aboard LAURENTIC, CASSANDRA and ARCADIAN.

Arrived in England 15 October 1914.

Strength: 11 officers, 245 other ranks.

Arrived in France 14 February 1915.

1st Canadian Division.

Demobilized at London in April 1919.

Disbanded by General Order 211 of 15 November 1920.

Published "NYD", "Iodine Chronicle", "Splint Record", "Now and Then", with No. 1 and No. 3 Field Ambulance between 25 October 1915 and July 1918.

Sources

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

War diary, 15 Oct. 1914 - 21 March 1919

RG 9 III-D-3, vol. 5027, folders 822-825

Historical record

RG 9 III-D-1, vol. 4714, folder 106, file 24

Correspondence, receipts re badges

RG 9 III-D-1, vol. 4714, folder 106, file 25

Correspondence re. photographs

RG 9 III-D-1, vol. 4714, folder 106, file 26

Story of Corporal L. H. Mansell near Kruisstraat, 16 April 1916

RG 9 III-C-10, vol. 4546, folder 1, file 1

Burials, Aix Noulette, 12 June 1918

RG 9 III-C-10, vol. 4546, folder 1, file 2

Precautions against fires, 21 April 1918

RG 9 III-C-10, vol. 4546, folder 1, file 3

List of American medical schools, 4 Dec. 1917

RG 9 III-C-10, vol. 4546, folder 1, file 4

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Nominal rolls

RG 9 III-C-10, vol. 4546, folder 1, file 5

Report on evacuation of wounded, Vimy Ridge, 11 April-1May 1917

RG 9 III-C-10, vol. 4546, folder 1, file 6

Pension regulations, 20 July 1916

RG 9 III-C-10, vol. 4546, folder 1, file 7

Marking of vehicles, 12 March 1916

RG 9 III-C-10, vol. 4546, folder 1, file 8

Reports on wounded, Jan. 1917

RG 9 III-C-10, vol. 4546, folder 1, file 9

Transport

RG 9 III-B-1, vol. 543, file I-T-381

Nominal rolls

RG 9 III-B-2, vol. 3723

War diary, etc.

RG 9 III-B-2, vol. 3749, no. 45

Personnel

RG 9 III-B-2, vol. 3663, file 29-1-2

General correspondence

RG 9 III-B-2, vol. 3686, file 30-1-2

Strength, Dec. 1918 - Feb. 1919

RG 9 III-C-1, vol. 3894, folder 59, file 3

Inspection reports, clothing and equipment

RG 24, vol. 1549, file HQ 683-119-1

Caretaker

RG 24, vol. 1549, file HQ 683-119-2

Demobilization

RG 24, vol. 1538, file HQ 683-119-3

Military District No. 2 file, 1915-1920

RG 24 vols. 4367-4369, file 2D, 34-7-30 (vols. 1-10)

Nominal roll on leaving Canada, 1914

RG 9 II-B-3, vol. 79

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Canadian Record Office file (missing)

RG 9 III-B-1, vol. 1087, file M-2-4

Daily Orders, 2 May 1915 - 7 August 1919

RG 150, vol. 38

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 3 Canadian Field Ambulance

Background Information

Organized at Valcartier in September 1914 under the command of Lieutenant-Colonel W. L. Watt.

Left Quebec 25 September 1914 aboard TUNISIAN and CARIBBEAN.

Arrived in England 19 October 1914.

Strength: 12 officers, 259 other ranks.

Arrived in France 11 February 1915.

1st Canadian Division.

Demobilized at Winnipeg in April 1919.

Disbanded by General Order 211 of 15 November 1920.

Published "NYD", "Iodine Chronicle", "Splint Record", "Now and Then", with No. 1 and No. 2 Field Ambulance between 25 October 1915 and July 1918.

Sources

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

War diary, 19 Oct. 1914 - 31 March 1919

RG 9 III-D-3, vol. 5027, folders 822-825

Historical record

RG 9 III-D-1, vol. 4714, folder 106, file 28

Correspondence re. badges

RG 9 III-D-1, vol. 4714, folder 106, file 29

Correspondence re. photographs

RG 9 III-D-1, vol. 4714, folder 106, file 30

Register of correspondence, 1 May 1918-8 April 1919

RG 9 III-C-10, vol. 4547, folder 1, file 1

Instructions for dealing with various phases of gas, 7 July 1917 - 4 Oct. 1918

RG 9 III-C-10, vol. 4547, folder 1, file 2

Haig's routine orders, 9-29 Oct. 1918

RG 9 III-C-10, vol. 4547, folder 1, file 3

Canadian Corps routine orders, 23 July 1918-21 Jan. 1919

RG 9 III-C-10, vol. 4547, folder 1, file 4

Guide to Sources Relating to Units of the Canadian Expeditionary Force

1st Canadian Division routine orders, 20 July 1918 - 14 Jan. 1919

RG 9 III-C-10, vol. 4547, folder 1, file 5

Records of service

RG 9 III-C-10, vol. 4547, folder 1, file 6

Overseas Ministry file prior to 1916

RG 9 III-A-1, vol. 42, file 8-4-49

Nominal rolls

RG 9 III-B-1, vol. 3723

War diary, etc.

RG 9 III-B-1, vol. 3749, no. 46

Personnel

RG 9 III-B-1, vol. 3663, file 29-1-3

General correspondence

RG 9 III-B-1, vol. 3686, file 30-1-3

Strength, Dec. 1918 - Jan. 1919

RG 9 III-B-1, vol. 3894, folder 59, file 4

Demobilization

RG 24, vol. 1948, file HQ 683-913-1

Organization, 1914

RG 24, vol. 4261, file ID. 76-3-14

Nominal roll on leaving Canada, 1914

RG 9 II-B-3, vol. 79

Clearing of wounded, Vimy Ridge, 5-17 April 1917

RG 9 III-D-1, vol. 4541, folder 3, file 2

Canadian Record Office file (missing)

RG 9 III-B-1, vol. 1087, file M-3-4

Daily Orders, 2 May 1915 - 7 Aug. 1919

RG 150, vo. 39

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 4 Canadian Field Ambulance

Background Information

Organized at Valcartier in September 1914 under the command of Lieutenant-Colonel W. Webster.

Authorization published in General Order 36 of 15 March 1915.

Mobilized at Winnipeg.

Recruited in Military District No. 10.

Left Halifax 18 April 1915 aboard NORTHLAND.

Arrived in England 29 April 1915.

Strength: 12 Officers, 277 other ranks.

Arrived in France 14 September 1915.

2nd Canadian Division.

Demobilized at Winnipeg in May 1919.

Disbanded by General Order 211 of 15 November 1920.

Sources

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

War diary, 6 Nov. 1914 - 30 April 1919

RG 9 III-D-3, vol. 5027, folders 825-828

Historical record

RG 9 III-D-1, vol. 4715, folder 107, file 1

Correspondence re. badges

RG 9 III-D-1, vol. 4715, folder 107, file 2

Receipts for routine orders

RG 9 III-D-1, vol. 4715, folder 107, file 3

Correspondence re. photographs

RG 9 III-D-1, vol. 4715, folder 107, file 4

Evacuations and discharges, 24 Sept. 1915 - 1 May 1916

RG 9 III-C-10, vols. 4547-4549, folders 1-5, files 1-18

Routine orders, DMS Canadian contingents, 13 Sept. 1915-1 May 1916

RG 9 III-C-10, vol. 4549, folders 6-7, files 19-24

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Daily orders, 4 Nov. 1914 - 26 Sept. 1917

RG 9 III-C-10, vol. 4550, folder 8, files 25-28

Daily state of sick and wounded, 1 Jan - 29 Feb. 1916

RG 9 III-C-10, vol. 4550, folder 9, file 29

Overseas Ministry file, prior to 1916

RG 9 III-A-1, vol. 42, file 8-4-44

Nominal rolls

RG 9 III-B-2, vol. 3723

War diary, etc.

RG 9 III-B-2, vol. 3749, no. 47

Personnel

RG 9 III-B-2, vol. 3663, file 29-1-4

General correspondence

RG 9 III-B-2, vol. 3686, file 30-1-4

Orders, 1916-1918

RG 9 III-B-3, vol. 3814

Strength, Dec. 1918 - Feb. 1919

RG 9 III-C-2, vol. 3894, folder 59, file 5

Inspection reports, clothing and equipment

RG 24, vol. 1522, file HQ 683-52-2

Demobilization

RG 24, vol. 1522, file HQ 683-52-3

Nominal rolls, 1915

RG 9 III-C-10, vol. 4542, folder 1, file 12

Canadian Record Office file (missing)

RG 9 III-B-1, vol. 1087, file M-13-4

Daily Orders

RG 150, vol. 38 3 August 1915 - 7 September 1919

RG 150, vol. 259

Part 1= 1915/05/30 - 1915/12/25

Part 2 = 1917/01/01 - 1919/08/12

Part 3 =1916/01/01 -m1916/12/31

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 5 Canadian Field Ambulance

Background Information

Organized in November 1914 under the command of Lieutenant-Colonel G. D. Farmer.

Authorization published in General Order 36 of 15 March 1915.

Mobilized at Toronto and Hamilton.

Recruited in Military District No. 2.

Left Halifax 18 April 1915 aboard NORTHLAND.

Arrived in England 29 April 1915.

Strength: 11 officers, 248 other ranks.

Arrived in France 16 September 1915.

2nd Canadian Division. 4th Canadian Infantry Brigade until 16 August 1915: 5th Canadian Infantry Brigade thereafter.

Demobilized at Toronto in May 1919.

Disbanded by General Order 211 of 15 November 1920.

Sources

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

War diary, 9 Nov. 1914 - 31 March 1919

RG 9 III-D-3, vol. 5028, folders 825-828

Historical record

RG 9 III-D-1, vol. 4715, folder 107, file 5

Circular re collection of badges

RG 9 III-D-1, vol. 4715, folder 107, file 6

Receipts for routine orders

RG 9 III-D-1, vol. 4715, folder 107, file 7

Correspondence re. photos

RG 9 III-D-1, vol. 4715, folder 107, file 8

General correspondence, 1915-1918

RG 9 III-C-10, vol. 4550, folder 1, files 1-3

Daily orders, pts. I and II, 5 Sept. 1915 - 9 Feb. 1919

RG 9 III-C-10, vol. 4550, folder 1, files 4-7

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Private diary, Somme

RG 9 III-C-10, vol. 4550, folder 1, file 8

Nominal rolls

RG 9 III-B-2, vol. 3723

War diary, etc.

RG 9 III-B-2, vol. 3749, no. 48

Personnel

RG 9 III-B-2, vol. 3663, no. 29-1-5

General correspondence

RG 9 III-B-2, vol. 3686, file 30-1-5

Orders, 1916-1918

RG 9 III-B-3, vol. 3814

Strength, Dec. 1918 - Feb. 1919

RG 9 III-C-1, vol. 3894, folder 59, file 5

Visit to Hamilton, Ont.

RG 24, vol. 1523, file HQ 683-5-1

Inspection reports, clothing and equipment

RG 24, vol. 1523, file HQ 683-5-2

Pay and paysheets

RG 24, vol. 1523, file HQ 683-5-3

Demobilization

RG 24, vol. 1523, file HQ 683-5-4

Nominal roll, 1915

RG 9 III-C-10, vol. 4542, folder 1, file 12

Canadian Record Office file (missing)

RG 9 III-B-1, vol. 1087, file M-14-4

Daily Orders 1563-1564

RG 150, vol. 39 = 5 August 1915 - 7 August 1919

RG 150, vol. 259

Part 1 = 1917/01/01 - 1917/12/31

Part 2 = 1915/05/03 - 1916/12/31

Part 3 = 1918/01/05 - 1920/02/28

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 6 Canadian Field Ambulance

Background Information

Organized in November 1914 under the command of Lieutenant-Colonel R. P. Campbell.

Authorization published in General Order 36 of 15 March 1915.

Mobilized at Montreal.

Recruited in Military District No. 4.

Left Halifax 18 April 1915 aboard NORTHLAND.

Arrived in England 29 April 1915.

Strength: 11 officers, 259 other ranks.

Arrived in France 16 September 1915.

2nd Canadian Division.

Demobilized at Montreal in May 1919.

Disbanded by General Order 211 of 15 November 1920.

Sources

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

War diary, 2 May 1915 - 12 May 1919

RG 9 III-D-3, vols. 5028-5029, folders 828-830

Historical record

RG 9 III-D-1, vol. 4715, folder 107, file 9

Circular re collection of badges

RG 9 III-D-1, vol. 4715, folder 107, file 10

Citations, Amiens, 8 Oct. - 15 Nov. 1918

RG 9 III-D-1, vol. 4715, folder 107, file 11

Receipts for routine orders

RG 9 III-D-1, vol. 4715, folder 107, file 12

Death of Lieutenant-Colonel R. P. Campbell, 17 Sept. 1916

RG 9 III-D-1, vol. 4715, folder 107, file 13

Instructions re reporting of German aircraft, 2 July - 30 Sept. 1918

RG 9 III-C-10, vol. 4551, folder 1, file 1

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Correspondence re American soldiers, 29 Aug. -22 Sept. 1917

RG 9 III-C-10, vol. 4551, folder 1, file 2

Returns, instructions re billeting, 25 Feb. 1918 - 25 Feb. 1919

RG 9 III-C-10, vol. 4551, folder 1, file 3

Prevention of chilled feet and frostbite, 5 July 1917 - 4 Oct. 1918

RG 9 III-C-10, vol. 4551, folder 1, file 4

Disposal of civilians in re-occupied territory, 5 Sept. 1918

RG 9 III-C-10, vol. 4551, folder 1, file 5

Congratulatory messages, 25 Aug. 1917 - 25 Aug. 1918

RG 9 III-C-10, vol. 4551, folder 1, file 6

Instructions re infectious diseases, 22 March 1916 - 5 Oct. 1918

RG 9 III-C-10, vol. 4551, folder 1, file 7

Courts of inquiry re fires, 22 Jan. 1917 - 30 Jan. 1919

RG 9 III-C-10, vol. 4551, folder 1, file 8

Reports on gas, 15 May - 26 Oct. 1918

RG 9 III-C-10, vol. 4551, folder 1, file 9

Recommendations for honours and awards, 21 July 1917 - 30 Sept. 1918

RG 9 III-C-10, vol. 4551, folder 1, file 10

Leave in Brussels, 17 June 1918 - 16 Feb. 1919

RG 9 III-C-10, vol. 4551, folder 1, file 11

Acetylene lighting apparatus for field ambulance, 16 March 1917

RG 9 III-C-10, vol. 4551, folder 1, file 12

Medical arrangements, second battle of Amiens, 8-20 Aug. 1918

RG 9 III-C-10, vol. 4551, folder 1, file 13

Instructions re German mines and booby traps, 4 Aug. 1917 - 1 Sept. 1918

RG 9 III-C-10, vol. 4551, folder 1, file 14

Report on, exchange of, motor ambulance, 5 Dec. 1917 - 19 Feb. 1919

RG 9 III-C-10, vol. 4551, folder 1, file 15

Nominal rolls, 22 Feb. - 18 May 1916

RG 9 III-C-10, vol. 4551, folder 1, file 16

Operation orders, 5th Canadian Infantry Brigade, 21 Sept. 1915

RG 9 III-C-10, vol. 4552, folder 2, file 1

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Operation orders, 6th Field Ambulance, 30 July 1916 - 2 April 1919

RG 9 III-C-10, vol. 4552, folder 2, file 2

Daily orders, pts. I and II, 18 Nov. 1914 - 3 July 1916

RG 9 III-C-10, vol. 4552, folder 2

Daily orders, pts. I and II, 4 July 1916 - 30 April 1918

RG 9 III-C-10, vol. 4552, folder 3, files 1-5

Promotions, etc., 11 May 1918 - 9 March 1919

RG 9 III-C-10, vol. 4552, folder 4, file 1

Concert programme, Christmas menu, Dec. 1917

RG 9 III-C-10, vol. 4552, folder 4, file 2

Reports on rations, 18 Jan. - 30 Nov. 1918

RG 9 III-C-10, vol. 4552, folder 4, file 3

Parade states, vehicle returns, 1916- 1918

RG 9 III-C-10, vol. 4552, folder 4, file 4

Remounts, 25 July 1918 - 8 Feb. 1919

RG 9 III-C-10, vol. 4552, folder 4, file 5

Crossing of Rhine; occupation arrangements, 24 Dec. 1918

RG 9 III-C-10, vol. 4553, folder 5, file 1

Notes on salvage, 24 June 1917 - 30 Oct. 1918

RG 9 III-C-10, vol. 4553, folder 5, file 2

DGMS memo re sanitation, 30 May 1917 - 30 Nov. 1918

RG 9 III-C-10, vol. 4553, folder 5, file 3

Signs, 25 Aug. - 7 Sept. 1918

RG 9 III-C-10, vol. 4553, folder 5, file 4

Sports, 17-23 Feb. 1919

RG 9 III-C-10, vol. 4553, folder 5, file 5

Medical stores, 26 Dec. 1917 - 30 April 1918

RG 9 III-C-10, vol. 4553, folder 5, file 6

Brigade training, 10-18 Aug. 1915

RG 9 III-C-10, vol. 4553, folder 5, file 7

Reports on water supply, 2 Aug. 1916 - 20 Nov. 1918

RG 9 III-C-10, vol. 4553, folder 5, file 8

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Orders, 1 May 1918 - 8 April 1919

RG 9 III-C-10, vol. 4553, folder 5, files 9-10

Nominal rolls

RG 9 III-B-2, vol. 3723

War diary, etc.

RG 9 III-B-2, vol. 3749, no. 49

Personnel

RG 9 III-B-2, vol. 3663, file 29-1-6

General correspondence

RG 9 III-B-2, vol. 3686, file 30-1-6

Orders, 1916-1919

RG 9 III-B-3, vol. 3815

Strength, Dec. 1918 - Feb. 1919

RG 9 III-C-1, vol. 3894, folder 59, file 5

Inspection reports, clothing and equipment

RG 24, vol. 1527, file HQ 683-71-1

Demobilization

RG 24, vol. 1527, file HQ 683-71-2

Nominal rolls, 1915

RG 9 III-C-10, vol. 4542, folder 1, file 12

Canadian Record Office file (missing)

RG 9 III-B-1, vol. 1087, file M-16-4

Daily Orders, 31 July 1915 - 7 August 1919

RG 150, vol. 39

RG 150, vol. 259

Part 1 = 1918/01/05 - 1918/12/31

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

Part 3 = 1915/06/06 - 1915/12/31

Part 4 = 1917/01/06 - 1917/12/31

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 7th Canadian Cavalry Field Ambulance

Background Information

Organized at Shorncliffe in January 1916 under the command of Major D. P. Kappelé.

Authorization published in General Order 69 of 15 July 1916.

Arrived in France 13 February 1916.

Canadian Cavalry Brigade.

Disbanded by General Order 211 of 15 November 1920.

Sources

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

War diary, 11 Jan. 1916 - 14 May 1919

RG 9 III-D-3, vol. 5029, folders 828-830

Historical record

RG 9 III-D-1, vol. 4715, folder 107, file 14

Circular re collection of badges

RG 9 III-D-1, vol. 4715, folder 107, file 15

Establishment

RG 9 III-B-1, vol. 2781, file E-85-33

Nominal rolls

RG 9 III-B-2, vol. 3723

Personnel

RG 9 III-B-2, vol. 3663, file 29-1-7

General correspondence

RG 9 III-B-2, vol. 3686, file 30-1-7

Demobilization

RG 24, vol. 1973, file HQ 683-990-1

War establishment, a Canadian cavalry brigade, 4 Feb. 1917 - 4 Oct. 1918

RG 9 III-C-10, vol. 4553, folder 1, file 1

Narrative of operations, Amiens, 8-10 Aug. 1918

RG 9 III-C-10, vol. 4553, folder 1, file 2

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Orders and instructions, 3rd Calvary Division, 31 May - 20 Nov. 1918

RG 9 III-C-10, vol. 4553, folder 1, file 3

Orders and instructions, various units, 1 June 1916 - 30 Aug. 1918

RG 9 III-C-10, vol. 4553, folder 1, file 4

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-53-4

Daily Orders, 7 February 1916 - 9 August 1919

RG 150, vol. 39

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 8 Canadian Field Ambulance

Background Information

Organized in Calgary in December 1915 under the command of Lieutenant-Colonel S. W. Hewetson.

Authorization published in General Order 69 of 15 July 1916.

Left Halifax 1 April 1916 aboard ADRIATIC.

Arrived in England 9 April 1916.

Strength: 10 officers, 182 other ranks.

Arrived in France 8 May 1916.

3rd Canadian Division.

Demobilized at Calgary in March 1919.

Disbanded by General Order 211 of 15 November 1920.

Sources

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

War diary, 13 Dec. 1915 - 16 March 1919

RG 9 III-D-3, vol. 5030, folders 831-833

Historical record

RG 9 III-D-1, vol. 4715, folder 107, file 16

Correspondence, receipts for badges

RG 9 III-D-1, vol. 4715, folder 107, file 17

War diary, No. 8 Field Ambulance Depot.

RG 9 III-D-3, vol. 5063

Nominal rolls

RG 9 III-B-2, vol. 3723

War diary, etc.

RG 9 III-B-2, vol. 3749, no. 51

Personnel

RG 9 III-B-2, vol. 3663, file 29-1-8

General correspondence

RG 9 III-B-2, vol. 3686, file 30-1-8

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Historical records

RG 24, vol. 4692, file 13D. 18-21

Organization, 1915-1916

RG 24, vols. 4703-4704, file 13D. 448-14-45

Organization, 1915

RG 24, vol. 4738, file 13D. 448-14-242

Inspection reports, clothing and equipment.

RG 24, vol. 1584, file HQ 683-243-1

Mobilization accounts

RG 24, vol. 1585, file HQ 683-243-2

Pay and paysheets

RG 24, vol. 1585, file HQ 683-243-3

Demobilization

RG 24, vol. 1547, file HQ 683-243-1

Daily Orders

RG 150, vol. 39 = 5 January 1916 - 6 August 1919

RG 150, vol. 259

Part 1 = 1916/03/01 - 1916/12/31

RG 150, vol. 260

Part 2 = 1917/01/08 - 1917/12/31

Part 3 = 1918/01/07 - 1919/08/26

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 9 Canadian Field Ambulance

Background Information

Organized at Montreal in January 1916 under the command of Lieutenant-Colonel C. A. Peters.

Authorization published in General Order 69 of 15 July 1916.

Recruited in Military District No. 4; a number of recruits were from Sherbrooke.

Left Saint-John 2 March 1916 aboard SCANDINAVIAN.

Arrived in England 12 March 1916.

Strength: 10 officers, 179 other ranks.

Arrived in France 4 April 1916.

3rd Canadian Division.

Demobilized at Montreal in March 1919.

Disbanded by General Order 211 of 15 November 1920.

Sources

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

War diary, 3 Jan. 1916 - 19 March 1919

RG 9 III-D-3, vol. 5030, folders 831-833

Historical record

RG 9 III-D-1, vol. 4715, folder 107, file 18

Correspondence, receipts for badges

RG 9 III-D-1, vol. 4715, folder 107, file 19

Nominal rolls

RG 9 III-B-2, vol. 3723

War diary, etc.

RG 9 III-B-2, vol. 3749, no. 52

Personnel

RG 9 III-B-2, vol. 3663, file 29-1-9

General correspondence

RG 9 III-B-2, vol. 3686, file 30-1-9

Organization, 1915-1919

RG 24, vol. 4494, file 4D. 51-8-1

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Nominal roll on leaving Canada

RG 9 II-B-3, vol. 79

Orders, Parts I and II, 1 Jan. - 7 April 1916

RG 9 III-C-10, vol. 4553, file 1

Inspection reports, clothing and equipment.

RG 24, vol. 1674, file HQ 683-350-1

Demobilization

RG 24, vol. 1674, file HQ 683-350-2

Audit reports

RG 24, vol. 1674, file HQ 683-350-3

Canadian Records Office file

RG 9 III-B-1, vol. 1087, file M-57-4

Daily Orders

RG 150, vol. 39 = 4 April 1916 - 8 August 1919

RG 150, vol. 260

Part 1 = 1917/01/05 - 1917/12/31

Part 2 = 1918/01/05 - 1919/08/26

Part 3 = 1919/01/31 - 1919/12/31

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 10 Canadian Field Ambulance

Background Information

Organized at Winnipeg in January 1916 under the command of Lieutenant-Colonel A. W. Tanner.

Authorization published in General Order 69 of 15 July 1916.

Originally designated as No. 7 Canadian Field Ambulance but altered to No. 10 on 21 January 1916.

Left Saint-John 2 March 1916 aboard SCANDINAVIAN.

Arrived in England 12 March 1916.

Strength: 9 officers, 180 other ranks.

Arrived in France 8 April 1916.

3rd Canadian Division.

Demobilized at Winnipeg in March 1919.

Disbanded by General Order 211 of 15 November 1920.

