

CEF Study Group
R e c o m m e n d e d G r e a t W a r W e b s i t e s

 - 1 March 2019 -

D w i g h t G M e r c e r – R e g i n a , C a n a d a
©

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 2 of 205

he 1 March 2019 edition of the Recommended Great War Websites by the Canadian
Expeditionary Force Study Group is part of the CEF Study Group internet discussion
forum dedicated to the study, exchange of information and discussion related to the

Canadian Expeditionary Force (CEF) in the Great War – in an “Open Source” mode. This List
is intended to assist the reader in their research of a specific Great War theme with emphasis
on the Canadian experience. Further, this recommended List of Great War websites is
intended to compliment the active discourse on the Forum by its members.

The CEF Study Group forum was formed in 2004 and was generally based around some of the
original "Canadian Pals" who first met on the Great War Forum discussion site based in Great
Britain. As our requirements were more specific, there was a desire to create this discussion
forum almost 15 years ago - eons on the Internet. As there have been numerous key
volunteers on the CEF Discussion Forum over the years, we will not mention any by name for
fear of omission. Volunteers, much like the original soldiers of the Canadian Expeditionary
Force, remain the cornerstone of this effort. However, it is the daily contribution of the
members themselves (the Other Ranks) which is the “engine” which drives the continual
development of this discussion forum and its expanding base of data.

The objective of the CEF Study Group List of Recommended Great War Websites (circa 2005)
is to serve as a directory for the reader of the Great War. These websites have been vetted
and grouped into logical sections. Each abstract, in general, attempts support a "key word"
search to find websites of immediate interest. Surfing this List is one of the objectives.

All aspects of the Canadian Expeditionary Force are open to examination. Emphasis is on
coordinated study, information exchange, civil and constructive critiquing of postings and
general mutual support in the research and study of the CEF. Wherever possible, we ask that
members provide a reference source for any information posted. This will enable future
readers to build upon the work of earlier researchers.

In general, you will not find many websites on this List which glorify war - the common theme
is generally to accurately document this world impacting event and to provide for the
Remembrance and an understanding of those who participated in this historic world conflict.

If you have a recommendation of a website related to either the Canadian Expeditionary Force
and/or the Great War in general, or to report a broken website link, please forward a short
note and URL address to “Borden Battery” [nomme de plume] on the CEF Study Group
discussion forum under the “Recommended Website” thread. Many website abstracts include
the name of the person who referred a good or unique website to this List. New websites are
being assessed and stale and/or defunct website are now being culled on a regular basis.
Exceptional websites have three asterisks.

T

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 3 of 205

In Q2 of 2012, the CEF Study Group was required to relocate to a new server and make a
number of upgrades to its software and security. In addition, server costs have now increased,
and the hundreds of hours of volunteer labour now requires donations to cover the internet
server costs. A second major system upgrade was completed In Q1 of 2019 and Richard
Laughton has directed much of the technical reconfiguration of the discussion forum.

Membership on the CEF Study Group forum is free - but donations gratefully accepted- as
there are definite fixed costs associated with the operation and file maintenance of what are
now substantial amounts of posted information – over 108,500 postings as of March 2019.

Member backgrounds range from first-time neophytes of military history, to serious amateurs
and finally to doctoral researchers and published authors. Everyone retains the informal
status of "Other Ranks" or Privates on the CEF Study Group discussion forum - we all are
expected to undertake "fatigue duties" for the Group. The synergy of over 1,140 members
can be immense, especially for newer members just learning about the Canadian Corps.

This List may be shared with any other interested parties; however, it is recommended it be
retained intact for both continuity and completeness.

And finally; and perhaps most importantly - this List is also dedicated to the many Webmasters
and assistants who are creating an “Open Source” medium whereby the documentation,
cataloguing and dissemination of cooperative research on the Great War is enabled by
sharing. There are hundreds of thousands of hours of volunteer work invested to create this
"community of information". As you visit and utilize the information on these websites,
remember to provide suggestions and factual input to these webmasters - a thank you to
these webmasters would also be appreciated. Please feel free to forward this List to other
persons and groups interested in the Great War. Webmasters of all Great War websites have
permission to use this List.

The CEF Study Group Discussion Forum can be accessed at the following URL address:

http://cefresearch.ca/phpBB3/

New additions for 1 March 2019 edition are in DARK BLUE font.

The List is under constant review and update. Suggestions for additional recommended Great War websites

can be posted by members of the CEF Study Group Discussion Forum under “Recommended Websites”’.
http://www.cefresearch.ca/phpBB3/viewforum.php?f=10&sid=6d8d40c6925d85fc729719d79114ca7e

http://cefresearch.ca/phpBB3/
http://www.cefresearch.ca/phpBB3/viewforum.php?f=10&sid=6d8d40c6925d85fc729719d79114ca7e

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 4 of 205

- Table of Contents -

CEF Study Group Recommended Great War Websites
__

Q u i c k G u i d e f o r R e s e a r c h i n g a G r e a t W a r S o l d i e r
R e c o m m e n d e d G r e a t W a r B o o k s a n d B o o k R e v i e w s

C E F - G e n e r a l R e s e a r c h W e b s i t e s - P a r t 1

C E F - C a n a d i a n G o v e r n m e n t W e b s i t e s - P a r t 2

G e n e r a l G r e a t W a r W e b s i t e s

• CEF - General Websites - Part 3(a)

• BEF - General Websites - Part 3(b)

• AIF - General Websites - Part 3(c)

• AEF, French & Other General Websites - Part 3(d)

• General Research Websites - Part 3(e)

I n d i v i d u a l G r e a t W a r S o l d i e r W e b s i t e s / V i d e o s - P a r t 4

C E F B a t t a l i o n & R e g i m e n t a l W e b s i t e s - P a r t 5

N e w f o u n d l a n d , A l l i e d B a t t a l i o n & R e g i m e n t a l W e b s i t e s - P a r t 6

G r e a t W a r D i s c u s s i o n F o r u m s - P a r t 7

M i s c e l l a n e o u s G r e a t W a r W e b s i t e s - P a r t 8

G r e a t W a r W e a p o n s & R a i l w a y W e b s i t e s - P a r t 9

G r e a t W a r P h o t o g r a p h i c & M a p p i n g W e b s i t e s - P a r t 1 0

G r e a t W a r A r t a n d P a i n t i n g s W e b s i t e s - P a r t 1 1

G e n e r a l G r e a t W a r N o m i n a l R o l l W e b s i t e s - P a r t 1 2

G r e a t W a r A i r F o r c e W e b s i t e s - P a r t 1 3

G e n e r a l M e d i c a l W e b s i t e s - P a r t 1 4

G r e a t W a r H o n o u r W e b s i t e s - P a r t 1 5

G r e a t W a r R e f e r e n c e B o o k W e b s i t e s - P a r t 1 6

G r e a t W a r D o c u m e n t s W e b s i t e s - P a r t 1 7

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 5 of 205

G e n e r a l G r e a t W a r N a v a l W e b s i t e s - P a r t 1 8

G e n e r a l G r e a t W a r - E a s t e r n F r o n t - P a r t 1 9

G e n e r a l G r e a t W a r A r t i l l e r y - P a r t 2 0

G r e a t W a r M e d a l s & C o l l e c t i o n s - P a r t 2 1

G e n e r a l G r e a t W a r M i d d l e E a s t - P a r t 2 2

C h e m i c a l W a r f a r e W e b s i t e s - P a r t 2 3

G e r m a n & A u s t r i a n G r e a t W a r W e b s i t e s - P a r t 2 4

B e l g i u m G e n e r a l G r e a t W a r W e b s i t e s - P a r t 2 5

G r e a t W a r B l o g S i t e s - P a r t 2 6

G r e a t W a r D o c u m e n t D o w n l o a d W e b s i t e s - P a r t 2 7

G r e a t W a r P o e t r y - P a r t 2 8

I n t e r n e t Y o u T u b e / L e c t u r e W e b s i t e s o n G r e a t W a r - P a r t 2 9

G r e a t W a r A c a d e m i c - P a r t 3 0

L i s t o f t h e 2 6 0 C a n a d i a n B a t t a l i o n s o f t h e G r e a t W a r – P a r t 3 1

__

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 6 of 205

Quick Guide for Researching a Great War Soldier

The following short list of recommended websites and a couple introductory books should provide a new
researcher a quick and distilled introduction to researching a Canadian soldier from the Canadian
Expeditionary Force from the Great War. While there are many common denominators regarding the
experiences of the 620,000 soldiers who served, each soldier also has a unique story and the specific
research often takes one on a separate path. For this reason, a wide range of additional websites are
often required to fill in many "blanks".

Researching Canadian Soldiers of the First World War - By Michael O'Leary; The Regimental Rogue
The following element from the main Regimental Rogue website provides a brief but very clear introduction to
researching Canadian soldiers of the First World. It is highly recommended as one of the first websites to consider
when starting your research - especially for someone new to the Great War. The material represents many hours
of planning by the author and will save the reader, many more hours in their initial research on the soldier under
review. Experienced researchers will also benefit from this organized topic treatment. The following layout (hot
URL links per part) will take the reader on an organized research path. This part of the newly updated parent website
(http://regimentalrogue.com/ from Part 8 of this List). [CEF Study Group - Updated October 2017]

• Part 1: Find your Man (or Woman)
• Part 2: The Service Record
• Part 3: Court Martial Records
• Part 4: War Diaries and Unit Histories
• Part 5: Casualties
• Part 6: Researching Honours and Awards
• Part 7: Deciphering Battlefield Location Information
• Part 8: More Mapping Information
• Part 9: Matching Battlefield Locations to the Modern Map
• Part 10: Service Numbers; More than meets the eye
• Part 11: Rank, no simple progression
• Part 12: Medals; Pip, Squeak, Wilfred and the whole gang
• Part 13: Evacuation to Hospital
• Part 14: The Wounded and Sick
• Part 15: Crime …
• Part 16: … and Punishment
• Part 17: Battalions and Brigades, Companies and Corps
• Part 18: Photo Forensics: Badges and Patches

 Note: the above volumes have live hyperlinks in the text.

http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part1.htm

http://regimentalrogue.com/
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part1.htm
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part1.htm
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part2.htm
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part3.htm
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part4.htm
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part5.htm
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part6.htm
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part7.htm
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part8.htm
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part9.htm
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part10.htm
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part11.htm
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part12.htm
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part13.htm
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part14.htm
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part15.htm
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part16.htm
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part17.htm
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part18.htm
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part1.htm

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 7 of 205

The Canadian Virtual War Memorial
This site contains a registry of information about the graves and memorials of more than 116,000 Canadians
and Newfoundlanders who served valiantly and gave their lives for their country up to present-day. All
Canadian soldiers are listed on this virtual memorial. A daily posting of an Honour Roll is featured.
[CEF Study Group - Updated Dec 2018]
https://www.veterans.gc.ca/eng/remembrance/memorials/canadian-virtual-war-memorial

Library and Archives Canada - Soldiers of the First World War (1914-1918)
A total of 622,290 Canadians enlisted in the Canadian Expeditionary Force (CEF) during the First World War
(1914-1918). The CEF database is an index to those personnel files which are held by Library and Archives Canada.
As of 15 August 2018, all the files have been digitally scanned and placed online. This material can now be
downloaded at no charge. From this basic information a researcher can also acquire the full military file of a
Great War soldier. The process and cost to research a Canadian soldier is now greatly simplified – no other
country has this level of digitization. [CEF Study Group - Updated January 2019]
https://www.bac-lac.gc.ca/eng/discover/military-heritage/first-world-war/personnel-
records/Pages/personnel-records.aspx

Library and Archives Canada - War Diaries of the First World War
This database contains the digitized War Diaries of the Canadian Expeditionary Force (CEF) units. From the start of the
First World War, CEF units were required to maintain a daily account of their “Actions in the Field.” This log was called
a War Diary. The War Diaries are not personal diaries, rather they are a historical record of a unit’s administration,
operations and activities during the First World War. However, at times this government website tends to be “flaky”.
Hopefully, the next upgrade will be better. In the short-term, readers may do better by using the search features found
in the Canadian Great War Project Website found on page 11 of this List. [CEF Study Group - Updated Jan 2019]
http://collectionscanada.gc.ca/lac-bac/search-recherche/arch-adv-elab.php?Language=eng

Library and Archives Canada – Military Medals, Honours and Awards, 1812-1969
A simple database search website. The names and details were entered in the database as they appear in the
actual documents. Many of these records contain only an initial, not the full given name.
[CEF Study Group – Feb 2019]
http://www.bac-lac.gc.ca/eng/discover/military-heritage/military-medals-1812-1969/Pages/search.aspx

Canadian Book of Remembrance
The Books of Remembrance contain the names of Canadians who fought in wars and died either during or
after them. All the books are kept in the Memorial Chamber located in the Peace Tower on Parliament Hill.
The purpose of creating a site that displays these books on the Internet is to make them more accessible to
the public. Quite aptly named are these testaments to Canada's past, for by their very title they remind us to
never forget the foundations of courage on which Canada is built. [CEF Study Group]
http://www.vac-acc.gc.ca/remembers/sub.cfm?source=collections/books/bww1

Commonwealth War Graves Commission
Established by Royal Charter in 1917, the Commonwealth War Graves Commission pays tribute to the
1,700,000 men and women of the Commonwealth forces who died in the two world wars. It is a non-profit-
making organization. The "Debt of Honour Register" is the Commission's database listing the 1.7 million men
and women of the Commonwealth forces who died during the two world wars and the 23,000 cemeteries,
memorials and other locations worldwide where they are commemorated. The register can also be searched
for details of the 67,000 Commonwealth civilians who died as a result of enemy action in the Second World
War.] [CEF Study Group – April 2014]
http://www.cwgc.org/

https://www.veterans.gc.ca/eng/remembrance/memorials/canadian-virtual-war-memorial
https://www.bac-lac.gc.ca/eng/discover/military-heritage/first-world-war/personnel-records/Pages/personnel-records.aspx
https://www.bac-lac.gc.ca/eng/discover/military-heritage/first-world-war/personnel-records/Pages/personnel-records.aspx
http://collectionscanada.gc.ca/lac-bac/search-recherche/arch-adv-elab.php?Language=eng
http://www.bac-lac.gc.ca/eng/discover/military-heritage/military-medals-1812-1969/Pages/search.aspx
http://www.vac-acc.gc.ca/remembers/sub.cfm?source=collections/books/bww1
http://www.cwgc.org/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 8 of 205

Recommended Great War Books and Book Reviews – 1 March 2019

The following books provide an introduction to the Great War from a Canadian perspective. It should be noted
there are many other books on this subject – more will be added in the future.

Marching to Armageddon - Canada and the Great War 1914-1919
Desmond Morton and J. L. Granatstein, Lester & Orpen Dennys (1989)
- provides a good initial overview of the conflict from a CEF perspective

When Your Numbers Up - The Canadian Soldier in the First World War
Desmond Morton, Random House of Canada (1993)
- details training and life of a typical Canadian soldier

The Journal of Private Fraser - Canadian Expeditionary Force 1914-1918
CEF Books, Edited by Reginald Roy (1998)
- personal journal on one man's direct experiences

The Secret History of Soldiers - How Canadians Survived the Great War
Tim Cook, Publisher, Allen Lane (2018)
- how soldiers found entertainment, solace, relief, and distraction from the relentless slaughter

Great War Commands: Historical Perspectives on Canadian Army Leadership 1914-1918
Kingston: Canadian Defence Academy Press, 2010. Edited by Major Andrew B. Godefroy, PhD
- free downloadable eBook; in-depth study of the senior leadership of the CEF
http://publications.gc.ca/collections/collection_2010/forces/D2-259-2-2010-eng.pdf

The Embattled General - Sir Richard Turner VC
Bill Stewart, Publisher McGill-Queen’s University Press (2015)
- a modern day re-assessment of this forgotten, gifted officer of the Canadian Corps

Canadians on the Somme - The Neglected Campaign
Bill Stewart, Publisher Helion & Company August (2017)
- a meticulous examination of the CEF at the Somme and resulting later esprit corps

The Canadian Experience of the Great War: A Guide to Memoirs
Brian Douglas, Published by Scarecrow Press (2013) [Sable Chief recommendation]
- a detailed book, out of print but warrant consideration for a large bibliography

At the Sharp End - Canadians Fighting in the Great War 1914-1918
Tim Cook, Viking Canada (2007).
- a required reference text for any student of the Canadian Expeditionary Force

http://publications.gc.ca/collections/collection_2010/forces/D2-259-2-2010-eng.pdf
http://publications.gc.ca/collections/collection_2010/forces/D2-259-2-2010-eng.pdf

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 9 of 205

Shock Troops - Canadians Fighting in the Great War 1917-1918
Tim Cook, Viking Canada (2008).
- a required reference text for any student of the Canadian Expeditionary Force

No Place to Run - The Canadian Corps and Gas Warfare in the First World War
Tim Cook, UBC Press (1999).
- documents poison gas by and on the CEF - will become a classic reference text

Shock Army of the British Empire - The Canadian Corps in the Last 100 Days
Shane B. Schreiber, Vanwell Publishing Ltd. (2004/1997)
 - a well written account by an active Canadian military officer of the Corps and reasons for its success

Stormtroop Tactics: Innovation in the German Army, 1914-1918
Bruce I. Gudmundsson, Praeger - Westport, Connecticut, London (1989)
- describes the transformation in German Infantry tactics during World War I - stormtroopers

Poilu – The World War I Notebooks of Corporal Louis Barthas
Yale University Press (English 2014) Translated by Edward M. Strauss
- a first hand account of experiences in the French Army – similar to the Journal of Private Fraser

Canadian Airmen and the First World War - Official History of the Royal Canadian Air Force, V1
S.F. Wise, University of Toronto Press (1980)
- a required history reference text for any student of Canadians in the air war of the Great War
- segmented digital book scan available via the following LINK

In the coming months, a new chapter will be added to this List of websites; recommended books on the Great
War. Members of the CEF Study Group are welcome to recommend specific books for consideration under
the topic area within the main discussion board index. Ideally, a book summary or abstract should be provided
along with the author’s name and the publisher.

https://www.canada.ca/en/department-national-defence/services/military-history/history-heritage/popular-books/airmen-ww1.html

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 10 of 205

Book Reviews on the Great War:

Capturing Hill 70: Canada’s Forgotten Battle of the First World War
by Douglas E. Delaney and Serge Marc Durflinger (Eds), Vancouver: UBC Press, 2016, 273 pages
ISBN: 9780774833592
http://www.journal.forces.gc.ca/Vol17/no1/page84-eng.asp

Vimy: The Battle and the Legend
by Tim Cook. Toronto: Random House, 2017, 512 pages, ISBN: 978-0735233164
http://www.journal.forces.gc.ca/vol18/no1/page74-eng.asp

Sister Soldiers of the Great War: The Nurses of the Canadian Army Medical Corps. By Cynthia Toman
Vancouver: University of British Columbia Press, 2016. Pp. 312.By Eliza Richardson, Wilfrid Laurier University
This review appears in Canadian Military History Vol. 27 No. 1 (2018)

No Free Man: Canada, the Great War, and the Enemy Alien Experience. By Bohdan S. Kordan.
Montreal & Kingston: McGill-Queen’s University Press, 2016. Pp. 394. By Richard Roy, Independent
Researcher This review appears in Canadian Military History Vol. 27 No. 2 (2018)

Brian D. McInnes. Sounding Thunder: The Stories of Francis Pegahmagabow.
Winnipeg: University of Manitoba Press, 2015. Pp. 221
Laurier Centre for Military, Strategic and Disarmament Studies