Sources

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

War diary, 8 April 1916 - 12 March 1919

RG 9 III-D-3, vol. 5030, folders 831-833

Historical record; synopsis of operations, Mount Sorrel to Mons, 2 June 1916 - 11 Nov. 1918

RG 9 III-D-1, vol. 4715, folder 107, file 20

Correspondence, re. photographs

RG 9 III-D-1, vol. 4715, folder 107, file 21

Nominal rolls

RG 9 III-B-2, vol. 3723

War diary, etc.

RG 9 III-B-2, vol. 3749, no. 53

Personnel

RG 9 III-B-2, vol. 3663, file 29-1-10

General correspondence

RG 9 III-B-2, vol. 3686, file 30-1-10

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Inspection reports, clothing and equipment.

RG 24, vol. 1640, file HQ 683-270-1

Demobilization

RG 24, vol. 1640, file HQ 683-270-2

Administrative instructions, 18 June - 16 Nov. 1917

RG 9 III-C-10, vol. 4554, folder 1, file 1

Vegetable gardens, 24 March 1917 - 5 April 1918

RG 9 III-C-10, vol. 4554, folder 1, file 2

Badges and patches, 4 March - 27 Oct. 1918

RG 9 III-C-10, vol. 4554, folder 1, file 3

Burials and cemeteries, 8 April - 22 Nov. 1917

RG 9 III-C-10, vol. 4554, folder 1, file 4

Clothing and equipment, 22 Sept. 1917 - 30 June 1918

RG 9 III-C-10, vol. 4554, folder 1, file 5

Organization of concert party, 26 June 1917

RG 9 III-C-10, vol. 4554, folder 1, file 6

Correspondence, 17 June 1916 - 2 Nov. 1917

RG 9 III-C-10, vol. 4554, folder 1, files 7-9

Disposition of medical units, 24 Aug. 1916

RG 9 III-C-10, vol. 4554, folder 2, file 1

Organization of dressing stations

RG 9 III-C-10, vol. 4554, folder 2, file 2

Reports on German gas, 29 Nov. 1916 - 20 May 1918

RG 9 III-C-10, vol. 4554, folder 2, file 3

Medical arrangements, ADMS, 3rd Canadian Division, 15 June 1916 - 2 Nov. 1917

RG 9 III-C-10, vol. 4554, folder 2, file 4

Nominal rolls, 22 Dec. 1917

RG 9 III-C-10, vol. 4554, folder 2, file 5

Evacuation of wounded, Mount Sorrel, 2-22 June 1916

RG 9 III-C-10, vol. 4554, folder 2, file 6

Operations. Somme.

RG 9 III-C-10, vol. 4554, folder 2, file 7

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Operation orders, CAMC, 3rd Canadian Division, 19 Oct. - 10 Nov. 1917

RG 9 III-C-10, vol. 4554, folder 2, file 8

Operation orders, ADMS, 3rd Canadian Division, 15 Nov. 1917 - 22 Aug. 1918

RG 9 III-C-10, vol. 4554, folder 2, file 9

Operation orders, 10th Canadian Field Ambulance, 11 May 1916 - 4 May 1918

RG 9 III-C-10, vol. 4554, folder 2, file 10

Operation orders, 9th Canadian Brigade, 24 June 1918

RG 9 III-C-10, vol. 4554, folder 2, file 11

Routine orders, First Army, 1 Jan. - 26 Nov. 1918

RG 9 III-C-10, vol. 4554, folder 2, file 12

Routine orders, DMS Fourth Army, 3-16 Aug. 1918

RG 9 III-C-10, vol. 4554, folder 2, file 13

Routine orders, Canadian Corps, 8 April - 29 Dec. 1916

RG 9 III-C-10, vol. 4554, folder 2, file 14

Routine orders, Canadian Corps, 2 Jan. - 30 Dec. 1917

RG 9 III-C-10, vol. 4554, folder 3, file 1

Routine orders, 3rd Canadian Division, 1 Jan - 31 Dec. 1917

RG 9 III-C-10, vol. 4555, folder 3, file 2-3

Routine orders, 10th Canadian Field Ambulance, 21 Feb. - 31 Dec. 1917

RG 9 III-C-10, vol. 4555, folder 4, files 1-2

Poem, "In Flanders Fields"

RG 9 III-C-10, vol. 4555, folder 4, file 3

Remounts, 1 April 1917 - 23 June 1918

RG 9 III-C-10, vol. 4555, folder 4, file 4

Returns of sick and wounded evacuated by field ambulances, 2 April - 24 Dec. 1917

RG 9 III-C-10, vol. 4555, folder 4, file 5

Strength returns, 6 Jan. - 29 Dec. 1917

RG 9 III-C-10, vol. 4555, folder 4, file 6

Brigade tactical schemes

RG 9 III-C-10, vol. 4555 folder 4, file 7

Circulars re venereal disease, 3 Nov. 1916 - 11 March 1917

RG 9 III-C-10, vol. 4555, folder 4, file 8

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-58-4

Daily Orders

RG 150, vol. 40 - 4 April 1916 - 7 August 1919

RG 150, vol. 260

Part 1 = 1916/05/07 - 1917/12/31

Part 2 = 1918/01/05 -1918/12/31

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 11 Canadian Field Ambulance

Background Information

Organized at Edmonton and Winnipeg in March 1916 under the command of Lieutenant-Colonel J. D. McQueen.

Authorization published in General Order 69 of 15 July 1916.

“The mobilization was under the control of a committee of civilians”, composed of the presidents of UBC, U of Alberta, U of Saskatchewan and U of Manitoba.

Left Halifax 22 May 1916 aboard ADRIATIC.

Arrived in England 29 May 1916.

Strength: 10 Officers, 179 other ranks.

Arrived in France 11 August 1916.

4th Canadian Division.

Demobilized at Toronto in May 1919.

Disbanded by General Order 211 of 15 November 1920.

Drum and fife band organized in June 1917 at Chateau-de-la-Haie but was disbanded in October 1917 owing to so many casualties among its members. Bugle band organized in April 1918.

Published “M&D” as often as the exigencies of the service permit” (July and November 1917).

Sources

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

War diary, 30 May 1916 - 18 May 1919

RG 9 III-D-3, vol. 5031, folders 834-836

Historical record, nominal rolls of officers

RG 9 III-D-1, vol. 4715, folder 107, file 22

Circular re. collection of badges

RG 9 III-D-1, vol. 4715, folder 107, file 23

Correspondence, re. photographs

RG 9 III-D-1, vol. 4715, folder 107, file 24

Overseas Ministry files

RG 9 III-A-1, vol. 52, file 8-6-116

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Administration

RG 9 III-B-1, vol. 388, file A-209-1

Nominal rolls

RG 9 III-B-2, vol. 3723

War diary, etc.

RG 9 III-B-2, vol. 3749, no. 54

Personnel

RG 9 III-B-2, vol. 3663, file 29-1-11

General correspondence

RG 9 III-B-2, vol. 3686, file 30-1-11

Inspection reports, clothing and equipment.

RG 24, vol. 1766, file HQ 683-545-1

Demobilization

RG 24, vol. 1766, file HQ 683-545-2

Demobilization, 1916

RG 24, vol. 2642, file 11D. 99-4-56

Demobilization, 1916

RG 24, vol. 4740, 13D. 448-14-264A

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-10-4

Daily Orders

RG 150, vol. 40 = 31 May 1916 - 7 August 1919

RG 150, vol. 260

Part 1 = 1916/04/25 - 1916/12/31

Part 2 = 1918/01/08 - 1919/08/26

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 12 Canadian Field Ambulance

Background Information

Organized at Winnipeg in March 1916 under the command of Lieutenant-Colonel H. F. Gordon.

Authorization published in General Order 69 of 15 July 1916.

Left Montreal 23 June 1916 aboard SCANDINAVIAN.

Arrived in England 3 July 1916.

Strength: 10 officers, 235 other ranks.

Arrived in France 12 August 1916.

4th Canadian Division.

Demobilized at Toronto in May 1919.

Disbanded by General Order 211 of 15 November 1920.

Sources

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

War diary, 1 Aug. 1916 - 31 May 1919

RG 9 III-D-3, vol. 5031, folders 834-836

Historical record, photograph of personnel, Aug. 1916

RG 9 III-D-1, vol. 4715, folder 107, file 25

Circular re. collection of badges

RG 9 III-D-1, vol. 4715, folder 107, file 26

Citations, Amiens, 10-11 Aug. 1918

RG 9 III-D-1, vol. 4715, folder 107, file 27

Administration

RG 9 III-B-1, vol. 388, file A-209-1

Nominal rolls

RG 9 III-B-2, vol. 3724

War diary, etc.

RG 9 III-B-2, vol. 3749, no. 55

Personnel

RG 9 III-B-2, vol. 3663, file 29-1-12

Guide to Sources Relating to Units of the Canadian Expeditionary Force

General correspondence

RG 9 III-B-2, vol. 3686, file 30-1-12

Mobilization accounts

RG 24, vol. 1726, file HQ 683-509-1

Inspection reports, clothing and equipment.

RG 24, vol. 1726, file HQ 683-509-2

Pay and paysheets

RG 24, vol. 1726, file HQ 683-509-3

Demobilization

RG 24, vol. 1726, file HQ 683-509-04

Organization

RG 24, vol. 1455, file HQ 593-9-25

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-77-4

Daily Orders

RG 150, vol. 40 - 7 July 1916 - 8 August 1919

RG 150, vol. 260

Part 1 = 1918/01/08 - 1919/08/12

Part 2 = 1916/07/07 - 1917/12/31

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 13 Canadian Field Ambulance

Background Information

Organized at Victoria in March 1916 under the command of Lieutenant-Colonel J. L. Biggs.

Authorization published in General Order 69 of 15 July 1916.

Left Montreal 1 July 1916 aboard METAGAMA.

Arrived in England 9 July 1916.

Strength: 9 officers, 182 other ranks.

Arrived in France 13 August 1916.

4th Canadian Division.

Demobilized at Vancouver in May 1919.

Disbanded by General Order 211 of 15 November 1920.

Published "The Sling" in January 1917.

Had a concert party in France (see W.D, 1st Canadian Labour Battalion, 31 January 1918).

Sources

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

War diary, 1 Aug. 1916 - 21 May 1919

RG 9 III-D-3, vols. 5031-5032, folders 836-839

War diaries, 1916-1918

RG 9 III-C-10, vo. 4555, folder 1, files 1-3

Historical record

RG 9 III-D-1, vol. 4715, folder 107, file 28

Circular re. badges

RG 9 III-D-1, vol. 4715, folder 107, file 29

Honours and award, citations, Amiens, 10 Aug. 1918

RG 9 III-D-1, vol. 4715, folder 107, file 30

Inspection

RG 9 III-A-1, vol. 52, file 8-6-123

Administration

RG 9 III-B-1, vol. 388, file A-209-1

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Nominal rolls

RG 9 III-B-2, vol. 3724

War diary, etc.

RG 9 III-B-2, vol. 3749, no. 56

Personnel

RG 9 III-B-2, vol. 3663, file 29-1-13

General correspondence

RG 9 III-B-2, vol. 3686, file 30-1-13

Pay and paysheets

RG 24, vol. 1792, file HQ 683-753-2

Demobilization

RG 24, vol. 1792, file HQ 683-753-2

Organization

RG 24, vol. 1495, file 4D. 51-18-1

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-78-4

Daily Orders

RG 150, vol. 40 - 1 January 1916 - 7 August 1919

RG 150, vol. 261

Part 1 = 1916/08/01 - 1917/12/31

Part 2 = 1918/01/03 - 1918/12/31

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 14 Canadian Field Ambulance

Background Information

Organized at Shorncliffe in May 1918 under the command of Lieutenant-Colonel G. G. Corbet.

Personnel from Canadian Army Medical Corps Depot at Shorncliffe, many of whom were from disbanded units of the 5th Canadian Division.

Arrived in France 6 June 1918.

Corps Troops.

Demobilized at Toronto in June 1919.

Disbanded by General Order 211 of 15 November 1920.

Sources

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

War diary, 1 May 1918 - 30 April 1919

RG 9 III-D-3, vol. 5032, folders 837-839

Historical record

RG 9 III-D-1, vol. 4715, folder 108, file 1

Circular re. collection of badges

RG 9 III-D-1, vol. 4715, folder 108, file 2

Nominal rolls

RG 9 III-B-2, vol. 3724

War diary, etc.

RG 9 III-B-2, vol. 3749, no. 57

Personnel

RG 9 III-B-2, vol. 3664, file 30-1-14

General correspondence, 1917-1919

RG 9 III-B-2, vol. 3686, file 30-1-14

Strength, Dec. 1918 - Feb. 1919

RG 9 III-C-1, vol. 3894, folder 59, file 6

Demobilization

RG 24, vol. 1973, file HQ 683-991-1

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Demobilization, 1919-1920

RG 24, vol. 4578, file 7D 27-2-5

Historical record, showing number of patients passing through unit, 1918

RG 9 III-C-10, vol. 4555, folder 1, file 1

Operation orders, 1 July - 5Aug. 1918

RG 9 III-C-10, vol. 4555, folder 1, file 2

Daily orders pts. I and II, 15 May 1918 - 23 May 1919

RG 9 III-C-10, vol. 4555, folder 1, file 3

Transfer of regimental funds, 10 May - 1 Dec. 1918

RG 9 III-C-10, vol. 4555, folder 1, file 4

Canadian records office file

RG 9 III-B-1, vol. 1087, file M-110-4

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 14 Canadian Field Ambulance (1917-1918)

Background Information

Organized at Shorncliffe in May 1918 under the command of Lieutenant-Colonel G. G. Corbet.

Personnel from Canadian Army Medical Corps Depot at Shorncliffe, many of whom were from disbanded units of the 5th Canadian Division.

Arrived in France 6 June 1918.

Corps Troops.

Demobilized at Toronto in June 1919.

Disbanded by General Order 211 of 15 November 1920.

Sources

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

War diary, 1 May 1918 - 30 April 1919

RG 9 III-D-3, vol. 5032, folders 837-839

Historical record

RG 9 III-D-1, vol. 4715, folder 108, file 1

Circular re. collection of badges

RG 9 III-D-1, vol. 4715, folder 108, file 2

Nominal rolls

RG 9 III-B-2, vol. 3724

War diary, etc.

RG 9 III-B-2, vol. 3749, no. 57

Personnel

RG 9 III-B-2, vol. 3664, file 30-1-14

General correspondence, 1917-1919

RG 9 III-B-2, vol. 3686, file 30-1-14

Strength, Dec. 1918 - Feb. 1919

RG 9 III-C-1, vol. 3894, folder 59, file 6

Demobilization

RG 24, vol. 1973, file HQ 683-991-1

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Demobilization, 1919-1920

RG 24, vol. 4578, file 7D 27-2-5

Historical record, showing number of patients passing through unit, 1918

RG 9 III-C-10, vol. 4555, folder 1, file 1

Operation orders, 1 July - 5Aug. 1918

RG 9 III-C-10, vol. 4555, folder 1, file 2

Daily orders pts. I and II, 15 May 1918 - 23 May 1919

RG 9 III-C-10, vol. 4555, folder 1, file 3

Transfer of regimental funds, 10 May - 1 Dec. 1918

RG 9 III-C-10, vol. 4555, folder 1, file 4

Canadian records office file

RG 9 III-B-1, vol. 1087, file M-110-4

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 15 Canadian Field Ambulance

Background Information

Organized in Kingston in May 1916 under the command of Major R. M. Filson.

Authorization published in General Order 63 of 15 June 1917.

The unit was "under the patronage of" Queens University and all officers were graduates of the university.

Left Halifax 28 March 1917 aboard SAXONIA.

Arrived in England 7 April 1917.

Strength: 10 officers, 182 other ranks.

5th Canadian Division.

Unit ceased to exist 2 April 1918: personnel absorbed into Canadian Army Medical Corps.

Depot at Shorncliffe.

Disbanded by General Order 211 of 15 November 1920.

Sources

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

War diary, 8 April 1917 - 2 April 1918

RG 9 III-D-3, vol. 5032, folders 839

Strength on arrival from Canada

RG 9 III-D-1, vol. 4715, folder 108, file 3

Correspondence, receipts for badges

RG 9 III-D-1, vol. 4715, folder 108, file 4

Nominal rolls

RG 9 III-B-3, vol. 3724

Personnel

RG 9 III-B-2, vol. 3663, file 29-1-45

General correspondence

RG 9 III-B-2, vol. 3686, file 30-1-15

Witley file re.

RG 9 III-B-1, vol. 1703, file HQ 683-429-1

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Inspection reports, clothing and equipment

RG 24, vol. 1703, file HQ 683-429-1

Audit report

RG 24, vol. 1703, file HQ 683-429-2

Audit report

RG 24, vol. 1729, file HQ 683-529-1

Demobilization

RG 24, vol. 1729, file HQ 683-529-2

Mobilization

RG 24, vol. 4436, file 3D. 26-6-91

Canadian Record Office file (missing)

RG 9 III-B-1, vol. 1087, file M-107-4

Daily Orders

RG 150, vol. 40 - 7 April 1917 - 21 April 1918

RG 150, vol. 261 = 1917/04/08 - 1918/03/22

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 16 Canadian Field Ambulance

Background Information

Organized at Saint John, New Brunswick in February 1917 under the command of Lieutenant-Colonel G. G. Corbet.

Authorization published in General Order 63 of 15 June 1917.

Left Halifax 28 March 1917 aboard SAXONIA.

Arrived in England 7 April 1917.

Strength: 10 officers, 124 other ranks.

5th Canadian Division.

Ceased to exist 20 April 1918; personnel to Canadian Army Medical Corps Depot, Shorncliffe.

Disbanded by General Order 211 of 15 November 1920.

Had a bugle, fife and drum band.

Sources

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

War diary, 1 Feb. 1917 - 22 April 1918

RG 9 III-D-3, vol. 5032, folders 836-839

Historical record

RG 9 III-D-1, vol. 4715, folder 108, file 5

Correspondence, re collection of badges

RG 9 III-D-1, vol. 4715, folder 108, file 6

GOC's remarks on unit, 19 Feb. - 20 March 1917

RG 9 III-D-3, vol. 5063

Weekly diary 17 Feb. - 24 March 1917

RG 9 III-D-3, vol. 5063

Nominal rolls

RG 9 III-B-2, vol. 3724

Personnel

RG 9 III-B-2, vol. 3663, file 29-1-16

General correspondence

RG 9 III-B-2, vol. 3686, file 30-1-16

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Inspection reports, clothing and equipment

RG 24, vol. 1729, file HQ 683-528-1

Mobilization accounts

RG 24, vol. 1729, file HQ 683-528-2

Pay and paysheets

RG 24, vol. 1729, file HQ 683-528-3

Demobilization

RG 24, vol. 1729, file HQ 683-529-5

Organization, 1916-1917

RG 24, vol. 4569, file 6D. 135-6-1

Organization, 1916-1920

RG 24, vol. 4575, file 7D. 3-16-1

Nominal roll on leaving Canada, 1917

RG 9 II-B-3, vol. 79

Canadian Record Office file (missing)

RG 9 III-B-1, vol. 1087, file M-108-4 and M-109-4

Daily Orders

RG 150, vol. 40 - 9 April 1917 - 2 April 1918

RG 150, vol. 260 - 1917/01/30 - 1917/12/30

RG 150, vol. 261

Part 2 = 1918/01/06 - 1918/04/01

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 16 Canadian Field Ambulance, Siberia

Background Information

Organized at Victoria in September 1918 under the command of Lieutenant-Colonel C. A. Warren.

Authorization published in Canadian Expeditionary Forces Routine Order 1087 of 20 September 1918.

Left Victoria 26 December 1918 aboard PROTESILAUS.

Arrived at Vladivostock 15 January 1919.

Sources

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

War diary, 3 Oct. 1918 - 30 April 1919

RG 9 III-D-3, vol. 5058

Personnel

RG 9 III-A-3, vol. 374, file 2-5

Administration

RG 9 III-A-3, vol. 374, file 3-4

Daily orders, 3 March - 13 May 1919

RG 9 III-A-3, vol. 374, file 3-4-1

Quarters and accommodation

RG 9 III-A-3, vol. 376, file 27-3

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 1 Canadian Casualty Clearing Station

Background Information

Organized at Liverpool, N.S. and Valcartier in August 1914 as No. 2 Clearing Hospital.
Commanded by Major F. S. L. Ford.

Left Quebec 30 September 1914 aboard MEGANTIC.

Arrived in England 14 October 1914.

Strength: 11 officers, 75 other ranks

At Duchess of Connaught's Canadian Red Cross Hospital, Taplow.

Arrived in France 2 February 1915.

Redesignated as No. 1 Canadian Casualty Clearing Station 6 March 1915.

Ceased operations 12 February 1919.

Demobilized at Halifax in April 1919.

Disbanded by General Order 211 of 15 November 1920.

Sources

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

War diary, 13 Aug. 1914 - 31 March 1919

RG 9 III-D-3, vol. 5032, folders 836-839

Historical record

RG 9 III-D-1, vol. 4715, folder 108, file 7

Correspondence re. collection of badges

RG 9 III-D-1, vol. 4715, folder 108, file 8

General correspondence re mobilization, 15 Aug. 1914 - 31 Dec. 1916

RG 9 III-C-10, vol. 4556, folder 1, files 1-2

Record of deaths, 17 Feb. 1916 - 10 Feb. 1919

RG 9 III-C-10, vol. 4556, folder 2, file 1

Standing orders, 24 Aug. 1914 - 19 Jan. 1916

RG 9 III-C-10, vol. 4556, folder 2, file 2

Records of nursing sisters (matron's book) 1 March 1915 - 31 Dec. 1918

RG 9 III-C-10, vol. 4556, folder 2, file 3

Statistical returns, 1917-1918 (5 books)

RG 9 III-C-10, vol. 4556, folder 3

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Soldier's effects, German prisoners admitted, approval of marriages, chevrons, for overseas service, nominal rolls, leave, reinforcements, transfers of patients, etc.,

RG 9 III-C-10, vol. 4557, folders 4-5

Nominal rolls

RG 9 III-B-2, vol. 3724

Nominal rolls of nursing sisters

RG 9 III-B-2, vol. 3736

War diary, etc.

RG 9 III-B-2, vol. 3747, no. 25

Personnel

RG 9 III-B-2, vol. 3664, file 29-2-1

General correspondence

RG 9 III-B-2, vol. 3686, file 30-2-1

Strength, Dec. 1918 - Feb. 1919

RG 9 III-C-1, vol. 3894, folder 59, file 1

History

RG 24, vol. 1978, file HQ 683-1046-2

DHS file

RG 24, vol. 1909, file DHS 5-12-18

Nominal roll on leaving Canada, 1914

RG 9 II-B-3, vol. 79

Canadian Record Office file (missing)

RG 9 III-B-1, vol. 1087, file M-8-4

Daily Orders

RG 150, vol. 37 - 1 May 1915 - 8 August 1919

RG 150, vol. 262

Part 1 = 1914/09/16 - 1916/12/31

Part 2 = 1917/01/02 - 1919/08/05

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 2 Canadian Casualty Clearing Station

Background Information

Organized in Toronto in February 1915 under the command of Lieutenant-Colonel G. S. Rennie.

Authorization published in General Order 36 of 15 March 1915.

Among the recruits there were 22 recent medical graduates, two dental graduates and 17 medical students in their fourth or fifth year of study.

“This ...was shown to be inadvisable since, (a) within one month after landing in England, all the graduates were given commissions in the RAMC, (b) the remaining students were returned to Canada... to finish their course after being with the unit about six months.”

Left Halifax 18 April 1915 aboard NORTHLAND.

Arrived in England 29 April 1915.

Strength: 8 officers, 75 other ranks.

At Moore Barracks Military Hospital, Shorncliffe.

Arrived in France 17 September 1915.

Ceased operations, 7 February 1919.

Demobilized at Toronto in April 1919.

Disbanded by General Order 211 of 15 November 1920.

With No. 3 Casualty Clearing Station, published “The CCS Review” in January and March 1918.

Sources

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

War diary, 10 Feb. - 16 April 1919

RG 9 III-D-3, vol. 5032, folders 836-839

Historical record

RG 9 III-D-1, vol. 4715, folder 108, file 9

Correspondence receipts. Re: collection of badges

RG 9 III-D-1, vol. 4715, folder 108, file 10

Personnel (transfers, pay, nominal rolls, appointments, reports on cooks, separation allowances, rations, reinforcements, etc.), 1915-1918

RG 9 III-C-10, vol. 4557, folder 1

Guide to Sources Relating to Units of the Canadian Expeditionary Force

OMFC fill, prior to 1916

RG 9 III-A-1, vol. 42, file 8-4-37

Demobilization

RG 9 III-A-1, vol. 355, file 16

Nominal rolls

RG 9 III-B-2, vol. 3724

Nominal rolls of nursing sisters

RG 9 III-B-2, vol. 3736

War diary, etc.

RG 9 III-B-2, vol. 3747, no. 26

Personnel

RG 9 III-B-2, vol. 3664, file 29-2-2

General correspondence

RG 9 III-B-2, vol. 3686, file 30-2-2

Strength, Dec. 1918 - Feb. 1919

RG 9 III-C-10, vol. 3894, folder 59, file 1

MD2 file (organization, etc.) 1915 - 1918

RG 24, vol. 4339, file 2 D, 34-3-36

Organization

RG 24, vol. 1909, file DHS 5-12-18

Nominal roll on leaving Canada, 1915

RG 9 II-B-3, vol. 79

Canadian Record Office file (missing)

RG 9 III-B-1, vol. 1087, file M-21-4

Daily Orders

RG 150, vol. 37 = 28 May 1915 - 6 August 1919

RG 150, vol. 262

Part 1 = 1915/03/01 - 1916/09/30

Part 2 = 1916/10/09 - 1919/08/06

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 3 Canadian Casualty Clearing Station

Background Information

Organized in Winnipeg in June 1915 under the command of Lieutenant-Colonel R. J. Blanchard.

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

Left Montreal, 1 July 1915 aboard GRAMPION.

Arrived in England 10 July 1915.

Strength: 8 officers, 97 other ranks.

At Moore Barracks Military Hospital, Shorncliffe.

Arrived in France 6 February 1916.

Attached to 2nd Army Troops, BEF.

Ceased operations 13 March 1919.

Sources

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

War diary, 27 Feb. - 31 March 1919

RG 9 III-D-3, vol. 5033, folders 840-847

Historical record

RG 9 III-D-1, vol. 4715, folder 108, file 11

Correspondence re. collection of badges

RG 9 III-D-1, vol. 4715, folder 108, file 12

Correspondence re-medical equipment, 15 May - 31 Dec. 1917

RG 9 III-D-1, vol. 4558, folder 1, file 1

Transport returns, 13 Aug. - 29 Nov. 1917

RG 9 III-C-10, vol. 4558, folder 1, file 2

X-ray equipment, 10 July - 8 Sept. 1917

RG 9 III-C-10, vol. 4558, folder 1, file 3

OMFC file to 1916

RG 9 III-A-1, vol. 41, file 8-4-15

Shorncliffe file re proceeding to France

RG 9 III-B-1, vol. 542, file T-363-1

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Establishment

RG 9 III-B-1, vol. 678, file E-153-2

Nominal rolls

RG 9 III-B-2, vol. 3724

Nominal rolls of nursing sisters

RG 9 III-B-2, vol. 3736

War diary, etc.

RG 9 III-B-2, vol. 3747, no. 27

Personnel

RG 9 III-B-2, vol. 3664, file 29-2-3

General correspondence

RG 9 III-B-2, vol. 3686, file 30-2-3

Inspection reports, clothing and equipment

RG 9 III-B-1, vol. 1576, file HQ 683-204-1

Demobilization

RG 24, vol. 1545, file HQ 683-204-2

Organization, 1916

RG 24, vol. 4602, file 10D. 20-10-54B

Nominal roll on leaving Canada, 1915

RG 9 II-B-3, vol. 79

Canadian Record Office file (missing)

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

Daily Orders

RG 150, vol. 38 = 21 July 1915 - 6 August 1919

RG 150, vol. 263

Part 1 = 1915/07/13 - 1917/05/31

Part 2 = 1917/06/09 - 1919/11/19

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 4 Canadian Casualty Clearing Station

Background Information

Organized in Winnipeg in March 1916 by the Manitoba Medical College.

Commanded by Lieutenant-Colonel S. W. Prowse.

Authorization published in General Order 69 of 15 March 1916.

Left Halifax, 20 June 1916 aboard MISSANABIE.

Arrived in England 28 June 1916.

Strength: 8 officers, 76 other ranks.

At Princess Patricia's Canadian Red Cross Hospital, Ramsgate, 15 January - 1 June 1917.

Arrived in France 2 June 1917

Ceased operations 3 April 1919.

Disbanded by General Order 211 of 15 November 1920.

Published "Clearings" in December 1917.

Sources

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

War diary, 1 March 1916 - 31 March 1919

RG 9 III-D-3, vol. 5033, folders 840-847

Correspondence and circular letters, DMS First Army and DMS Canadian Corps., 28 April 1917 - 24 Feb. 1919

RG 9 III-C-10, vol. 4558, folder 1, file 1-6

Historical record

RG 9 III-D-1, vol. 4715, folder 108, file 13

OMFC file

RG 9 III-A-1, vol. 43, file 8-4-59

Transport

RG 9 III-B-1, vol. 544, file T-407-1

Establishment

RG 9 III-B-1, vol. 680, file E-197-2

Nominal rolls

RG 9 III-B-2, vol. 3724

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Nominal rolls of nursing sisters

RG 9 III-B-2, vol. 3736

War diary, etc.

RG 9 III-B-2, vol. 3747, no. 28

Personnel

RG 9 III-B-2, vol. 3664, file 29-2-4

General correspondence

RG 9 III-B-2, vol. 3686, file 30-2-4

Organization, 1916

RG 24, vol. 4597, file 10D. 20-10-40

Canadian Record Office file (missing)

RG 9 III-B-1, vol. 1087, file M-136-4

Daily Orders

RG 150, vol. 38 = 16 July 1916 - 6 August 1919

RG 150, vol. 263

Part 1 = 1916/03/30 - 1917/01/31

Part 2 = 1917/02/01 - 1919/05/16

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 1 Canadian Stationary Hospital

Background Information

Organized at Valcartier in September 1914 under the command of Lieutenant-Colonel Lorne Drum.

Left Quebec 2 October 1914 aboard ATHENIA and GRAMPIAN.

Arrived in England 14 October 1914.

Strength: 10 officers, 86 other ranks.

At Hampstead, November 1914 - February 1915.

Arrived in France 3 February 1915.

At Wimereux, 13 March - 29 July 1915.

At Lemnos (Dardanelles), 16 August 1915 - 31 January 1916.

At Salonika, 3 March 1916 - 4 September 1917.

Redesignated as No. 13 Canadian General Hospital on taking over Canadian Military Hospital, Hastings from No. 8 Canadian Stationary Hospital on 3 October 1917.

See also No. 13 Canadian General Hospital.

Sources

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

War diary, 15 Sept. 1914 - 28 Sept. 1917

RG 9 III-D-3, vol. 5033, folders 840-847

Correspondence between Sir Max Aitken and Colonel G.C. Jones re. No. 1 Canadian Stationary Hospital

RG 9 III-D-1, vol. 4714, folder 106, file 1

Historical record

RG 9 III-D-1, vol. 4715, folder 108, file 14

Circular re. badges

RG 9 III-D-1, vol. 4715, folder 108, file 15

OMFC file to 1916

RG 9 III-B-1, vol. 43, file 8-4-63

OMFC file from 1916

RG 9 III-B-1, vol. 83, file 10-10-1

Movement to Mediterranean

RG 9 III-B-1, vol. 702, file H-3-2

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Argyll House file

RG 9 III-B-1, vol. 2842, file H-53-33

Nominal rolls

RG 9 III-B-2, vol. 3725

Nominal rolls of nursing sisters

RG 9 III-B-2, vol. 3736

War diary, etc.

RG 9 III-B-2, vol. 3747, no. 16

Personnel

RG 9 III-B-2, vol. 3664, file 29-3-1

General correspondence

RG 9 III-B-2, vol. 3686, file 30-3-1

Photographs, Salonicka

RG 24, vol. 20410, file 958-009(D62)

Nominal roll on leaving Canada, 1914

RG 9 II-B-3, vol. 79

Canadian Record Office file (missing)

RG 9 III-B-1, vol. 1087, file M-6-4

Daily Orders

RG 150, vol. 36 - 7 Mars 1915-16 September 1917

RG 150, vol. 261

Part 1 = 1914/11/02 - 1915/12/28

Part 2 = 1916/01/04 - 1917/09/09

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 2 Canadian Stationary Hospital

Background Information

Organized at Valcartier in September 1914 under the command of Lieutenant-Colonel A. T. Shillington.

Most of the recruits were from Nos. 12, 14, 15 and 19 Field Ambulance of the Active Militia.

Left Quebec 30 September 1914 aboard SCOTIAN.

Arrived in England 14 October 1914.

Strength: 8 officers, 86 other ranks.

Arrived in France 8 November 1914.

At Le Touquet, November 1915 - April 1919.

At Outreau, October 1915 - April 1919.

Ceased operations 1 April 1919.

Disbanded by General Order 211 of 15 November 1920.

Sources

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

War diary, 29 Sept. 1914 - 31 March 1919

RG 9 III-D-3, vol. 5033, folders 840-847

Historical record

RG 9 III-D-1, vol. 4715, folder 108, file 16

Circular re. collection of badges

RG 9 III-D-1, vol. 4715, folder 108, file 17

Circular letters, DMS Boulogne and L. of C. area, 18 Sept. - 31 Dec. 1917

RG 9 III-C-10, vol. 4558, folder 1, file 1

Establishment, 13 Aug. - 24 Sept. 1916

RG 9 III-C-10, vol. 4558, folder 1, file 2

Instructions, HQ, DDMS Boulogne Base, 16 Oct. 1916 - 31 Dec. 1917

RG 9 III-C-10, vol. 4559, folder 2, file 1-2

Nominal rolls, 4 May - 21 July 1916

RG 9 III-C-10, vol. 4559, folder 3, file 1

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Orders, ADMS and DDMS, 18 April 1915 - 30 Sept. 1917

RG 9 III-C-10, vol. 4559, folder 3, files 2-4

Daily orders, Parts I and II, 6 Aug. 1914 - 31 Jan. 1917

RG 9 III-C-10, vol. 4560, folders 4-6

Daily orders, Parts I and II, 1 Jan. 1918 - 15 March 1919

RG 9 III-C-10, vol. 4561, folder 7

Weekly returns, 13 Oct. - 16 Dec. 1916

RG 9 III-C-10, vol. 4561, folder 8, file 1

Nominal rolls

RG 9 III-B-2, vol. 3725

Nominal rolls of nursing sisters

RG 9 III-B-2, vol. 3736

War diary, etc.

RG 9 III-B-2, vol. 3747, no. 17

Personnel

RG 9 III-B-2, vol. 3664, file 29-3-2

General correspondence

RG 9 III-B-2, vol. 3686, file 30-3-2

Pay and paysheets

RG 24, vol. 1790, file HQ 683-733-1

Demobilization

RG 24, vol. 1790, file HQ 683-733-2

Nominal roll on leaving Canada, 1914

RG 9 II-B-3, vol. 79

Canadian Record Office file (missing)

RG 9 III-B-1, vol. 1087, file M-7-4

Part II Daily Orders

RG 150, vol. 361 May 1915 - 7 August 1919

RG 150, vol. 261

Part 1 = 1915/05/02 - 1915/07/31

Part 2 = 1915/08/07 - 1917/07/31

Part 3 = 1917/08/17 - 1919/08/07

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 3 Canadian Stationary Hospital

Background Information

Organized at London, Ontario in February 1915 under the command of Lieutenant-Colonel H. R. Casgrain.

Authorization published in General Order 36 of 15 March 1915.

Personnel from London, Windsor and Sarnia.

Left Halifax 18 April 1915 aboard NORTHLAND.

Arrived in England 29 April 1915.

Strength: 9 officers, 85 other ranks.

At Moore Barracks Military Hospital, Shorncliffe, May - August 1915.

At Lemnos Island, 16 August 1915 - 6 February 1916.

At Alexandria, February - April 1916.

In England, 4-8 April 1916.

At Boulogne, April - November 1916; Doullens, November 1916 - August 1918; Rouen, August - October 1918; Arques, October 1918 - February 1919.

Ceased operations 28 February 1919.

Sources

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

War diary, 8 April 1916 - 28 Feb. 1919

RG 9 III-D-3, vol. 5033, folders 840-847

Correspondence between Sir Max Aitken and Colonel G. C. Jones re

RG 9 III-D-1, vol. 4714, folder 106, file 1

Historical record

RG 9 III-D-1, vol. 4715, folder 108, file 18

Circular re. collection of badges

RG 9 III-D-1, vol. 4715, folder 108, file 19

Report of bombing of another Canadian hospital north of Amiens.

RG 9 III-D-1, vol. 4715, folder 108, file 20

Report of bombing of No. 3 Canadian Stationary Hospital

RG 9 III-C-10, vol. 4561, folder 1, file 1

Orders of demobilization, 8 Feb. 1919

RG 9 III-C-10, vol. 4561, folder 1, file 2

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Summary of work of dental service, 1 July 1918

RG 9 III-C-10, vol. 4561, folder 1, file 3

Third Army intelligence summaries, 6 June 1917 - 8 June 1918

RG 9 III-C-10, vol. 4561, folder 1, file 4

Locations of medical units, Fifth Army and Second Army Troops, 29 April - 2 Nov. 1918

RG 9 III-C-10, vol. 4561, folder 1, file 5

Medical arrangements, Third Army, 12 Feb. 1918 - 1 Jan. 1919

RG 9 III-C-10, vol. 4561, folder 1, file 6

Nominal roll, 30 May 1918

RG 9 III-C-10, vol. 4561, folder 1, file 7

Routine orders, DMS Second Army, 21 Nov. 1917 - 3 Oct. 1918

RG 9 III-C-10, vol. 4561, folder 1, file 8

Routine orders, DMS Fourth Army, 20 Dec. 1917 - 11 March 1918

RG 9 III-C-10, vol. 4561, folder 1, file 9

Routine orders, DMS Fifth Army, 10 July 1918 - 13 Feb. 1919

RG 9 III-C-10, vol. 4561, folder 1, file 10

Routine orders, GHQ 3rd Echelon, 17 April - 18 Sept. 1918

RG 9 III-C-10, vol. 4561, folder 1, file 11

Routine orders, DMS Rouen, 21 Aug. - 6 Oct. 1918

RG 9 III-C-10, vol. 4561, folder 1, file 12

Routine orders, Commandant, St-Omer Area, 10 Oct. - 18 Nov. 1918

RG 9 III-C-10, vol. 4561, folder 1, file 13

Routine orders, DMS, Lines of Communication, 3-30 Sept. 1916

RG 9 III-C-10, vol. 4561, folder 1, file 14

Routine orders, West Mudros Camp, 1 Dec. 1915 - 31 Jan. 1916

RG 9 III-C-10, vol. 4561, folder 2, file 1

Daily orders, Pts. I and II, 17 Feb. 1915 - 30 Aug. 1916

RG 9 III-C-10, vol. 4561, folder 2, files 2 and 3

Daily orders, Pts. I and II, 2 Sept. 1916 - 27 Aug. 1918

RG 9 III-C-10, vol. 4562, folder 3, files 1-2 and folder 4, file 1

Daily orders, Pts, I and II, Cyclists Base Depot, 21 Aug. - 5 Oct. 1918

RG 9 III-C-10, vol. 4562, folder 5, file 1

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Bulleting of the CAMC, Aug. 1918

RG 9 III-C-10, vol. 4562, folder 5, file 2

Statement showing daily consumption of food, 8 Aug. 1918

RG 9 III-C-10, vol. 4562, folder 5, file 3

Daily returns of sick and wounded, 21 Jan. - 14 Aug. 1918

RG 9 III-C-10, vol. 4562, folder 5, file 4

Resume of work, 1 May 1917 - 10 July 1918

RG 9 III-C-10, vol. 4562, folder 5, file 5

OMFC file

RG 9 III-A-1, vol. 43, file 8-4-70

Muster parade

RG 9 III-B-1, vol. 452, file M-62-1

To Mediterranean

RG 9 III-B-1, vol. 702, file H-3-2

Shorncliffe file

RG 9 III-B-1, vol. 703, file H-31-2

Nominal rolls

RG 9 III-B-2, vol. 3725

Nominal rolls of nursing sisters

RG 9 III-B-2, vol. 3736

War diary, etc.

RG 9 III-B-2, vol. 3747, no. 18

Personnel

RG 9 III-B-2, vol. 3664, file 39-3-3

General correspondence

RG 9 III-B-2, vol. 3686, file 30-3-3

Inspection reports, clothing and equipment

RG 24, vol. 1576, file HQ 683-203-1

Nominal roll on leaving Canada, 1915

RG 9 II-B-3, vol. 79

Canadian Record Office file (missing)

RG 9 III-B-1, vol. 1087, file M-15-4

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Part II Daily Orders

RG 150, vol. 36 = 26 June 1915- 5 August 1919

RG 150, vol. 261 = 1916/06/07 - 1916/06/30

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 4 Canadian Stationary Hospital (French Canadian)

Background Information

Organized at Montreal in March 1915 under the command of Lieutenant-Colonel Arthur Mignault.

Authorization published in General Order 86 of 1 July 1915.

Left Montreal 6 May 1915 aboard METAGAMA.

Arrived in England 15 May 1915. Strength: 10 officers, 34 nursing sisters, 85 other ranks.

Tent hospital, Shorncliffe, May - September 1915.

Arrived in France, 19 November 1915 .

Attached to French Army at St. Cloud, 20 November 1915.

Redesignated as No. 8 Canadian General Hospital on 8 July 1916.

Disbanded by General Order 211 of 15 November 1920.

See also No. 8 Canadian General Hospital.

Sources

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

War diary, 16 Nov. 1915 - 30 June 1916

RG 9 III-D-3, vol. 5033

Organization, 1915

RG 24, vol. 4495, file 4D. 51-10-1

Historical record, 16 and 19 Nov. 1915

RG 9 III-D-1, vol. 4715, folder 108, file 21

Inspection reports, clothing and equipment

RG 24, vol. 1570, file HQ 683-215-1

Nominal rolls

RG 9 III-B-2, vol. 3725

Nominal rolls of nursing sisters

RG 9 III-B-2, vol. 3736

Routine orders, March - November 1915

RG 9 III-C-10, vol. 4574, folders 1-2

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Inspection

RG 9 III-A-1, vol. 51, file 8-6-41

Muster parade

RG 9 III-B-1, vol. 453, file M-93-1

Proceeding overseas

RG 9 III-B-1, vol. 705, file H-57-2

Administration

RG 9 III-B-1, vol. 1181, file A-5-5

Part II Daily Orders, 30 July 1915 - 14 July 1916

RG 150, vol. 36

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 5 Canadian Stationary Hospital (Queen's)

Background Information

Organized at Kingston in March 1915 under the command of Lieutenant-Colonel F. Etherington.

Authorization published in General Order 86 of 1 July 1915.

Left Montreal 6 May 1915 aboard METAGAMA.

Arrived in England 15 May 1915.

Strength: 19 officers, 47 nursing sisters, 86 other ranks.

Tent hospital, St. Martin's Plain, Shorncliffe, June - August 1915.

Arrived at Alexandria 12 August 1915. At Cairo, August 1915 - April 1916.

Redesignated as No. 7 Canadian General Hospital on 26 January 1916.

Disbanded by General Order 211 of 15 November 1920.

See also No. 7 Canadian General Hospital.

Sources

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

War diary, 1 Aug. - 18 Nov. 1915

RG 9 III-D-3, vol. 5093, folders 840-847

Historical record

RG 9 III-D-1, vol. 4716, folder 109, file 13

Correspondence between Sir Max Aitken and Colonel G.C. Jones re

RG 9 III-D-1, vol. 4714, folder 106, file 1

Muster parade

RG 9 III-B-1, vol. 452, file M-63-1

Proceeding to Mediterranean

RG 9 III-B-1, vol. 702, file H-3-2

Proceeding to Mediterranean

RG 9 III-B-1, vol. 705, file H-58-2

Inspection reports, clothing and equipment

RG 24, vol. 1538, file HQ 683-118-1

Car

RG 24, vol. 1538, file HQ 683-118-2

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Funds

RG 24, vol. 1538, file HQ 683-118-3

OMFC file to 1916

RG 9 III-A-1, vol. 42, file 8-4-41

OMFC file to 1916

RG 9 III-A-1, vol. 51, 8-6-103

Part II Daily Orders, 30 July 1915 - 14 July 1916

RG 150, vol. 36

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 6 Canadian Stationary Hospital (Laval)

Background Information

Organized at Montreal in September 1915 by the Faculty of Medicine of Laval University.

Commanded by Lieutenant-Colonel George E. Beauchamp.

Authorization published in General Order 151 of 22 December 1915.

Became No. 6 Canadian General Hospital, Laval University in December 1915.

See: No. 6 Canadian General Hospital.

Sources

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

Organization, 1915-1920

RG 24, vol. 4494, file 4D. 51-6-1

Offer of stationary hospital by Laval

RG 24, vol. 1454, file HQ 593-9-9

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 7 Canadian Stationary Hospital (Dalhousie)

Background Information

Organized at Halifax in September 1915 under the command of Lieutenant-Colonel John Stewart.

Authorization published in General Order 151 of 22 December 1915.

Left Saint-John, 1 January 1916.

Strength: 14 officers, 27 nursing sisters, 121 other ranks.

Shorncliffe Military Hospital, January - June 1916.

Arrived in France 19 June 1916.

At Le Havre, June - December 1916; Harfleur, December 1916- May 1917; Arques, May 1917 - April 1918; Etaples, April - May 1918; Rouen, May - September 1918; Camiers, September 1918 - February 1919.

Returned to Canada in April 1919.

Disbanded by General Order 211 of 15 November 1920.

Sources

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

War diary, 8 June 1916 - 31 March 1919

RG 9 III-D-3, vols. 5033-5034, folders 847-852

Historical record

RG 9 III-D-1, vol. 4716, folder 108, file 23

Circular re collection of badges

RG 9 III-D-1, vol. 4716, folder 108, file 24

OMFC file

RG 9 III-A-1, vol. 43, file 8-4-60

Return to Canada

RG 9 III-B-1, vol. 351, file 16

Move to France

RG 9 III-B-1, vol. 736, file M-80-2

Nominal rolls

RG 9 III-B-2, vol. 3725

Nominal rolls of nursing sisters

RG 9 III-B-2, vol. 3736

Guide to Sources Relating to Units of the Canadian Expeditionary Force

War diary

RG 9 III-B-2, vol. 3747, no. 21

Personnel

RG 9 III-B-2, vol. 3664, file 29-3-7

General Correspondence

RG 9 III-B-2, vol. 3687, file 30-3-7

Donations

RG 24, vol. 1557, file HQ 683-154-1

Inspection reports, clothing and equipment

RG 24, vol. 1557, file HQ 683-154-2

Demobilization

RG 24, vol. 1541, file HQ 683-154-3

Gift of motor ambulance, 1915

RG 24, vol. 1041, file HQ 54-33-82

Return of ambulance, 1919

RG 24, vol. 1042, file HQ 54-21-33-119

Nominal roll on leaving Canada, 1916

RG 9 II-B-3, vol. 79

House of Commons enquiry re

RG 24, vol. 1066, file HQ 54-21-34-27

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-46-4

Daily Orders, 27 January 1916 - 28 May 1919

RG 150, vol. 36

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 8 Canadian Stationary Hospital (University of Saskatchewan)

Background Information

Organized by the Saskatchewan College of Physicians and Surgeons in March 1916.

Commanded by Lieutenant-Colonel H. E. Munroe.

Authorization published in General Order 69 of 15 July 1916.

Left Halifax 22 May 1916 aboard ADRIATIC.

Arrived in England 29 May 1916.

Strength: 15 officers, 27 Nursing sisters, 1167 other ranks.

Canadian Military Hospital, Hastings, January - October 1917; Canadian Special Hospital, Witley, October - November 1917.

Arrived in France 5 December 1917.

Camiers, December 1917 - April 1918; Charmes, April - November 1918; Rouen, November 1918; Dunkerque, November 1918 - 14 April 1919.

Returned to Canada in 1919.

Disbanded by General Order 211 of 15 November 1920.

Sources

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

War diary, 15 Oct. 1915 - 30 April 1919

RG 9 III-D-3, vol. 5034

Historical record

RG 9 III-D-1, vol. 4716, folder 108, file 25

Historical record

RG 9 III-D-1, vol. 4716, folder 109, file 22

Circular re collection of badges

RG 9 III-D-1, vol. 4716, folder 108, file 26

OMFC files re.

RG 9 III-A-1, vol. 42, file 8-4-44 and 8-4-47

Inspection

RG 9 III-A-1, vol. 51, file 8-6-102

Move to Dunkerque

RG 9 III-B-1, vol. 353, file 107

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Shorncliffe file re

RG 9 III-B-1, vol. 2842, file H-22-2

Argyll House file re

RG 9 III-B-1, vol. 2842, file H-54-33

Nominal rolls

RG 9 III-B-2, vol. 3725

Nominal rolls of nursing sisters

RG 9 III-B-2, vol. 3736

War diary

RG 9 III-B-2, vol. 3747, no. 22

Personnel

RG 9 III-B-2, vol. 3664, file 29-3-8

Inspection reports, clothing and equipment

RG 24, vol. 1766, file HQ 683-542-1

Immobilization

RG 24, vol. 1766, file HQ 683-542-2

Regimental funds, 1920

RG 24, vol. 4495, file 4D. 51-19-1

Organization

RG 24, vol. 1455, file HQ 593-9-17

House of Commons enquiry re.