Brock Millman. Polarity, Patriotism, and Dissent in Great War Canada, 1914-1919.
Toronto: University of Toronto Press, 2016. Pp. 336.
Laurier Centre for Military, Strategic and Disarmament Studies

J.L. Granatstein and J.M. Hitsman. Broken Promises: A History of Conscription in Canada.
Revised edition. Oakville, ON: Rock’s Mills Press, 2015. Pp. 282.
Laurier Centre for Military, Strategic and Disarmament Studies

Review of Isabel V. Hull, A Scrap of Paper: Breaking and Making International Law during the Great War
(Ithaca: Cornell University Press, 2014). Pp. 368
Laurier Centre for Military, Strategic and Disarmament Studies

Review of Paul Jankowski, Verdun: The Longest Battle of The Great War
(New York: Oxford University Press, 2014), Pp. 324.
Laurier Centre for Military, Strategic and Disarmament Studies

Review of Alan Bowker, A Time Such as There Never Was Before: Canada After the Great War.
(Toronto: Dundurn, 2014). Pp. 438. Laurier Centre for Military, Strategic and Disarmament Studies

More books on the Great War and book reviews will be added in future editions. Eventually, a separate
chapter may be created within this List. Suggestions are welcome and will be hosted on the CEF Study Group
discussion forum prior to insertion on this List.

http://www.journal.forces.gc.ca/Vol17/no1/page84-eng.asp
http://www.journal.forces.gc.ca/vol18/no1/page74-eng.asp
https://scholars.wlu.ca/cmh/vol27/iss1/
https://scholars.wlu.ca/cmh/
http://canadianmilitaryhistory.ca/category/scholarly-reviews/
http://canadianmilitaryhistory.ca/category/scholarly-reviews/
http://canadianmilitaryhistory.ca/category/scholarly-reviews/
http://canadianmilitaryhistory.ca/category/scholarly-reviews/
http://canadianmilitaryhistory.ca/category/scholarly-reviews/
http://canadianmilitaryhistory.ca/category/scholarly-reviews/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 11 of 205

CEF General Research Websites - Part 1

*** Canadian Great War Project

This massive database and reference website enable one to research Canadians who participated in the Great War –

perhaps the first place to begin any serious research. The website is very extensive and the features are beyond a

short abstract - the reader should allocate several hours to fully appreciate it. At present there are over 182,700

database records of individual soldiers in the database with more being added on a regular basis by volunteers. In

addition, a significant data base of some Nominal Rolls has also been developed. Not all entries have full details but

these are being built up soldier by soldier. In addition, there is a “GrandsonMicheal” section which greatly facilitates

the access and reading of many of the digitized CEF war diaries and now a section of BEF war diaries. Marc Leroux is

always looking for a few dedicated volunteers to assist in expanding the records base. One of the premier websites

on the List – an alternative to the Library and Archives Canada website. [CEF Study Group – Updated December 2018]

http://www.canadiangreatwarproject.com

Extra Search Engine Option https://cgwp.uvic.ca/
This additional element from the Canadian Great War Project. “Welcome to the largest fully
searchable database dedicated to the Canadian men and woman that served in the Canadian
Expeditionary Force (CEF) during the Great War (1914-1919). This site, like any site on the Great War,
relies heavily on the documents database of Library and Archives Canada and other government
agencies. What distinguishes this project is the transcription of those records and the normalization
of their data elements by the tireless work of our members, students and supporters. Whether you
want to look at data on farmers from Ontario or bakers from British Columbia you can rely on stable
HISCO mapping of the entries reported on attestation forms. This site evolved from the personal
research work of Marc Leroux into the story of his grandfather in the Great War. That search
expanded to the soldiers from his town, and then to soldiers from the area. Over time, a host of other
researchers with similar interests joined in and, thanks to Marc’s technical skill, the Canadian Great
War Project came to life. Over the following twelve years, contributors from across Canada and
around the world continued to transcribe attestation papers, war diaries and other primary source
documents. Site members added letters and images and eagerly shared information with any who
asked. Linkages were developed to a wide range of other Great War sites.

As the centennial of the Great War approached, it became apparent that over the long term, a
permanent home was needed to preserve this growing national treasure house of data. That home
would need to demonstrate both a strong commitment to the history of Canada in the Great War,
and the technical expertise to continue to improve the usefulness of the site the community of users.
The Library of the University of Victoria and the Department of History proved a good match.”
[CEF Study Group – Jan 2019]

http://www.canadiangreatwarproject.com/
http://www.canadiangreatwarproject.com/
https://cgwp.uvic.ca/
http://www.bac-lac.gc.ca/eng/discover/military-heritage/first-world-war/Pages/introduction.aspx
https://cgwp.uvic.ca/search.php?locb=ontario&hisco=General%20Farmer
https://cgwp.uvic.ca/search.php?hisco=baker&loce=british%20columbia
https://socialhistory.org/en/projects/hisco-history-work
https://cgwp.uvic.ca/documents/toc.pdf
https://cgwp.uvic.ca/detail.php?pid=1380081
https://www.uvic.ca/library/
https://www.uvic.ca/humanities/history/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 12 of 205

*** Researching Canadian Soldiers of the First World War - By Michael O'Leary; The Regimental Rogue
The following element from the main Regimental Rogue website provides a brief but very clear introduction to

researching Canadian soldiers of the First World. It is highly recommended as one of the first websites to consider

when starting your research - especially for someone new to the Great War. The material represents many hours

of planning by the author and will save the reader, many more hours in their initial research on the soldier under

review. Experienced researchers will also benefit from this organized topic treatment. The following layout (hot

URL links per part) will take the reader on an organized research path. This part of the newly updated parent website

(http://regimentalrogue.com/ from Part 8 of this List). [CEF Study Group - Updated October 2017]

• Part 1: Find your Man (or Woman)

• Part 2: The Service Record

• Part 3: Court Martial Records

• Part 4: War Diaries and Unit Histories

• Part 5: Casualties

• Part 6: Researching Honours and Awards

• Part 7: Deciphering Battlefield Location Information

• Part 8: More Mapping Information

• Part 9: Matching Battlefield Locations to the Modern Map

• Part 10: Service Numbers; More than meets the eye

• Part 11: Rank, no simple progression

• Part 12: Medals; Pip, Squeak, Wilfred and the whole gang

• Part 13: Evacuation to Hospital

• Part 14: The Wounded and Sick

• Part 15: Crime …

• Part 16: … and Punishment

• Part 17: Battalions and Brigades, Companies and Corps

• Part 18: Photo Forensics: Badges and Patches

 Note: the above Parts have live hyperlinks in the text.

http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part1.htm

http://regimentalrogue.com/
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part1.htm
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part2.htm
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part3.htm
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part4.htm
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part5.htm
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part6.htm
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part7.htm
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part8.htm
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part9.htm
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part10.htm
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part11.htm
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part12.htm
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part13.htm
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part14.htm
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part15.htm
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part16.htm
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part17.htm
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part18.htm
http://regimentalrogue.com/misc/researching_first_world_war_soldiers_part1.htm

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 13 of 205

*** The CEF Paper Trail - An Unofficial Guide to the Official Canadian Army Service Records from the Great War
This project involves collating examples of each type of document found in a soldier's World War I Canadian
Expeditionary Force Service Records. The guide shows researchers what they may expect in a soldiers' service
records. It's important to be aware that you will only find a selection of these records in your particular CEF soldier's
file. A very well-done summary of representative documents and invaluable for any student of the Great War.
[Brett Payne Website] [CEF Study Group – Updated Jan 2019]
http://freepages.genealogy.rootsweb.com/~brett/cef/cefpapertrail.html#top

Acronyms & Abbreviations: CEF Service Records & War Diaries
The private records of Canadian Expeditionary Force soldiers may contain a litany of bewildering abbreviations.
However, Brett Payne and others, have taken the time to prepare a very detailed alphabetical list of the majority
of these abbreviations. This information will be of use to both the neophyte and the seasoned Great War
researcher. The list is available via the following link to the CEF Study Group Discussion Forum.
[CEF Study Group – Feb 2019]
http://www.cefresearch.ca/phpBB3/viewtopic.php?f=19&t=655#p3402

*** Nominal Rolls of the Canadian Expeditionary Force - Doing Our Bit
This nice little website provides a URL link to most of the original Nominal Rolls of unit in the Canadian Expeditionary
Force. A Nominal Roll is a list of the Officers, NCOs and Men who served in a unit of the CEF at a specific point in
time. They were often compiled prior to a unit embarking for England and sometimes include embarkation
information such as ship name, embarkation port and the date of sailing. A Nominal Roll usually lists a soldier’s
Regimental Number, Rank, Name, Former Corps, Name of Next of Kin, Address of Next of Kin, Country of Birth, and
both the place and date they were “Taken on Strength”. It’s important to note that units experienced continual and
sometimes significant changes to personnel. Major battles resulted in huge numbers of casualties but so did
“wastage “, a term used to describe the daily toll of soldiers wounded or killed by sniping and shelling. The never-
ending need for reinforcements meant that Nominal Rolls had a very short shelf life. [CEF Study Group - Oct 2017]
https://militaryandfamilyhistory.blog/2016/04/18/nominal-rolls-of-the-canadian-expeditionary-force/

The War Graves Photographic Project
The War Graves Photographic Project is a developing data base which intends to link data and photographs to every
war grave, individual memorial, MoD grave, and family memorial (est. 1.8 million) of serving military personnel
from WWI to the present day. [CEF Study Group – Nov 2017] [Recommended by Steve Rogers – WGPP]
https://www.twgpp.org/

Regional and Regimental Affiliations of the Canadian Expeditionary Force
The tables from www.canadiansoldiers.com present a clear outline of the many military units which formed the
Canadian Corps during the Great War. Readers not familiar with the Canadian Corps and its sub-units are advised to
visit this website first to familiarize themselves. [Also See Part 5] [CEF Study Group - Updated Oct 2017]
http://www.canadiansoldiers.com/organization/fieldforces/cef/cefaffiliations.htm

http://freepages.genealogy.rootsweb.com/~brett/cef/cefpapertrail.html#top
http://freepages.genealogy.rootsweb.com/~brett/cef/cefpapertrail.html#top
http://www.cefresearch.ca/phpBB3/viewtopic.php?f=19&t=655#p3402
http://www.cefresearch.ca/phpBB3/viewtopic.php?f=19&t=655#p3402
https://militaryandfamilyhistory.blog/2016/04/18/nominal-rolls-of-the-canadian-expeditionary-force/
https://www.twgpp.org/
http://www.canadiansoldiers.com/
http://www.canadiansoldiers.com/organization/fieldforces/cef/cefaffiliations.htm

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 14 of 205

Canadian Military Journal
Canadian Military Journal is the official professional journal of the Canadian Armed Forces and the Department of
National Defence. It is published quarterly under authority of the Minister of National Defence. Opinions expressed
or implied in this publication are those of the author, and do not necessarily represent the views of the Department
of National Defence, the Canadian Forces, Canadian Military Journal, or any agency of the Government of Canada.
Each issue of the journal is published simultaneously in print and electronic versions; it is available on the Internet.
Some material on the Great War – have to search for it. [CEF Study Group – Jan 2019]
www.Canada.ca/canadian-military-journal

While there is no “search-engine” feature on this website; the full listing of all editions can be accessed from this

hyper-text set of links below:

Vol. 1, No. 1 Vol. 6, No. 1 Vol. 11 No 1 Vol 16. No 1

Vol. 1, No. 2 Vol. 6, No.2 Vol 11. No 2 Vol 16. No 2

Vol. 1, No. 3 Vol. 6, No.3 Vol 11. No 3 Vol 16. No 3

Vol. 1, No. 4 Vol. 6, No.4 Vol 11. No 4 Vol 16. No 4

Vol. 2, No. 1 Vol. 7, No.1 Vol 12. No 1 Vol 17. No 1

Vol. 2, No. 2 Vol. 7, No.2 Vol 12. No 2 Vol 17. No 2

Vol. 2, No. 3 Vol. 7, No. 3 Vol 12. No 3 Vol 17. No 3

Vol. 2, No. 4 Vol. 7, No. 4 Vol 12. No 4 Vol 17. No 4

Vol. 3, No. 1 Vol. 8 , No.1 Vol 13. No 1 Vol 18. No 1

Vol. 3, No. 2 Vol. 8 , No.2 Vol 13. No 2 Vol 18. No 2

Vol. 3, No. 3 Vol. 8, No. 3 Vol 13. No 3 Vol 18. No 3

Vol. 3, No. 4 Vol. 8, No. 4 Vol 13. No 4 Vol 18. No 4

Vol. 4, No. 1 Vol. 9, No. 1 Vol 14. No 1

Vol. 4, No. 2 Vol. 9, No. 2 Vol 14. No 2

Vol. 4, No. 3 Vol. 9. No 3 Vol 14. No 3

Vol. 4, No. 4 Vol. 9. No 4 Vol 14. No 4

Vol. 5, No. 1 Vol. 10. No 1 Vol 15. No 1

Vol. 5, No. 2 Vol. 10 No 2 Vol 15. No 2

Vol. 5, No. 3 Vol. 10 No 3 Vol 15. No 3

Vol. 5, No. 4 Vol. 10 No 4 Vol 15. No 4

http://www.canada.ca/canadian-military-journal
http://www.journal.forces.gc.ca/vo1/no1/index-eng.asp
http://www.journal.forces.gc.ca/vo6/no1/index-eng.asp
http://www.journal.forces.gc.ca/vo11/no1/index-eng.asp
http://www.journal.forces.gc.ca/vol16/no1/index-eng.asp
http://www.journal.forces.gc.ca/vo1/no2/index-eng.asp
http://www.journal.forces.gc.ca/vo6/no2/index-eng.asp
http://www.journal.forces.gc.ca/vo11/no2/index-eng.asp
http://www.journal.forces.gc.ca/vol16/no2/index-eng.asp
http://www.journal.forces.gc.ca/vo1/no3/index-eng.asp
http://www.journal.forces.gc.ca/vo6/no3/index-eng.asp
http://www.journal.forces.gc.ca/vo11/no3/index-eng.asp
http://www.journal.forces.gc.ca/vol16/no3/index-eng.asp
http://www.journal.forces.gc.ca/vo1/no4/index-eng.asp
http://www.journal.forces.gc.ca/vo6/no4/index-eng.asp
http://www.journal.forces.gc.ca/vo11/no4/index-eng.asp
http://www.journal.forces.gc.ca/vol16/no4/index-eng.asp
http://www.journal.forces.gc.ca/vo2/no1/index-eng.asp
http://www.journal.forces.gc.ca/vo7/no1/index-eng.asp
http://www.journal.forces.gc.ca/vol12/no1/index-eng.asp
http://www.journal.forces.gc.ca/Vol17/no1/index-eng.asp
http://www.journal.forces.gc.ca/vo2/no2/index-eng.asp
http://www.journal.forces.gc.ca/vo7/no2/index-eng.asp
http://www.journal.forces.gc.ca/vol12/no2/index-eng.asp
http://www.journal.forces.gc.ca/Vol17/no2/index-eng.asp
http://www.journal.forces.gc.ca/vo2/no3/index-eng.asp
http://www.journal.forces.gc.ca/vo7/no3/index-eng.asp
http://www.journal.forces.gc.ca/vol12/no3/index-eng.asp
http://www.journal.forces.gc.ca/Vol17/no3/index-eng.asp
http://www.journal.forces.gc.ca/vo2/no4/index-eng.asp
http://www.journal.forces.gc.ca/vo7/no4/index-eng.asp
http://www.journal.forces.gc.ca/vol12/no4/index-eng.asp
http://www.journal.forces.gc.ca/Vol17/no4/index-eng.asp
http://www.journal.forces.gc.ca/vo3/no1/index-eng.asp
http://www.journal.forces.gc.ca/vo8/no1/index-eng.asp
http://www.journal.forces.gc.ca/vol13/no1/index-eng.asp
http://www.journal.forces.gc.ca/vol18/no1/index-eng.asp
http://www.journal.forces.gc.ca/vo3/no2/index-eng.asp
http://www.journal.forces.gc.ca/vo8/no2/index-eng.asp
http://www.journal.forces.gc.ca/vol13/no2/index-eng.asp
http://www.journal.forces.gc.ca/vol18/no2/index-eng.asp
http://www.journal.forces.gc.ca/vo3/no3/index-eng.asp
http://www.journal.forces.gc.ca/vo8/no3/index-eng.asp
http://www.journal.forces.gc.ca/vol13/no3/index-eng.asp
http://www.journal.forces.gc.ca/vol18/no3/index-eng.asp
http://www.journal.forces.gc.ca/vo3/no4/index-eng.asp
http://www.journal.forces.gc.ca/vo8/no4/index-eng.asp
http://www.journal.forces.gc.ca/vol13/no4/index-eng.asp
http://www.journal.forces.gc.ca/vol18/no4/index-eng.asp
http://www.journal.forces.gc.ca/vo4/no1/index-eng.asp
http://www.journal.forces.gc.ca/vo9/no1/index-eng.asp
http://www.journal.forces.gc.ca/vol14/no1/index-eng.asp
http://www.journal.forces.gc.ca/vo4/no2/index-eng.asp
http://www.journal.forces.gc.ca/vo9/no2/index-eng.asp
http://www.journal.forces.gc.ca/vol14/no2/index-eng.asp
http://www.journal.forces.gc.ca/vo4/no3/index-eng.asp
http://www.journal.forces.gc.ca/vo9/no3/index-eng.asp
http://www.journal.forces.gc.ca/vol14/no3/index-eng.asp
http://www.journal.forces.gc.ca/vo4/no4/index-eng.asp
http://www.journal.forces.gc.ca/vo9/no4/index-eng.asp
http://www.journal.forces.gc.ca/vol14/no4/index-eng.asp
http://www.journal.forces.gc.ca/vo5/no1/index-eng.asp
http://www.journal.forces.gc.ca/vol10/no1/index-eng.asp
http://www.journal.forces.gc.ca/vol15/no1/index-eng.asp
http://www.journal.forces.gc.ca/vo5/no2/index-eng.asp
http://www.journal.forces.gc.ca/vol10/no2/index-eng.asp
http://www.journal.forces.gc.ca/vol15/no2/index-eng.asp
http://www.journal.forces.gc.ca/vo5/no3/index-eng.asp
http://www.journal.forces.gc.ca/vol10/no3/index-eng.asp
http://www.journal.forces.gc.ca/vol15/no3/index-eng.asp
http://www.journal.forces.gc.ca/vo5/no4/index-eng.asp
http://www.journal.forces.gc.ca/vol10/no4/index-eng.asp
http://www.journal.forces.gc.ca/vol15/no4/index-eng.asp

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 15 of 205

Canadian Military History Journal
“Canada’s flagship journal on military history and current military conflict began in 1992, one year after the
Laurier Centre for Military, Strategic and Disarmament Studies (LCMSDS) opened their doors. Working closely
with the Canadian War Museum, the journal has always sought to bridge the gap between scholars and the
general public. The journal provides an opportunity for many of today’s leading young scholars to publish their
first article and also serves as a scholarly outlet for more seasoned academics. With a subscription list of over
500, Canadian Military History remains one of our foremost outreach programs.”

Current Issue: Volume 27, Issue 2 (2018)

“The Most Vivifying Influence:” Operation Delta in Preparing the Canadian Corps for the Hundred Days
William F. Stewart PDF Download

'Whatsoever a Man Soweth:' Sex Education about Venereal Disease, Racial Health, and Social Hygiene during
the First World War; Brent Brenyo PDF Download

Struck off Strength and from Memory: A Profile of the Deserters of the 165th (Acadian) Battalion, 1916
Gregory Kennedy PDF Download

Clay-kickers of Flanders Fields: Canadian Tunnellers at Messines Ridge 1916-1917
Brian Pascas PDF Download

Art in the Trenches: Unofficial Art of the First World War
Tim Clarke PDF Download

Or, readers can do a specific search for papers with a theme such as “motor machine gun” and obtain the
following published online papers such as:

Canada’s First Armoured Unit: Raymond Brutinel and the Canadian Motor Machine Gun Brigades of the First
World War Author: Cameron Pulsifer Publication: Canadian Military History
Download

Death at Licourt: An Historical and Visual Record of Five Fatalities in the 1st Canadian Motor Machine Gun
Brigade, 25 March 1918 Author: Cameron Pulsifer Publication: Canadian Military History
Download

Death at Licourt Revisited Author: Cameron Pulsifer
Publication: Canadian Military History
Download

Notes on Canadian Units and Formations Engaged: Battles of the Somme, March-April 1918
Author: Archer Fortescue Duguid Publication: Canadian Military History
Download

https://scholars.wlu.ca/cmh/vol27/iss2/1
https://scholars.wlu.ca/cgi/viewcontent.cgi?article=1927&context=cmh
https://scholars.wlu.ca/cmh/vol27/iss2/2
https://scholars.wlu.ca/cmh/vol27/iss2/2
https://scholars.wlu.ca/cgi/viewcontent.cgi?article=1940&context=cmh
https://scholars.wlu.ca/cmh/vol27/iss2/15
https://scholars.wlu.ca/cgi/viewcontent.cgi?article=1942&context=cmh
https://scholars.wlu.ca/cmh/vol27/iss2/16
https://scholars.wlu.ca/cgi/viewcontent.cgi?article=1943&context=cmh
https://scholars.wlu.ca/cmh/vol27/iss2/18
https://scholars.wlu.ca/cgi/viewcontent.cgi?article=1945&context=cmh
http://scholars.wlu.ca/cmh/vol10/iss1/5
http://scholars.wlu.ca/cmh/vol10/iss1/5
http://scholars.wlu.ca/cmh
https://scholars.wlu.ca/cgi/viewcontent.cgi?article=1088&context=cmh
http://scholars.wlu.ca/cmh/vol11/iss3/5
http://scholars.wlu.ca/cmh/vol11/iss3/5
http://scholars.wlu.ca/cmh
https://scholars.wlu.ca/cgi/viewcontent.cgi?article=1100&context=cmh
http://scholars.wlu.ca/cmh/vol26/iss2/17
http://scholars.wlu.ca/cmh
https://scholars.wlu.ca/cgi/viewcontent.cgi?article=1896&context=cmh
http://scholars.wlu.ca/cmh/vol27/iss1/19
http://scholars.wlu.ca/cmh
https://scholars.wlu.ca/cgi/viewcontent.cgi?article=1923&context=cmh

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 16 of 205

The Laurier Centre for Military, Strategic and Disarmament Studies (LCMSDS)
The Laurier Centre for Military, Strategic and Disarmament Studies (LCMSDS) exists to foster research, education,
and discussion of historical and contemporary conflict. We strive to be Canada’s leading research and education
institution that promotes an open forum to discuss historical and contemporary conflict. Canadian Military
History (CMH) is an academic journal published by the Laurier Centre for Military, Strategic and Disarmament
Studies (LCMSDS) since 1992. Particular emphasis is given to the First and Second World Wars, but CMH also
carries articles and features on the Seven Years’ War, the War of 1812, the Northwest Rebellion, the South
African War, the Korean War, United Nations Peacekeeping Operations, as well as more recent events such as
the Oka standoff of 1990 and the Persian Gulf War. [CEF Study Group – Dec 2018]
http://canadianmilitaryhistory.ca/about/

Canadian Military Heritage Society

The Canadian Military Heritage Society is a non-profit, charitable organization. Its members are dedicated volunteers
that are committed to the promotion and the preservation of Canada's national and military heritage. One elements
of the Society are the PPCLI Living History Unit - one of a few projects in the CMHS. The members are dedicated
Historians / Antiquarians who study all aspects of Canadian military history and re-enact several time periods of
interest. The PPCLI unit includes background, images of equipment, a short video and information on membership, a
mobile museum and other items. [CEF Study Group – Updated Jan 2019]
 http://www.cmhslivinghistory.org/

Canadian Centre for the Great War
The Canadian Centre for the Great War preserves and protects artifacts and archives related to the Canadian
experience of the First World War, and inform Canadians of the same. Website is a “work in progress” with the
start of a photographic catalogue and as series of public exhibitions and is expected to make significant
contributions over the coming years. [Recommended by canadawwi] [CEF Study Group – Jan 2019]
https://greatwarcentre.com/

Doukhobors in the WWI Canadian Expeditionary Forces, 1914-1918
A simple 4-page list of Doukhobors who enlisted in the Canadian Expeditionary Force. There is a link to their
Attestations Papers and the list provides regimental affiliations, address and date of birth. [Recommended by
Jon Kalmakoff] [CEF Study Group - Updated April 2014]
http://www.doukhobor.org/WWI-Soldiers.pdf

Canadian Great War Homepage - Canada's Role in World War I
The goal of this comprehensive website is to preserve the records and memories of Canadians who served their
country, and to ensure that their sacrifices are not forgotten. Through the Canadian Military Heritage Project, it is
hoped to maintain the tradition of remembrance and to foster pride in our military heritage. [A Brian Lee Massey
Website] [CEF Study Group - Updated Oct 2017]
http://www.rootsweb.com/~ww1can/

http://canadianmilitaryhistory.ca/about/
http://www.cmhslivinghistory.org/
http://www.cmhslivinghistory.org/
https://greatwarcentre.com/
http://www.doukhobor.org/WWI-Soldiers.pdf
http://www.rootsweb.com/~ww1can/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 17 of 205

Russians & Ukrainians in the C.E.F. 1914-1919
This website complements research on a pending book of the same title. What role was played by Ukrainians in the
Canadian Expeditionary Force? This website includes material on the 41st French-Canadian Battalion, the 3rd Pioneer
(48th Victoria) Battalion, the 29th Vancouver (Tobin's Tigers) Battalion and the Canadian Forestry Corps. Contact and
interviews with descendants of these veterans is needed. There is also a section on how to research a soldier from the
CEF. Finally, this website now provides access to the Canadian Defence Academy Press free digital edition of Great
War Commands - Historical Perspectives on Canadian Army Leadership 1914-1918. Link
http://www.russiansinthecef.ca/weblinks.shtml [Peter Broznitsky website] [CEF Study Group – Updated Oct 2017]
http://www.russiansinthecef.ca/index.shtml

Index of Historical Victoria Newspapers – 1858 to 1936
The general index of about 48,000 records focuses on the social history of Victoria and surrounding areas, and
Comox, Campbell River and Discovery Islands. It does not include political news or newspaper editorial opinions.
Many but not all vital events are recorded in this index as the collection was initially viewed as research material
for Old Cemeteries Society tours. This index is limited to all incarnations of the Colonist newspaper including the
British Colonist, the Daily Colonist and the Weekly British Colonist -- from the beginning of publication, Dec. 1858,
to the end of 1936. [Recommended by avidgenie] [CEF Study Group – Jan 2019]
http://web.uvic.ca/vv/newspaper/index.php

War Records Revealed - British, Commonwealth and other military records
This extensive website begins to layout a series of documents related to the Great War Records - including the
following; (1) Imperial War Graves Commission Index, (2) Commonwealth War Grave Casualty Archive, (3) War Office,
Records Section, (4) Medal Cards-Understanding. (5) 30,000 Medals a Day, and (6) The Chelsea Hospital Archive of
Soldiers` Discharge Documents. [CEF Study Group – Dec 2018]
https://warrecordsrevealed.com/

New Brunswick Great War Project
The project is divided into two separate; but equally important parts: the first provides the names and vital statistics
of approximately 32,000 soldiers and nurses of the Canadian Expeditionary Force (CEF) who are linked to New
Brunswick’s military effort. Personal data such as date and place of birth have been extracted from several different
sources and has not yet been verified. Efforts are currently underway to correct these deficiencies. The second part
of the project provides users with 106,000 articles drawn from eight provincial newspapers, namely the Kings County
Record, the St. John Standard, Fredericton’s Daily Gleaner, the Campbellton Graphic, the Daily Telegraph and the Sun
(Saint John), the Daily Times (Moncton), the North Shore Leader (Newcastle), and the Tribune (Campbellton).
[Recommended by avidgenie] [CEF Study Group – Jan 2019]
https://archives.gnb.ca/Search/NBGWP/Default.aspx?culture=en-CA

Manitoba War Dead – Lands Branch – Geographic Names
A simple spreadsheet table with Province of Manitoba War Dead from the Great War. Related to the naming of
geographic features in the province. [CEF Study Group – Jan 2019]
https://www.gov.mb.ca/sd/lands_branch/geo_names/document/manitoba_ww1_names.pdf

http://www.russiansinthecef.ca/weblinks.shtml
http://www.russiansinthecef.ca/index.shtml
http://www.russiansinthecef.ca/index.shtml
http://web.uvic.ca/vv/newspaper/index.php
https://warrecordsrevealed.com/
https://warrecordsrevealed.com/
https://warrecordsrevealed.com/
https://archives.gnb.ca/Search/NBGWP/Default.aspx?culture=en-CA
https://www.gov.mb.ca/sd/lands_branch/geo_names/document/manitoba_ww1_names.pdf

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 18 of 205

Canada Post Employees in WWI
Jim Bain, Heather Ferguson, Joan Garlick, “Honouring Our Own: Canada Post Employees in World War I,”
This research has resulted in the location of 1,312 Canada Post employees who served in World War I and 132
who were lost. Brief details are provided for each employee listed. [Recommended by HamiltonS]
[CEF Study Group – Jan 2019]
http://heritageclub.ca/vancouver-fraser/wp-content/uploads/sites/21/2016/04/Honouring-Our-Own.pdf

T. Eaton Co. Limited - Employees who served
Eaton’s was once Canada’s largest department store, founded in 1869 and bankrupt in 1999. The T. Eaton
Company records are now housed at the Archives of Ontario. Each time a Toronto employee enlisted in WWI
and was sent overseas, a portrait of him was displayed prominently in the Toronto store. More than 2,000 of
these portraits survived to become a part of the T. Eaton Company records at the Archives of Ontario. A
searchable list of these employees who enlisted with links to photographs. [Recommended by HamiltonS]
[CEF Study Group – Jan 2019]
http://www.archives.gov.on.ca/en/explore/online/soldiers/index.aspx

Trinity College School. Port Hope, Ontario
“Trinity College School Old Boys at War, 1899-1902, 1914-1918 and 1939-1945,” pub. The Old Boys Association,
Trinity College School, Port Hope, Ontario, June 1948. Biography of college members from the Boar War, First
and Second World War. Photographs of those killed and beginning with the Second World War. [Recommended
by HamiltonS] [CEF Study Group – Jan 2019]
https://docs.google.com/viewer?embedded=true&url=http://www.archive.org/download/trinitycollegesc00tri
nuoft/trinitycollegesc00trinuoft.pdf

South Peace (Alberta) Soldiers Memorial - South Peace Regional Archives
In 1914, the area was newly open to settlers, many of them bachelors of British descent. The South Peace
Regional Archives is creating an online memorial to the soldiers from the South Peace area who were involved
in defending our country. They have over 1,100 WWI soldiers and over 2,300 WWII soldiers listed on this site.
[Recommended by HamiltonS] [CEF Study Group – Feb 2019]
http://southpeacearchives.org/the-south-peace-soldier-memorial/

http://heritageclub.ca/vancouver-fraser/wp-content/uploads/sites/21/2016/04/Honouring-Our-Own.pdf
http://heritageclub.ca/vancouver-fraser/wp-content/uploads/sites/21/2016/04/Honouring-Our-Own.pdf
http://www.archives.gov.on.ca/en/explore/online/soldiers/index.aspx
http://www.archives.gov.on.ca/en/explore/online/soldiers/index.aspx
https://docs.google.com/viewer?embedded=true&url=http://www.archive.org/download/trinitycollegesc00trinuoft/trinitycollegesc00trinuoft.pdf
https://docs.google.com/viewer?embedded=true&url=http://www.archive.org/download/trinitycollegesc00trinuoft/trinitycollegesc00trinuoft.pdf
http://southpeacearchives.org/the-south-peace-soldier-memorial/
http://southpeacearchives.org/the-south-peace-soldier-memorial/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 19 of 205

Archives of Ontario [Reference Desk - reference@ontario.ca]
The Archives of Ontario collects, manages, and preserves the significant records of Ontario and promotes public access
to Ontario’s documentary heritage. The Archives is a division of the Ontario Ministry of Government and Consumer
Services. The Archives of Ontario is the second largest archives in Canada. [CEF Study Group – Jan 2019]

A sampling of Great War material includes:

Canadian Posters from the First World War
This virtual exhibit focuses on a selection of Canadian posters from the First World Wa r and, in
particular, those that can be found in the Archives of Ontario poster collection (C 233).
http://www.archives.gov.on.ca/en/explore/online/posters/index.aspx

Dear Sadie: Love, Lives, and Remembrance from Ontario’s First World War
This online exhibit highlights letters exchanged between a soldier named Harry Mason and his
sweetheart Sadie Arbuckle, demonstrating how their lives were changed forever by the Great War.
The letters are found in the Sadie Arbuckle fonds (F 848) at the Archives of Ontario.

Eaton’s Goes to War
Featuring records from the T. Eaton Company fonds (F 229) at the Archives of Ontario, this online
exhibit reveals the contributions made by the T. Eaton Company and its employees to the war effort
during World War I. It includes a searchable database of portraits of Eaton’s employees wh o served
in the war.

In Good Hands: L. Bruce Robertson, WWI Surgeon
This online exhibit explores the lasting impact made by doctors and nurses during the Fi rst World
War through the records of Dr. L. Bruce Robertson—a skilled physician who saved the lives of many
WWI soldiers through his innovative technique in blood transfusion.

Preparing for Departure: Panoramic Photographs from the First World War
This online exhibit presents three examples of panoramic photographs depicting units of soldiers
before they left for England or France to fight in the First World War.

The Archives of Ontario Remembers Our Canadian War Heroes
This online exhibit features records from the Gray family fonds (F 4383) at the Archives of Ontario
to tell the story of brothers Charlie and Wally Gray—soldiers who wrote to their family while on
the battlefront during the First World War. These letters provide valuable insight into the thoughts,
emotions, and experiences of those who fought in the war.

The Story of an Ontario Veteran – Excerpts from the John Mould Diaries
This online exhibit includes excerpts from the diary of Private John Mould of St. Catharines, Ontario,
who fought in the First and Second World Wars. A member of the 19 th Battalion, 2nd Canadian
Expeditionary Force during WWI, Mould participated in some of the war’s most horrific battles —
including the Battle of the Somme in 1916—and recounts his firsthand experiences in his diary.

War Artists from the First World War
This online exhibit features images created by war artists between 1914 and 1918, found in the
Archives of Ontario’s Canadian War Memorials Fund fonds (C 334).

mailto:reference@ontario.ca
http://www.archives.gov.on.ca/en/explore/online/posters/index.aspx
http://www.archives.gov.on.ca/en/explore/online/ww1/index.aspx
http://ao.minisisinc.com/scripts/mwimain.dll/144/ARCH_DESCRIPTIVE/DESCRIPTION_DET_REP/SISN%20513?SESSIONSEARCH
http://www.archives.gov.on.ca/en/explore/online/soldiers/remembrance_day.aspx
http://ao.minisisinc.com/scripts/mwimain.dll/144/ARCH_DESCRIPTIVE/DESCRIPTION_DET_REP/SISN%201019?SESSIONSEARCH
http://www.archives.gov.on.ca/en/explore/online/war_artists/index.aspx
http://www.archives.gov.on.ca/en/explore/online/war_panoramas/index.aspx
http://www.archives.gov.on.ca/en/explore/online/gray/index.aspx
http://ao.minisisinc.com/scripts/mwimain.dll/144/ARCH_DESCRIPTIVE/DESCRIPTION_DET_REP/SISN%208222?SESSIONSEARCH
http://www.archives.gov.on.ca/en/explore/online/mould/index.aspx
http://www.archives.gov.on.ca/en/explore/online/war_artists/index.aspx
http://ao.minisisinc.com/scripts/mwimain.dll/144/ARCH_DESCRIPTIVE/DESCRIPTION_DET_REP/SISN%20127?SESSIONSEARCH

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 20 of 205

CEF - Canadian Government Websites - Part 2

Library and Archives Canada - Military History
This is the fundamental URL Internet address for most Canadian Expeditionary Force researchers. This site contains a
wide range of basic links and data bases and represents a "starting point" for many people beginning research on the
CEF in the Great War. For ease of navigation, several other website recommendations come from this “parent”
website. [CEF Study Group - Updated April 2014]
http://www.collectionscanada.ca/war-military/index-e.html

Library and Archives Canada - Regimental Number List
The Regimental Number List of the Canadian Expeditionary Force is a guide which links a soldier’s regiment number
to his assigned military unit. With the military unit’s name, a researcher can then search the War Diaries database.
This website provides a scanned image page linking “Block Numbers” to “Military Units”.
[CEF Study Group – Updated Oct 2017]
http://www.collectionscanada.ca/02/02015203_e.html#info

*** Library and Archives Canada - Soldiers of the First World War (1914-1918)
A total of 622,290 Canadians enlisted in the Canadian Expeditionary Force (CEF) during the First World War
(1914-1918). The CEF database is an index to those personnel files which are held by Library and Archives Canada.
As of 15 August 2018, all the files have been digitally scanned and placed online. This material can now be
downloaded at no charge. From this basic information a researcher can also acquire the full military file of a
Great War soldier. The process and cost to research a Canadian soldier is now greatly simplified – no other
country has this level of digitization. [CEF Study Group - Updated January 2019]
https://www.bac-lac.gc.ca/eng/discover/military-heritage/first-world-war/personnel-
records/Pages/personnel-records.aspx

Library and Archives Canada - War Diaries of the First World War
This database contains digitized War Diaries of the Canadian Expeditionary Force (CEF) units. From the start of the
First World War, CEF units were required to maintain a daily account of their “Actions in the Field.” This log was called
a War Diary. The War Diaries are not personal diaries, rather they are a historical record of a unit’s administration,
operations and activities. Site is sometimes “flaky” – other search engines are often better for accessing these files –
see Extra Search Engine Option https://cgwp.uvic.ca/ [CEF Study Group - Updated Feb 2019]
https://www.bac-lac.gc.ca/eng/discover/military-heritage/first-world-war/Pages/war-diaries.aspx