RG 24, vol. 1066, file HQ 54-21-34-27

General correspondence

RG 9 III-B-2, vol. 3686, file 30-3-0

Canadian Records Office file

RG 9 III-B-1, vol. 1087, file M-127-4

Daily Orders

RG 150, vol. 36 = 5 June 1916- 7 August 1919

RG 150, vol. 262

Part 1 = 1916/06/05 - 1916/12/31

Part 2 = 1917/01/01 - 1917/06/30

Part 3 = 1917/07/01 - 1919/08/07

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 9 Canadian Stationary Hospital (St. Francis Xavier University)

Background Information

Organized in Antigonish in March 1916 under the command of Lieutenant-Colonel R. C. McLeod.

Authorization published in General Order 69 of 15 July 1916.

Left Halifax 20 June 1916 aboard MISSANABIE.

Arrived in England 28 June 1916.

Strength: 14 officers, 27 nursing sisters, 118 other ranks.

Bramshott Military Hospital, October 1916 - December 1917.

Arrived in France 5 December 1917.

St. Omer, December 1917 - April 1918; Etaples, April - September 1918; Camiers, September 1918- 31 May 1919.

Returned to Canada in June 1919.

Disbanded by General Order 211 of 15 November 1920.

Sources

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

War diary, 22 Nov. 1917 - 30 June 1919

RG 9 III-D-3, vol. 5034, folder 847-852

Historical record

RG 9 III-D-1, vol. 4716, folder 108, file 27

Correspondence, receipts re badges

RG 9 III-D-1, vol. 4716, folder 108, file 28

Shorncliffe files re.

RG 9 III-B-1, vol. 703, files H-26-2 and H-32-2

Argyll House file re.

RG 9 III-B-1, vol. 2842, file H-55-33

Officers

RG 9 III-B-1, vol. 3142, file P-1-28

Nominal rolls

RG 9 III-B-2, vol. 3725

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Nominal rolls of nursing sisters

RG 9 III-B-2, vol. 3736

War diary

RG 9 III-B-2, vol. 3747, no. 23

Personnel

RG 9 III-B-2, vol. 3665, file 29-3-9

General correspondence

RG 9 III-B-2, vol. 3686, file 30-3-0

Badges

RG 24, vol. 1669, file HQ 683-335-1

Inspection reports, clothing and equipment

RG 24, vol. 1669, file HQ 683-335-2

Pay and paysheets

RG 24, vol. 1669, file HQ 683-335-3

Demobilization

RG 24, vol. 1669, HQ 683-335-4

Organization, 1916

RG 24, vol. 4569, file 6D. 135-5-1

Gift of motor ambulance, 1916

RG 24, vol. 1042, file HQ 54-21-33-91

Offer

RG 24, vol. 1455, file HQ 593-9-22

Nominal roll on leaving Canada, 1916

RG 9 II-B-3, vol. 79

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-128-4

Daily Orders

RG 150, vol. 37

Part 1 = 5 July 1916-30 June 1917

Part 2 = 1 July 1917 - 24 June 1919

RG 150, vol. 261

Part 1 = 1916/07/31 - 1916/11/30

Part 2 = 1916/12/01 - 1917/06/30

Guide to Sources Relating to Units of the Canadian Expeditionary Force

RG 150, vol. 262

Part 3 = 1917/07/01 - 1919/06/27

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 10 Canadian Stationary Hospital (University of Western Ontario), CAMC

Background Information

Organized at London, Ontario in May 1916 under the command of Lieutenant-Colonel W. E. Seaborn.

Authorization published in General Order 69 of 15 July 1916.

Left Halifax 24 August 1916 aboard OLYMPIC.

Arrived in England 29 August 1916.

Strength: 14 Officers, 118 other ranks.

Seaford, November 1916 - January 1917; Eastbourne, January - December 1917.

Arrived in France 5 December 1917.

Calais, December 1917 - 16 April 1919.

Demobilized at London, Ontario in May 1919.

Disbanded by General Order 211 of 15 November 1920.

See also No. 14 Canadian General Hospital.

Sources

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

War diary, 1 Dec. 1917 - 31 March 1919 (for earlier diary, see No. 14 Canadian General Hospital)

RG 9 III-D-3, vol. 5034

Historical record

RG 9 III-D-1, vol. 4716, folder 108, file 29

Circular re collection of badges

RG 9 III-D-1, vol. 4716, folder 108, file 30

OMFC file

RG 9 III-A-1, vol. 83, file 10-10-36

Nominal rolls

RG 9 III-B-2, vol. 3725

Personnel

RG 9 III-B-2, vol. 3665, file 29-3-10

General correspondence

RG 9 III-B-2, vol. 3687, file 30-3-10

Guide to Sources Relating to Units of the Canadian Expeditionary Force

General correspondence

RG 9 III-B-2, vol. 3686, file 30-3-0

Inspection reports, clothing and equipment

RG 24, vol. 1696, file HQ 683-405-1

Pay and paysheets

RG 24, vol. 1696, file HQ 683-405-2

Demobilization

RG 24, vol. 1696, file HQ 683-405-3

Argyll House file

RG 9 III-B-1, vol. 2842, file H-56-33

Nominal rolls of nursing sisters

RG 9 III-B-3, vol. 3736

War diary, etc.

RG 9 III-B-2, vol. 3747, no. 24

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, files M-79-4 and M-129-4

Daily Orders

RG 150, vol. 37 = 5 September 1916 - 7 August 1919

RG 150, vol. 262

Part 1= 1916/09/04 - 1917/02/28

Part 2 = 1917/03/02 - 1917/01/31

Part 3 = 1917/08/01 - 1919/05/19

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 11 Canadian Stationary Hospital

Background Information

Organized in Vancouver in October 1918 under the command of Colonel J. L. Potter.
At Vladivostock, 26 October 1918 - 5 June 1919.

Sources

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

War diary, 20 Sept. 1918 - 31 May 1919

RG 9 III-D-3, vol. 5058

Mobilization

RG 24, vol. 1997, file HQ 762-12-10

Demobilization

RG 24, vol. 2013, file HQ 762-34-21

Transfers

RG 9 III-B-1, vol. 365, file BH. 13-2

Quarters

RG 9 III-B-1, vol. 368, file BH. 25-15

Personnel

RG 9 III-B-1, vol. 374, file 2-1

Administration

RG 9 III-B-1, vol. 374, file 3-1

Promotions, other ranks

RG 9 III-B-1, vol. 375, file 6-1

Engineer services

RG 9 III-B-1, vol. 375, file 11-1

Quarters, accommodations

RG 9 III-B-1, vol. 376, file 27-1

Records of hospital

RG 9 III-B-1, vol. 377, files A-2 to O2

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-81-4

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 1 Canadian General Hospital

Background Information

Organized at Valcartier in September 1914 under the command of Lieutenant-Colonel Murray McLaren.

Most of personnel from No. 5 Field Ambulance (Active Militia), Montreal.

Left Quebec 30 September 1914 aboard SCANDINAVIAN.

Arrived in England 14 October 1914.

Strength: 30 officers, 168 other ranks.

Arrived in France 14 May 1915.

Etaples, May 1915 - July 1918; Trouville, July 1918 - 4 February 1919.

Demobilized in Montreal in April 1919.

Disbanded by General Order 211 of 15 November 1920.

Sources

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

War diary, 14 Oct. 1914 - 11 April 1919

RG 9 III-D-3, vol. 5034

Report on air raids, 19 and 31 May 1918

RG 9 III-C-10, vol. 4563, folder 1, file 1

Boards of inquiry, damage to government property, etc., 8 May 1915 - 12 Jan. 1916

RG 9 III-C-10, vol. 4563, folder 1, file 2

Circular letters re YMCA reciprocal arrangement between British and Canadian governments regarding equipment and supplies, educational schemes, average cost of subsistence in hospitals, hospital evacuation scheme, 17 May 1916 - 12 Dec. 1918

RG 9 III-C-10, vol. 4563, folder 1, files 3-4

Offers of convalescent homes

RG 9 III-C-10, vol. 4563, folder 1, file 5

Copies of questionnaires- demobilization, 28 Dec. 1918 - 29 Jan. 1919

RG 9 III-C-10, vol. 4563, folder 1, file 6

Accounts - equipment and supplies, 10 Aug. 1915 - 10 May 1916

RG 9 III-C-10, vol. 4563, folder 1, file 7

Location of graves, Bulford and Netheravon

RG 9 III-C-10, vol. 4563, folder 1, file 8

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Diarrhea outbreak, antidotes for poisoning, early treatment of venereal disease, testing of water poisoned by gas, blood donors, 19 June - 27 Dec. 1918

RG 9 III-C-10, vol. 4563, folder 2, file 1

Correspondence relating to patients, 1 June 1915 - 3 May 1917

RG 9 III-C-10, vol. 4563, folder 2, file 2

Move from Etaples to Trouville, 24 June - 31 July 1918

RG 9 III-C-10, vol. 4563, folder 2, file 3

Morning states of the sick, 25 Dec. 1914 - 5 May 1915

RG 9 III-C-10, vol. 4563, folder 2, file 4

Pathological laboratory report, May 1918, dispensary, War Office Pathological Committee, July 1918

RG 9 III-C-10, vol. 4563, folder 3, file 1

Tests of sterilization methods, splints for fractures, etc., 15 Sept. 1918 - 15 Jan. 1919

RG 9 III-C-10, vol. 4563, folder 3, file 2

Statistics relating to diseases, operations, patients treated, infectious diseases, 21 Oct. 1914 - 12 Feb. 1915

RG 9 III-C-10, vol. 4563, folder 3, file 3

Telegrams re closing of hospital, personnel, etc. 24 Oct. 1918 - 30 Jan. 1919

RG 9 III-C-10, vol. 4563, folder 3, file 4

X-ray apparatus, report on engine and dynamo, plans of X-ray rooms, 17 June 1915 - 30 April 1916

RG 9 III-C-10, vol. 4563, folder 3, file 5

Historical record

RG 9 III-D-1, vol. 4716, folder 108, file 31

Circular re collection of badges

RG 9 III-D-1, vol. 4716, folder 108, file 32

Correspondence re photograph

RG 9 III-D-1, vol. 4716, folder 108, file 33

OMFC file

RG 9 III-A-1, vol. 42, file 8-4-39

Canteens and messes

RG 9 III-B-1, vol. 392, file C-22-1

Movement

RG 9 III-B-1, vol. 451, file M-14-1

Shorncliffe files

RG 9 III-B-1, vol. 703, files H-29-2 and H-30-2

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Deaths

RG 9 III-B-1, vol. 1682, file D-1-12

Miscellaneous correspondence

RG 9 III-B-1, vols. 1683-1685, file M-1-12

Nominal rolls

RG 9 III-B-2, vol. 3726

Nominal rolls of nursing sisters

RG 9 III-B-2, vol. 3736

War diary

RG 9 III-B-2, vol. 3746, no. 1

Personnel

RG 9 III-B-2, vol. 3665, file 29-4-1

General correspondence

RG 9 III-B-2, vol. 3687, file 30-4-1

Inspection reports, clothing and equipment

RG 24, vol. 1576, file HQ 683-200-1

Demobilization

RG 24, vol. 1545, file HQ 683-200-2

History

RG 24, vol. 1545, file HQ 683-200-3

Organization

RG 24, vol. 4495, file 4D. 51-17-1

Nominal roll on leaving Canada, 1914

RG 9 II-B-3, vol. 79

Canadian Records Office file (missing)

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

Daily Orders

RG 150, vol. 41

Part 1 = 28 April 1915 - 30 June 1917

Part 2 = 4 July 1917 - 25 July 1919

RG 150, vol. 269

Part 1 = 1914/09/23 / 1915/12/25

Part 2 = 1916/01/01 - 1919/12/31

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Part 3 = 1913/01/01 - 1918/03/31

Part 4 = 1918/04/01 - 1919/06/13

RG 150, vol. 269

Part 1 = 1916/01/01 - 1916/12/31

Part 2 = 1917/01/01 - 1917/07/31

Part 3 = 1917/08/07 - 1918/03/31

Part 4 = 1918/04/01 - 1919/04/12

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 2 Canadian General Hospital

Background Information

Organized at Valcartier in September 1914 under the command of Lieutenant-Colonel J. W. Bridges.

Left Quebec 30 September 1914 aboard FRANCONIA and VIRGINIAN.

Arrived in England 15 October 1914.

Strength: 25 officers, 136 other ranks.

Arrived in France 14 March 1915.

Le Tréport, March 1915 - 2 March 1919.

Disbanded by General Order 211 of 15 November 1920.

Sources

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

War diary, 14 Oct. 1914 - 31 Jan. 1919

RG 9 III-D-3, vol. 5034

Accommodation, hospital beds, 6 June - 4 Sept. 1918

RG 9 III-C-10, vol. 4563, folder 1, file 1

Payment of bills, 10 Jan. 1916 - 17 Nov. 1917

RG 9 III-C-10, vol. 4563, folder 1, file 2

Records of admissions and discharges, 21 April 1916 - 31 May 1917

RG 9 III-C-10, vol. 4563, folder 1, files 3-4

Instructions re. growing of vegetables, 1918

RG 9 III-C-10, vol. 4563, folder 1, file 5

Correspondence re. piggery, 21 Aug. 1918 - 13 Jan. 1919

RG 9 III-C-10, vol. 4563, folder 1, file 6

Fire precautions and precautions against air raids, 28 March 1915 - 1 Aug. 1918

RG 9 III-C-10, vol. 4563, folder 1, files 7-8

Bed inventory, 1 May - 4 Aug. 1918

RG 9 III-C-10, vol. 4564, folder 1, file 9

Bed scale, 25 Feb. - 31 Dec. 1917

RG 9 III-C-10, vol. 4564, folder 1, file 10

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Ward huts, 3 Nov. 1915 - 1 May 1918

RG 9 III-C-10, vol. 4564, folder 1, file 11

Officers' huts, 23 Nov. 1915 - 1 Feb. 1918

RG 9 III-C-10, vol. 4564, folder 1, file 12

Provision and allotment of huts, 2-22 July 1918

RG 9 III-C-10, vol. 4564, folder 1, file 13

Dripping and bones, 29 May 1917 - 8 Nov. 1918

RG 9 III-C-10, vol. 4564, folder 1, file 14

Disposal of profits from by-products, 2 Sept. 1917 - 23 Feb. 1918

RG 9 III-C-10, vol. 4564, folder 1, file 15

Weekly statistical reports on sick and wounded, 1 Jan. 1917 - 1 Feb. 1919

RG 9 III-C-10, vol. 4564, folder 2, files 1-4

Medical comforts, 27 Oct. 1918- 2 Jan. 1919

RG 9 III-C-10, vol. 4564, folder 2, file 5

Repairs to unserviceable clothing and equipment, boot repairs, scale of summer and winter clothing, contracts for clothing and equipment, issue of American clothing and equipment, 15 May 1917 - 6 Feb. 1919.

RG 9 III-C-10, vol. 4564, folder 2, files 6-14

Training of cooks, 20 Jan. 1917 - 17 March 1918

RG 9 III-C-10, vol. 4564, folder 3, file 1

General incoming and outgoing correspondence, 17 Dec. 1917 - 28 Nov. 1918

RG 9 III-C-10, vol. 4564, folder 3, files 2-5

Tables re diets, 9 Sept. 1918 - 31 Jan. 1919

RG 9 III-C-10, vol. 4564, folder 3, file 6

Reports on work of dental service, 1916-1918

RG 9 III-C-10, vol. 4564, folder 3, file 7

Orders and instructions re demobilization, 9 Nov. - 10 Dec. 1918

RG 9 III-C-10, vol. 4564, folder 3, file 8

General economy, 2 March 1918 - 6 Feb. 1919

RG 9 III-C-10, vol. 4565, folder 4, file 1

General economy, 2 March 1918 - 6 Feb. 1919

RG 9 III-C-10, vol. 4565, folder 4, file 1

Materials required for engineer services, 18 Dec. 1917 - 22 Oct. 1918

RG 9 III-C-10, vol. 4565, folder 4, file 2

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Establishment, 7 July 1915 - 4 Jan. 1919

RG 9 III-C-10, vol. 4565, folder 4, files 3-5

Effects of deceased soldiers, 26 Jan. 1919

RG 9 III-C-10, vol. 4565, folder 4, file 6

Correspondence re fuel and light, 15 Sept. - 31 Dec. 1918

RG 9 III-C-10, vol. 4565, folder 4, file 7

Precautions against fires, 4 April 1916 - 15 Dec. 1918

RG 9 III-C-10, vol. 4565, folder 4, file 8

Correspondence re American hospitals, 16 June 1917 - 16 May 1918

RG 9 III-C-10, vol. 4565, folder 4, file 9

Correspondence re hutted accessories, 8 Sept. 1915 - 3 June 1916

RG 9 III-C-10, vol. 4564, folder 4, file 10

Returns of anti typhoid inoculations, 1915-1917

RG 9 III-C-10, vol. 4564, folder 4, file 11

Interpreters, 12 July 1915 - 19 Sept. 1917

RG 9 III-C-10, vol. 4564, folder 4, file 12

Instructions, 1915-1918 (DMS and DGMS, DAG and ADM, Canadian Paymasters France, DOS and COD, SMD and Base Commandant, Army Council and DMS London, ADMS Dieppe).

RG 9 III-C-10, vol. 4565, folder 5, file 1-3

Nominal rolls of officers, nursing sisters, NCOs and men, 1915-1918

RG 9 III-C-10, vol. 4565, folder 6, files 1-18 and RG 9 III-C-10, vol. 4566, folders 7 and 8

Daily orders, Pts. I and II, 28 Sept. 1914 - 18 Jan. 1919

RG 9 III-C-10, vols. 4566-4567, folders 9-11

Pathological reports, 23 Dec. 1915 - 8 July 1916

RG 9 III-C-10, vol. 4568, folder 12, file 1

Working pay for cooks, 28 March 1917 and 24 Sept. 1918

RG 9 III-C-10, vol. 4568, folder 12, file 2

WAACs, replacement of men by women workers, 4 Feb. - 19 April 1918

RG 9 III-C-10, vol. 4568, folder 12, file 3

Photographic prints of Cardinal's funeral

RG 9 III-C-10, vol. 4568, folder 12, file 4

Correspondence and instructions re rations, 1916-1918

RG 9 III-C-10, vol. 4568, folder 12, files 5 -10

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Reports and returns. General, 19 March 1915- 3 May 1918

RG 9 III-C-10, vol. 4568, folder 12, file 11

Reports and returns re diseases, patients, nursing sisters, etc., 1915 - 1918

RG 9 III-C-10, vol. 4568, folder 13, files 1-6

Salvage, 1 Oct. 1917 - 6 Feb. 1919

RG 9 III-C-10, vol. 4568, folder 14, files 1-3

Fumigation, disinfection, 1915-1918

RG 9 III-C-10, vol. 4568, folder 14, files 4-9

Surgical and medical stores, 1915-1918

RG 9 III-C-10, vol. 4568, folder 10-16 and vol. 4569, folder 15, files 17-25

Field states and returns, 1915-1918

RG 9 III-C-10, vol. 4569, folder 16, files 1-2

Inter-Allied Sports, 17-30 Sept. 1917, Dominion Day sports, 1918

RG 9 III-C-10, vol. 4569, folder 16, file 3

Surgical teams, 1916-1918

RG 9 III-C-10, vol. 4569, folder 4-6

Educational, anaesthetic, massage training, training in operating theatre work, 1916-1918

RG 9 III-C-10, vol. 4569, folder 7-9

Instructions and correspondence re. X-ray, 1916-1918

RG 9 III-C-10, vol. 4569, folder 16, file 10-11

Historical record

RG 9 III-D-1, vol. 4716, folder 109, file 1

Circular re. collection of badges

RG 9 III-B-1, vol. 1716, folder 109, file 2

Correspondence re photographs

RG 9 III-B-1, vol. 1716, folder 109, file 3

Matron's diary, 1 June 1915 - 30 April 1917

RG 9 III-D-3, vol. 5034

OMFC file

RG 9 III-A-1, vol. 43, file 8-4-65

Nominal rolls

RG 9 III-B-2, vol. 3726

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Nominal rolls of nursing sisters

RG 9 III-B-2, vol. 3736

War diary, etc.

RG 9 III-B-2, vol. 3746, no. 2

Reports to Ottawa

RG 9 III-B-2, vol. 3501, file 17-4-13

Personnel

RG 9 III-B-2, vol. 3665, file 29-4-2

General correspondence

RG 9 III-B-2, vol. 3687, file 30-4-2

Lantern slides

RG 24, vol. 1566, file HQ 683-176-1

Inspection reports, clothing and equipment

RG 24, vol. 1576, file HQ 683-201-1

Demobilization

RG 24, vol. 1545, file HQ 683-201-2

Nominal roll on leaving Canada, 1914

RG 9 II-B-3, vol. 79

Canadian Record Office file (missing)

RG 9 III-B-1, vol. 1087, file M-5-4

Daily Orders

RG 150, vol. 41

Part 1 = 28 April 1915 - 30 June 1917

Part 2 = 5 May 1917 - 7 August 1919

RG 150, vol. 269

Part 1 = 1914/09/26 - 1916/03831

Part 2 = 1916/04/04 - 1917/02/28

RG 150, vol. 270

Part 3 = 1917/03/03 - 1919/01/04

Part 4 = 1916/04/07 - 1919/06/26

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No.3 Canadian General Hospital (McGill)

Background Information

Organized on 5 March 1915 as No. 3 General Hospital (McGill).
Commanded by Colonel H. S. Birkett.
Authorization published in General Order 36 of 15 March 1915.
Designation changed to No. 3 Canadian General Hospital on 18 June 1915.
Recruited from McGill students and medical professors.
Left Montreal 6 May 1915 aboard METAGAMA.
Arrived at Plymouth 15 May 1915.
Strength: 104 officers, 205 other ranks.
Arrived in France 18 June 1915.
Returned to England 29 May 1919.
Disbanded by General Order 211 of 15 November 1920.
Published "The McGilliken weekly" from September 1915 to February 1916.

Sources

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

War diary, 5 March 1915 - 24 June 1919

RG 9 III-D-3, vol. 5035

Historical record

RG 9 III-D-1, vol. 4716, folder 109, file 4

Circular letter re collection of badges

RG 9 III-D-1, vol. 4716, folder 109, file 5

Admissions and discharges (3 ledgers), 1915-1919

RG 9 III-C-10, vol. 4570, folder 1, files 1-3

Bacteriology. Register of treatments, 1916

RG 9 III-C-10, vol. 4570, folder 1, file 4

Instructions re burials, 11 Sept. 1918

RG 9 III-C-10, vol. 4570, folder 1, file 5

Medical charge of rest camps, 23 April - 28 Sept. 1917

RG 9 III-C-10, vol. 4570, folder 1, file 6

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Chest wards equipped by Canadian Red Cross, 19 March 1916 - 15 Nov. 1917

RG 9 III-C-10, vol. 4570, folder 1, file 7

List of air raid casualties at Marquise, 25 Aug. 1918

RG 9 III-C-10, vol. 4570, folder 1, file 8

Compensation for civilians, 31 Dec. 1915 - 7 March 1916

RG 9 III-C-10, vol. 4570, folder 1, file 9

Comforts from Christmas Cheer Fund, 6 Sept. 1916 - 9 Jan. 1919

RG 9 III-C-10, vol. 4570, folder 1, file 10

Record of deaths, 17 Aug. 1915 - 14 April 1919

RG 9 III-C-10, vol. 4570, folder 2, file 1

Returns of sick and wounded, 8 Aug. - 6 Sept. 1915

RG 9 III-C-10, vol. 4570, folder 2, file 2

Reports on ear, nose and throat cases, 9 Jan. - 14 Dec. 1918

RG 9 III-C-10, vol. 4570, folder 2, file 3

Returns re-economy, 29 Sept. 1917 - 4 Sept. 1918

RG 9 III-C-10, vol. 4570, folder 2, file 4

Concert party, orchestra, entertainment, 14 Oct. 1916 - 30 April 1919

RG 9 III-C-10, vol. 4570, folder 2, files 5-7

Establishment: personnel and beds, 23 Nov. 1916 - 30 April 1919

RG 9 III-C-10, vol. 4570, folder 2, file 8

Correspondence re medical equipment, 1915

RG 9 III-C-10, vol. 4570, folder 2, file 9

Orders and instructions re fires, 24 Nov. 1916 - 3 Jan. 1917

RG 9 III-C-10, vol. 4570, folder 2, file 10

Circular correspondence and reports, re. history of the war, 31 July 1917 - 17 May 1918

RG 9 III-C-10, vol. 4570, folder 2, file 11

Returns re influenza, 7 Nov. 1918 - 15 Jan. 1919

RG 9 III-C-10, vol. 4570, folder 2, file 12

Correspondence re Khaki University of Canada, 1918

RG 9 III-C-10, vol. 4570, folder 2, file 13

Moves from Camiers to Boulogne, 25 July 1915 - 13 Jan. 1916

RG 9 III-C-10, vol. 4571, folder 3, file 1

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Nominal rolls: officers, nursing sisters, NCOs and men, 15 Jan. - 5 Sept. 1916

RG 9 III-C-10, vol. 4571, folder 3, file 2

Standing orders, 27 Feb. 1916 - 13 Sept. 1916

RG 9 III-C-10, vol. 4571, folder 3, files 3 - 6

3 ledgers containing pathological reports, 1916-1918

RG 9 III-C-10, vol. 4571, folder 4, files 1-3

Classification of manpower and economy, 31 June 1917 - 31 Aug. 1918

RG 9 III-C-10, vol. 4571, folder 5, file 1

Orders and instructions re Portuguese troops, 18 Jan. - 8 Oct. 1918

RG 9 III-C-10, vol. 4571, folder 5, file 2

Disposal of Russian, Italian and French prisoners of war, 20 Dec. 1918 - 27 Feb. 1919

RG 9 III-C-10, vol. 4571, folder 5, file 3

Reports to DDMS, Boulogne Base re sanitation, 1 June 1917 - 3 July 1918

RG 9 III-C-10, vol. 4571, folder 5, file 4

Consolidated statistics, 1917-1918

RG 9 III-C-10, vol. 4571, folder 5, file 5

Minutes of meetings, Medical Society, 28 Sept. 1916 - 13 March 1917

RG 9 III-C-10, vol. 4571, folder 5, file 6

Records of surgical operations (2 ledgers), 1917 - 1918

RG 9 III-C-10, vol. 4572, folder 6, files 1-2

Correspondence re xray machines, equipment, 1915-1918

RG 9 III-C-10, vol. 4572, folder 7, files 1-12

Correspondence re YMCA, 1915-1919

RG 9 III-C-10, vol. 4572, folder 7, file 13

Visits, inspections, parades, 1917-1918

RG 9 III-C-10, vol. 4572, folder 7, file 14

Overseas Ministry file to 1916

RG 9 III-A-1, vol. 42, file 8-4-55

Overseas Ministry file after 1916

RG 9 III-A-1, vol. 83, file 10-10-35

Muster parades

RG 9 III-B-1, vol. 453, file M-97-1

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Transport

RG 9 III-B-1, vol. 544, file I-T-412

Argyll House file

RG 9 III-B-1, vol. 2842, file H-57-33

Nominal rolls

RG 9 III-B-2, vol. 3726

Nominal rolls

RG 9 III-B-2, vol. 3737

War diary, etc.