Official History of the Canadian Army in the First World War Canadian Expeditionary Force, 1914-1919
Colonel G. W. L. Nicholson, C.D., Army Historical Section
This is the classic reference text [The Bible] for any student of the Canadian Expeditionary Force during the Great War.
The original textbook is very difficult to obtain; however, the document is now available in the Adobe .pdf format
directly from the historical section of the Canadian Armed Forces website. This digital document can be “key-word”
searched for specific military units, locations and dates. In addition, a paper book and ebook hardcopy reprint has
recently been released by McGill-Queens University Press [https://www.mqup.ca/canadian-expeditionary-force--
1914-1919-products-9780773546189.php]. [CEF Study Group - Updated December 2018]
http://www.cmp-cpm.forces.gc.ca/dhh-dhp/his/oh-ho/detail-eng.asp?BfBookLang=1&BfId=22

http://www.collectionscanada.ca/war-military/index-e.html
http://www.collectionscanada.ca/02/02015203_e.html#info
https://www.bac-lac.gc.ca/eng/discover/military-heritage/first-world-war/personnel-records/Pages/personnel-records.aspx
https://www.bac-lac.gc.ca/eng/discover/military-heritage/first-world-war/personnel-records/Pages/personnel-records.aspx
https://cgwp.uvic.ca/
https://www.bac-lac.gc.ca/eng/discover/military-heritage/first-world-war/Pages/war-diaries.aspx
https://www.mqup.ca/canadian-expeditionary-force--1914-1919-products-9780773546189.php
https://www.mqup.ca/canadian-expeditionary-force--1914-1919-products-9780773546189.php
http://www.cmp-cpm.forces.gc.ca/dhh-dhp/his/oh-ho/detail-eng.asp?BfBookLang=1&BfId=22
http://www.cmp-cpm.forces.gc.ca/dhh-dhp/his/oh-ho/detail-eng.asp?BfBookLang=1&BfId=22

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 21 of 205

The Canadian War Museum
The Canadian War Museum (CWM) is an affiliated museum of the Canadian Museum of Civilization. The Canadian
War Museum, the national military history museum, is also a centre for research and the dissemination of information
and expertise on all aspects of the country's military past from the pre-contact era to the present. The museum
opened in May 2005. [CEF Study Group - Updated April 2014]
http://www.warmuseum.ca/

Military History Research Centre – Part of the Canadian War Museum
The Canadian War Museum’s Military History Research Centre houses, the George Metcalf Archival Collection and the
Hartland Molson Library. These extensive national collections of primary and secondary research material document
Canada’s military history from the colonial period to the present. The Military History Research Centre’s online
catalogue is accessible via the Web. It allows users to search the library and archives collections of both the
Canadian War Museum and the Canadian Museum of History. The catalogue includes thousands of books,
periodicals, photographic, textual and audiovisual archives and electronic materials – a data base search option
is available to obtain information on material – however, material cannot be viewed on-line.
[CEF Study Group – Jan 2019]
https://www.warmuseum.ca/learn/research-collections/military-history-research-centre/

The Canada Gazette - A Nation's Chronicle

A key-word search portal to access The Canada Gazette. The Canada Gazette contains formal public notices, official
appointments, proposed regulations, regulations and public Acts of Parliament from government departments and
agencies. It also contains miscellaneous public notices from the private sector. The Canada Gazette Directorate, in
partnership with Library and Archives Canada (LAC), completed the digitization of all issues of the Canada Gazette
published from 1841 to 1997. All these issues are available on the LAC Web site for consultation. [Recommended by
Al C] [CEF Study Group - Updated April 2014]]
http://www.collectionscanada.gc.ca/databases/canada-gazette/001060-100.01-e.php

From Colony to Country - A Reader's Guide to Canadian Military History
This government website contains a wide range of topic areas with an extensive reading list of books and reports
associated with each topic area involving Canada and the Great War. Each internet section with the introductory
paragraph is included here plus the URL address. The reader, in most instances, will find an extensive list of reference
books and articles for each area.

This reader's guide provides a study outline of a wide range of reference material and will be useful for more serious
researchers on the Great War from the Canadian perspective.

General Histories

"General histories of Canadian participation in the war, both those listed here and within the more inclusive
military histories of Canada listed in the General section of these pathfinders, emphasize both the horrendous
human cost of the war and its role in the nation-building process."
http://www.collectionscanada.gc.ca/military/025002-6011-e.html

http://www.warmuseum.ca/
https://www.warmuseum.ca/learn/research-collections/military-history-research-centre/
http://www.collectionscanada.gc.ca/databases/canada-gazette/001060-100.01-e.php
http://www.collectionscanada.gc.ca/military/025002-1000-e.html
http://www.collectionscanada.gc.ca/military/025002-6011-e.html

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 22 of 205

From Colony to Country - A Reader's Guide to Canadian Military History (cont.)

The War and Canadian Society

"The Great War caused profound changes in Canadian society. For the first time, a mass, citizen army fought
overseas as part of an alliance. The demands of that alliance for natural resources, foodstuffs and
manufactured goods provided a great impetus to the Canadian economy. At the same time, the hunger of the
alliance's military machine for Canadian personnel led to labour shortages, the growth of trade unionism, the
employment of women and, in nearly every community, homes where a family member was buried overseas."
http://www.collectionscanada.gc.ca/military/025002-6012-e.html

Prisoners of War and Internment

"Although there were not large numbers of prisoners of war from the Central Powers imprisoned in Canada
during the First World War, many enemy aliens were interned, often under harsh conditions, in camps run by
the Canadian Militia. The operation of the camps was entrusted to Sir William Otter, the veteran of Ridgeway,
Cut Knife Hill and Paardeberg and the Canadian Militia's first native-born general. Morton describes these
operations well in his biography of Otter."
http://www.collectionscanada.gc.ca/military/025002-6013-e.html

Political Direction of the War

"Canada's war effort was directed by Prime Minister Sir Robert Borden's Conservative administration,
which, with the addition of dissident Liberals, became the Union government in the autumn of 1917.
Borden's Memoirs provide much useful source material, and Craig Brown has given us an excellent
biography. His article, "Sir Robert Borden, the Great War and Anglo-Canadian relations" concentrates on
the major theme of Canadian cooperation with Britain in the war effort, while Cuff and Granatstein
emphasize the American relationship, important in wartime for the first time."
http://www.collectionscanada.gc.ca/military/025002-6020-e.html

Conscription

"Although the conscription question has appeared, to some authors, to be an issue flowing directly from
the role of Quebec in the war, it was in reality more of an urban-rural split across the entire country,
accentuated by the failure of recruiting methods in Quebec. Granatstein and Hitsman's, in Broken
promises, address the question as part of a wider study of compulsory military service throughout
Canadian history, but are in general critical of how it was imposed. A well-reasoned article defending
conscription, by A.M. Willms, is reprinted in the collection of essays, Conscription 1917."
http://www.collectionscanada.gc.ca/military/025002-6021-e.html

Military Justice

"Unlike the Australians, Canada followed the British lead in executing soldiers convicted of desertion or
cowardice in the face of the enemy during the First World War; writers have concentrated on this aspect
of the military justice system."
http://www.collectionscanada.gc.ca/military/025002-6022-e.html

http://www.collectionscanada.gc.ca/military/025002-6012-e.html
http://www.collectionscanada.gc.ca/military/025002-6013-e.html
http://www.collectionscanada.gc.ca/military/025002-6020-e.html
http://www.collectionscanada.gc.ca/military/025002-6021-e.html
http://www.collectionscanada.gc.ca/military/025002-6021-e.html
http://www.collectionscanada.gc.ca/military/025002-6022-e.html

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 23 of 205

From Colony to Country - A Reader's Guide to Canadian Military History (cont.)

Peace and Demobilization

"The Canadian story following the Armistice took two different forms. On the one hand, Canadian
diplomats created a national presence in the negotiations leading to the Treaty of Versailles. Glazebrook's
account of the Paris Peace Conference was a semi-official history, relying on documents still closed to the
public at that time; although written many years ago, it is still valuable. On the other hand, occupation
duties, a shortage of shipping and a decision to bring the CEF home as complete units, led to restless and
bored soldiers who rioted when nobody could explain why, in the late spring of 1919, they were still being
kept away from their homes and families. The resulting loss of life at Kinmel Park in Wales, led to faster
availability of shipping."
http://www.collectionscanada.gc.ca/military/025002-6023-e.html

Business and the War

"Business and finance in the First World War have not been investigated as thoroughly as for the Second
World War. However, Michael Bliss's biography of Sir Joseph Flavelle, one of an increasing number of
works investigating the business community generally, devotes considerable discussion to Flavelle's work
as Canadian chair of the Imperial Munitions Board. Peter Rider's Ph.D. dissertation is a general account
of the work of the Board. See also Sullivan's Aviation in Canada, in The War in the Air section, regarding
the Imperial Munitions Board and the aviation industry in Canada."
http://www.collectionscanada.gc.ca/military/025002-6024-e.html

Equipping the Canadian Expeditionary Force

"The Ross Rifle, initially adopted by the Canadian Militia in 1905 and finally withdrawn in 1916, was the
most controversial piece of equipment used by Canadian troops in the First World War. Inadequacies or
shortages in the early years of the war, in everything from uniforms and boots to horse harnesses, artillery
shells and hospital supplies, resulted in accusations of corruption and led to multiple official inquiries."
http://www.collectionscanada.gc.ca/military/025002-6024.01-e.html

Canada's Regions and the War: The West, Ontario, the Maritimes, Newfoundland

"Canada's federal and regional nature has prompted a number of useful examinations of the war. For
Nova Scotia, the explosion of the munitions ship Mont Blanc in Halifax harbour, killing over 1,600 outright
and maiming and blinding thousands more, was perhaps the defining event of the war. Newfoundland
was not yet a part of Canada and the Royal Newfoundland Regiment's experience, first at Gallipoli and
then being virtually wiped out at Beaumont-Hamel on the Somme, provided a unique facet of the war.
Joy Cave's book examines the impact of such catastrophic losses on the tiny Newfoundland outports."
http://www.collectionscanada.gc.ca/military/025002-6030-e.html

Canada's Regions and the War: Quebec

"The mechanism by which Sir Sam Hughes attempted to mobilize the country in 1914 was essentially in the
English-speaking and British tradition. A perceived failure to rally Quebec to the Entente cause and the
imposition of conscription, in 1917, on what appeared to be a recalcitrant French-speaking population, still
draws historians' attention as, arguably, the most important Canadian political question of the war.
Elizabeth Armstrong's study, although written before many of the primary documents became available, is
still valuable."
http://www.collectionscanada.gc.ca/military/025002-6030-e.html

http://www.collectionscanada.gc.ca/military/025002-6023-e.html
http://www.collectionscanada.gc.ca/military/025002-6034-e.html
http://www.collectionscanada.gc.ca/military/025002-6024-e.html
http://www.collectionscanada.gc.ca/military/025002-6024.01-e.html
http://www.collectionscanada.gc.ca/military/025002-6030-e.html
http://www.collectionscanada.gc.ca/military/025002-6030-e.html

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 24 of 205

From Colony to Country - A Reader's Guide to Canadian Military History (cont.)

Canadian Expeditionary Force: Operations of the Canadian Expeditionary Force

"The official history of the Canadian Expeditionary Force (CEF) is the obvious place to begin a study of
Canadian operations. Between the World Wars, the Department of National Defence planned a multi-
volume history but only the first, by Colonel A.F. Duguid, along with an accompanying volume of
appendices, appeared before the Second World War broke out. Two volumes of official medical history
(listed in the Medicine section) were also published. When most of the Second World War official histories
were completed, the Historical Section at Army Headquarters again addressed the absence of an official
military history of Canada's war effort in the first conflict. A one-volume history of the CEF by Colonel
G.W.L. Nicholson, published only in 1962, was much more modest than Duguid's proposals, but remains
the authoritative standard work."
http://www.collectionscanada.gc.ca/military/025002-6031-e.html

Canadian Expeditionary Force: Organization of the CEF and Its Units

"The pre-war militia regiments became largely irrelevant to the organization of the CEF when, in 1914,
Sir Sam Hughes decreed that the militia staff's mobilization plan not be followed and sent telegrams
across the land urging volunteers to assemble at Valcartier, near Québec City. Although the militia
regiments provided recruiting bases for units proceeding overseas, the ties between them and the
numbered infantry battalions of the CEF were tenuous. After the war, the regiments perpetuated
battalions to which they had contributed most. A list of these perpetuations is found in the Militia list and
Defence forces list issued during the 1920s and 1930s. Meek's Over the Top, a work originally intended
for the cap-badge collector, graphically illustrates the origins and fate of the overseas battalions, both
those which saw service in the field and the many more which were broken up for reinforcements. Many
units wrote their histories soon after the war and others published "picture books" before going overseas,
which tell us much about their makeup. Many of these works are rare today. The stories of other
battalions have been incorporated into the histories of the regiments that perpetuated them. Still other
history projects foundered during the Great Depression and were only revived after the Second World
War. Interest in these First World War battalions has revived, as indicated in the works by Bagley,
Dancocks, Gagnon, McWilliams and others. Because the reader is likely to be interested in one specific
unit only, a great many are listed below. They vary greatly in value, but all have something to offer the
reader. Again, many of the earlier histories have become rare."
http://www.collectionscanada.gc.ca/military/025002-6032-e.html

Medicine

"The Canadian Army Medical Corps was accused of incompetent handling of casualties and
administration early in the war, but was exonerated. Histories of medical units are listed in the Unit
Histories sub-section."
http://www.collectionscanada.gc.ca/military/025002-6033-e.html

http://www.collectionscanada.gc.ca/military/025002-6033-e.html
http://www.collectionscanada.gc.ca/military/025002-6031-e.html
http://www.collectionscanada.gc.ca/military/025002-6032-e.html
http://www.collectionscanada.gc.ca/military/025002-6032.01-e.html
http://www.collectionscanada.gc.ca/military/025002-6032.01-e.html
http://www.collectionscanada.gc.ca/military/025002-6033-e.html

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 25 of 205

From Colony to Country - A Reader's Guide to Canadian Military History (cont.)

The War in the Air

"Canada did not have an air force during the First World War but, by its end, approximately one-quarter
of the aircrew in British Royal Air Force (RAF) squadrons were Canadian. A sizeable RAF training
establishment operated in Canada to produce new aircrew. The monumental first volume of the official
history of the Royal Canadian Air Force, S.F. Wise's Canadian Airmen and the First World War, not only
describes the work of Canadians flying overseas and aviation in Canada, but also provides a revisionist
interpretation of air warfare 1914-1918. Much of the other literature on the war in the air is biographical.
Tales of individual Canadian airmen in action are effectively told in a personal and anecdotal fashion in
R.V. Dodds' The brave young wings. Other writers, most recently David Bashow, have followed the well-
trodden path of biographies of notable fighter pilots. In Barker VC, Wayne Ralph has used this approach
very successfully. Hugh B. Monaghan's memoir shows another perspective of the war in the air, that of a
pilot of a heavy night bomber who became a prisoner of war. The published diary of Frank Shrive, listed
in the Intervention in Russia, 1918-1921 section, is a unique record of an air observer operating in the
extraordinary conditions of North Russia."
http://www.collectionscanada.gc.ca/military/025002-6034-e.html

The War at Sea

"There was a Canadian naval service in the First World War, chiefly employed in coastal patrol and local
antisubmarine operations. Its history has been adequately told in the first volume of the Royal Canadian
Navy's official history by Tucker, but a newer work by Michael Hadley and Roger Sarty, Tin-pots and pirate
ships, puts its operations more cogently within the overall framework of the war. A new official history of
the Navy, planned by the Department of National Defence, will use recently released documents to bring
new scholarship on the naval questions of the First World War."
http://www.collectionscanada.gc.ca/military/025002-6035-e.html

Intervention in Russia, 1918-1921

"Canadian involvement in the armed Allied intervention into Bolshevik Russia at the end of the First World
War formed both an epilogue to the war itself and an introduction to military problems in the new world to
come. John Swettenham's Allied intervention in Russia is a useful account of the military operations
involved, especially in North Russia, but is very dated. Roy MacLaren covers much of the same ground, but
also describes the part played by Canadians in the associated air actions. Skuce deals with the Canadian
Siberian Expeditionary Force, which spent the winter of 1918-1919 doing nearly nothing in the Vladivostok
area. Frank Shrive's ‘The Diary of a P.B.O.’ is a unique document, illustrated with his own photographs,
describing the air war in North Russia. Raymond Collishaw, whose memoir Air Command is listed in the War
in the Air section, was a squadron commander in South Russia and the work describes the activities there
of No. 47 Squadron, RAF."
http://www.collectionscanada.gc.ca/military/025002-6036-e.html

http://www.collectionscanada.gc.ca/military/025002-6036-e.html
http://www.collectionscanada.gc.ca/military/025002-6034-e.html
http://www.collectionscanada.gc.ca/military/025002-6035-e.html
http://www.collectionscanada.gc.ca/military/025002-6034-e.html
http://www.collectionscanada.gc.ca/military/025002-6034-e.html
http://www.collectionscanada.gc.ca/military/025002-6036-e.html

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 26 of 205

From Colony to Country - A Reader's Guide to Canadian Military History (cont.)

Uniforms

Chappell, Mike. -- The Canadian Army at war. -- London: Osprey Pub., 1985. -- 48 p. -- (Men-at-arms series,
164) Law, Clive M. -- Khaki - uniforms of the Canadian Expeditionary Force. -- Ottawa: [s.n.], 1998.

 http://www.collectionscanada.gc.ca/military/025002-6037-e.html

Medals, Badges and Insignia

"Collecting medals, badges and insignia is a hobby requiring less outlay than for gallantry awards, but many
Canadian First World War insignia are rare. A knowledge of the organization of the Canadian Expeditionary
Force allows the collector to place material within its historical context and gives some idea whether the
material was in common use by a large number of soldiers for a long period of time. In addition to the
material below, John F. Meek's Over the top, listed in the subsection. Organization of the Canadian
Expeditionary Force and Its Units, is aimed primarily at the badge collector."

 http://www.collectionscanada.gc.ca/military/025002-6038-e.html

First World War and Family History

"Canada's military history is perhaps the most heavily documented aspect of our common experience as a
nation. Books and articles on the subject of Canada and war are published in ever increasing numbers, as is
clearly shown by the extent of this bibliography. The First World War is no exception. For family historians and
genealogists, published and unpublished information about the war and about those who served in the
Canadian Expeditionary Force (CEF) is extraordinary."

For those researching a family member, one should begin with the CEF records at Library and Archives Canada.
In the ArchaviaNet Soldiers of the First World War database, one can search the index of all the men and
women who joined the CEF. For a selection of surnames, the actual attestation or enlistment papers are
available in digitized format. If the subject of the research died during the war, "The Canadian Virtual War
Memorial" www.vac-acc.gc.ca/remembers/sub.cfm?source=collections/ virtualmem, sponsored by Veterans
Affairs Canada, is an invaluable source of information with links to the Canadian "Books of Remembrance"
and the records of the Commonwealth War Graves Commission
www.cwgc.org/debt_of_honour.asp?menuid=14."
http://www.collectionscanada.gc.ca/military/025002-6040-e.html

Military Autobiography, Biography and Memoirs

"Military biographies and memoirs are valuable parts of the record of a nation at war. Perhaps because
of the horrific nature of trench warfare on the western front, our attention has focussed more on the
trials of the fighting man than on his leaders, who for four years failed to find an escape from stalemate
and attrition. Among the generals, only Sir Arthur Currie, the first Canadian commander of the Canadian
Corps, 1917-1919, has received real attention. The relatively recent biographies of Dancocks and Hyatt
do much to update and give depth to Urquhart's earlier work. Robert England's article provides a useful
analysis of how the amateur militia officer of 1914 could become, arguably, the most competent corps
commander in the field in 1918. Another article, by Craig Brown and Desmond Morton, investigates how
Currie's pre-war financial difficulties, and problems with militia funds, might have cost him command of
the Corps had it not been for a little help from his friends among the Canadian general officers. Sharpe's
“The Last Day, the Last Hour” deals in depth with the libel trial which hastened Currie's death, a trial in
which Currie refuted the newspaper charges that he had squandered the lives of his men."
http://www.collectionscanada.gc.ca/military/025002-6041-e.html

http://www.collectionscanada.gc.ca/military/025002-6037-e.html
http://www.collectionscanada.gc.ca/military/025002-6032-e.html
http://www.collectionscanada.gc.ca/military/025002-6032-e.html
http://www.collectionscanada.gc.ca/military/025002-6038-e.html
http://www.collectionscanada.gc.ca/military/025002-6040-e.html
http://www.collectionscanada.gc.ca/military/025002-6041-e.html

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 27 of 205

From Colony to Country - A Reader's Guide to Canadian Military History (cont.)

The Veterans

"See also the works by Raynsford, Thornhill and the Wellington Legion War Veterans Club in the section
on Canada's Regions and the War: the West, Ontario, the Maritimes and Newfoundland, and Marjorie
Wilkins Campbell, No compromise in the Medicine section."
http://www.collectionscanada.gc.ca/military/025002-6042-e.html

Women and the War

"For the first time, women took part in Canada's war effort in large numbers, not only through direct
participation in the armed forces and auxiliary services, but also in business, industry and agriculture
while large numbers of Canadian men served overseas. An enhanced economic role led to demands for
more political power for women. The work of Canadian nursing sisters, both in Canada and overseas,
continues to be examined in recent works."
http://www.collectionscanada.gc.ca/military/025002-6070-e.html

Pictorial Works

"Both Bernier and Marteinson are popular histories of the Canadian Armed Forces -- Marteinson of the
Army only. Both introduce a number of illustrations never before published, but both, and especially
Marteinson, are substantial textual histories of the war as well. Robertson's Relentless verity contains,
for the First World War, the work of official photographers to the Canadian government. Although
Robertson's book has become dated as more material has become available, the quality of the
reproductions makes it a pleasure to use."
http://www.collectionscanada.gc.ca/military/025002-6080-e.html

Art and the War

"As did the other major participants in the war, the Canadian government recruited artists and
photographers as part of the national war effort. The first initiatives came from Sir Max Aitken, later Lord
Beaverbrook, Canadian-born newspaper baron in Britain, who was the choice of Sir Sam Hughes as the
government's recorder of Canadian actions overseas. The Canadian War Memorials Fund, officially a war
charity, which grew out of Aitken's Canadian War Records Office, commissioned both Canadian and
British artists to document the Canadian Expeditionary Force and the impact of the war at home. The use
of both established and emerging artists, from a variety of schools of art, resulted in the creation of a
powerful and evocative body of war art -- paintings, sculpture and photography. This story is told in a
very fine volume of cultural history, Maria Tippett's Art at the service of war."
http://www.collectionscanada.gc.ca/military/025002-6081-e.html

Fiction and Poetry

"Canada's First World War experience did not produce a novel of the magnitude of Erich Maria
Remarque's All quiet on the western front or of Stephen Crane's The red badge of courage. An outstanding
novel of the period, Barometer rising by Hugh MacLennan, is more a novel of Halifax and of the explosion,
than of the wider questions of the war. Timothy Findley's ‘The Wars’, a much more recent work, speaks
of some of the challenges facing the fighting soldiers. "In Flanders Fields" by Canadian Lieutenant-Colonel
John McCrae, is the best-known English poem of the war, although some recent readers have found the
lines propagandistic."
http://www.collectionscanada.gc.ca/military/025002-6082-e.html

http://www.collectionscanada.gc.ca/military/025002-6042-e.html
http://www.collectionscanada.gc.ca/military/025002-6070-e.html
http://www.collectionscanada.gc.ca/military/025002-6080-e.html
http://www.collectionscanada.gc.ca/military/025002-6081-e.html
http://www.collectionscanada.gc.ca/military/025002-6082-e.html

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 28 of 205

From Colony to Country - A Reader's Guide to Canadian Military History (cont.)

Honour Rolls, Service Rolls and Registers of the Dead

"During and at the conclusion of the First World War, the compilation of rolls of honour and rolls of service
was undertaken by schools, churches, cities, organizations and business as a means of paying tribute to those
who had volunteered for service in the Canadian Expeditionary Force and especially to those who were killed
during the course of the War. Information in publications of this nature can vary widely from one to another,
but may include a record of war service, a short biographical sketch, or a photograph; in some instances, the
publication is a simple list of names."
http://www.collectionscanada.gc.ca/military/025002-6090-e.html

Honours and Awards

"All Canadians who served overseas received medals. A minority received awards for gallantry in action
or outstanding service, either in or behind the front lines. Published lists of recipients of these awards can
help build a biographical picture of an individual. As well, the collecting of awards as a hobby can involve
the expenditure of large sums of money, depending on the rarity of the award. These published lists help
to document the authenticity of awards and the conditions under which they were won."
http://www.collectionscanada.gc.ca/military/025002-6092-e.html

The Battlefields Today

"Touring the Canadian battlefields is not yet the big business that touring Second World War battlefields
has become, but Norman Christie has produced a number of battlefield guides that both summarize the
actions and lead the visitor to important Canadian sites. CEF Books, Nepean, Ontario, has published
second editions of all of Christie's battlefield tours previously published by Bunker to Bunker Books. Any
tourist going overseas to visit the battlefields will also want to be familiar with the memorials and vast
cemeteries maintained by the Commonwealth War Graves Commission."
http://www.collectionscanada.gc.ca/military/025002-6093-e.html

http://www.collectionscanada.gc.ca/military/025002-6090-e.html
http://www.collectionscanada.gc.ca/military/025002-6092-e.html
http://www.collectionscanada.gc.ca/military/025002-6093-e.html

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 29 of 205

CEF - General Websites - Part 3(a)

Canada in Flanders by Sir Max Aitken, M.P.
The book [6th edition in 1916] is dated and somewhat romantic and overly patriotic in style, however, it probably
represents at least the general public's initial understanding of the first part of the Great War from the Canadian
perspective. The book is divided into the following; Chapter 1 - Mobilization, Chapter II - Warfare, Chapter III - Neuve
Chapelle, Chapter IV - Ypres, Chapter V - A Wave of Battle, Chapter VI - Festubert, Chapter VII - Givenchy, Chapter VIII
- Princess Patricia’s Light Infantry, Chapter IX - The Prime Minister, Chapter X - The Canadian Corps and Appendices I
to VI. [CEF Study Group - Updated Oct 2018]
http://www.rootsweb.com/%7Ecansk/CanadaInFlanders/index.html

Canada’s Siberian Expedition - Экспедиция Канады в Сибирь
The Siberian Expedition Virtual Exhibition and Digital Archive created by the University of Victoria Humanities
Computing and Media Centre tells the forgotten story of the 4,200 Canadians who served in Vladivostok. This
tri-lingual learning resource combines the accessible Story with a comprehensive Digital Archive – preserving and
providing access to more than 2,200 archival photographs, documents, and works of war art on this chaotic
moment in the history of Canada, Russia, and the world. Learning Resources have also been developed for
students and educators. [Recommended by Avidgenie] [CEF Study Group - Updated Oct 2018]
http://www.siberianexpedition.ca/index.php?lang=english

Canadian Siberian Expeditionary Force - Wikipedia Website
The Canadian Siberian Expeditionary Force (also referred to as the Canadian Expeditionary Force (Siberia) or
simply C.S.E.F.) was a Canadian military force sent to Vladivostok, Russia during the Russian Revolution to bolster
the allied presence. Composed of 4,192 soldiers and authorized in August 1918, the force returned to Canada
between April and June 1919. [CEF Study Group - Updated April 2014]
http://en.wikipedia.org/wiki/Canadian_Siberian_Expeditionary_Force

Military History Society of Manitoba
The objectives of the Military History Society of Manitoba (1987) are to collate information on military material
culture and history and to acquire new knowledge through research and study with special emphasis on
Manitoba units and their activities. It is also the Society's aim to promote the study of military history and share
its resources with non- members. Members give public lectures, answer inquiries and occasionally put on public
displays. The Society maintains a library, archives, photo files, and the Legion House Museum. [Recommended
by Bruce Tascona - CEFSG] [CEF Study Group - Updated Sept 2017]
http://www.mhsm.ca/Z341/

Aboriginal Veterans Tribute Website
This website honours Canada's Aboriginal veterans and is dedicated to their descendants. The website features
a wide range of tables listing Aboriginal soldiers by unit and actions, officer lists and NCO lists, and short
biographies on many soldiers. The compilation includes over 5,300 names and brings forward a topic area in
need of greater research. [Recommended by 1st Motors] [CEF Study Group - Oct 2017]
http://www.vcn.bc.ca/~jeffrey1/tribute.htm

http://www.rootsweb.com/~cansk/CanadaInFlanders/index.html
http://www.rootsweb.com/~cansk/CanadaInFlanders/index.html
http://www.siberianexpedition.ca/index.php?lang=english
http://www.siberianexpedition.ca/index.php?lang=russian
http://www.siberianexpedition.ca/index.php?lang=english
http://en.wikipedia.org/wiki/Canadian_Siberian_Expeditionary_Force
http://www.mhsm.ca/Z341/
http://www.mhsm.ca/Z341/
http://www.vcn.bc.ca/~jeffrey1/tribute.htm
http://www.vcn.bc.ca/~jeffrey1/tribute.htm

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 30 of 205

Aboriginal Contributions During the First World War
During the First World War, thousands of Aboriginal people voluntarily enlisted in the Canadian military. While
the exact enlistment number is unknown, it is estimated that well over 4,000 Aboriginal people served in the
Canadian forces during the conflict. About one third of First Nations people in Canada age 18 to 45 enlisted during
the war. Métis and Inuit soldiers also enlisted; however, only status Indians were officially recorded by the
Canadian Expeditionary Force (CEF). Aboriginal soldiers served in units with other Canadians throughout the CEF.
They served in every major theatre of the war and participated in all of the major battles in which Canadian
troops fought. The simple website outlines the following: Recruitment of Aboriginal Soldiers, Aboriginal
Enlistment, Aboriginal Soldiers’ Experiences during the First World War, Canadian Wartime Policies on the
Homefront, Aboriginal People and the Homefront, Aboriginal Women’s Contributions, Post-War Experience of
Aboriginal Veterans, and Bibliography. [CEF Study Group – Jan 2019]
https://www.aadnc-aandc.gc.ca/eng/1414152378639/1414152548341

Montreal at War 1914 – 1918 - A History of Canada’s Metropolis at War
Montreal at War 1914 – 1918 is the work of historian Terry Copp, Professor Emeritus at Wilfrid Laurier University
and Alexander Maavara, a graduate student. Montreal at War 1914 – 1918 is the story of the ways in which the
citizens of Canada’s largest city responded to the challenges of the First World War. The narrative begins with an
introduction to the city and its communities in the first years of the 20th Century. The online eBook consists of
seven chapters and a conclusion. [Metropolis, 1914, Ypres, Mobilizing, Attrition, 1917, 1918 and Conclusion.
[CEF Study Group – Dec 2018] [Recommended by Broznitsky]
https://montrealatwar.com/

The Call to Arms: Montreal's Roll of Honour, European war, 1914
This 1914 publication (212 pages) lists all of the units of the 1st Contingent. In addition, the officers, NCOs and enlisted
men are all listed in alphabetical order. A brief history is provided and sometimes a history of commanding officers is
provided. A useful source to compare with Nominal Roles. The following units are listed: Field Ambulance, Montreal
Heavy Brigade Artillery, 65th Carbiniers (Mont Royal), Cavalry Regiments, 85th Regiment, 85th Regiment (Second
Contingent), Canadian Engineers, Franco-Belgium Sub-Committee, Grenadier Guards of Canada, Grenadier Guards of
Canada (Second Contingent), Corps of Guides, Staff Headquarters, Royal Highlanders of Canada, Royal Highlanders of
Canada (Second Contingent), Montreal Home Guard, Irish Canadian Rangers, Le Regiment Royal Canadien, McGill
Training Corps, Princess Patricia’s Canadian Light Infantry, Canadian Army Veterinary Corps, Victoria Rifles of Canada,
Victoria Rifles-24th Battalion, Victoria Rifles (Second Contingent), Westmount Rifles and Westmount Rifles-23th
Battalion. [CEF Study Group – January 2019]
https://archive.org/stream/calltoarmsmontre00sanduoft#page/n233/mode/2up

The Montreal Irish and the Great War - Robin B. Burns, Bishop’s University
This paper began as an inquiry into the response of the Irish of Montreal to the Easter uprising of 1916 in Ireland.
Did the rebellion and, more importantly, the executions which followed adversely affect the attitude of the Irish
community of Montreal to King and country? Was there any protest or disaffection? Did the widespread
opposition to conscription in Ireland find an echo here? How did the Montreal Irish react to the introduction of
compulsory military service? [Recommended by HamiltonS] [CEF Feb 2019]
http://www.cchahistory.ca/journal/CCHA1985/Burns.pdf

https://www.aadnc-aandc.gc.ca/eng/1414152378639/1414152548341
https://montrealatwar.com/
https://archive.org/stream/calltoarmsmontre00sanduoft#page/n233/mode/2up
http://www.cchahistory.ca/journal/CCHA1985/Burns.pdf
http://www.cchahistory.ca/journal/CCHA1985/Burns.pdf

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 31 of 205

BEF - General Websites - Part 3(b)

Western Front Association
The Western Front Association was formed with the aim of furthering interest in the period 1914-1918, to
perpetuate the memory, courage and comradeship of all those who served their countries in France and Flanders
and their own countries during The Great War. The object of The Association is to educate the public in the history
of The Great War with particular reference to the Western Front. The information and short articles are very well
presented and this site should be "book-marked" by the serious student of the Great War. A significant number of
Great War website links are also on this website. See Great War Discussion Forums - Part 7 for details on Front
Forum: The Great War 1914-18. [CEF Study Group] [Updated - Oct 2017]
http://www.westernfrontassociation.com

The Somme Battlefields - Paul Reed
The website was established to mark the 90th Anniversary of the Battle of the Somme - an extended battle which
claimed the lives of more than 150,000 soldiers from Britain and the Commonwealth. This website was launched to
commemorate the men who fought and died in the fields of Picardy. It contains much information on this specific
battle and will also be of use to anyone thinking of traveling to this region of France. There is also a discussion forum
on this website. In December 2006 the discussion forum was locked for year 2007 but will remain online as an archive.
[CEF Study Group – Oct 2018 Updated]
http://www.somme1916.com/

The Long, Long Trail - The British Army of 1914-1918
The Long, Long Trail is Chris Baker website specific to the British Army in the First World War. The website
provides basic information on how to research a British Expeditionary Force soldier, an outline of a soldier's life,
a general overview of some unit histories including the Royal Engineers, Army Service Corps, Army Ordnance
Corps, Royal Army Medical Corps, Machine Gun Corps, Tank Corps, and Labour Corps. There is a general outline
of Orders of Battle for BEF, CEF, AIF, New Zealand and Indian divisions. The website also provides access to
research services. [CEF Study Group - Dec 2018]
https://www.longlongtrail.co.uk/

Central Ontario Branch of the Western Front Association
COBWFA - The Central Ontario Branch of the Western Front Association researches the contribution of the
Canadian military forces from Central Ontario and British Forces who served on the Western Front in France and
Belgium during World War I. The website includes information on researching on-line, material from a soldier's
diary, CBC interviews of veterans, an interesting “data mining” section, large scale maps and “Mapping with the
BAYO” cds. This website serves as a focal point for the COBWFA and other sister organizations. Note new URL
address. [Recommendation by Floyd Low] [CEF Study Group - Updated Oct 2017]
http://cobwfa.ca/

The Great War Society
The Great War Society encourages discussion, learning, scholarship and independent research on the events
surrounding the First World War. This site is designed to reach those of you who share our enthusiasm and interest in
this historical era, to allow correspondence between us and to assist you in your investigations. The GWS is a non-
political organisation dedicated to the memory of the soldiers of the Great war regardless of nationality, race or
religion. [CEF Study Group - Updated Dec 2018]
http://www.the-great-war-society.org/

http://www.westernfrontassociation.com/
http://www.westernfrontassociation.com/
http://www.somme1916.com/
https://www.longlongtrail.co.uk/
http://www.cobwfa.ca/cobpics/ww1_map.gif
http://cobwfa.ca/
http://www.the-great-war-society.org/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 32 of 205

The First World War. Com - The War to End All Wars
The purpose of this extensive website is to provide an overview of the First World War and a number of its elements.
The site contains a drop-down menu of key battles and major themes across the masthead. In addition, there is a
wide selection of sections and sub-sections which are too numerous to list. A summary of the site-metrics best outlines
the details of this site: 3,900 Photographs, 5,100 Audio Files, 155 Video Files, 140 Battle Summaries, 140 Biographies,
700 Encyclopedia Entries, 3,100 Diaries & Memoirs, 100 Feature Articles, 110 Poems, 140 Propaganda Posters and
650 Primary Source Documents 520. This was one of the first sites selected by the CEF Study Group. [A Michael Duffy
website] [CEF Study Group - Oct 2018 - Updated]
http://www.firstworldwar.com

The Old Front Line
This is a web site dedicated to the history and battlefields of the Great War 1914-1918 and provides information about
the war and on how to visit the battlefields in France and Flanders. It complements the research and tour guide
operation of Paul Reed [military historian and author of several books in the 'Battleground Europe' series published
by Pen & Sword] [CEF Study Group - Updated Oct 2017]
http://battlefields1418.50megs.com/

British Journal for Military History (BJMH)
The BJMH is a pioneering Open Access, peer-reviewed journal that brings high quality scholarship in military
history to an audience beyond academia – this is a new and emerging trend. "The birth of the British Journal for
Military History will be as welcome as it is long overdue" - Professor Sir Michael Howard. The reader, after a free
registration, can search the data base using several parameters and then download the article in pdf format. A
scholarship level journal with access to the serious reader of military history. An example of a search is listed
below:

Vol 3, No 2 (2017)
A.J.A. Morris, Reporting the First World War: Charles Repington, The Times and the Great War PDF
Gary Sheffield

Vol 2, No 2 (2016)
Tim Gale, The French Army’s Tank Force and Armoured Warfare in the Great War: the Artillerie Spéciale PDF
Hew Strachan

Vol 3, No 3 (2017)
Xu Guoqi, Asia and the Great War: A Shared History. With a foreword by Jay Winter PDF
Michael W. Charney

Vol 1, No 2 (2015)
Peter Chasseaud. Mapping the First World War: The Great War Through Maps From 1914 to 1918. PDF
Christopher Newton

[CEF Study Group – Jan 2019]
https://bjmh.org.uk/index.php/bjmh

http://www.firstworldwar.com/
http://www.firstworldwar.com/
http://battlefields1418.50megs.com/
http://battlefields1418.50megs.com/
https://bjmh.org.uk/index.php/bjmh

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 33 of 205

21st Division: 1914-1918
This website is developing the history of the 21st Division, British Expeditionary Force (BEF) between 1914-1918.
During this period, it suffered 55,581 killed, wounded and missing. The website is clean and in a format that will
accommodate the expansion of the sections which include Battle Honours, Divisional Staff, Order of Battle,
representative battles, biographies of fighting solders and standard links and book reviews. Hyper-texting will add
additional information throughout. [An armourersergeant Website] [CEF Study Group - Updated April 2014]
http://www.21stdivision1914-18.org/index.htm