RG 9 III-B-2, vol. 3746, no. 3

Personnel

RG 9 III-B-2, vol. 3665, file 29-4-3

General correspondence

RG 9 III-B-2, vol. 3687, file 30-4-3

History

RG 24, vol. 1545, file HQ 683-215-4

Inspection report, clothing and equipment

RG 24, vol. 1570, file HQ 683-215-1

Auditors report on contributed funds

RG 24, vol. 1570, file HQ 683-215-2

Demobilization

RG 24, vol. 1545, file HQ 683-215-3

History

RG 24, vol. 1545, file HQ 683-215-4

Organization, 1914-1919

RG 24, vol. 4494, file 4D. 51-5-1

Appointment of officers

RG 24, vol. 1364, file HQ 593-3-36

Nominal rolls on leaving Canada, 1915

RG 9 II-B-3, vol. 79

Canadian Record Office file (missing)

RG 9 III-B-1, vol. 1087, file M-17-4

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Daily Orders

RG 150, vol. 41

Part 1 = 10 July 1915 - 30 June 1917

Part 2 = 4 July 1917 - 23 February 1919

RG 150, vol. 270

Part 1 = 1915/04/23 - 1915/07/24

Part 2 = 1915/08/07 - 1916/08/31

Part 3 = 1916/09/02 - 1916/12/31

Part 4 = 1917/01/04 - 1917/12/31

Part 5 = 1918/01/07 - 1919/06/25

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 4 Canadian General Hospital

Background Information

Organized in Toronto in March 1915 under the command of Lieutenant-Colonel J. A. Roberts.

Authorization published in General Order 36 of 15 March 1915.

Officers from the Faculty of Medicine, University of Toronto.

Left Montreal 16 May 1915 aboard CORINTHIAN.

Arrived in England 27 May 1915.

Strength: 112 Officers, 205 other ranks.

Shorncliffe Military Hospital.

Arrived at Salonika 9 November 1915.

Salonika, November 1915 - May 1916; Kalamaria, May 1916 - August 1917.

Returned to England in September 1917 and took over Canadian Military Hospital, Basingstoke on 24 October 1917. Hospital closed on 2 July 1919.

Returned to Canada in July 1919.

Disbanded by General Order 211 of 15 November 1920.

Sources

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

Matron's war diary, April - July 1916, Sept. 1916 – Jan. 1917 (Salonika). Matron's diary for subsequent months attached to main diary of No. 4 Canadian General Hospital

RG 9 III-D-3, vol. 5035

War diary, Feb. - July 1917 (Salonika)

RG 9 III-D-3, vol. 5035

War diary, Canadian Military Hospital, Basingstoke, 7 April 1917 - 2 July 1919 (Includes "narrative of foundation")

RG 9 III-D-3, vol. 5035

Historical record

RG 9 III-D-1, vol. 4716, folder 109, file 6

Circular re collection of badges

RG 9 III-D-1, vol. 4716, folder 109, file 7

Correspondence re photograph

RG 9 III-D-1, vol. 4716, folder 109, file 8

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Muster parades

RG 9 III-B-1, vol. 452, file M-61-1

Barrack services

RG 9 III-B-1, vol. 2691, file B-111-33

Establishment

RG 9 III-B-1, vol. 2785, file E-153-33

Engineer services

RG 9 III-B-1, vol. 2801, file E-432-33

Argyll House file

RG 9 III-B-1, vol. 2842, file H-58-33

Argyll House file

RG 9 III-B-1, vol. 2841, file H-41-33

Appointment of chaplain at Basingstoke Hospital, 1918-1919

RG 9 III-C-15, vol. 4654

OMFC file

RG 9 III-A-1, vol. 41, file 8-4-14

OMFC file

RG 9 III-A-1, vol. 83, file 10-10-1

Nominal rolls

RG 9 III-B-2, vol. 3726

Nominal rolls of nursing sisters

RG 9 III-B-2, vol. 3737

War diary, etc.

RG 9 III-B-2, vol. 3746, no. 4

Personnel

RG 9 III-B-2, vols. 3665-3666, file 29-4-4

General correspondence

RG 9 III-B-2, vol. 3687, file 30-4-4

Organization, 1915-1918

RG 24, vol. 4339, file 2D. 34-3-38

Nominal roll on leaving Canada, 1915

RG 9 II-B-3, vol. 79

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Inspection reports clothing and equipment

RG 24, vol. 1538, file HQ 683-116-1

Mobilization accounts

RG 24, vol. 1538, file HQ 683-116-2

Demobilization

RG 24, vol. 1538, file HQ 683-116-3

Historical data

RG 24, vol. 1538, file HQ 683-116-4

Canadian Record Office file (missing)

RG 9 III-B-1, vol. 1087, files M-18-4 and M-117-4

Daily Orders

RG 150, vol. 41 = 30 July 1915 - 19 August 1919

RG 150, vol. 271

Part 1 = 1915/12/10 - 1917/08/26

Part 2 = 1917/09/02 - 1918/07/31

Part 3 = 1918/08/03 - 1919/08/19

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 5 Canadian General Hospital

Background Information

Organized at Victoria in June 1915 under the command of Lieutenant-Colonel E. C. Hart.

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

Left Montreal 27 August 1915 aboard SCANDINAVIAN.

Arrived in England 4 September 1915.

Strength: 31 officers, 72 nursing sisters, 203 other ranks.

Administered Shorncliffe Military Hospital, 6 October - 12 November 1915.

Arrived at Salonika December 1915.

Salonika, December 1915 - August 1917.

Returned to England in September 1917.

Took over Canadian Military Hospital, Kirkdale, Liverpool which had been authorized in May 1917 and was the clearing hospital for wounded soldiers returning to Canada.

Hospital closed 26 November 1919.

Published "The Blister" (changed to "Convoy Call" between June and December 1916

Disbanded by General Order 211 of 15 November 1920.

Sources

War diary, 1-21 January 1917 (Salonika)

RG 9 III-D-3, vol. 5035

War diary, Canadian Military Hospital, Kirkdale, 21 May 1917 - 30 November 1919. Includes a history of the hospital to October 1917.

RG 9 III-D-3, vol. 5035

Organization, appointments, command, 1 June - 10 Sept. 1917

RG 9 III-D-1, vol. 4716, folder 109, file 9

Correspondence re badges

RG 9 III-D-1, vol. 4716, folder 109, file 10

Subject files of Kirkdale Military Hospital. See finding aid for list of the files.

RG 9 III-B-2, vols. 3168-3199

OMFC file re No. 5 Canadian Hospital, Salonika

RG 9 III-A-1, vol. 41, file 8-4-22

Administration, No. 5 Canadian General Hospital Salonika

RG 9 III-A-1, vol. 83, file 10-10-1

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Administration, No. 5, Canadian General Hospital Kirkdale

RG 9 III-A-1, vol. 83, file 10-10-34

Transport to Salonika

RG 9 III-B-1, vol. 542, file T-360-1

Barrack services, Kirkdale

RG 9 III-B-1, vol. 2691, file B-112-33

Establishment, Kirkdale

RG 9 III-B-1, vol. 2785, file E-166-33

Engineer services, Kirkdale

RG 9 III-B-1, vol. 2802, file E-433-33

Administration Kirkdale

RG 9 III-B-1, vol. 2842, file H-59-33

Correspondence of No.12 Canadian General Hospital Bramshott relating to Kirkdale

RG 9 III-B-1, vol. 3124, file C-67-38

Nominal rolls

RG 9 III-B-2, vols. 3726-3727

Nominal rolls of nursing sisters

RG 9 III-B-2, vol. vol. 3737

War diary, etc.

RG 9 III-B-2, vol. 3746, no. 5

Lieutenant-Colonel J.G. Adami's file on No. 5 Canadian General Hospital Salonika

RG 9 III-B-1, vol. 3124, file C-67-38

Personnel

RG 9 III-B-2, vol. 3666, file 29-45

General correspondence

RG 9 III-B-2, vol.3688, file 30-4-5

Nominal roll on leaving Canada, 1915

RG 9 II-B-3, vol. 79

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-26-4

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-119-4

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Daily Orders

RG 150, vol. 42

Part 1 = 30 June 1915 - 31 December 1917

Part 2 = 1 January 1918 - 31 December 1918

Part 3 = 2 January 1919 - 31 May 1919

RG 150, vol. 272

Part 1 = 1915/08/31 - 1917/07/01

Part 2 = 1917/07/08 - 1917/12/31

RG 150, vol. 271

Part 1 = 1918/01/01 - 1918/08/31

Part 2 = 1918/09/02 - 1919/02/07

Part 3 = 1919/02/08 - 1919/04/04

Part 4 = 1919/04/01 - 1919/07/30

Part 5 = 1919/08/01 - 1919/12/18

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 6 Canadian General Hospital (Laval University)

Background Information

Organized in Montreal in December 1915 as No. 6 Canadian Stationary Hospital.

Commanded by Lieutenant-Colonel George E. Beauchamp.

Authorization published in General Order 151 of 22 December 1915 and redesignated as No. 6 Canadian General Hospital shortly thereafter.

Left Halifax 23 March 1916 aboard BALTIC.

Arrived in England 8 April 1916.

Strength: 38 Officers, 45 nursing sisters, 196 other ranks.

Arrived in France 3 July 1916.

St. Cloud, July - August 1916; Joinville-le-Pont, August 1916 - January 1917; Troyes, January 1917 - June 1918; Joinville-le-Pont, June 1918 - May 1919.

Closed 10 May 1919.

Disbanded by General Order 211 of 15 November 1920.

See also No. 6 Canadian Stationary Hospital.

Sources

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

War diary, 2 July 1916 - 13 May 1919

RG 9 III-D-3, vol. 5035

Historical record

RG 9 III-D-1, vol. 4716, folder 109, file 11

Circular re Collection of badges

RG 9 III-D-1, vol. 4716, folder 109, file 12

OMFC file

RG 9 III-A-1, vol. 41, file 8-4-24

Transport

RG 9 III-B-1, vol. 543, file T-388-1

Accounts

RG 9 III-B-1, vol. 2684, file B-16-33

Argyll House file

RG 9 III-B-1, vol. 2842, file H-60-33

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Nominal rolls of nursing sisters

RG 9 III-B-1, vol. vol. 3737

War diary, etc.

RG 9 III-B-1, vol. 3746, no. 6

Reports to Ottawa

RG 9 III-B-1, vol. 3501, file 17-4-13

Personnel

RG 9 III-B-1, vol. 3666, file 29-4-6

General correspondence

RG 9 III-B-1, vol.3688, file 30-4-6

Inspection reports, clothing and equipment

RG 24, vol. 1675, file HQ 683-351-1

Demobilization

RG 24, vol. 1675, file HQ 683-351-2

Organization, 1915-1920

RG 24, vol. 4494, file 4D. 51-6-1

Historical record, including report on hospital work

RG 9 III-C-10, vol. 4572, folder 1, file 1

Nominal rolls, 1915-1916

RG 9 III-C-10, vol. 4572, folder 2, file 2

Daily orders, Pts 1 and II, 30 Aug. 1915 - 10 Sept. 1917

RG 9 III-C-10, vols. 4572 and 4574, folder 1, files 3-5

Scrapbook containing clippings and photographs of personnel, 24 Aug. 1915 - 15 Nov. 1918

RG 9 III-C-10, vol. 4573

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, files M-51-4 and M-52-4

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 7 Canadian General Hospital (Queens University)

Background Information

Organized at Kingston in March 1915 as No. 5 Canadian Stationary Hospital.

Commanded by Lieutenant-Colonel F. Etherington.

Authorization published in General Order 86 of 1 July 1915.

Left Montreal 6 May 1915 aboard METAGAMA.

Arrived in England 15 May 1915.

Strength: 19 officers, 47 nursing sisters, 86 other ranks.

St. Martin's Plain, Shorncliffe, June - August 1915.

Arrived at Alexandria 12 August 1915.

Cairo, August 1915 - April 1916.

Redesignated as No. 7 Canadian General Hospital on 26 January 1916.

Arrived in France 21 April 1916.

Le Tréport, April - October 1916; Etaples, October 1916 - May 1919.

Closed 31 May 1919.

Disbanded by General Order 211 of 15 November 1920.

See also No. 5 Canadian Stationary Hospital.

Sources

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

War diary, 2 July 1916 - 13 May 1919

RG 9 III-D-3, vol. 5035

Historical record

RG 9 III-D-1, vol. 4716, folder 109, file 13

Circular re Collection of badges

RG 9 III-D-1, vol. 4716, folder 109, file 14

OMFC file

RG 9 III-A-1, vol. 42, file 8-4-41

Inspections

RG 9 III-A-1, vol. 51, file 8-6-103

Transport

RG 9 III-B-1, vol. 543, file T-388-1

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Argyll House file

RG 9 III-B-1, vol. 2842, file H-61-33

ADMS House file

RG 9 III-B-1, vol. 3415, file H-18-47

Nominal rolls

RG 9 III-B-2, vol. 3727

Nominal rolls of nursing sisters

RG 9 III-B-2, vol. vol. 3737

War diary, etc.

RG 9 III-B-2, vol. 3746, no. 7

Personnel

RG 9 III-B-1, vols. 3666-3667, file 29-4-7

General correspondence

RG 9 III-B-1, vol.3688, file 30-4-7

Inspection reports, clothing and equipment

RG 24, vol. 1538, file HQ 683-118-1

Motor car

RG 24, vol. 1538, file HQ 683-118-2

Funds

RG 24, vol. 1538, file HQ 683-118-3

Demobilization

RG 24, vol. 1538, file HQ 683-118-4

Report for House of Commons (Mr. McDonald)

RG 24, vol. 1066, file HQ 54-21-34-27

Demobilization

RG 24, vo. 1513, file HQ 683-18-4

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-20-4

Daily Orders

RG 150, vol. 42, 1916/02/29 - 1919/05/31

RG 150, vol. 271

Part 1 = 1916/03/09 - 1917/03/31

Part 2 = 1917/04/04 - 1919/08/06

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 8 Canadian General Hospital

Background Information

Organized at Montreal in March 1915 as No. 4 Canadian Stationary Hospital (French Canadian).

Commanded by Lieutenant-Colonel Arthur Mignault.

Authorization published in General Order 86 of 1 July 1915.

Left Montreal 6 May 1915 aboard METAGAMA.

Arrived in England 15 May 1915.

Strength: 10 officers, 34 nursing sisters, 85 other ranks.

Tent hospital (VD), Risboro Lines, Shorcliffe, August - November 1915.

Arrived in France 19 November 1915.

Attached to French Army at St. Cloud November 1915 - February 1919.

Redesignated as No. 8 Canadian General Hospital on 8 July 1916.

Disbanded by General Order 211 of 15 November 1920.

See also No. 4 Canadian Stationary Hospital.

Sources

War diary, 1 July 1916 - 31 Jan. 1919

RG 9 III-D-3, vols. 5035-5036

Routine orders, March 1915 - Feb. 1919

RG 9 III-C-10, vol. 4574, folders 1-2, files 1-6

Historical record

RG 9 III-D-1, vol. 4716, folder 109, file 15

Circular re Collection of badges

RG 9 III-D-1, vol. 4716, folder 109, file 16

Administration

RG 9 III-A-1, vol. 41, file 8-4-16

Administration

RG 9 III-A-1, vol. 83, file 10-10-5

Discipline

RG 9 III-B-1, vol. 352, file 19

Transport

RG 9 III-B-1, vol. 544, file T-413-1

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Undesirables

RG 9 III-B-1, vol. 1394, file U-3-5

Accounts

RG 9 III-B-1, vol. 2684, file B-16-33

Court of inquiry re administration

RG 9 III-B-1, vol. 2717, file C-483-33

Argyll House fill

RG 9 III-B-1, vol. 2842, file H-62-33

Nominal rolls

RG 9 III-B-2, vol. 3727

Nominal rolls of nursing sisters

RG 9 III-B-2, vol. 3737

War diary, etc.

RG 9 III-B-2, vol. 3746, no. 8

Reports to Ottawa

RG 9 III-B-2, vol. 3501, file 17-4-13

Personnel

RG 9 III-B-2, vol. 3667, file 29-4-8

General correspondence

RG 9 III-B-2, vol. 3689, file 30-4-8

Auditor's reports

RG 9 III-B-1, vol. 1766, file HQ 683-550-1

Demobilization

RG 9 III-B-1, vol. 1766, file HQ 683-550-2

Organization

RG 24, vol. 4495, file 4D. 51-12-1

Report for House of Commons (Mr. McDonald)

RG 24, vol. 1066, file HQ 54-21-34-27

Canadian Record Office file (missing)

RG 9 III-B-1, vol. 1087, file M-19-4

Daily Orders

RG 150, vol. 271 = 30 July 1915 - 19 August 1919

RG 150, vol. 271 = 1916/07/21 - 1919/05/31

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 9 Canadian General Hospital, Shorncliffe

Background Information

On 10 September 1917, Canadian Military Hospital, Shorncliffe became No. 9 Canadian General Hospital. Commanded by Lieutenant-Colonel E. G. Davis.

Shorncliffe, 10 September 1917 - 17 December 1918.

Kinmel Park, 17 December 1918 - 26 June 1919.

Sources

War diary, 1 April 1917 - 30 June 1919

RG 9 III-D-3, vols. 5036

Organization, 10 Sept. 1917; move from Shorncliffe to Kinmel, 25 Jan. 1919

RG 9 III-D-1, vol. 4716, folder 109, file 17

OMFC file

RG 9 III-A-1, vol. 41, file 8-4-27

Shorncliffe file

RG 9 III-B-1, vol. 702, file H-4-2

Barrack services

RG 9 III-B-1, vol. 1694, file B-14-13

Financial conditions

RG 9 III-B-1, vol. 1721, file F-18-13

Kinmel Park file

RG 9 III-B-1, vol. 1723, file H-4-13

Barrack services

RG 9 III-B-1, vol. 2691, file B-113-33

Establishment

RG 9 III-B-1, vol. 2785, file E-167-33

ADMS Shorncliffe file

RG 9 III-B-1, vol. 3417, file H-38-47

Nominal rolls

RG 9 III-B-2, vol. 3727

Nominal rolls

RG 9 III-B-2, vol. 3730

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Nominal rolls, nursing sisters

RG 9 III-B-2, vol. 3737

War diary, etc.

RG 9 III-B-2, vol. 3747, No. 8

Personnel

RG 9 III-B-2, vol. 3667, file 29-4-9

General correspondence

RG 9 III-B-2, vol. 3689, file 30-4-9

Demobilization

RG 24, vol. 1977, file HQ 683-1035-1

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-32-4

Route letters

RG 9 III-B-1, vol. 1137, file R-97-4

Daily Orders

RG 150, vol. 43, 1917/09/24-1918/12/31

RG 150, vol. 271

Part 1 = 1917/09/24 - 1918/02/28

RG 150, vol. 272

Part 2 = 1918/03/01 - 1919/01/31

Part 3 = 1919/02/04 - 1919/06/11

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 10 Canadian General Hospital, Brighton

Background Information

Canadians took over Kitchener Military Hospital, Brighton on 14 March 1917.

Commanded by Lieutenant-Colonel A.T. Shillington.

Designated as No. 10 Canadian General Hospital on 10 September 1917.

Handed over to Royal Army Medical Corps on 13 March 1919.

Sources

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

Appointments, 15 March 1917 - 8 March 1918; organization

RG 9 III-D-1, vol. 4716, folder 109, file 18

OMFC file

RG 9 III-A-1, vol. 83, file 10-10-6

Establishment

RG 9 III-B-1, vol. 2785, file E-168-33

Engineer services

RG 9 III-B-1, vol. 2802, file E-434-33

Argyll House file

RG 9 III-B-1, vol. 2841, file H-38-33

ADMS Shorncliffe file

RG 9 III-B-1, vol. 3415, file H-14-47

Nominal rolls

RG 9 III-B-2, vol. 3727

Nominal rolls

RG 9 III-B-2, vol. 3730

Nominal rolls of nursing sisters

RG 9 III-B-2, vol. 3736

Nominal rolls of nursing sisters

RG 9 III-B-2, vol. 3737

War diary, etc.

RG 9 III-B-2, vol. 3747, no. 9

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Personnel

RG 9 III-B-2, vol. 3667, file 29-4-10

General correspondence

RG 9 III-B-2, vol. 3689, file 30-4-10

Appointment of chaplains

RG 9 III-C-15, vol. 4654

Demobilization

RG 24, vol. 1984, file HQ 683-1147-1

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-116-4

Daily Orders

RG 150, vol. 272

Part 1 = 1917/10/24 - 1919/09/24

Part 2 = 1917/03/14 - 1919/09/30

Part 3 = 1918/12/22 - 1919/09/27

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 11 Canadian General Hospital, Moore Barracks

Background Information

Moore Barracks, Shorncliffe converted into a Canadian Military Hospital in May 1915. Staffed by No. 2 Casualty Clearing Station Canadian Army Medical Corps Depot and No. 3 Canadian Stationary Hospital. Then later replaced in August 1915 by No. 3 Casualty Clearing Station.

The two casualty clearing stations were replaced by personnel from the Canadian Army Medical Corps Training Depot.

Designated No. 11 Canadian General Hospital 10 September 1917.

Commanded by Colonel Wallace A. Scott.

Hospital closed 20 September 1919.

Sources

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

War diary, 7 Aug. 1915 - 30 April 1919

RG 9 III-D-3, vol. 5036

Organization, Sept. 1917

RG 9 III-D-1, vol. 4716, folder 109, file 19

Correspondence re photographs

RG 9 III-D-1, vol. 4716, folder 109, file 20

OMFC file

RG 9 III-A-1, vol. 40, file 8-4-2

Inspection

RG 9 III-A-1, vol. 51, file 8-6-48

Outbreak of measles

RG 9 III-B-1, vol. 462, file M-284-1

Transport

RG 9 III-B-1, vol. 540, file T-337-1

Board of survey

RG 9 III-B-1, vol. 589, file B-59-2

Discipline

RG 9 III-B-1, vol. 660, file D-78-2

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Engineer services

RG 9 III-B-1, vol. 690, file E-301-2

Barrack services

RG 9 III-B-1, vol. 2691, file B-114-3

Establishment

RG 9 III-B-1, vol. 2782, file E-97-33

Engineer services

RG 9 III-B-1, vol. 2802, file E-435-33

Argyll House file

RG 9 III-B-1, vol. 2842, file H-46-33

Bramshott Hospital file re

RG 9 III-B-1, vol. 3123, file C-50-38

ADMS Shorncliffe file

RG 9 III-B-1, vol. 3415, file H-17-47

Nominal rolls

RG 9 III-B-2, vol. 3728

Nominal rolls

RG 9 III-B-2, vol. 3730

Nominal rolls of nursing sisters

RG 9 III-B-2, vol. 3737

War diary, etc.