Hellfire Corner Great War - Home of Tom Morgan Military Books
A significant number of short articles by a range of authors, book listings and other Great War website links. The book
listing is extensive featuring the book cover, short abstract and price. The site includes battlefield guides for today,
war memorials, individual articles on specific soldiers and general interest articles by a wide range of international
researchers. Note URL address change - site has been hacked and is being rebuilt in the present – a new uploaded
version has been applied to about 80 percent of the website. A similar event hit the CEF Study Group many years ago
and the effort to rebuild what was destroyed is understood. [CEF Study Group – Updated Jan 2019]
http://www.hellfirecorner.co.uk/

The London Gazette - Great War Archive
The London, Edinburgh, and Belfast Gazettes are the official newspapers of record in the United Kingdom and include
notices relating to State, Parliament, Planning, Transport, Public Finance, etc. There are a number of supplements to
the London Gazette, which cover single subjects. These include: The Queen’s Birthday Honours and the New Years
Honours, Imperial Service Medal, and the Ministry of Defence including promotions and military awards. This section
is a data base search for the Great War. Results in .pdf format. [Recommended by Richard Laughton]
[CEF Study Group - Updated Oct 2017]
http://www.gazettes-online.co.uk/AdvancedSearch.aspx?GeoType=London

The Bedfordshire Regiment in the Great War
During the Great War, the Bedfordshire Regiment was engaged on the Western Front, in addition to Gallipoli,
Egypt and Palestine. Garrison battalions were posted to India and Burma and Transport Workers, Young Soldiers
and Graduated battalions served at home. A total of 21 Infantry battalions comprised the regiment between
1914 and 1919. The website contains detailed information on each of the active service battalions, the complete
collection of fully transcribed battalion war diaries from the war, battle stories, biographies on each of the
regiment’s Victoria Cross recipients, Orders of Battle, as well as a collection of photographs and biographies from
each battalion. There are also large sections listing those gravestones and memorials the webmaster has
photographed and made available public ally, in addition to a history of the regiment from its formation in 1688,
biographies of the colonels since formation and help, tips, resources and suggestions on how to research an
ancestor. [A Steve Fuller Website] [CEF Study Group – Updated October 2017]
http://www.bedfordregiment.org.uk/

http://www.21stdivision1914-18.org/index.htm
http://www.hellfirecorner.co.uk/
http://www.hellfirecorner.co.uk/
http://www.gazettes-online.co.uk/AdvancedSearch.aspx?GeoType=London
http://www.bedfordregiment.org.uk/
http://www.bedfordregiment.org.uk/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 34 of 205

WW1 Revisited
"WW1 Revisited is a new website by military historian Paul Reed. A century after the Great War join me as I travel
and photograph what remains of the battlefields of the First World War: from cemeteries and memorials, to old
trench lines, bunkers, mine craters and shell holes." Paul Reed has been active in Great War research for many
years. This new website includes drone footage of several cemeteries and offers a new and dynamic perspective
on these lost soldiers of the Great War. [CEF Study Group - October 2017]
https://ww1revisited.com/

Imperial War Museum – Battle of the Somme
The Battle of the Somme began on 1 July 1916. It lasted for five months and was one of the most bitterly contested
and costly battles of the First World War. This Imperial War Museum website presents information organized under
the broad categories of The Battle, Personal Stories and The Somme Revisited. Within each of these general
categories are a significant number of subsets of information. [CEF Study Group – Updated Oct 2017]
http://www.iwm.org.uk/history/battle-of-the-somme

The English Camp / Engelse Kamp – Special Internment Camp in Holland
On 11th October 1914, 1,500 men of the First Royal Naval Brigade, upon arrival in Holland from the retreat from
Belgium, were interned (in accordance with International Law), in Groningen, a city in northern Holland. Behind
the present-day Mesdagkliniek (the former city jail) a complete encampment was erected on the parade ground
of the Rabenhauptkazerne (the local military barracks, situated opposite this prison). The British called
themselves “HMS Timbertown”. A unique website on an obscure part of Great War history. A book has been
published but additional information is being sought by the author. [Recommended by Guido Blokland]
[CEF Study Group - Updated Dec 2018]
http://www.wereldoorlog1418.nl/englishcamp/

The Leeds Pals - 15th Battalion, The Prince of Wales’s Own (West Yorkshire Regiment)
This Pals Battalion provides basic information and history on the battalion, training at Colsterdale, profiles on soldiers,
the great impact the Battle of the Somme had on its ranks and the aftermath. [CEF Study Group - Updated April 2014]
http://www.leeds-pals.com/

Scottish Military History Website
This website records the Lineage and Uniforms of the Regiments of Scotland - Past and Present. The Regulars,
Fencibles, Militia and Special Reserve, Yeomanry, Volunteers and Territorial's. There is museum index with URL
links, an index of articles and photographs, the discussion forum [http://warmemscot.s4.bizhat.com/] has about
4,000 members and about 85,000 postings. [CEF Study Group - Updated Jan 2019]
http://www.scottishmilitaryresearch.co.uk/

The 36th (Ulster) Division - Their role in the Great War 1914-1918
The Association built and owns the Somme Heritage Centre. It is an institution for the study and interpretation of
Ireland’s contribution to the First World War, with particular reference to the Battle of the Somme. The Museum
opened in 1994. Built with the help of grants to commemorate the involvement of the 36th (Ulster) Division, 16th
(Irish) Division and 10th (Irish) Division, it provides exhibitions, displays and information. The Museum has an extensive
collection of material from the Great War period and in the last number of years a growing collection of World War
Two artefacts including a large oral history archive. [CEF Study Group - Updated Jan 2019]
http://www.irishsoldier.org/history/36th-ulster-division-0

https://ww1revisited.com/
http://www.iwm.org.uk/history/battle-of-the-somme
http://www.wereldoorlog1418.nl/englishcamp/
http://www.wereldoorlog1418.nl/englishcamp/
http://www.wereldoorlog1418.nl/englishcamp/
http://www.leeds-pals.com/
http://warmemscot.s4.bizhat.com/
http://www.scottishmilitaryresearch.co.uk/
http://www.irishsoldier.org/history/36th-ulster-division-0

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 35 of 205

The 12th Royal Irish Rifles - An internet history of the Central Antrim Volunteers
A simple website with a great deal of information on background, history, military actions, honour lists and
biographies. [CEF Study Group - Updated Oct 2017]
http://ballymenaww1.webs.com/

Brigade of Gurkhas - Wikipedia
The Brigade of Gurkhas is the collective term for units of the current British Army that are composed of Nepalese
soldiers. The brigade, which is 3,640 strong, draws its heritage from Gurkha units which originally served in the
British Indian Army prior to Indian independence, and prior to that of the East India Company. During World War
I (1914–18), more than 200,000 Gurkhas served in the British Army, suffering approximately 20,000 casualties,
and receiving almost 2,000 gallantry awards. [CEF Study Group - Oct 2017]
http://en.wikipedia.org/wiki/Brigade_of_Gurkhas

The Channel Islands and the Great War
Website addresses soldiers from the Channel Islands (The Bailiwick of Guernsey encompasses Alderney, Sark,
Brecqhou and Herm. Alderney and Sark]. Data base on over 1,400 soldiers with more details being researched.
Soldiers served in the BEF, the French Army and the Canadian Corps.
[Recommended by rlaughton] [CEF Study Group – Jan 2019]
http://www.greatwarci.net/

British Army - 1913-1919 - Quarterly Army Lists (First Series)
Military lists recording details of officers who served in the three main branches of Britain's armed services during the
First and Second World Wars. Official lists for the British Army, Royal Navy and Royal Air Force have been published
since the 18th, 19th and early 20th centuries respectively. Also includes unofficial 'Hart's Army Lists' of British Army
and, from 1862, Indian Army Officers published between 1839 and 1915. [Recommended by rlaughton]
[CEF Study Group – Jan 2019]
https://digital.nls.uk/british-military-lists/archive/97136046

The Machine Gun Corps Research Database
The large database of British Machine Gun Corps Officers and Men in the World – fee for service. Contains details of
over 100,000 soldiers who served with the MGC. Sources include: 1914-15 Star Rolls, The Army List, British War Medal
and Victory Medal rolls, Soldiers died in the Great War, The Commonwealth War Graves Commission, General Service
Medal and Indian General Service Medal rolls, The London Gazette, Officer’s 'Long Numbers', Medal Index Cards,
Records of Military Hospitals (MH106), Prisoners of War, Order of Battle of Divisions, Rolls of Honour, The British Red
Cross Society, The Marquis de Ruvigny, Silver War Badges, Territorial Force War Medals, Official War Diaries, The War
Illustrated, War Services of Military Officers (1920), Enlistment Papers of Great War Soldiers (WO363), and Pension
Papers of Great War Soldiers (WO364). [CEF Study Group – Jan 2019]
http://www.machine-gun-corps-database.co.uk/

http://ballymenaww1.webs.com/
http://en.wikipedia.org/wiki/British_Army
http://en.wikipedia.org/wiki/Nepal
http://en.wikipedia.org/wiki/British_Indian_Army
http://en.wikipedia.org/wiki/East_India_Company
http://en.wikipedia.org/wiki/World_War_I
http://en.wikipedia.org/wiki/World_War_I
http://en.wikipedia.org/wiki/Brigade_of_Gurkhas
http://www.greatwarci.net/
https://digital.nls.uk/british-military-lists/archive/97136046
http://www.machine-gun-corps-database.co.uk/
http://www.machine-gun-corps-database.co.uk/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 36 of 205

List of British Army Regiments – Great War
Wikipedia source has hot-links to individual websites. [CEF Study Group – Jan 2019]
Source; Wikipedia: https://en.wikipedia.org/wiki/Category:Regiments_of_the_British_Army_in_World_War_I

8th (Service) Battalion Lincolnshire Regiment

Argyll and Sutherland Highlanders

Artists Rifles

Bedfordshire and Hertfordshire Regiment

Border Regiment

British West Indies Regiment

Buffs (Royal East Kent Regiment)

Cambridgeshire Regiment

Cameronians (Scottish Rifles)

Cheshire Regiment

Coldstream Guards

Connaught Rangers

Devonshire Regiment

Dorset Regiment

Duke of Cornwall's Light Infantry

Duke of Wellington's Regiment

Durham Light Infantry

East Lancashire Regiment

East Surrey Regiment

East Yorkshire Regiment

Essex Regiment

Gloucestershire Regiment

Gloucestershire Regiment in World War I

Gloucestershire Regiment on the Somme

Gordon Highlanders

Green Howards

Grenadier Guards

Guards Machine Gun Regiment

Herefordshire Light Infantry

Hertfordshire Regiment

Highland Cyclist Battalion

Highland Light Infantry

Honourable Artillery Company

Household Battalion

Huntingdonshire Cyclist Battalion

Irish Guards

Kent Cyclist Battalion

King's Own Royal Regiment (Lancaster)

King's Own Scottish Borderers

King's Own Yorkshire Light Infantry

King's Royal Rifle Corps

King's Shropshire Light Infantry

King's Regiment (Liverpool)

Lancashire Fusiliers

Leeds Rifles

Liverpool Rifles

London Regiment (1908–1938)

Loyal Regiment (North Lancashire)

Manchester Regiment

Middlesex Regiment

Monmouthshire Regiment

North Irish Horse

North Staffordshire Regiment

Northamptonshire Regiment

Northern Cyclist Battalion

Oxfordshire and Buckinghamshire Light Infantry

Prince of Wales's Leinster Regiment (Royal Canadians)

Queen's Own Cameron Highlanders

Queen's Own Royal West Kent Regiment

Queen's Royal Regiment (West Surrey)

Rifle Brigade (The Prince Consort's Own)

Royal Berkshire Regiment

Royal Dublin Fusiliers

Royal Fusiliers

Royal Guernsey Light Infantry

https://en.wikipedia.org/wiki/Category:Regiments_of_the_British_Army_in_World_War_I

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 37 of 205

Royal Hampshire Regiment

Royal Inniskilling Fusiliers

Royal Irish Fusiliers

Royal Irish Regiment (1684–1922)

Royal Leicestershire Regiment

Royal Lincolnshire Regiment

Royal Munster Fusiliers

Royal Munster Fusiliers (New Army)

Royal Norfolk Regiment

Royal Northumberland Fusiliers

Royal Scots

Royal Scots Fusiliers

Royal Sussex Regiment

Royal Ulster Rifles

Royal Warwickshire Regiment

Royal Welch Fusiliers

Scots Guards

Seaforth Highlanders

Sherwood Foresters

Somerset Light Infantry

South Irish Horse

South Lancashire Regiment

South Staffordshire Regiment

South Wales Borderers

Suffolk Regiment

Welch Regiment

Welsh Guards

West India Regiments

West Yorkshire Regiment

Wiltshire Regiment

Worcestershire Regiment

York and Lancaster Regiment

If more direct ULR websites exist, they may be added at a later date.

British Battles.com
Website features a large number of war and associated battles involving Great Britain. The Great War section remains
a work-in-progress beginning with the Battle of Mons in 1914 and currently ending with the Battle of Jutland in 1916.
Short captions, lots of photographs and some illustrative battle maps. [CEF Study Group – Feb 2019]
https://www.britishbattles.com/first-world-war/

https://www.britishbattles.com/first-world-war/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 38 of 205

AIF - General Websites - Part 3(c)

First World War Official Histories
The Official History of Australia in the War of 1914–1918 is a 12-volume series covering Australia’s involvement in the
First World War. The series was edited by the official historian Charles Bean, who also wrote six of the volumes, and
was published between 1920 and 1942. The books, with their familiar covers, “the colour of dried blood” in the words
of one reviewer, rapidly became highly regarded internationally. Bean’s work established the tradition and set the
standard for all subsequent Australian official war histories. [CEF Study Group - Updated Oct 2018]
https://www.awm.gov.au/collection/C1416844

Official History of Australia in the War of 1914–1918 - First Set

Volume I – The Story of ANZAC from the outbreak of war to the end of the first phase of the Gallipoli Campaign, May 4, 1915

Volume II – The Story of ANZAC from 4 May, 1915, to the evacuation of the Gallipoli Peninsula (11th edition, 1941)

Volume III – The Australian Imperial Force in France, 1916 (12th edition, 1941)

Volume IV – The Australian Imperial Force in France, 1917 (11th edition, 1941)

Volume V – The Australian Imperial Force in France during the Main German Offensive, 1918 (8th edition, 1941)

Volume VI – The Australian Imperial Force in France during the Allied Offensive, 1918 (1st edition, 1942)

Volume VII - The Australian Imperial Force in Sinai and Palestine, 1914-1918 (10th edition, 1941)

Volume VIII – The Australian Flying Corps in the Western and Eastern Theatres of War, 1914–1918 (11th edition, 1941)

Volume IX – The Royal Australian Navy, 1914–1918 (9th edition, 1941)

Volume X – The Australians at Rabaul. The Capture and Administration of the German Possessions in the Southern Pacific

Volume XI – Australia During the War (7th edition, 1941)

Volume XII – Photographic record of the war

All above Chapters and Volumes are hypertext linked to the URL on the Internet

https://www.awm.gov.au/collection/C1416844
https://www.awm.gov.au/collection/C1416844
https://www.awm.gov.au/collection/C1416845
https://www.awm.gov.au/collection/C1416845
https://www.awm.gov.au/collection/C1416846
https://www.awm.gov.au/collection/C1416847
https://www.awm.gov.au/collection/C1416848
https://www.awm.gov.au/collection/C1417017
https://www.awm.gov.au/collection/C1417018
https://www.awm.gov.au/collection/C1417019
https://www.awm.gov.au/collection/C1417020
https://www.awm.gov.au/collection/C1417021
https://www.awm.gov.au/collection/C1417021
https://www.awm.gov.au/collection/C1417044
https://www.awm.gov.au/collection/C1417045
https://www.awm.gov.au/collection/C1416841

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 39 of 205

Records of C.E.W. Bean - Records of C.E.W. Bean, Official Historian
Charles Edward Woodrow Bean was Australia’s official war correspondent during the First World War and was
later appointed official historian for that conflict. The personal records created by Bean in the course of those
appointments now form part of the official records series: AWM38 Official History, 1914–18 War: Records of
C.E.W. Bean, Official Historian. The Memorial has digitized 286 volumes of diaries, notebooks, and folders kept
by Bean during and after the war and used by him to write the official history of the First World War.
[CEF Study Group - Updated Sept 2017]
https://www.awm.gov.au/collection/C1377970

First AIF Order of Battle 1914-1918
A very extensive indexed website divided into three main sections; Part A-Formations, Part B-Branches and Part
C-Statistics. The whole site is intended to provide a reference tool for the reader or researcher of Australian
military history. It lists the units and formations of the First AIF along with information about insignia, where they
were raised, when they departed Australia with transport ship names, and where they served. There is data on
nominal rolls, medical units, officers killed etc. A very comprehensive data base type of website – features are
too numerous to mention. [CEF Study Group – Jan 2019]
https://www.aif.adfa.edu.au/OrderOfBattle/index.html

Australian Military Units - First World War, 1914-1918
A simple organized element of the Australian War Memorial website which provides a glossary, battle honours per
unit, a summary of casualties, commanding officers within each unit, decorations within the unit and sometimes
additional references. Some units have more information than others. [Australian War Memorial]
[CEF Study Group - Updated April 2014]
http://www.awm.gov.au/units/ww1.asp

Australia - First World War Nominal Roll.
A searchable list of 322,829 soldiers by name, service number and/or military unit. Each record can then be
clicked for additional information. Simple and effective website. [Recommended by HamiltonS]
[CEF Study Group – Jan 2019]
https://www.awm.gov.au/advanced-search/people?roll=First%20World%20War%20Nominal%20Roll

First World War Diaries - AIF
The war diaries generally consist of war diary or intelligence summary sheets located at the beginning of each diary
which record the date of each entry, the unit’s location, a summary of events and any remarks or references to
appendices. The material is listed in some 35 class categories and the sub-class categories. At present, the amount
of original manuscript material is minimal, however, the reader will obtain a general idea of the organization of the
AIF from the categories provided. The Canadian Archives work is still the standard.
[CEF Study Group - Updated Sept 2017]
https://www.awm.gov.au/index.php/collection/C1338583

https://www.awm.gov.au/collection/C1377970
https://www.aif.adfa.edu.au/OrderOfBattle/index.html
http://www.awm.gov.au/units/ww1.asp
https://www.awm.gov.au/advanced-search/people?roll=First%20World%20War%20Nominal%20Roll
https://www.awm.gov.au/advanced-search/people?roll=First%20World%20War%20Nominal%20Roll
https://www.awm.gov.au/index.php/collection/C1338583

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 40 of 205

ANZAC
This website features the Australian and New Zealand Army Corps - the Anzacs. Naturally, it includes much
information on Gallipoli. There are also sections on the Prelude to War, the Red Baron [who killed him], interesting
sections recorded poems and images and Lance Corporal/Sapper William Dalton Lycett's detailed personal diary.
[CEF Study Group - Updated Oct 2017]
http://www.anzacs.net/Airaces.htm

Fifty Australians - Australian War Memorial
Fifty Australians provides a cross-section of Australians – sometimes a leader, a hero, or even a rogue – who saw war
and its effects. Some of these men and women gave their lives, others became renowned for their wartime courage
or example, while others, affected for better or worse, emerged to face the peace where they would make their own
particular mark. Many of the stories come from the Great War. [CEF Study Group - Updated Oct 2017]
https://www.awm.gov.au/visit/exhibitions/fiftyaustralians

Tpr. William Edward (Billy) Sing, DCM, Croix de Guerre
Trooper Billy Sing was an ace Australian sniper with Australian Fifth Light Horse Regiment who is credited with perhaps
200 Turkish kills. To the Anzacs in the trenches he was "The Assassin". The site provides a short history of his actions
at Gallipoli including a recorded duel with a Turkish sniper. [CEF Study Group - Updated April 2014]
http://en.wikipedia.org/wiki/Billy_Sing