RG 9 III-B-2, vol. 3747, no. 10

Personnel

RG 9 III-B-2, vol. 3668, file 29-4-11

General correspondence

RG 9 III-B-2, vol. 3689-3690, file 30-4-11

Capacity of wards, 1917-1918

RG 9 III-C-15, vol. 4654

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-40-4

Route letters

RG 9 III-B-1, vol. 1137, file R-96-4

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Daily Orders

RG 150, vol. 43 = 13 September 1917 - 31 December 1918

RG 150, vol. 272

Part 1 = 1915/10/15 - 1916/02/29

Part 2 = 1916/03/01 - 1916/09/30

Part 3 = 1916/10/01 - 1916/11/03

Part 4 = 1917/06/01 - 1918/11/31

Part 5 = 1918/12/03 - 1919/12/31

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 12 Canadian General Hospital, Bramshott

Background Information

Bramshott Military Hospital taken over from RAMC on 29 September 1916.

Staffed until December 1917 by No. 9 Canadian Stationary Hospital under the command of Lieutenant-Colonel R. C. McLeod.

Hospital redesignated as No. 12 Canadian General Hospital on 10 September 1917.

Closed 23 September 1919.

Sources

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

War diary, 15 Feb. 1916 - 2 Aug. 1919

RG 9 III-D-3, vol. 5036

Appointments; organization; correspondence re war diary, 2 April 1917 - 5 April 1919

RG 9 III-D-1, vol. 4716, folder 109, file 21

OMFC file

RG 9 III-A-1, vol. 41, file 8-4-19

Shorncliffe file

RG 9 III-B-1, vol. 446, file H-63-1

Shorncliffe file

RG 9 III-B-1, vol. 703, file H-26-2

Civilian employees

RG 9 III-B-1, vol. 1774, file C-15-14

Demobilization

RG 9 III-B-1, vol. 1778, file D-19-14

Nursing sisters

RG 9 III-B-1, vol. 1804, file N-2-14

Personnel

RG 9 III-B-1, vol. 1806, file P-12-14

Correspondence re returns

RG 9 III-B-1, vol. 1819, file R-29-14

Bramshott Camp file

RG 9 III-B-1, vol. 2221, file U-9-26

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Barrack services

RG 9 III-B-1, vol. 2691, file B-115-3

Establishment

RG 9 III-B-1, vol. 2785, file E-169-33

Engineer services

RG 9 III-B-1, vol. 2802, file E-436-33

Argyll House file

RG 9 III-B-1, vol. 2842, file H-436-33

Subject files created by the hospital staff. See finding aid for titles of files.

RG 9 III-B-1, vol. 3117-3168

Nominal rolls

RG 9 III-B-2, vol. 3728

Nominal rolls of nursing sisters

RG 9 III-B-2, vol. 3738

War diary, etc.

RG 9 III-B-2, vol. 3747, no. 11

Personnel

RG 9 III-B-2, vols. 3668-3669, file 29-4-12

General correspondence

RG 9 III-B-1, vol. 3690, file 30-4-12

Religious census, 1916

RG 9 III-C-15, vol. 4654

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-75-4

Daily Orders

RG 150, vol. 43, 1917/09/12 - 1918/12/31

RG 150, vol. 272

Part 1 = 1917/10/01 - 1918/04/30

Part 2 = 1918/05/02 - 1918/11/30

Part 3 = 1918/12/02 - 1919/04/30

Part 4 = 1919/05/01 - 1919/11/19

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 13 Canadian General Hospital, Hastings

Background Information

Canadian Military Hospital, Hastings was operated by No. 8 Canadian Stationary Hospital from January to October 1917 when it was handed over to No. 1 Canadian Stationary Hospital.

Designated as No. 13 Canadian General Hospital on 10 September 1917.

Closed 6 June 1919.

See also No. 1 Canadian Stationary Hospital and No. 8 Canadian Stationary Hospital.

Sources

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

War diary, 1 Oct. 1917 - 28 Feb. 1919

RG 9 III-D-3, vol. 5036

Administration; appointments; historical record; organization, 3 May 1916 - 16 April 1918

RG 9 III-D-1, vol. 4716, folder 109, file 22

Correspondence re photographs

RG 9 III-D-1, vol. 4716, folder 109, file 23

Accommodation

RG 9 III-B-1, vol. 2691, file B-116-33

Barrack services

RG 9 III-B-1, vol. 2691, file B-116-33

Establishment

RG 9 III-B-1, vol. 2785, file E-170-33

Engineer services

RG 9 III-B-1, vol. 2802, file E-437-33

Argyll House file

RG 9 III-B-1, vol. 2842, file H-64-33

Nominal rolls

RG 9 III-B-2, vol. 3728

Nominal rolls of nursing sisters

RG 9 III-B-2, vol. 3738

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Personnel

RG 9 III-B-2, vol. 3669, file 29-4-13

General correspondence

RG 9 III-B-2, vols. 3690-3691, file 30-4-13

Demobilization

RG 24, vol. 1973, file HQ 683-993-1

Organization, demobilization

RG 24, vol. 4495, file 4D. 51-13-1

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-71-4 and M-72-4

Daily Orders

RG 150, vol. 43, 1917/10/02 - 1919/05/27

RG 150, vol. 272 = 1917/11/01 - 1919/05/27

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 14 Canadian General Hospital

Background Information

Canadian Military Hospital, Eastbourne opened 21 January 1917 and staffed by No. 10 Canadian Stationary Hospital under the command of Lieutenant-Colonel W. E. Seaborn.

Hospital redesignated as No. 14 Canadian General Hospital on 10 September 1917.

Hospital closed 23 October 1919.

See also No. 10 Canadian Stationary Hospital.

Sources

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

War diary, 10 May 1916 - 28 Feb. 1919

RG 9 III-D-3, vol. 5036

Appointments; organization; correspondence re war diaries, 10 Sept. 1917 - 2 April 1918

RG 9 III-D-1, vol. 4716, folder 109, file 24

Barrack services

RG 9 III-B-1, vol. 2692, file B-117-33

Establishment

RG 9 III-B-1, vol. 2785, file E-171-33

Engineer services

RG 9 III-B-1, vol. 2802, file E-438-33

Argyll House file

RG 9 III-B-1, vol. 2842, file H-65-33

Handing over

RG 9 III-B-1, vol. 3207, file H-3-41

Nominal rolls

RG 9 III-B-1, vol. 3728

Nominal rolls of nursing sisters

RG 9 III-B-2, vol. 3738

War diary, etc.

RG 9 III-B-2, vol. 3747, no. 12

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Personnel

RG 9 III-B-2, vols. 3669-3670, file 29-4-14

General correspondence

RG 9 III-B-2, vol. 3691, file 30-4-14

Demobilization

RG 24, vol. 1989, file HQ 683-1242-1

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-79-4

Daily Orders

RG 150, vol. 43, 1917/10/17 - 1918/12/31

RG 150, vol. 272 = 1918/10/23 - 1919/12/08

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 15 Canadian General Hospital, Duchess of Connaught's Red Cross Hospital, Taplow (Clivedon)

Background Information

Offer by Major and Mrs. Waldorf Astor of use of buildings at Clivedon for a hospital accepted in November 1914.

Designated as the Duchess of Connaught's Red Cross Hospital on 16 December 1914.

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

Equipment supplied by Canadian Red Cross, maintained by War Office, staff supplied by Canadian Army Medical Corps.

Redesignated as No. 15 Canadian General Hospital on 10 September 1917.

Closed 15 September 1919.

Disbanded by General Order 211 of 15 November 1920.

Published Stand Easy, 30 June 1917 - 7 October 1918, and Chronicles of Clivedon.

Sources

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

War diary, 1 July 1915 - 31 May 1919

RG 9 III-D-3, vol. 5036

Historical record

RG 9 III-D-1, vol. 4716, folder 109, file 25

Circular re collection of badges

RG 9 III-A-1, vol. 42, file 8-4-34

OMFC file to 1916

RG 9 III-A-1, vol. 49, file 8-6-8

Inspection

RG 9 III-A-1, vol. 83, file 10-10-14

OMFC file from 1916

RG 9 III-B-1, vol. 397, file C-144-1

Muster parade

RG 9 III-B-1, vol. 454, file M-141-1

Transport

RG 9 III-B-1, vol. 542, file T-370-1

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Transport

RG 9 III-B-1, vol. 551, file T-500-1

Shorncliffe file

RG 9 III-B-1, vol. 705, file H-59-2

Unpaid accounts

RG 9 III-B-1, vol. 2684-2685, file B-20-33

Barrack services

RG 9 III-B-1, vol. 2692, file B-118-33

Establishment

RG 9 III-B-1, vol. 2780, file E-60-33

Engineer services

RG 9 III-B-1, vol. 2802, file E-439-33

Argyll House file

RG 9 III-B-1, vol. 2847, file H-136-33

Nominal rolls

RG 9 III-B-2, vol. 3728

Nominal rolls

RG 9 III-B-2, vol. 3730

Nominal rolls of nursing sisters

RG 9 III-B-2, vol. 3738

War diary, etc.

RG 9 III-B-2, vol. 3747, no. 14

Personnel

RG 9 III-B-3, vol. 3760, file 29-4-45

General correspondence

RG 9 III-B-2, vols. 3691-3692, file 30-4-15

Chaplains' general correspondence, 1915-1919

RG 9 III-C-15, vol. 4654

Demobilization

RG 24, vol. 1984, file HQ 683-1148-1

Demobilization

RG 24, vol. 1989, file HQ 683-1237-1

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Personnel

RG 24, vol. 1447, file HQ 593-9-1

Nominal roll of personnel on leaving Canada

RG 9 II-B-3, vol. 79

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-30-4

Daily Orders

RG 150, vol. 44. 1917/12/06 - 1918/12/31

RG 150, vol. 273

Part 1 = 1918/01/24 - 1918/09/30

Part 2 = 1918/10/01 - 1918/02/28

Part 3 = 1919/03/01 - 1919/12/19

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 16 Canadian General Hospital

Background Information

Opened at Orpington in Kent as Ontario Military Hospital in February 1916 under the command of Lieutenant-Colonel G. W. McPherson

Authorization published General Order 63, 15 February 1917

Redesignated as No. 16 Canadian General (Ontario Military) Hospital on 10 September 1917

Closed 20 September 1919

Disbandment published General Order 211, 15 November 1919

Published "Ontario Stretcher" June to November 1916

Sources

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

War Diary, 1 Aug. 1916 - 31 May 1919

RG 9 III-D-3, vol. 5036

Historical Record; Organization, 1917; correspondence re War Diary

RG 9 III-D-1, vol. 4716, folder 109, file 27

Ministry of the Overseas Military Forces of Canada file

RG 9 III-A-1, vol.42, file 8-4-33

Ministry of the Overseas Military Forces of Canada file

RG 9 III-A-1, vol. 83, file 10-10-12

Transport

RG 9 III-B-1, vol. 542, file T-359-1

Shorncliffe file

RG 9 III-B-1, vol. 702, file H-15-2

Barrack Services

RG 9 III-B-1, vol. 2692, file B-119-33

Establishment services

RG 9 III-B-1, vol. 2782, file E-98-33

Engineer services

RG 9 III-B-1, vol. 2802, file E-440-33

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Argyll House file

RG 9 III-B-1, vol. 2841, file H-33-33

Correspondence of No.12 Canadian General Hospital, Bramshott relating to Orpington

RG 9 III-B-1, vol. 3124, file C-58-38

Nominal Rolls

RG 9 III-B-2, vols. 3728 to 3729

Nominal Rolls of Nursing Sisters

RG 9 III-B-2, vol. 3738

War Diary, etc.

RG 9 III-B-2, vol. 3747, no. 15

Personnel

RG 9 III-B-2, vols. 3670-3671, file 29-4-16

General Correspondence

RG 9 III-B-2, vols. 3692-3693, file 30-4-16

Chaplains' Reports, 1916-1919

RG 9 III-C-15, vol. 4654

Demobilization

RG 24, vol. 1980, file HQ 683-1083-1

Demobilization

RG 24, vol. 1987, file HQ 683-1206-1

Organization, 1915-1916

RG 24, vol. 4371, file 2D 34-7-41

Organization, 1919

RG 24, vol. 4495, file 4D 51-16-1

Ontario Government Office

RG 24, vol. 1043, file HQ 54-21-34-5

Nominal Roll of draft on leaving Canada

RG 9 II-B-3, vol. 79

Canadian War Records Office file

RG 9 III-B-1, vol. 1087, file M-47-4

Part II Orders, 1918

RG 150, vol. 273

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Part II Orders, 1916-1917

RG 150, vol. 274

Part II Orders, 1919

RG 150, vol. 274

Orpington

RG 150, vol. 349

Part II Orders, 1916-1919

RG 150, vol. 439

List of Officers, 1916-1917

RG 150, vol. 439

Daily Orders – Ontario Military Hospital

RG 150, vol. 44

Part 1 = 1916/01/19 - 1916/12/31

Part 2 = 1917/01/01 - 1917/09/29

Daily Orders – No. 16 Canadian General Hospital, Ontario

RG 150, vol. 44

Part 1 = 1917/10/01 - 1918/04/30

Part 2 = 1918/05/01 - 1918/12/31

Part 3 = 1919/01/01 - 1919/06/29

RG 150, vol. 273

Part 1 = 1918/01/01 - 1918/08/31

Part 2 = 1918/09/02 - 1918/12/31

RG 150, vol. 274

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

Part 4 = 1919/05/01 - 1919/08/15

Part 5 = 1919/08/16 - 1920/01/08

Daily Orders – Ontario Military Hospital - Orpington, Kent

RG 150, vol. 274

Part 1 = 1917/01/01 - 1917/05/31

Part 2 = 1917/06/01 - 1917/12/31

Part 3 = 1916/02/15 - 1916/07/31

Part 4 = 1916/08/01 - 1916/12/31

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Grandville Special Hospital, Ramsgate and Buxton

Background Information

Hospital opened 20 November 1915 in 1915 in the Granville Hotel, Ramsgate.

Commanded by Lieutenant-Colonel W. L. Watt.

The hotel had been taken over by the War Office for use as a hospital for Canadians requiring prolonged and special treatment.

Closed in August 1917 because of bombing and bombardment of Ramsgate.

Opened in Buxton 4 November 1917.

Closed July 1919.

Published Hospital News between 18 March 1916 and 26 October 1918.

Sources

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

War diary, 1 Oct. 1915 - 30 June 1919

RG 9 III-D-3, vol. 5040

OMFC

RG 9 III-B-1, vol. 41, file 8-4-10

Inspection

RG 9 III-B-1, vol. 52, file 8-6-112

OMFC file

RG 9 III-B-1, vol. 83, file 10-10-11

Historical record; appointments, 11 Dec. 1917 - 19 Sept. 1918

RG 9 III-D-1, vol. 4716, folder 110, file 11

Circular re. collection of badges

RG 9 III-D-1, vol. 4716, folder 110, file 12

Establishment

RG 9 III-B-1, vol. 425, file E-226-1

Transport

RG 9 III-B-1, vol. 544, file T-414-1

Transportation

RG 9 III-B-1, vol. 551, file T-495-1

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Discipline

RG 9 III-B-1, vol. 661, file D-97-2

Shorncliffe file

RG 9 III-B-1, vol. 702, file H-10-2

Barrack services

RG 9 III-B-1, vol. 2692, file B-128-33

Court of inquiry re complaints

RG 9 III-B-1, vol. 2706, file C-147-33

Establishment

RG 9 III-B-1, vol. 2780, file E-58-33

Engineer services

RG 9 III-B-1, vol. 2802, file E-448-33

Argyll House file

RG 9 III-B-1, vol. 2847, file H-135-33

Correspondence of No. 12 General Hospital Bramshott re Granville Hospital

RG 9 III-B-1, vol. 3124, file C-51-38

ADMS Shorncliffe file

RG 9 III-B-1, vol. 3413, file H-2-47

Nominal rolls

RG 9 III-B-2, vol. 3734

Nominal rolls of nursing sisters

RG 9 III-B-2, vol. 3738

War diary, etc.

RG 9 III-B-2, vol. 3748, no. 29

Personnel

RG 9 III-B-2, vols. 3681-3682, file 29-13-2

General correspondence

RG 9 III-B-2, vols. 3716-3717, file 30-13-2

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-56-4

Daily Orders

RG 150, vol. 47

Part 1 = 1915/10/11 - 1916/12/31

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Part 2 = 1917/01/01 - 1917/12/31

RG 150, vol. 262

Part 1 = 1915/10/11 - 1916/03/16

Part 2 = 1916/04/01 - 1916/10/31

Part 3 = 1916/10/01 - 1917/05/31

Part 4 = 1917/06/01 - 1917/12/31

Part 5 = 1918/01/01 - 1919/03/31

Part 6 = 1919/04/06 - 1919/12/08

RG 150, vol. 268 = 1919/01/27 - 1919/10/15

Guide to Sources Relating to Units of the Canadian Expeditionary Force

West Cliff Canadian Eye and Ear Hospital, Folkestone

Background Information

Opened at the West Cliff Hotel, Folkestone on 20 October 1915 under the command of Lieutenant-Colonel J. D. Courtenay.

Staff from Canadian Army Medical Corps Depot.

Closed in January 1919.

Sources

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

War diary, 2 April 1917 - 30 April 1919

RG 9 III-D-3, vol. 5040

Appointments, 3 Aug. - 16 Nov. 1917; organization, 6 Nov. 1917

RG 9 III-D-1, vol. 4716, folder 110, file 13

OMFC file

RG 9 III-D-1, vol. 4716, file 8-4-8

Inspection

RG 9 III-A-1, vol. 51, file 8-6-71

Accommodation

RG 9 III-B-1, vol. 387, file A-186-1

Transport

RG 9 III-B-1, vol. 541, file T-356-1

Discipline

RG 9 III-B-1, vol. 661, file D-96-2

Engineer Services

RG 9 III-B-1, vol. 690, file E-302-2

Barrack services

RG 9 III-B-1, vol. 2693, file B-132-33

Establishment

RG 9 III-B-1, vol. 2783, file E-119-33

Engineer Services

RG 9 III-B-1, vol. 2802, file E-452-33

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Argyll House file

RG 9 III-B-1, vol. 2841, file H-36-33

File of No. 12 Canadian General Hospital, Bramshott, re

RG 9 III-B-1, vol. 3124, file C-54-38

File of No. 5 Canadian General Hospital

RG 9 III-B-1, vol. 3417, file H-33-47

ADMS Shorncliffe file

RG 9 III-B-1, vol. 3417, file H-33-47

Nominal rolls

RG 9 III-B-2, vol. 3734

Nominal rolls of nursing sisters

RG 9 III-B-2, vol. 3738

War diary, etc.

RG 9 III-B-2, vol. 3748, no. 32

Personnel

RG9, III B-2, vol. 3681, file 29-13-1

General correspondence

RG9, III-B-2, vols. 3715-3716, file 30-13-1

Demobilization

RG24, vol. 1984, file HQ 683-1149-1

Canadian Records Office file (missing)

RG9 III-B-1, vol. 1087, file M-38-4

Daily Orders

RG 150, vol. 50

Part 1 = 1915/12/04 - 1916/12/31

Part 2 = 1917/01/01 - 1917/12/31

Part 3 = 1918/01/01 - 1918/12/31

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Canadian Special Hospital, Lenham

Background Information

Authorized in October 1917 as Lenham Sanatorium for the treatment of tubercular Canadian soldiers.

Commanded by Lieutenant-Colonel W. M. Hart.

Redesignated as Canadian Special Hospital, Lenham in November 1917.

Closed 7 July 1919.

Sources

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

War diary, 1 Nov. 1917 - 31 May 1919

RG 9 III-D-3, vol. 5041

Historical record

RG 9 III-D-1, vol. 4717, folder 110, file 23

Barrack services

RG 9 III-B-1, vol. 2693, file B-133-33

Establishment

RG 9 III-B-1, vol. 2786, file E-175-33

Engineer Services

RG 9 III-B-1, vol. 2803, file E-454-33

Argyll House file

RG 9 III-B-1, vol. 2842, file H-45-33

File of No. 12 Canadian General Hospital, Bramshott, re

RG 9 III-B-1, vol. 3125, file C-68-38

ADMS Shorncliffe file

RG 9 III-B-1, vol. 3125, file H-24-47

Nominal roll

RG 9 III-B-2, vol. 3735

Nominal roll of nursing sisters

RG 9 III-B-2, vol. 3738

War diary, etc.

RG 9 III-B-2, vol. 3748, no. 35

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Personnel

RG 9 III-B-2, vol. 3683, file 29-13-9

General correspondence

RG 9 III-B-2, vol. 3718, file 30-13-9

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-125-4

Daily Orders

RG 150, vol. 46, 1917/11/11 - 1918/12/31

RG 150, vol. 268

Part 1 = 1917/11/11 - 1918/12/31

Part 2 = 1919/02/05 - 1919/07/17

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Canadian Special Hospital, Etchinghill, Kent

Background Information

Opened 15 August 1916 for the treatment of venereal patients.

Commanded by Colonel W. T. M. Mackinnon.

Authorized as a 650-bed Special Hospital 7 September 1917.

Bed capacity increased to 1060 in March 1918.

Closed 22 June 1919.

Sources

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

War diary, 1 June 1917 - 30 April 1919

RG 9 III-D-3, vols. 5040-5041

Establishment, organization, 7 Sept. 1917 - 22 March 1918

RG 9 III-D-1, vol. 4716, folder 110, file 16

OMFC file

RG 9 III-A-1, vol. 42, file 8-4-50

Accommodation

RG 9 III-B-1, vol. 445, file H-36-1

Transport

RG 9 III-B-1, vol. 544, file T-409-1

Disturbance by MPs

RG 9 III-B-1, vol. 659, file D-65-2

Establishment

RG 9 III-B-1, vol. 685, file E-247-2

Discipline

RG 9 III-B-1, vol. 661, files, D-98-2 and D-111-2

Engineer services

RG 9 III-B-1, vol. 690, file E-304-2

Shorncliffe file

RG 9 III-B-1, vol. 706, file H-60-2

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Barrack services

RG 9 III-B-1, vol. 2692, file B-131-33

Establishment

RG 9 III-B-1, vol. 2779, file E-44-33

Engineer services

RG 9 III-B-1, vol. 2802, file E-451-33

Argyll House file

RG 9 III-B-1, vol. 2842, file H-44-33

ADMS Shorncliffe file

RG 9 III-B-1, vol. 3414, file H-8-47

Nominal rolls

RG 9 III-B-2, vol. 3735

War diary, etc.

RG 9 III-B-2, vol. 3748, no. 34

Personnel

RG 9 III-B-2, vol. 3683, file 29-13-5

General correspondence

RG 9 III-B-2, vol. 3718, file 30-13-5

Demobilization

RG 24, vol. 1985, file HQ 683-1163-1

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1887, file M-86-4

Route letters

RG 9 III-B-1, vol. 1137, file R-95-4

Daily Orders

RG 150, vol. 47

Part 1 = 1916/08/20 - 1917/06/30

Part 2 = 1917/07/01 - 1919/06/12

RG 150, vol. 268

Part 1 = 19117/11/11 - 1918/12/31

Part 2 = 1919/02/05 - 1919/07/17

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Canadian Special Hospital, Witley

Background Information

Authorized 25 August 1917 for the treatment of venereal cases and opened on 16 October 1917.

Staffed by No. 8 Canadian Stationary Hospital until November 1917 when a hospital staff under the command of Major L.C. Harris took permanent charge.

Closed in September 1919.

Sources

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

War diary, 1 Oct. 1917 - 31 March 1919

RG 9 III-D-3, vol. 5041

Historical record

RG 9 III-D-1, vol. 4717, folder 110, file 22

Miscellaneous correspondence

RG 9 III-B-1, vol. 1797, file M-29-14

Barrack services

RG 9 III-B-1, vol. 2693, file B-134-33

Court of enquiry disturbance

RG 9 III-B-1, vol. 2718, file C-498-33

Establishment

RG 9 III-B-1, vol. 2786, file E-179-33

Engineer services

RG 9 III-B-1, vol. 2803, file E-455-33

Argyll House file

RG 9 III-B-1, vol. 2842, file H-43-33

Files of No. 12 Canadian General Hospital, Bramshott re.

RG 9 III-B-1, vol. 3124, file C-66-38 and vol. 3126, file C-87-38

Nominal rolls

RG 9 III-B-2, vol. 3735

War diary, etc.

RG 9 III-B-2, vol. 3748, no. 36

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Personnel

RG 9 III-B-2, vol. 3683, file 29-13-10

General correspondence

RG 9 III-B-2, vol. 3719, file 30-13-10

Demobilization

RG 24, vol. 1988, file HQ 683-1226-1

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-124-4

Daily Orders

RG 150, vol. 46, 1917/09/03 - 1918/12/30

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Canadian Red Cross Special Hospital, Buxton, Derleyshire

Background Information

Authorized and opened in February 1916 under the command of Lieutenant-Colonel H. D. Johnson.

Occupied the Peak Hydro Hotel and equipped by the Canadian Red Cross.

For the treatment of rheumatic fever, myalgia, neurasthenia, neuritis, otitis, insomnia, arthritis, nephritis, functional diseases of the heart, neuralgia and shell shock.

Closed 26 March 1919.

Sources

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

War diary, 1 Feb. 1916 - 31 March 1919

RG 9 III-D-3, vols. 5039-5040

Appointments, receipts for war diaries, circular re collection of badges

RG 9 III-D-1, vol. 4716, folder 110, file 8

OMFC file

RG 9 III-A-1, vol. 42, file 8-4-35

OMFC file

RG 9 III-A-1, vol. 83, file 10-10-28

Transport

RG 9 III-B-1, vol. 543, file T-376-1

Transportation

RG 9 III-B-1, vol. 551, file T-501-1

Shorncliffe file

RG 9 III-B-1, vol. 703, file H-16-2

Subject files created in the hospitals in Buxton. A finding aid has been prepared.

RG 9 III-B-1, vol. 1836-1908, series 17

Argyll House file

RG 9 III-B-1, vol. 2692, file B-129-33

Establishment

RG 9 III-B-1, vol. 2785, file E-172-33

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Engineer services

RG 9 III-B-1, vol. 2802, file E-449-33

Argyll House file

RG 9 III-B-1, vol. 2842, file H-49-33

Files of No. 12 Canadian General Hospital, Bramshott re.

RG 9 III-B-1, vol. 3125, file C-77-38

Nominal rolls

RG 9 III-B-2, vol. 3734

Nominal rolls of nursing sisters

RG 9 III-B-2, vol. 3738

War diary, etc.

RG 9 III-B-2, vol. 3748, no. 33

Personnel

RG 9 III-B-2, vol. 3682, file 29-13-3

General correspondence

RG 9 III-B-2, vol. 3717, file 30-13-3

Report on work of Canon Fitzgerald, report on dealing with dependents, 1917-1919

RG 9 III-C-15, vol. 4654

Demobilization

RG 24, vol. 1989, file HQ 683-1240-1

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-36-4

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-55-4

Daily Orders

RG 150, vol. 263

Part 1 = 1916/01/01 - 1916/04/20

Part 2 = 1916/08/03 - 1916/12/03

RG 150, vol. 264

Part 3 = 1917/01/02 - 1917/12/31

Part 4 = 1918/01/03 - 1918/09/30

RG 150, vol. 268 = 1918/10/03 - 1919/03/26

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Queen's Canadian Military Hospital (Walmer and Queen's), Beachborough Park, West Sandling (Shorncliffe)

Background Information

Opened in October 1914 in house owned by Sir Arthur Markham.

Maintained by the Canadian War Contingent Association with the assistance of the Canadian Lodge of Freemasons in London.

An active treatment hospital for other ranks which was affiliated with Shorncliffe Military Hospital (British). Personnel were Canadian and British.

Became an auxiliary hospital to Moore Barracks Hospital (Canadian) on 1 December 1917.

Sources

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

War diary, etc.

RG 9 III-B-2, vol. 3750, no. 68

DMS London file re.

RG 9 III-B-2, vol. 3511, file 19-1-54

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-39-4

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-48-4

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Canadian Officer's Hospital, Yarrow House, Broadstairs, Kent

Background Information

Used as a hospital for other ranks until July 1917 when it became an active treatment hospital for officers. Other ranks patients transferred to Princess Patricia's Canadian Red Cross Hospital.

Yarrow House evacuated in September 1917.

Hospital closed 21 December 1917, disbanded 2 October 1918.

Sources

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

War diary, 3 July 1917 - 30 Nov. 1918

RG 9 III-D-3, vol. 5041

Agreement with Sir Alfred Yarrow

RG 9 III-D-1, vol. 4717, folder 110, file 20

OMFC file

RG 9 III-A-1, vol. 42, file 8-4-57

OMFC file

RG 9 III-A-1, vol. 83, file 10-10-29

Engineer services

RG 9 III-B-1, vol. 690, file E-305-2

Barrack services

RG 9 III-B-1, vol. 2692, file B-121-33

Establishment

RG 9 III-B-1, vol. 2779, file E-42-33

Engineer Services

RG 9 III-B-1, vol. 2802, file E-442-33

Argyll House file

RG 9 III-B-1, vol. 2841, file H-42-33

Files of ADMS Shorncliffe re

RG 9 III-B-1, vol. 3417, file H-37-47

Nominal roll

RG 9 III-B-2, vol. 3733

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Personnel

RG 9 III-B-2, vol. 3683, file 29-13-6

General correspondence

RG 9 III-B-2, vol. 3718, file 30-13-6

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-118-4

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Canadian Red Cross Officers' Hospital, London

Background Information

IODE Red Cross Officers' Hospital, Hyde Park Place, opened by Princess Louise on 11 May 1916. Commanded by T.M. Creighton.

Hospital financed by the IODE, furnished by Mrs. Gooderham of Toronto and "controlled" by the Canadian Red Cross Society on behalf of the IODE.

Perkins Bull Hospital for Convalescent Canadian Officers, Putney was an annex to the IODE Red Cross Officers' Hospital Hotel, officially opened on 16 December 1918.

IODE Red Cross Officers' Hospital and the Perkins Bull Hospital (VAD) were annexes. The former closed shortly thereafter.

Canadian Red Cross Officers' Hospital closed 20 September 1919.

Sources

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

War diary, 8 May 1916 - 30 Sept. 1919 (IDDE Red Cross Officers' Hospital to Dec. 1918)

RG 9 III-D-3, vol. 5040

Appointments, historical record

RG 9 III-D-1, vol. 4716, folder 110, file 9

Circular re badge collection

RG 9 III-D-1, vol. 4716, folder 110, file 10

OMFC file re Perkins Bull Hospital

RG 9 III-A-1, vol. 83, file 10-10-6

OMFC file re Canadian Red Cross Officers' Hospital

RG 9 III-A-1, vol. 83, file 10-10-32

Transport

RG 9 III-B-1, vol. 543, file T-401-1

Barrack services

RG 9 III-B-1, vol. 2692, file B-127-33

Establishment

RG 9 III-B-1, vol. 2783, file E-117-33

File of No. 12 Canadian General Hospital Bramshott, re

RG 9 III-B-1, vol. 3124, file C-60-38

Guide to Sources Relating to Units of the Canadian Expeditionary Force

ADMS Shorncliffe file re Perkins Bull

RG 9 III-B-1, vol. 3414, file H-10-47

Nominal rolls

RG 9 III-B-2, vol. 3730

Nominal rolls, nursing sisters

RG 9 III-B-2, vol. 3738

War diary, etc.

RG 9 III-B-2, vol. 3748, no. 31

War diary, etc. : Perkins Bull

RG 9 III-B-2, vol. 3750, no. 64

Personnel

RG 9 III-B-2, vol. 3682, file 29-13-4

General correspondence, Perkins Bull

RG 9 III-B-2, vol. 3714, file 30-12-7

General correspondence

RG 9 III-B-2, vol. 3717, file 30-13-4

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-654

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Canadian Convalescent Hospital, Bromley, Kent

Background Information

Bromley Park Hotel taken over on 26 April 1915 and was the first Canadian convalescent hospital.

Leased and made available by Harold Kennedy of Quebec.

Closed 31 August 1918.

Hospital at Dulwich. Affiliated.

Sources

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

War diary, 1 Sept. 1915 - 30 Sept. 1918

RG 9 III-D-3, vol. 5039

Historical record

RG 9 III-D-1, vol. 4716, folder 110, file 6

Inspection

RG 9 III-A-1, vol. 49, file 8-6-9

Canteen Inspection

RG 9 III-B-1, vol. 397, file C-143-1

Transport

RG 9 III-B-1, vol. 542, file T-362-1

Transportation

RG 9 III-B-1, vol. 551, file T-491-1

Shorncliffe file

RG 9 III-B-1, vol. 702, file H-6-2

Barrack services

RG 9 III-B-1, vol. 2692, file B-123-33

Establishment

RG 9 III-B-1, vol. 2783, file E-109-33

Engineer Services

RG 9 III-B-1, vol. 2802, file E-444-33

Argyll House file

RG 9 III-B-1, vol. 2843, file H-66-33

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Nominal rolls

RG 9 III-B-2, vol. 3733

War diary, etc.

RG 9 III-B-2, vol. 3750, no. 60

Personnel

RG 9 III-B-2, vol. 3679, file 29-12-3

General correspondence

RG 9 III-B-2, vol. 3712, file 30-12-3

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-28-4

Canadian Records Office file -Dulwich (missing)

RG 9 III-B-1, vol. 1087, file M-63-4

Daily Orders

RG 150, vol. 48

Part 1 = 1915/05/07 - 1916/12/31ç

Part 2 = 1917/01/01 - 1917/11/27

Part 3 = 1918/01/01 - 1918/12/31

RG 150, vol. 264

Part 1 = 1915/06/01 - 1916/05/31

Part 2 = 1916/06/01 - 1916/10/31

RG 150, vol. 265

Part 3 = 1916/11/01 - 1917/05/31

Part 4 = 1917/06/01 - 1908/10/15

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Canadian Convalescent Hospital, Uxbridge

Background Information

Hillingdon House, Uxbridge taken over from Royal Army Medical Corps for use as a convalescent hospital for other ranks on 20 September 1915. Commanded by Lieutenant-Colonel H. M. Robinson.

All patients evacuated on 11 December 1917.

Personnel and equipment absorbed into Princess Patricia's Canadian Red Cross Hospital on 21 January 1918. Became Canadian Convalescent Hospital (Uxbridge Unit), Cooden Camp, Bexhill, Sussex.

Sources

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

War diary, 21 Sept. 1915 - 30 Sept. 1918

RG 9 III-D-3, vol. 5039

Appointments, organization, correspondence re war diaries, disbandment

RG 9 III-D-1, vol.4716, folder 110, file 5

OMFC file

RG 9 III-A-1, vol. 41, file 8-4-17

Transport

RG 9 III-B-1, vol. 541, file T-342-1

Transportation

RG 9 III-B-1, vol. 551, file T-492-1

Shorncliffe file

RG 9 III-B-1, vol. 702, file H-11-2

Barrack services

RG 9 III-B-1, vol. 2693, file B-137-33

Establishment

RG 9 III-B-1, vol. 2783, file E-108-33

File of No. 12 Canadian General Hospital, Bramshott, re

RG 9 III-B-1, vol. 2843, file H-68-33

Nominal rolls

RG 9 III-B-2, vol. 3733

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Nominal rolls of nursing sisters

RG 9 III-B-2, vol. 3738

War diary, etc.

RG 9 III-B-2, vol. 3750, no. 58

Personnel

RG 9 III-B-2, vol. 3680, file 29-12-6

General correspondence

RG 9 III-B-2, vol. 3714, file 30-12-6

Appointment of a chaplain, 1915-1916

RG 9 III-C-15, vol. 4654

Demobilization

RG 24, vol. 1984, file HQ-683-1153-1

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-37-4

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Princess Patricia's Canadian Red Cross Hospital, Ramsgate and Bexhill

Background Information

Opened as a convalescent hospital in St. Lawrence College, Ramsgate, on January 1917. An annex to Granville Special Hospital. Equipped by the Canadian Red Cross.

Staffed until 1 June 1917 by No. 4 Canadian Casualty Clearing Station under the command of Lieutenant-Colonel S. W. Prowse.

Moved to Cooden Beach, Bexhill-on-Sea, Sussex in January 1918.

Closed 18 April 1919.

Disbanded 18 September 1919.

Published "Princess Pat's Post" May - November 1918.

Sources

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

War diary, 1 May 1917 - 28 Feb. 1919

RG 9 III-D-3, vol. 5040

Appointments, moves, organization, correspondence re war diaries

RG 9 III-D-1, vol.4716, folder 110, file 14

Circular re collection of badges

RG 9 III-D-1, vol. 4716, folder 110, file 15

OMFC file

RG 9 III-A-1, vol. 83, file 10-10-18

Shorncliffe file

RG 9 III-B-1, vol. 662, file D-100-2

Engineer services

RG 9 III-B-1, vol. 690, file E-306-2

Barrack services

RG 9 III-B-1, vol. 2692, file B-130-33

Establishment

RG 9 III-B-1, vol. 2785, file E-154-33

Engineer services

RG 9 III-B-1, vol. 2802, file E-450-33

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Argyll House file

RG 9 III-B-1, vol. 2841, file H-35-33

File of ADMS Shorncliffe re

RG 9 III-B-1, vol. 3414, file H-9-47

Nominal rolls

RG 9 III-B-2, vol. 3734

War diary, etc.

RG 9 III-B-2, vol. 3750, no. 61

Personnel

RG 9 III-B-2, vol. 3680, file 29-12-8

General correspondence

RG 9 III-B-2, vol. 3714-3715, file 30-12-8

Demobilization

RG 24, vol. 1980, file HQ 683-1097-1

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-73-4

Daily Orders

RG 150, vol. 50

Part 1 = 1917/06/01 - 1917/12/31

Part 2 = 1918/01/01 - 1918/12/31

RG 150, vol. 268

Part 1 = 1917/06/01 - 1917/12/31

Part 2 = 1918/01/01 - 1918/09/30

Part 3 = 1918/10/01 - 1919/03/31

Part 4 = 1919/01/30 - 1919/10/02

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Canadian Convalescent Hospital, Woodcote Park, Epson

Background Information

Opened in September 1915 as a British Hospital but with a self-contained Canadian section.

Hospital taken over by Canadians in August 1916.

Closed 30 June 1919.

Sources

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

Was diary, 3 Oct. 1916 - 31 May 1919

RG 9 III-D-3, vol. 5039

Appointments, establishment, organization, 1 Nov. 1917 - 8 Aug. 1918

RG 9 III-D-1, vol. 4716, folder 110, file 4

OMFC files

RG 9 III-A-1, vol. 42, files 8-4-38 and 8-4-40

OMFC file

RG 9 III-A-1, vol. 43, file 8-4-71

OMFC file

RG 9 III-A-1, vol. 83, file 10-10-31

Transport

RG 9 III-B-1, vol. 540, file T-339-1

Transportation

RG 9 III-B-1, vol. 551, file T-493-1

Shorncliffe file

RG 9 III-B-1, vol. 702, file H-9-2

Barrack services

RG 9 III-B-1, vol. 2692, file B-122-33

Engineer services

RG 9 III-B-1, vol. 2783, file E-122-33

Engineer services

RG 9 III-B-1, vol. 2802, file E-443-33

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Argyll House file

RG 9 III-B-1, vol. 2843, file H-70-33

File of No. 12 Canadian General Hospital, Bramshott, re.

RG 9 III-B-1, vol. 3124, file C-53-38

File of ADMS Shorncliffe re.

RG 9 III-B-1, vol. 3417, file H-35-47

Nominal rolls

RG 9 III-B-2, vol. 3733

War diary etc.

RG 9 III-B-2, vol. 3750, no. 59

Personnel

RG 9 III-B-2, vol. 3679, file 29-12-4

General correspondence

RG 9 III-B-2, vols. 3712-3713, file 30-12-4

Reports on chaplains' work, 1917-1919

RG 9 III-C-15, vol. 4654

Demobilization

RG 24, vol. 1988, file HQ 683-1230-1

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-31-4

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-50-4

Daily Orders

RG 150, vol. 45

Part 1 = 1915/10/09 - 1916/12/31

Part 2 = 1917/01/01 - 1917/12/31

Part 3 = 1918/01/01 - 1918/06/30

Part 4 = 1918/07/01 - 1918/07/30

Part 5 = 1918/10/01 - 1918/12/28

Part 6 = 1919/01/01 - 1919/05/31

RG 150, vol. 54, 1919/01/02 - 1919/05/30

RG 150, vol. 45, 1919/04/01 - 1919/05/01

RG 150, vol. 266

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Part 1 = 1915 /10/17 - 1916/07/31

Part 2 = 1916/08/01 - 1917/01/31

Part 3 = 1917/02/01 - 1917/05/31

Part 4 = 1917//06/01 - 1917/12/31

Part 5 = 1919/01/01 - 1919/02/15

Part 6 = 1919/02/15 - 1919/03/31

Part 7 = 1919/04/01 - 1919/05/31

Part 8 = 1919/06/01 - 1919/07/15

Part 9 = 1919/07/15 - 1919/12/01

Part 10 = 1918/01/01 - 1918/05/15

Part 11 = 1918/05/10 - 1918/08/31

RG 150, vol. 267

Part 12 = 1918/09/01 - 1918/11/15

Part 13 = 1918/11/16 - 1918/12/31

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Canadian Convalescent Hospital, Bear Wood Park, Wokingham, Berks

Background Information

Opened 26 October 1915 in a house owned by John Walter of The Times.

Commanded by Lieutenant-Colonel R. E. Wodehouse.

Closed 15 March 1919.

Disbanded 24 July 1919.

Sources

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

Was diary, 20 Sept. 1915 - 31 May 1919

RG 9 III-D-3, vol. 5039

Historical records, organization, receipts for war diaries, disbandment

RG 9 III-D-1, vol. 4716, folder 110, file 3

OMFC files

RG 9 III-A-1, vol. 41, file 8-4-17

Canteen inspection

RG 9 III-B-1, vol. 397, file C-142-1

Transport

RG 9 III-B-1, vol. 540, file T-335-1

Transportation

RG 9 III-B-1, vol. 551, file T-494-1

Shorncliffe file

RG 9 III-B-1, vol. 702, file H-7-2

Barrack services

RG 9 III-B-1, vol. 2692, file B-125-33

Engineer services

RG 9 III-B-1, vol. 2802, file E-446-33

Argyll House file

RG 9 III-B-1, vol. 2843, file H-73-33

File of No. 12 Canadian General Hospital, Bramshott, re.

RG 9 III-B-1, vol. 3125, file C-80-38

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Nominal rolls

RG 9 III-B-2, vol. 3733

Nominal rolls of nursing sisters

RG 9 III-B-2, vol. 3738

War diary etc.

RG 9 III-B-1, vol. 3750, no. 62

Personnel

RG 9 III-B-1, vol. 3680, file 29-12-5

General correspondence

RG 9 III-B-1, vols. 3713-3714, file 30-12-5

Appointment of chaplains, 1918-1919

RG 9 III-C-15, vol. 4654

Demobilization

RG 24, vol. 1983, file HQ 683-1128-1

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-34-4

Daily Orders

RG 150, vol. 48, 1915/09/23 - 1916/12/30

RG 150, vol. 49

Part 1 = 1917/01/01 - 1917/12/31

Part 2 = 1918/01/01 - 1919/08/08

RG 150, vol. 264

Part 1 = 1915/09/23 - 1916/01/30

Part 2 = 1916/02/01 - 1916/07/31

Part 3 = 1916/08/01 - 1916/12/30

Part 4 = 1917/01/01 - 1917/06/30

Part 5 = 1917/07/01 - 1918/04/30

Part 6 = 1918/05/01 - 1918/10/31

Part 7 = 1918/12/01 - 1919/05/27

Guide to Sources Relating to Units of the Canadian Expeditionary Force

King's Canadian Red Cross Convalescent Hospital, Bushey Park, Hampton Hill Middlesex

Background Information

Opened 27 December 1915 in Crown-owned house which was lent to the Canadian Red Cross.

Staff commanded by Captain E. L. Warren.

Disbanded 2 September 1919.

Sources

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

War diary, 1 Nov. 1916 - 14 July 1919

RG 9 III-D-3, vol. 5041

Historical record

RG 9 III-D-1, vol. 4716, folder 110, file 17

OMFC file

RG 9 III-A-1, vol. 41, file 8-4-18

Inspection

RG 9 III-A-1, vol. 52, file 8-6-110

Transport

RG 9 III-B-1, vol. 541, file T-490-1

Transportation

RG 9 III-B-1, vol. 551, file T-490-1

Shorncliffe file

RG 9 III-B-1, vol. 702, file H-14-2

Barrack services

RG 9 III-B-1, vol. 2692, file B-126-33

Establishment

RG 9 III-B-1, vol. 2783, file E-107-33

Engineer services

RG 9 III-B-1, vol. 2802, file E-447-33

Argyll House file

RG 9 III-B-1, vol. 2843, file H-74-33

Guide to Sources Relating to Units of the Canadian Expeditionary Force

File of No. 12 Canadian General Hospital, Bramshott, re.

RG 9 III-B-1, vol. 3125, file C-78-38

Nominal rolls

RG 9 III-B-2, vol. 3735

Nominal rolls of nursing sisters

RG 9 III-B-2, vol. 3738

War diary etc.

RG 9 III-B-2, vol. 3750, no. 62

Personnel

RG 9 III-B-2, vol. 3679, file 29-12-1

General correspondence

RG 9 III-B-2, vol. 3711, file 30-12-1

Demobilization

RG 24, vol. 1979, file HQ 683-1067-1

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-43-4

Daily Orders

RG 150, vol. 46

Part 1 = 1915/12/27 - 1917/03/31

Part 2 = 1917/04/01 - 1919/07/16

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Clarence House Convalescent Hospital, Rockampton

Background Information

Authorized in August 1916 and opened 13 October 1916.

Chiefly for amputee cases.

Affiliated with King's Canadian Red Cross Convalescent Hospital, Bushey Park.

Closed in early 1919.

Sources

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

Organization

RG 9 III-D-1, vol. 4717, folder 110, file 24

OMFC file

RG 9 III-B-1, vol. 42, file 8-4-54

OMFC file

RG 9 III-B-1, vol. 83, file 10-10-23

DMS London file

RG 9 III-B-2, vol. 3511, file 19-1-40

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Canadian Convalescent Officer's Hospital, Grand Hotel, Broadstairs and, later, Matlock Bath

Background Information

Authorized on 18 April 1917 and opened at Broadstairs on 9 July 1917 under the command of Lieutenant-Colonel P. G. Goldsmith.

Opened at Matlock Bath on 5 March 1918.

Disbanded 12 September 1919.

Sources

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

War diary, 1 July 1917 - 31 May 1919

RG 9 III-D-3, vol. 5039

Appointments, organization

RG 9 III-D-1, vol. 4716, folder 110, file 7

OMFC file

RG 9 III-B-1, vol. 83, file 10-10-30

Engineer services

RG 9 III-B-1, vol. 690, file E-305-2

Barrack services

RG 9 III-B-1, vol. 2692, file B-120-33

Establishment

RG 9 III-B-1, vol. 2785, file E-160-33

Engineer services

RG 9 III-B-1, vol. 2802, file E-441-33

Argyll House file

RG 9 III-B-1, vol. 2843, file H-69-33

File of No. 12 Canadian General Hospital, Bramshott re

RG 9 III-B-1, vol. 3124, file C-56-38

File of ADMS Shorncliffe, re

RG 9 III-B-1, vol. 3413, file H-5-47

File of ADMS Shorncliffe, re

RG 9 III-B-1, vol. 3415, file H-21-47

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Nominal rolls

RG 9 III-B-2, vol. 3733

Nominal rolls of nursing sisters

RG 9 III-B-2, vol. 3738

War diary, etc.

RG 9 III-B-2, vol. 3750, no. 63

Personnel

RG 9 III-B-2, vols. 3680-3681, file 29-12-9

General correspondence

RG 9 III-B-2, vol. 3715, file 30-12-9

Demobilization

RG 24, vol. 1988, file HQ 683-1225-1

Daily Orders

RG 150, vol. 52 = 1917/05/28 - 1918/12/31

Daily Orders – Matlock Bath

RG 150, vol. 267

Part 1 = 1917/12/13 - 1918/11/30

Part 2 = 1918/12/07 - 1919/10/12

Daily Orders – Broadstairs

RG 150, vol. 267 = 1917/05/08 - 1918/09/30

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Canadian Officers' Hospital, "The Limes", Crowborough

Background Information

Authorized in August 1916 and opened 13 October 1916.

Chiefly for amputee cases.

Affiliated with King's Canadian Red Cross Convalescent Hospital, Bushey Park.

Closed in early 1919.

Sources

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

General correspondence

RG 9 III-B-2, vol. 3718, file 30-13-7

Disbandment

RG 9 III-D-1, vol. 4716, folder 110, file 18

Circular re collection of badges

RG 9 III-D-1, vol. 4716, folder 110, file 19

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, files M-104-4 and M-105-4

Daily Orders

RG 150, vol. 267 = 1917/04/06 - 1917/07/22

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Canadian Forestry Corps Hospital, Beech Hill, Englefield Green, Surrey

Background Information

Opened in January 1918 as the hospital for the CFC Base Depot in Windsor Great Park. Equipped by the British and staffed by the Canadian Army Medical Corps.