Fiji in the First World War
In August 1914 Great Britain declared war on Germany and the small colony of Fiji rallied to the call. About 400
young men living and working in the colony from Australia, New Zealand or Britain returned to their homelands
and enlisted. This small and specialized website provides photographs, details on some of the volunteers and
enlistment, the Fijian Labour Corps, a brief reference to the overseas placements, a listing of Medals and Awards
and a list of those who died in association with Fiji. There is even a photograph of “Ladies' Machine Gun Corps”
of Fiji. [C. Liava'a. Website] [CEF Study Group - Oct 2017]
http://www.freewebs.com/fiji/

Australian ANZACS in the Great War 1914-1918
The main feature of the website is a comprehensive database with details on the 330,000 men and women who
served overseas in the (First) Australian Imperial Force, 1914-1918. The database is also sorted by out by specific
memorial sites in France and Belgium and includes a unique section on alias and true names. Finally, the website
includes information on Order of Battle and enlistment statistics. (Note: A complementary database on the (First) New
Zealand Expeditionary Force is under development but is not currently accessible to the public.) [CEF Study Group – Oct 2017]
[Recommended by Peter Dennis, AIF Group]
https://aif.adfa.edu.au/aif/

Australian Military History: An overview - The Australian Flying Corps
A condensed overview of the Australian Flying Corps as part of a larger website. [CEF Study Group - Oct 2017]
https://www.awm.gov.au/articles/first-world-war-flying

http://www.anzacs.net/Airaces.htm
https://www.awm.gov.au/visit/exhibitions/fiftyaustralians
http://en.wikipedia.org/wiki/Billy_Sing
http://www.freewebs.com/fiji/
https://aif.adfa.edu.au/aif/
https://www.awm.gov.au/articles/first-world-war-flying

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 41 of 205

Researching New Zealand in the Great War – New Zealand History
Approximately 100,000 New Zealand men signed up to fight for King and Country in the First World War. This website
provides an initial, higher level portal to begin to access more specific information on Great War soldiers from New
Zealand. The overall site has a broader function; however, the reader can navigate to the Great War. Gives a good
initial perspective on the subject. [CEF Study Group – Jan 2019]
https://nzhistory.govt.nz/war/first-world-war

National Library (New Zealand) - First World War
The Alexander Turnbull Library and the National Library of New Zealand have significant collections relating to all
aspects of New Zealand and New Zealanders during the First World War. Use this guide to get research advice, links
to information and examples of material that will help you understand our collections, and find and use our First World
War resources, with a special emphasis on online resources. [CEF Study Group – Feb 2019]
https://natlib.govt.nz/researchers/guides/first-world-war

https://nzhistory.govt.nz/war/first-world-war
https://natlib.govt.nz/researchers/guides/first-world-war

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 42 of 205

AEF, French & Other General Websites - Part 3(d)

National WWI Museum and Memorial
This website features exhibits and resources of the National WWI Museum and Memorial from Kansas City, Missouri,
USA and is America's leading institution dedicated to remembering, interpreting and understanding the Great
War and its enduring impact on the global community. The multi-layered website features a host of topics including
searchable data bases, exhibitions, teacher resource materials, short discussions on the Great War from the American
perspective. [Recommended by better ole - GWF] [CEF Study Group – Updated Jan 2019]
https://www.theworldwar.org/

AEF - The Story of the American Expeditionary Forces - Doughboy Center
The site is linked to the Great War Society and contains a wide range of topics and information on the American
Expeditionary Force. There are many subsets to this website and may be expanded upon later.
[CEF Study Group - Updated April 2014]
http://www.worldwar1.com/dbc/ghq1arm.htm

Soldiers' Records: War of 1812 - World War I - Missouri State Archives - AEF
The Soldiers Database is a comprehensive database abstracted from the individual service cards and listing more than
576,000 Missourians who served in the military from territorial times through World War I. The database is searchable
by name or unit and searches can also be limited to a particular war. Images of the original service records are linked
to most database records. Many of the records are incomplete but are being worked on. [Recommended by Neil Burns
- CEFSG] [CEF Study Group - Oct 2017]

http://www.sos.mo.gov/archives/soldiers/#soldsearch

U.S., Residents Serving in Canadian Expeditionary Forces, 1917-1918 - Ancestry.com
Ancestry has a database “U.S., Residents Serving in Canadian Expeditionary Forces, 1917-1918.” The records
are from the US War Department, Office of the Provost Marshal General, and are held at the National Archives
in Maryland. Each entry contains the name of the resident, his address in the United States, date and place of
birth, nationality, marital status, occupation, and place and date of entering service. These records can be
searched by name or you can browse through the volumes, which are in alphabetical order – must be a member
of this service to access. [Recommended by HamiltonS] [CEF Study Group – Jan 2019]
https://search.ancestry.ca/search/db.aspx?dbid=9177

World War I Service Medal Application Cards - AEF
These cards were originally submitted by veterans and their survivors who applied for service medals.
Information provided consists of name and serial number, place of residence at time of entry into service, date
and place the veteran entered into service, rank, military unit to which attached, place and date of honorable
discharge, and the signature of the applicant. The reverse side of each card shows the name of the veteran or
survivor applying for the medal, and the residence to which the medal was to be mailed.
[Recommended by Neil Burns - CEFSG] [CEF Study Group - Updated April 2017]
http://www.digitalarchives.state.pa.us/archive.asp

https://www.theworldwar.org/
https://www.theworldwar.org/
http://www.worldwar1.com/dbc/ghq1arm.htm
http://www.sos.mo.gov/archives/soldiers/#soldsearch
https://search.ancestry.ca/search/db.aspx?dbid=9177
https://search.ancestry.ca/search/db.aspx?dbid=9177
http://www.digitalarchives.state.pa.us/archive.asp

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 43 of 205

World War I Victory Medal
The medal was established by an Act of Congress, 1919, and promulgated by War Department General Order 48,
1919, which was rescinded by War Department General Order 83, 30 June 1919. The 14 Allied Nations decided
on a single ribbon, but pendant design was left up to each Nation. Mr. James E. Fraser was the designer of the
U.S. Victory Medal. The Victory Medal ribbon pattern is used in thirteen streamers displayed on the Army flag to
represent World War I service. The inscriptions for the streamers displayed on the Army flag are listed in AR 840-
10. [Recommended by Neil Burns - CEFSG] [CEF Study Group - Oct 2017]
http://www.tioh.hqda.pentagon.mil/Catalog/Heraldry.aspx?HeraldryId=15283&CategoryId=4&grp=4&menu=D
ecorations%20and%20Medals&ps=0&p=0

American Battle Monuments Commission - Data Base - AEF
American Battle Monuments Commission a listing of all U.S. Servicemen buried in France. Please note most U.S.
war dead were returned to the United States after the war so this is not a complete list of casualties. Over
200,000 names from the Great War and the Second World War. Search format is quick and easy.
[Recommended by Neil Burns - CEFSG] [CEF Study Group – Updated Jan 2019]
https://www.abmc.gov/

Polar Bear Expedition Digital Collections
The "American Intervention in Northern Russia, 1918-1919," nicknamed the "Polar Bear Expedition," was a U.S.
military intervention in northern Russia at the end of World War I. Since many of these soldiers originated from
Michigan, the Bentley Historical Library at the University of Michigan, has collected materials related to this event
since the 1960s. The Bentley collection has over sixty individual collections of primary source material as well as
numerous published materials. [Recommended by Chris Bostwick] [Updated CEF Study Group – Sept 2017]
http://quod.lib.umich.edu/p/polaread/

History of the 353rd Regiment - component of the 177th Brigade - 89th Division
A history of the Regiment from September 1917 to June 1919. Includes an Honour Roll, decorations, a detailed
history of this AEF regiment on the Western Front, occupation duties and return to the United States. [Kansas
Collection Books - Contributed by Pam Rietsch and transcribed and produced by Connie Snyder] [Recommended
by Neil Burns - CEFSG] [CEF Study Group - Oct 2017]
http://www.kancoll.org/books/dienst/353-title.html

1st Regiment, California Home Guard
California State Militia and National Guard Unit Histories: San Francisco Home Guard
[Based mainly on the December 22, 1917 issue of the “California Home Guard News.”] [Recommended by John
Gilinsky - GWF] [CEF Study Group - Updated April 2017]
http://www.militarymuseum.org/SanFranciscoHG.html

Rhode Island War Memorials
This simple website links to the following Rhode Island war memorials: Allendale Baptist Church, Centredale Village,
Chepachet, Cranston (Western) and Plainfield Pike, Esmond, Exeter, Fairlawn Memorial Park, Foster War Memorial,
Georgiaville, Greenville, Graniteville, Village of Greystone, Johnston War Memorial Park, Marieville Memorial,
Newport, North Providence War Memorials, North Scituate War Memorial, Scituate War Memorials, Spragueville,
Stillwater, Thornton, Johnston, RI War Memorial and Warwick. [Recommended by John Gilinsky - GWF]
[CEF Study Group - Updated April 2014]
http://www.rootsweb.ancestry.com/~rigenweb/WarMemorials.html

http://www.tioh.hqda.pentagon.mil/Catalog/Heraldry.aspx?HeraldryId=15283&CategoryId=4&grp=4&menu=Decorations%20and%20Medals&ps=0&p=0
http://www.tioh.hqda.pentagon.mil/Catalog/Heraldry.aspx?HeraldryId=15283&CategoryId=4&grp=4&menu=Decorations%20and%20Medals&ps=0&p=0
https://www.abmc.gov/
http://polarbears.si.umich.edu/index.pl?node_id=272&lastnode_id=272
http://www.umich.edu/~bhl
http://www.umich.edu/
http://quod.lib.umich.edu/p/polaread/
http://www.kancoll.org/books/dienst/353-title.html
http://www.militarymuseum.org/SanFranciscoHG.html
http://www.rootsweb.ancestry.com/~rigenweb/WarMemorials.html

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 44 of 205

Training Camps & Schools, Iowa in the Great War
A listing of training camps in Iowa and a short summary of the number of recruits, camp locations and summation of
activities. [CEF Study Group - Oct 2017] [Recommended by John Gilinsky - GWF]
http://www.iagenweb.org/greatwar/tcs/main.htm

Santerre 14-18 - French Site
A French language site with some little-known photographs, diagrams, recommended books including several CEF
books, short histories and a rare photograph of a German AV7 tank attacking at Villers-Brettoneaux on 24 April 1918.
[CEF Study Group - April 2017]
http://www.chez.com/santerre1418/

War, Literature and the Arts
A publication of the United States Air Force Academy. The opinions expressed in this journal may not necessarily be
those of the editors, the Academy, or the Department of the Air Force. WLA exists as a forum for many voices seeking
an understanding of war and art, and the intersection of the two. Appears to be very well written will detailed articles.
[CEF Study Group - April 2017]
http://www.wlajournal.com/

Clausewitz Home Page
The Prussian military thinker Carl von Clausewitz is widely acknowledged as one of the most important of the major
strategic theorists. Even though he's been dead for over a century-and-a-half, he remains the most frequently cited,
the most controversial, and in many respects the most modern. This website is intended as a central source for
information, articles, and arguments about the man and his ideas. It is designed to accommodate anyone interested
in understanding human strategies, including not only scholarly researchers on Clausewitz but also students and
faculty in professional military education (PME) institutions, business schools, and other organizations concerned
with human competition and conflict. [CEF Study Group - Updated Aug 2017]
http://www.clausewitz.com/index.htm

De Eerste Wereldoorlog 1914 - 1918 (The Netherlands)
This extensive website is based in The Netherlands and is largely in Dutch. However, there are several sections in
English and/or the photographs, postcards and many elements do not require further language description. [A Menno
Wielinga website] [CEF Study Group - Oct 2017]
http://www.wereldoorlog1418.nl/index.html

United States Marine Corps in the World War - Major Edwin N0 McClellan, USMC (1920/reprinted 1968)
A 118-page historical reference pamphlet printed in 1920 and reprinted in 1968. It is a distilled narrative and summary
of background and actions with numerous summary tables. [CEF Study Group – Jan 2019]
https://www.marines.mil/Portals/59/Publications/The%20United%20States%20Marine%20Corps%20in%20the%20
World%20War%20%20PCN%2019000411300.pdf

The Chinese Labour Corps - The forgotten army of the first world war (South China Morning Post)
A well-done website provides a good overview of the Chinese Labour Corps in the Great War. Photographs, maps
and background of interest to the reader. [Recommended by RaySearching-GWF] [CEF Study Group – Feb 2019]
http://multimedia.scmp.com/ww1-china/

http://www.iagenweb.org/greatwar/tcs/main.htm
http://www.chez.com/santerre1418/
http://www.wlajournal.com/
http://www.clausewitz.com/index.htm
http://www.wereldoorlog1418.nl/prive/index.html
http://www.wereldoorlog1418.nl/prive/index.html
http://www.wereldoorlog1418.nl/index.html
https://www.marines.mil/Portals/59/Publications/The%20United%20States%20Marine%20Corps%20in%20the%20World%20War%20%20PCN%2019000411300.pdf
https://www.marines.mil/Portals/59/Publications/The%20United%20States%20Marine%20Corps%20in%20the%20World%20War%20%20PCN%2019000411300.pdf
https://www.greatwarforum.org/profile/45309-raysearching/
http://multimedia.scmp.com/ww1-china/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 45 of 205

John J. Pershing Papers – US Library of Congress
“The diaries, notebooks, and address books of John Joseph Pershing (1860-1948), U.S. army officer and
commander-in-chief of the American Expeditionary Forces in World War I, are part of a larger collection of
Pershing papers available for research use onsite in the Manuscript Reading Room of the Library of Congress. The
entire collection spans the years 1882-1971, with the bulk of the material concentrated in the period 1904-1948.
It consists of correspondence, diaries, notebooks, speeches, statements, writings, orders, maps, scrapbooks,
newspaper clippings, picture albums, posters, photographs, printed matter, and memorabilia. This digital
collection is comprised of the contents of Boxes 1-7 (Diaries, Notebooks, and Address Books, 1882-1925) and
Boxes 395-397, containing similar items in the Addition series.” [CEF Study Group – Feb 2019]
https://www.loc.gov/collections/john-pershing-papers/about-this-collection/

Italy in the Great War - International Encyclopedia of the First World War
“The article examines the Italian losses in the Great War 1914-1918. Regarding the military, indications are given
about the losses in relation to the population and the number of men mobilized, the distribution per year, the
causes, the different war fronts and the various units and special forces, as well as the geographical origin. As
regards the civilians, consideration has been given to the victims of air and naval bombing, maritime war, the
population of the territories occupied by the enemy, and, finally, the mortality caused by the "Spanish" influenza
during the last months of the conflict, which produced more victims in the population and troops than the
instruments of war had done in the preceding years.” [CEF Study Group – Feb 2019]
https://encyclopedia.1914-1918-online.net/article/war_losses_italy

Battle in the Dolomites – Italian Alps
“The Most Treacherous Battle of World War I Took Place in the Italian Mountains” – an interesting article with maps
and photographs online by the Smithsonian Institute. Interesting material on an obscure but trying battle.
[CEF Study Group – Feb 2019]
https://www.smithsonianmag.com/history/most-treacherous-battle-world-war-i-italian-mountains-180959076/

William George Barker VC – 139 Squadron RAF, Italy, July 1918
A historical sketch by a grandson of William George Barker VC, and a discussion of his legacy. The chronology
ends at the rededication of his tomb in 2011, a ceremony attended by the Lieutenant Governor of Ontario.
Interesting photographs taken in Italy including an interesting photograph Tommy Sopwith, HRH The Prince of
Wales, William Barker VC in 1919. [CEF Study Group – Feb 2019]
http://www.rimba.com/Barker/barker.html

Luxembourg – Great War - International Encyclopedia of the First World War
“Despite its neutrality, Luxembourg was occupied in August 1914, mainly for its strategic value. For four years,
the national elite engaged in a difficult policy of cooperation with the German occupier. This choice did not
prevent the deterioration of social conditions from 1916 onwards and was heavily criticized by the Allies during
and after the war. Due to these negative connotations, World War I came to play only a minor role in the collective
memory of Luxembourgish society.” [CEF Study Group – Feb 2019]
https://encyclopedia.1914-1918-online.net/article/luxembourg

Grand Duchy of Luxembourg– Occupation During Great War
Short article on the occupation of Luxembourg during the Great War. [CEF Study Group – Feb 2019]
http://luxembourg.public.lu/en/le-grand-duche-se-presente/histoire/histoire-mots/premiere-
guerre/index.html

https://www.loc.gov/collections/john-pershing-papers/about-this-collection/
https://encyclopedia.1914-1918-online.net/article/war_losses_italy
https://www.smithsonianmag.com/history/most-treacherous-battle-world-war-i-italian-mountains-180959076/
http://www.rimba.com/Barker/barker.html
https://encyclopedia.1914-1918-online.net/article/luxembourg
http://luxembourg.public.lu/en/le-grand-duche-se-presente/histoire/histoire-mots/premiere-guerre/index.html
http://luxembourg.public.lu/en/le-grand-duche-se-presente/histoire/histoire-mots/premiere-guerre/index.html

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 46 of 205

General Research Websites - Part 3(e)

*** The Regimental Rogue – Canada

This updated website contains a wide range of information on the Canadian Armed Forces from the Northwest

Rebellion to present day. There is a detailed list of the Great War battles and Battle Honours, and a section on

the perpetuation of the units of the Canadian Expeditionary Force (CEF), 1914-1919. O'Leary has added some

additional features including "The Rogue Papers", "Tactical Primers" and "The Regimental Library". There is an

excellent section on researching a CEF soldier and a nice list linking fallen Royal Canadian Regiment members

with an Honour Roll, cemeteries and, and in some cases with a headstone photograph. Finally, this website now

provides access to the Canadian Defence Academy Press free digital edition of Great War Commands - Historical

Perspectives on Canadian Army Leadership 1914-1918. An important resource website.

http://regimentalrogue.com/library/great_war_commands_godefroy.htm [CEF Study Group – Updated Oct 2017]

http://regimentalrogue.tripod.com/index.htm

www.canadiansoldiers.com
This reformatted website/wiki [formerly known as “CANUCK] is perhaps the largest and most comprehensive single
source, on-line or off, regarding the organization, vehicles, weapons, uniforms, traditions, and insignia of Canadian
soldiers in the 20th Century. Over 6,700 images on 500+ pages dealing with history, equipment, literature and more
are presented here for students of history, re-enactors, modelers, gamers, serious researchers and anyone interested
in the Canadian Army between 1900 and 2000. Serious contributions to site content, such as information, photos, or
anecdotes, are welcomed and will be fully credited. Major information on other military periods also. [Michael A.
Dorosh website] [CEF Study Group - June 2018 - Updated]
http://www.canadiansoldiers.com

fourteeneighteen - Researching the men and women of 1914-1918
This Chris Baker research service website is focused on soldiers of the British Army of the First World War.
Research generally includes the relevant archives and to obtain copies, if they exist. Standard packages generally
include: army service record, army pension record, campaign medals record, entry in National Roll of Honour,
entry in De Ruvigny’s Roll of Honour, promotions and appointments (for officers), Mentions in war diaries (for
officers), and Mentions in the “Times” (for known casualties). If the man’s records or current information
indicates - further research can be directed to gallantry and other special awards, records of death and burial,
records of prisoners of war, mentions of death, wounding, capture or awards in war diaries, service record if
discharged prior to 1913, records of medals from campaigns prior to 1914, and Long Service awards. One unique
feature of this research service is also the interpretation of the results for persons with limited understanding of
military records and historical events. [Associated with The Long Trail/GWF] [CEF Study Group - Nov 2017]
http://www.fourteeneighteen.co.uk/