Sources

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

General correspondence

RG 9 III-B-2, vol. 3719, file 30-13-11

Organization

RG 9 III-D-1, vol. 4717, folder 110, file 26

Barrack services

RG 9 III-B-1, vol. 2693, file B-135-33

Establishment

RG 9 III-B-1, vol. 2786, file E-190-33

Argyll House file

RG 9 III-B-1, vol. 2842, file H-48-3

Nominal rolls

RG 9 III-B-2, vol. 3735

Nominal rolls of nursing sisters

RG 9 III-B-2, vol. 3738

Personnel

RG 9 III-B-2, vol. 3683, file 29-13-11

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, files M-131-4 and M-132-4

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Canadian Forestry Corps Hospital, La Joux

Sources

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

Receipts for routine orders

RG 9 III-D-1, vol. 4717, folder 110, file 25

Establishment, 1917-1918

RG 9 III-C-8, vol. 4521, file 1

Demobilization, 1918-1919

RG 9 III-C-8, vol. 4521, file 2

Routine orders, 1918-1919

RG 9 III-C-8, vol. 4521, file 3

Daily orders, Pt II, 1918

RG 9 III-C-8, vol. 4521, file 4

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Monks Horton Convalescent Hospital, Westenhanger, Kent

Background Information

Opened as a convalescent hospital for non-commissioned officers and men in May 1915.

Property owned by Major E. R. Wayland of Fort William, Ontario.

Ceased to be a convalescent hospital in April 1916: patients sent to Epsom.

Property used as Canadian Casualty Assembly Centre, April - November 1916.

Resumed as a convalescent hospital in November 1916.

Closed 1 October 1918.

Disbanded 15 November 1918.

Glack House, Deal, Canadian War Hospital, Walmer, Lympre Castle, Hythe. The Hermitage and the Sanatorium, Hastings were auxiliaries to Monks Horton. They closed 28 March 1918.

Sources

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

War diary, 9 April 1917 - 31 July 1918

RG 9 III-D-3, vol. 5039

Organization

RG 9 III-D-1, vol. 4716, folder 110, file 2

OMFC file

RG 9 III-A-1, vol. 40, file 8-4-3

Monks Horton. Quartermaster

RG 9 III-A-1, vol. 41, file 8-4-4

Inspection

RG 9 III-A-1, vol. 49, file 8-6-7

OMFC file

RG 9 III-A-1, vol. 83, file 10-10-33

Accommodation

RG 9 III-B-1, vol. 445, file H-35-1

1st Contingent file

RG 9 III-B-1, vol. 455, file M-192-1

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Transport

RG 9 III-B-1, vol. 540, file T-338-1

Transportation

RG 9 III-B-1, vol. 551, file T-496-1

Discipline

RG 9 III-B-1, vol. 662, file D-99-2

Engineer services

RG 9 III-B-1, vol. 690, file E-303-2

Shorncliffe file re.

RG 9 III-B-1, vol. 705, file H-48-2

Barrack services

RG 9 III-B-1, vol. 2692, file B-124-33

Establishment

RG 9 III-B-1, vol. 2782, file E-105-33

Engineer services

RG 9 III-B-1, vol. 2802, file E-445-33

Argyll House file

RG 9 III-B-1, vol. 2843, file H-71-33

Nominal rolls

RG 9 III-B-1, vol. 2732

War diary etc.

RG 9 III-B-2, vol. 3750, no. 65

Personnel

RG 9 III-B-2, vol. 3679, file 29-12-2

General correspondence

RG 9 III-B-2, vol. 3711-3712, file 30-12-2

Report on chaplain's work, 1917

RG 9 III-C-15, vol. 4654

Demobilization

RG 24, fol. 1988, file HQ 683-1224-1

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-29-4

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Daily Orders

RG 150, vol. 48

Part 1 = 1915/06/07 - 1916/12/31

Part 2 = 1917/01/01 - 1918/10/22

RG 150, vol. 265

Part 1 = 1915/05/21 - 1915/12/31

Part 2 = 1916/01/01 - 1916/11/30

Part 3 = 1916/12/01 - 1917/07/15

Part 4 = 1917/07/15 - 1918/10/22

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 1 Canadian Sanitary Section

Background Information

Organized at Valcartier as 1st Canadian Divisional Sanitary Section under the command of Major T.A. Starkey.

Reorganized in January 1915 at Lark Hill, Salisbury Plain as No. 1 Canadian Sanitary Section under the command of Major R.E. Wodehouse.

Arrived in France 2 February 1915 and proceeded to Rouen.

Disbanded by General Order 211 of 15 November 1920.

Sources

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

War diary, 7 Feb. 1915 - 28 Feb. 1919

RG 9 III-D-3, vol. 5037

Historical record

RG 9 III-D-1, vol. 4717, folder 111, file 1

Nominal rolls

RG 9 III-B-2, vol. 3729

War diary, etc.

RG 9 III-B-2, vol. 3748, no. 39

Personnel

RG 9 III-B-2, vol. 3671, file 29-6-1

General correspondence

RG 9 III-B-2, vol. 3693, file 30-6-1

Canadian Records Office file (missing)

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

Daily Orders

RG 150, vol. 57, 1915/09/11 - 1919/08/07

RG 150, vol. 285 = 1915/05/13 - 1919/04/03

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 2 Canadian Sanitary Section

Background Information

Organized at Montreal in May 1915 under the command of Major T. A. Starky.

Authorization published in General Order 63 of 15 June 1917.

Left Montreal 28 June 1915 aboard NORTHLAND.

Arrived in England 9 July 1915.

Strength: 1 officer, 25 other ranks.

Arrived in France 17 September 1915.

Returned to England 17 May 1919.

Disbanded by General Order 211 of 15 November 1920.

Sources

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

War diary, 13 May 1915 - 28 May 1919

RG 9 III-D-3, vol. 5037

Historical record

RG 9 III-D-1, vol. 4717, folder 111, file 2

Nominal rolls

RG 9 III-B-2, vol. 3729

War diary, etc.

RG 9 III-B-2, vol. 3748, no. 40

Personnel

RG 9 III-B-2, vol. 3671, file 29-6-2

General correspondence

RG 9 III-B-2, vol. 3693, file 30-6-2

Demobilization

RG 9 III-B-1, vol. 1974, file HQ 683-996-1

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-11-4

Daily Orders

RG 150, vol. 57, 1915/05/02 - 1919/04/30

RG 150, vol. 285 = 1916/01/01 - 1918/12/31

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 3 Canadian Sanitary Section

Background Information

Organized in Toronto in December 1915 under the command of Captain H.R. MacIntyre.

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

Recruited from "B" Section, No. 2 Canadian Field Ambulance Depot.

Left Saint John 5 February 1916 aboard METAGAMA.

Arrived in England 14 February 1916.

Strength: 1 officer, 25 other ranks

Arrived in France 16 March 1916.

Returned to England in February 1919.

Disbanded by General Order 211 of 15 November 1920.

Sources

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

War diary, 1 April 1916 - 16 Feb. 1919

RG 9 III-D-3, vol. 5037

Historical record

RG 9 III-D-1, vol. 4717, folder 111, file 3

Demobilization

RG 9 III-B-1, vol. 1778, file D-16-14

Discipline

RG 9 III-B-1, vol. 1778, file D-17-14

Miscellaneous correspondence re officers

RG 9 III-B-1, vol. 1797, file M-27-14

Personnel

RG 9 III-B-1, vol. 1806, file P-16-14

Sanitation

RG 9 III-B-1, vol. 1820, file 5-9-14

Strength

RG 9 III-B-1, vol. 1821, file 5-11-14

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Nominal rolls

RG 9 III-B-2, vol. 3729

War diary, etc.

RG 9 III-B-2, vol. 3748, no. 41

Personnel

RG 9 III-B-2, vol. 3671, file 29-6-3

General correspondence

RG 9 III-B-2, vol. 3693, file 30-6-3

Demobilization

RG 24, vol. 1975, file HQ 683-1020-1

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-59-4

Daily Orders

RG 150, vol. 57, 1916/03/09 - 1919/08/07

RG 150, vol. 285 = 1916/03/21 - 1919/02/27

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 4 Canadian Sanitary Section

Background Information

Organized at Toronto in April 1916 under the command of Captain R. R. McClenahan.

Authorization published in General Order 63 of 15 June 1917.

Left Halifax 22 May 1916 aboard EMPRESS OF BRITAIN.

Arrived in England 29 May 1916.

Strength: 1 officer, 27 other ranks.

Arrived in France 15 August 1916.

Disbanded by General Order 211 of 15 November 1920.

Sources

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

War diary, 18 Aug. 1916 - 26 March 1919

RG 9 III-D-3, vol. 5037

Historical record

RG 9 III-D-1, vol. 4717, folder 111, file 4

Shorncliffe file

RG 9 III-B-1, vol. 861, file U-2-2

Nominal rolls

RG 9 III-B-2, vol. 3729

War diary, etc.

RG 9 III-B-2, vol. 3748, no. 42

Personnel

RG 9 III-B-2, vol. 3671, file 29-6-4

General correspondence

RG 9 III-B-2, vol. 3693, file 30-6-4

Inspection returns, clothing and equipment

RG 24, vol. 1775, file HQ 683-653-1

Demobilization

RG 24, vol. 1775, file HQ 683-653-2

Circular letters and general correspondence re sanitation, 1915-1919

RG 9 III-D-1, vol. 4575, folder 1, files 1-8

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Weekly reports, 1915-1918

RG 9 III-D-1, vol. 4575, folder 2, files 1-10

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-76-4

Daily Orders

RG 150, vol. 57, 1916/03/08 - 1919/03/31

RG 150, vol. 285

Part 1 = 1916/03/08 - 1916/08/31

Part 2 = 1916/09/02 - 1919/01/13

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 5 Canadian Sanitary Section

Background Information

Organized at Shorncliffe on 24 January 1917 under the command of Captain H. Orr.

Moved to Witley 31 January 1917 and designated No. 5 Canadian Sanitary Section.

Redesignated as No. 7 Canadian Sanitary Section 12 February 1917 but reverted to No. 5 designation 24 February 1917.

Became no. 9 Canadian Sanitary Section was organized at the Canadian Army Medical Corps Depot on the same date and moved to Shorncliffe.

Commanded by Captain D. W. Gray.

Arrived in France 6 June 1918.

Sources

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

War diary, 24 Jan. 1917 - 10 April 1919

RG 9 III-D-3, vols. 5037-5038

Equipment

RG 9 III-B-2, vol.3652, file 28-6-5

Personnel

RG 9 III-B-2, vol. 3671, file 29-6-5

General correspondence

RG 9 III-B-2, vol. 3694, file 30-6-5

Nominal rolls

RG 9 III-B-2, vol. 3729

War diary, etc.

RG 9 III-B-2, vol. 3748, no. 43

Daily Orders

RG 150, vol. 57, 1916/06/13 - 1918/12/31

RG 150, vol. 283

Part 1 = 1916/06/13 - 1916/11/30

Part 2 = 1916/12/01 - 1917/03/31

Part 3 = 1917/04/01 - 1919/10/22

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 6 Canadian Sanitary Section

Background Information

Authorized in June 1916 and designated Sanitary Section, Canadian Training Division, Shorncliffe.

Redesignated as No. 6 Canadian Sanitary Section 1 July 1916.

Sources

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

War diary, 6 April 1917 - 30 April 1919

RG 9 III-D-3, vol. 5038

Historical record

RG 9 III-D-1, vol. 4717, folder 111, file 5

OMFC file

RG 9 III-A-1, vol. 43, file 8-4-66

Engineer services

RG 9 III-B-1, vol. 690, file E-307-2

Argyll House file

RG 9 III-B-1, vol. 3011, file U-188-33

File of ADMS Shorncliffe re

RG 9 III-B-1, vol. 3427, file U-1-47

Nominal rolls

RG 9 III-B-2, vol. 3729

Personnel

RG 9 III-B-2, vol. 3671, file 29-6-6

General correspondence

RG 9 III-B-2, vol. 3693, file 30-6-6

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-80-4

Daily Orders

RG 150, vol. 57, 1916/06/15 - 1917/01/29

RG 150, vol. 58, 1917/06/30 - 1919/07/31

Guide to Sources Relating to Units of the Canadian Expeditionary Force

RG 150, vol. 285

Part 1 = 1916/06/07 - 1916/11/30

RG 150, vol. 286

Part 2 = 1916/12/01 - 1917/06/30

Part 3 = 1917/07/01 - 1919/07/31

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 7 Canadian Sanitary Section

Background Information

Organized in February 1916 as No. 4, Canadian Sanitary Section.

Redesignated as No. 5 Canadian Sanitary Section 2 July 1916.

Attached to Canadian Training Division, Bramshott.

Redesignated as No. 7 Canadian Sanitary Section 24 February 1917.

Sources

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

Historical record

RG 9 III-D-1, vol. 4717, folder 111, file 6

Nominal rolls

RG 9 III-B-2, vol. 3729

Personnel

RG 9 III-B-2, vol. 3672, file 29-6-7

General correspondence

RG 9 III-B-2, vol. 3693, file 30-6-7

Equipment

RG 9 III-B-2, vol. 3652, file 28-6-7

OMFC file

RG 9 III-A-1, vol. 52, file 8-6-132

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-60-4

Daily Orders

RG 150, vol. 57, 1917/02/01 - 1919/08/02

RG 150, vol. 286

Part 1 = 1917/02/27 - 1917/07/31

Part 2 = 1917/08/01 - 1919/10/07

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 8 Canadian Sanitary Section

Background Information

Organized at Seaford in December 1917 under the command of Captain N. M. Harris.

Sources

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

War diary, 1 Aug. - 30 Sept. 1918

RG 9 III-D-3, vol. 5038

Historical record

RG 9 III-D-1, vol. 4717, folder 111, file 7

Nominal rolls

RG 9 III-B-2, vol. 3729

Personnel

RG 9 III-B-2, vol. 3672, file 29-6-8

General correspondence

RG 9 III-B-2, vol. 3693, file 30-6-8

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-130-4

Daily Orders

RG 150, vol. 57, 1917/12/11 - 1919/07/23

RG 150, vol. 285 = 1918/05/20 - 1919/10/07

RG 150, vol. 286 = 1917/12/12 - 1919/07/13

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 9 Canadian Sanitary Section

Background Information

Formed at Witley on 18 May 1918 by redesignating No. 5 Canadian Sanitary Section.
Commanded by Major N. J. Barton.

Sources

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

War diary, 1 May 1918 - 31 March 1919

RG 9 III-D-3, vol. 5038

Historical record

RG 9 III-D-1, vol. 4717, folder 111, file 8

Part III orders

RG 9 III-B-1, vol. 1806, file P-7-14

Nominal rolls

RG 9 III-B-2, vol. 3729

Personnel

RG 9 III-B-2, vol. 3672, file 29-6-9

General correspondence

RG 9 III-B-2, vol. 3693, file 30-6-9

Demobilization

RG 9 III-B-1, vol. 1985, file HQ 683-1168-1

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-130-4

Daily Orders

RG 150, vol. 57, 1918/05/20 - 1919/06/30

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 1 Canadian Mobile Laboratory

Background Information

Organized as the Central Laboratory 15 to handle work in the Hastings commanded by Captain Little.

Moved to Witley 25 August 1917.

Became No. 1 Canadian Mobile Laboratory 4 October 1917.

Redesignated The Canadian General Laboratory 6 July 1918.

Performed pathological, bacteriological, serological and biological work.

Sources

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

War diary, 1 Dec. 1917 - 31 July 1918

RG 9 III-D-3, vol. 5038

War diary, etc.

RG 9 III-B-2, vol. 3748, no. 37

Equipment

RG 9 III-B-2, vol. 3654, file 28-10-2

Personnel

RG 9 III-B-2, vol. 3677, file 29-10-2

General correspondence

RG 9 III-B-2, vol. 3701, files 30-10-1 and 30-10-2

Nominal rolls

RG 9 III-D-1, vol. 4717, folder 111, files 13-14

Appointments, organization

RG 9 III-D-1, vol. 4717, folder 111, file 18

War diary, Canadian General Laboratory, Witley, 1 Aug. 1918 - 31 March 1919

RG 9 III-D-3, vol. 5038

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-87-4

Daily Orders

RG 150, vol. 60

Part 1 = 1917/10/11 - 1918/05/18

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Part 2 = 1918/08/31 - 1919/08/28

RG 150, vol. 288 = 1917/10/10 - 1919/07/31

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 2 Canadian Mobile Laboratory

Background Information

Organized in 1916 as the pathological department of Moore Barracks Canadian Hospital, Shorncliffe.

Commanded by Captain F. B. Bowman.

Moved to Folkestone.

Redesignated as No. 1 Canadian General Laboratory 12 October 1917.

Laboratory closed 25 May 1918.

Sources

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

War diary, 1 April - 30 April 1917

RG 9 III-D-3, vol. 5038

Accounts

RG 9 III-B-2, vol.3521

Nominal rolls

RG 9 III-B-2, vol. 3730

Circular re collection of badges

RG 9 III-D-1, vol. 4717, folder 111, file 15

War diary, No. 1 Canadian General Laboratory, 1 Oct. 1917 - 25 May 1918

RG 9 III-D-3, vol. 5038

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-86-4

Daily Orders

RG 150, vol. 60, 1916/09/15 - 1917/10/04

RG 150, vol. 288

Part 1 = 1916/09/15 - 1917/02/28

Part 2 = 1917/03/30 - 1917/08/29

Part 3 = 1917/09/01 - 1919/06/19

Guide to Sources Relating to Units of the Canadian Expeditionary Force

No. 5 Canadian Mobile Laboratory

Background Information

Organized at Valcartier in September 1914 as Canadian Army Hydrological Corps and Advisors on Sanitation.

Commanded by Lieutenant-Colonel G. G. Nasmuth.

Became Canadian Mobile Laboratory in December 1914.

Arrived in France 22 March 1915 and attached to 1st Army.

Redesignated as No. 5 (Canadian) Mobile Laboratory.

Transferred to 2nd Army 29 January 1916.

Returned to England 21 February 1919.

Sources

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

War diary, 21 March 1915 - 28 Feb. 1919

RG 9 III-D-3, vol. 5038

War diary, etc.

RG 9 III-B-2, vol. 3748, no. 38

Accounts

RG 9 III-B-2, vol.3521

Equipment

RG 9 III-B-2, vol. 3654, file 28-10-5

Personnel

RG 9 III-B-2, vol. 3677, file 29-10-5

General correspondence

RG 9 III-B-2, vol.3701, file 30-10-5

Nominal rolls

RG 9 III-B-2, vol. 3730

Historical record

RG 9 III-D-1, vol. 4717, folder 111, file 16

Circular re collection of badges

RG 9 III-D-1, vol. 4717, folder 111, file 17

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-27-4

Daily Orders

RG 150, vol. 60, 1915/05/02 - 1919/06/19

Guide to Sources Relating to Units of the Canadian Expeditionary Force

HMAT ARAGUAYA

Background Information

Made 20 voyages to Canada.
In service until October 1919.

Sources

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

Argyll House file

RG 9 III-B-1, vol. 2843, file H-81-33

War diary, etc.

RG 9 III-B-2, vol. 3751, no. 76

Nominal rolls

RG 9 III-B-2, vol. 3735

Nominal rolls of nursing sisters

RG 9 III-B-2, vol. 3738

Personnel

RG 9 III-B-2, vol. 3677, file 29-9-76

General correspondence

RG 9 III-B-2, vol. 3700, file 30-9-76

Appointments

RG 9 III-D-1, vol. 4717, folder 110, file 27

Embarkation 9 June 1917

RG 9 III-B-1, vol. 434, file E-373-1

Embarkation 14 Sept. 1917

RG 9 III-B-1, vol. 434, file E-382-1

Embarkation 17 Oct. 1917

RG 9 III-B-1, vol. 435, file E-390-1

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-121-4

Daily Orders

RG 150, vol. 52, 1917/09/11 - 1919/06/30

Guide to Sources Relating to Units of the Canadian Expeditionary Force

RG 150, vol. 274 = 1917/10/29 - 1919/11/12

Guide to Sources Relating to Units of the Canadian Expeditionary Force

HMAT ESSEQUIBO

Background Information

Vessel of Royal Mail Steam Packet Company.

Made 9 voyages to Canada between February 1917 and August 1919.

Sources

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

Argyll House file

RG 9 III-B-1, vol. 2843, file H-77-33

Nominal rolls

RG 9 III-B-2, vol. 3735

Nominal rolls of nursing sisters

RG 9 III-B-2, vol. 3738

Personnel

RG 9 III-B-2, vol. 3677, file 29-9-81

General correspondence

RG 9 III-B-2, vol. 3701, file 30-9-81

Receipts for war diaries

RG 9 III-D-1, vol. 4717, folder 110, file 29

Embarkation, 19 Feb. 1917

RG 9 III-B-1, vol. 432, file E-355-1

Embarkation, 19 Feb. 1917

RG 9 III-B-1, vol. 432, file E-361-1

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-106-4

Daily Orders

RG 150, vol. 274

1917/10/29 - 1919/11/12

1918/12/11 - 1919/11/01

Guide to Sources Relating to Units of the Canadian Expeditionary Force

HMAT LETITIA

Background Information

Vessel owned by Donaldson Line.

Made 5 voyages to Canada between March and August 1917.

Lost off coast of Nova Scotia 1 August 1917.

Sources

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

Argyll House file

RG 9 III-B-1, vol. 2843, file H-80-33

Establishment

RG 9 III-D-1, vol. 4717, folder 110, file 21

Nominal rolls

RG 9 III-B-2, vol. 3735

Personnel

RG 9 III-B-2, vol. 3675, file 29-9-66

General correspondence

RG 9 III-B-2, vol. 3699, file 30-9-66

Embarkation, 13 March 1917

RG 9 III-B-1, vol. 432, file E-357-1

Embarkation, 13 March 1917

RG 9 III-B-1, vol. 433, file E-365-1

Embarkation, 11 April 1917

RG 9 III-B-1, vol. 433, file E-366-1

Embarkation, 11 May 1917

RG 9 III-B-1, vol. 433, file E-368-1

Embarkation, 21 July 1917

RG 9 III-B-1, vol. 434, files E-376-1 and E-379-1

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-106-4

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Daily Orders

RG 150, vol. 274 = 1917/03/09 - 1918/03/21

Guide to Sources Relating to Units of the Canadian Expeditionary Force

HMAT LLANDOVERY CASTLE

Background Information

Vessel of the Union-Castle Line.

Made 5 voyages to Canada between March and June 1918.

Lost off the Irish coast 27 June 1918: 24 survivors, 234 victims.

Sources

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

Argyll House file

RG 9 III-B-1, vol. 2843, file H-79-33

Clippings and photographs re sinking; Part II orders, 21 March - 4 June 1918

RG 9 III-D-1, vol. 4717, folder 110, file 28

OMFC file

RG 9 III-B-1, vol. 85, file 10-11-16

Nominal rolls

RG 9 III-B-2, vol. 3735

War diary etc.

RG 9 III-B-2, vol. 3751, no. 75

Personnel

RG 9 III-B-2, vol. 3677, file 29-9-79

General correspondence

RG 9 III-B-2, vol. 3700, file 30-9-79

Sinking

RG 24, vol. 1868, no. 48

Sinking

RG 24, vol. 895, file HQ 54-21-16-44

Embarkation, 19 Sept. 1917

RG 9 III-B-1, vol. 435, file E-386-1

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-106-4

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Sinking

RG 9 III-B-1, vol. 1155, file T-21-4

Daily Orders

RG 150, vol. 274 = 1917/03/09 - 1918/03/21

Guide to Sources Relating to Units of the Canadian Expeditionary Force

HMAT NEURALIA

Background Information

Made 3 voyages to Canada.

Sources

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

General correspondence

RG 9 III-B-2, vol. 3700, file 30-9-80

Canadian Records Office file (missing)

RG 9 III-B-1, vol. 1087, file M-106-4

Historical record

RG 9 III-D-3, vol. 4719, folder 115, file 31

Daily Orders

RG 150, vol. 274, 1917/03/09 - 1918/03/21

Guide to Sources Relating to Units of the Canadian Expeditionary Force

Canadian Army Medical Corps Casualty Company

Sources

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

War diary, 1 Aug. 1918 - 31 May 1919

RG 9 III-D-3, vol. 5039

Daily Orders

RG 150, vol. 58

Part 1 = 1918/09/02 - 1918/12/31

Part 2 = 1918/11/01 - 1918/12/31

Part 3 = 1918/07/02 - 1918/08/31

Part 4 = 1918/05/09 - 1918/06/29

Part 5 = 1919/04/09 - 1919/04/30

Part 6 = 1919/03/01 - 1919/03/31

Part 7 = 1919/02/01 - 1919/02/28

RG 150, vol. 59, 1919/01/02 - 1919/01/31