Virtual History Project
A series of time-lapse animations of regarding (i) the geography placement of Commonwealth War Grave
placements from 1914-1918 and (ii) the War of Movement in 1914. Both models are very illuminating in the
graphic information they present. [CEF Study Group – Dec 2018] [Recommended by ejwalshe]
http://virtualhistoryproject.com/home/index.php/world-war-i/

http://regimentalrogue.com/library/great_war_commands_godefroy.htm
http://regimentalrogue.tripod.com/index.htm
http://regimentalrogue.tripod.com/index.htm
http://www.canadiansoldiers.com/mediawiki-1.5.5/index.php?title=Canadian_Army
http://www.canadiansoldiers.com/
http://www.canadiansoldiers.com/
http://www.fourteeneighteen.co.uk/
http://www.fourteeneighteen.co.uk/
http://virtualhistoryproject.com/home/index.php/world-war-i/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 47 of 205

World War One in The News
This website is unique in that it trawls the world’s newspapers and magazines for articles and news items on
WW1 and brings them all together on one site. All the articles are linked together and accessed via groupings so
one article may appear under more than one heading. This link will take you to the latest news page, all other
categories can be accessed from there. Just click on new window under the extant of an article or news item to
see the whole piece. [Recommendation by A Co, 27th Bn.] [CEF Study Group – Mar 2017]
http://firstworldwar.cloudworth.com/

The War Graves Photographic Project
The War Graves Photographic Project is a developing international data base which intends to link data and
photographs to every war grave, individual memorial, MoD grave, and family memorial (est. 1.8 million) of
serving military personnel from WWI to the present day. [CEF Study Group – Nov 2018] [Recommended by Steve
Rogers – WGPP]
https://www.twgpp.org/

Great War Weather Home – Weather from Various Sources
Start of a detailing of the daily weather on the Western Front. Not complete but a start. Generally based on
details in the daily war diaries. Members have an opportunity to contribute to this website.
Western Front Quick Links:

1914 Aug Sept Oct Nov Dec

1915 Jan Feb Mar Apr May June July Aug Sept Oct Nov Dec

1916 Jan Feb Mar April May June July Aug Sept Oct Nov Dec

1917 Jan Feb Mar April May June July Aug Sept Oct Nov Dec

1918 Jan Feb Mar April May June July Aug Sept Oct Nov

[Recommended by rlaughton] [CEF Study Group – Dec 2018]
http://ww1weatherreports.wikifoundry.com/

Infantry Battalion Commanding Officers of the British Armies in the First World War
A listing of BEF and Dominion infantry battalion commanders during the war. The author created this database
for his PhD thesis on British battalion commanders. There are two parts; (1) British regiments and Dominion
divisions/regiments/brigades, 2) a listing of all infantry battalions involved on the first day of the Battle of the
Somme with casualty listings of CO’s per battalion on 1 July 1916. [Recommended B. Stewart]
[CEF Study Group – Feb 2019]. General index site URL: http://ww1infantrycos.co.uk/index.html

British Regiments of the Line in the First World War [plus Dominion troops]
http://ww1infantrycos.co.uk/british%20regiments.html

Infantry Battalion Commanders – 1 July 1916 [plus indication if they became casualties on the day]
http://ww1infantrycos.co.uk/1st%20July%201916.html

http://firstworldwar.cloudworth.com/#_blank
http://firstworldwar.cloudworth.com/#_blank
https://www.twgpp.org/
http://ww1weatherreports.wikifoundry.com/page/1914+August
http://ww1weatherreports.wikifoundry.com/page/1914+September
http://ww1weatherreports.wikifoundry.com/page/1914+October
http://ww1weatherreports.wikifoundry.com/page/1914+November
http://ww1weatherreports.wikifoundry.com/page/1914+December
http://ww1weatherreports.wikifoundry.com/page/1915+January
http://ww1weatherreports.wikifoundry.com/page/1915+February
http://ww1weatherreports.wikifoundry.com/page/1915+March
http://ww1weatherreports.wikifoundry.com/page/1915+April
http://ww1weatherreports.wikifoundry.com/page/1915+May
http://ww1weatherreports.wikifoundry.com/page/1915+June
http://ww1weatherreports.wikifoundry.com/page/1915+July
http://ww1weatherreports.wikifoundry.com/page/1915+August
http://ww1weatherreports.wikifoundry.com/page/1915+September
http://ww1weatherreports.wikifoundry.com/page/1915+October
http://ww1weatherreports.wikifoundry.com/page/1915+November
http://ww1weatherreports.wikifoundry.com/page/1915+December
http://ww1weatherreports.wikifoundry.com/page/1916+January
http://ww1weatherreports.wikifoundry.com/page/1916+February
http://ww1weatherreports.wikifoundry.com/page/1916+March
http://ww1weatherreports.wikifoundry.com/page/1916+April
http://ww1weatherreports.wikifoundry.com/page/1916+May
http://ww1weatherreports.wikifoundry.com/page/1916+June
http://ww1weatherreports.wikifoundry.com/page/1916+July
http://ww1weatherreports.wikifoundry.com/page/1916+August
http://ww1weatherreports.wikifoundry.com/page/1916+September
http://ww1weatherreports.wikifoundry.com/page/1916+October
http://ww1weatherreports.wikifoundry.com/page/1916+November
http://ww1weatherreports.wikifoundry.com/page/1916+December
http://ww1weatherreports.wikifoundry.com/page/1917+January
http://ww1weatherreports.wikifoundry.com/page/1917+February
http://ww1weatherreports.wikifoundry.com/page/1917+March
http://ww1weatherreports.wikifoundry.com/page/1917+March
http://ww1weatherreports.wikifoundry.com/page/1917+April
http://ww1weatherreports.wikifoundry.com/page/1917+May
http://ww1weatherreports.wikifoundry.com/page/1917+June
http://ww1weatherreports.wikifoundry.com/page/1917+July
http://ww1weatherreports.wikifoundry.com/page/1917+August
http://ww1weatherreports.wikifoundry.com/page/1917+September
http://ww1weatherreports.wikifoundry.com/page/1917+October
http://ww1weatherreports.wikifoundry.com/page/1917+November
http://ww1weatherreports.wikifoundry.com/page/1917+December
http://ww1weatherreports.wikifoundry.com/page/1918+January
http://ww1weatherreports.wikifoundry.com/page/1918+February
http://ww1weatherreports.wikifoundry.com/page/1918+March
http://ww1weatherreports.wikifoundry.com/page/1918+April
http://ww1weatherreports.wikifoundry.com/page/1918+May
http://ww1weatherreports.wikifoundry.com/page/1918+June
http://ww1weatherreports.wikifoundry.com/page/1918+July
http://ww1weatherreports.wikifoundry.com/page/1918+August
http://ww1weatherreports.wikifoundry.com/page/1918+September
http://ww1weatherreports.wikifoundry.com/page/1918+October
http://ww1weatherreports.wikifoundry.com/page/1918+November
http://ww1weatherreports.wikifoundry.com/
http://ww1infantrycos.co.uk/index.html
http://ww1infantrycos.co.uk/british%20regiments.html
http://ww1infantrycos.co.uk/british%20regiments.html
http://ww1infantrycos.co.uk/1st%20July%201916.html
http://ww1infantrycos.co.uk/1st%20July%201916.html

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 48 of 205

Individual Great War Soldier Websites/Videos - Part 4

Pte. Richard William Mercer - 1st Canadian Motor Machine Gun Brigade / Borden Battery
The website publishes the personal letters by an ordinary Canadian soldier from 1915 to 1919. The site makes
extensive use of footnotes to explain the background and context of the comments of a young private in the
Borden Motor Machine Gun Battery, 1st Canadian Motor Machine Gun Brigade of the Canadian Expeditionary
Force. He served at the Battle of Hill 70, Passchendaele, the Ludendorff Offensive and The Last Hundred Days.
Here is a short YouTube video of the Vickers Heavy Machine Gun set-up with both direct firing and indirect firing
with a clinometer. https://www.youtube.com/watch?v=ApmMbiF0nVs] [Dwight Mercer/Borden Battery
website courtesy of Brett Payne] [CEF Study Group]
http://freepages.rootsweb.com/~brett/genealogy/cmgc/rwm_letters.html

The Great War: Vimy Ridge George Van Wyck Laughton, M.C.,
Canadian - Serving in the British 3rd Army, 34th Division, 26th Battalion, Northumberland Fusiliers (Tyneside Irish)
Documents have now been posted that relate to research on the Great War as seen by 2nd Lt. George Van Wyck
Laughton, M.C., primarily as it applies to the Battle of Arras. The website also has a very good set of URL links to many
other interesting sites. In addition, you can access the complete text of Official History of the Canadian Army in the
First World War - Canadian Expeditionary Force, 1914-1919, Colonel G. W. L. Nicholson, C.D., Army Historical Section
including digital copies of the original colour maps. [CEF Study Group - Updated Oct 2017]
http://laughton.ca/mirror/military/ww1/gvlaughton/hero.htm

The Canadian Letters and Images Project
This site features a strong selection of personal letters from Canadians in the Great War. The site has been completely
redesigned with new features, such as search capabilities, and a greatly expanded range of letter materials. Some
selections contain a single letter while others are quite comprehensive. The search feature is a very welcome addition.
[CEF Study Group - Updated Aug 2018]
http://www.canadianletters.ca/collections/468

Veteran Affairs Canada – Audio Interviews on the Great War
This website includes the “Real-Audio” interviews on a wide range of topics from the Great War and the Canadian
perspective. In many cases, transcripts of the interviews are also provided. Teachers can access resource material.
Very good website for a wide range of audio material on the Great War. [Recommendation by Floyd]
[CEF Study Group - Dec 2018]
http://www.veterans.gc.ca/eng/remembrance/history/first-world-war/audio-archive

Stories of Passchendaele - Oral Histories
Interviews with W.E. Curtis: 10th Battalion, W.H. Joliffe: 4th Battalion and with Wallace Carroll: 15th Battalion
from a Canadian Archives website. Website includes audio portion and written transcripts. regarding stories on
Passchendaele by CEF soldiers. [CEF Study Group – April 2014]
http://www.collectionscanada.gc.ca/passchendaele/025016-1100-e.html

https://www.youtube.com/watch?v=ApmMbiF0nVs
http://freepages.rootsweb.com/~brett/genealogy/cmgc/rwm_letters.html
http://laughton.ca/mirror/military/ww1/gvlaughton/hero.htm
http://laughton.ca/mirror/military/ww1/gvlaughton/hero.htm
http://www.canadianletters.ca/collections/468
http://www.canadianletters.ca/collections/468
http://www.veterans.gc.ca/eng/remembrance/history/first-world-war/audio-archive
http://www.collectionscanada.gc.ca/passchendaele/025016-1100-e.html
http://www.collectionscanada.gc.ca/passchendaele/025016-1100-e.html

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 49 of 205

Lieutenant Colonel John McCrae
A Canadian federal government website with general background on Lieutenant Colonel John McCrae and
includes the South African War and the Great War. The day before he wrote his famous poem, one of McCrae's
friends (Lt. Alexis Helmer http://data2.archives.ca/cef/gpc006/385066a.gif) was killed in the fighting and buried
in a makeshift grave with a simple wooden cross. Wild poppies were already beginning to bloom between the
crosses marking the many graves. Unable to help his friend or any of the others who had died, John McCrae gave
them a voice through his poem. It was the second last poem he was to write. John McCrae was buried with full
military honours in Wimereux Cemetery, just north of Boulogne, not far from the fields of Flanders.
[CEF Study Group - Updated July 2018]
http://www.veterans.gc.ca/eng/remembrance/history/first-world-war/mccrae

Letters Home from the Front World War I - South Shore Genealogical Society
These letters are transcribed from, and courtesy of, the Berwick Register newspaper, Berwick NS, by Phil and
Stephanie Vogler. The Register Extracts and Vital Statistics are at: Berwick Register Extracts Project - a site created by
the Voglers consisting of extracts from the Berwick Register newspaper. [Recommendation by 2004Springy]
[CEF Study Group - Jan 2017]
http://www.rootsweb.com/~nslssgs/wwone4.htm

Gunner Bertram Howard Cox
The following 38 letters were written to his family during WW1 and were transcribed by his daughter Molly in 2002.
Notes in parenthesis are clarifications by Molly. The army censored all soldier's letters involved at battle. Some of
these letters had eraser marks, as noted by Bert, most likely concerning locations or movements of soldiers/battalions
which had been written about. [CEF Study Group - Oct 2017 Update]
http://www.shiawasseehistory.com/cox.html

Memories of the Forgotten War: The World War I - Diary of Pte. V. E. Goodwin
The memoirs of Vincent Goodwin offer a window into the forgotten times of World War One. We have taken excerpts
from Dr. Beatty's writings on Mr. Goodwin's diaries that were particularly interesting or relevant to our coverage of
the War. Text quoted is that of Mr. Goodwin with narration by Dr. Beatty. [CEF Study Group - Oct 2017]
http://www.mta.ca/library/courage/memoirsfromworldwari.html

The Diary of Alvin York by Alvin C. York
The Diary of Sgt. York. [Mar 2017 - CEF Study Group]
http://acacia.pair.com/Acacia.Vignettes/The.Diary.of.Alvin.York.html#Introduction

General Sir Arthur Currie Memorial Project - Honoring Canada's Greatest General
The General Sir Arthur Currie Memorial Project was started to raise a statue of the General in his boyhood home
town of Strathroy Ontario. It is supported by the Town of Strathroy, Canada, the Sir Arthur Currie Legion #116
Museum and various private and corporate sponsors. The website contains the start of a collection of material
on General Currie. [CEF Study Group - Revised Sept 2018]
http://www.strathroymuseum.ca/en/visitus/Currie-Memorial.asp

http://data2.archives.ca/cef/gpc006/385066a.gif
http://www.veterans.gc.ca/eng/remembrance/memorials/canadian-virtual-war-memorial/detail/84214
http://www.veterans.gc.ca/eng/remembrance/history/first-world-war/mccrae
http://www.rootsweb.com/~nslssgs/wwone4.htm
http://www.shiawasseehistory.com/cox.html
http://www.mta.ca/library/courage/memoirsfromworldwari.html
http://acacia.pair.com/Acacia.Vignettes/The.Diary.of.Alvin.York.html#Introduction
http://acacia.pair.com/Acacia.Vignettes/The.Diary.of.Alvin.York.html#Introduction
http://www.strathroymuseum.ca/en/visitus/Currie-Memorial.asp
http://www.strathroymuseum.ca/en/visitus/Currie-Memorial.asp

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 50 of 205

Ross Playfair Letters Project
"The letters on this website provide an interesting cross reference of cultural, military and Canadian history. For
historians Ross Playfair’s observations are a unique trove of primary source material. From his descriptions of the
everyday life of a soldier to his wry observations of his own circumstances." The website includes letters, a link to
applicable war diaries and short biographies of fellow soldiers from the 50th Canadian Infantry Battalion.
[Recommended by chris.wight] [CEF Study Group - Sept 2017]
http://www.rcplayfair.ca/welcome

The First World War: Canada Remembers
They called it "The Great War" and "The War to End All Wars" – though of course it didn't. When hostilities
erupted in Europe in 1914, Canadians rushed to Britain's side. But the cost was terrible: more than 60,000 were
killed, 172,000 wounded. There are no more Canadian combat veterans alive to recall the horrors of the First
World War, but their voices and memories live on in the Canadian Broadcasting Corporation (CBC) Archives. Lest
we forget, here are some of their stories. The original format and original URL address have been changed, and
while the material can still be found, the changes to the CBC website have been regressive and make it more
difficult to navigate. [Recommended by canadawwi] [CEF Study Group – April 2014]

A Battalion is Born - CBC Broadcast Date: Nov. 8, 1989
When the First World War erupts in 1914, Canada has little military power to lend to the conflict. There are just
3,000 regular soldiers, plus a poorly regarded militia of local volunteers. When the Canadian Expeditionary Force
raises thousands of new recruits and sends them to England for training, there are few French-Canadians among
them. To the embarrassment of some of Quebec's petite-bourgeoisie, most francophones believe the war in Europe
is not their fight. Frustrated that French Canada is not represented in the first contingent, 50 influential
francophones lobby for the creation of a distinct French-Canadian battalion. On Oct. 20, 1914, the raising of the
22nd (French-Canadian) Battalion is authorized. Known among anglophones as the "Van Doos" after their French
battalion number (vingt-deuxième) they would be the first and only Canadian military unit formed on the basis of
language and culture. This CBC Television clip tells how the battalion was created. [Recommended by canadawwi]
[CEF Study Group – April 2017]
http://www.cbc.ca/archives/entry/van-doos-a-battalion-is-born

Arthur Lismer and the Halifax Explosion - CBC Broadcast Date: Dec. 6, 1990
Peter Gzowski learns about newly discovered sketches of the 1917 explosion in Halifax harbour. [Recommended
by canadawwi] [CEF Study Group - Updated Oct 2017]
http://www.cbc.ca/player/play/1689034736

'The most dangerous spot in the world' - CBC Broadcast Date: Nov. 11, 1964
From 1914-1918, the Menin Gate in Ypres, Belgium was the deadliest place in Europe. It was once a transportation
hub, but the war quickly reduced it to "just a battered track between heaps of wreckage." Three major battles left
hundreds of thousands of dead, and more than a million wounded. As we see in this clip, a group of citizens makes
sure that these sacrifices are remembered every day. [Recommended by canadawwi]
[CEF Study Group - Updated Oct 2017]
http://www.cbc.ca/player/play/1790799415

http://www.rcplayfair.ca/welcome
http://www.cbc.ca/archives/entry/van-doos-a-battalion-is-born
http://www.cbc.ca/player/play/1689034736
http://www.cbc.ca/player/play/1790799415

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 51 of 205

Gas! Gas! - CBC Broadcast Date: May 7, 2003
Belgium's Ypres is a scene of carnage and ruin, throbbing with murderous machine gun and artillery fire and littered
with unburied corpses. As if this vision of hell on earth isn't bad enough, a new innovation is turning the very air to
deadly poison. In April 1915, the Germans unleash the horrific weapon of chlorine gas on Canadian troops. As we
hear in this item from CBC Radio's Ideas, the new weapon is terrifying, but the Canadian line does not break.
[Recommended by canadawwi] [CEF Study Group - Updated Oct 2017]
http://www.cbc.ca/archives/entry/first-world-war-gas-gas

Raymond Collishaw, WWI Flying Ace (CBC Interview)
 Air battles in the First World War were "straightforward dueling" which the "luckiest man won," says retired Vice
Air-Marshal Raymond Collishaw. And he should know: he was a pilot and commander of the famed "Black Flight"
squadron during the war and is credited with 60 victories. In this 1969 episode of the CBC television show Telescope,
Collishaw reflects on his experiences, with additional commentary by fellow flying aces Gerry Nash, Mel Alexander,
and Nick Carter.] [CEF Study Group - Oct 2017]
http://www.cbc.ca/archives/entry/raymond-collishaw-wwi-flying-ace

Battle of the Somme - CBC Broadcast Date: June 30, 2006
By 1916, the First World War has become a stalemate. The battlefields of Europe have been dug into 800 kilometres
of trenches. Men are dying, but no ground is being won or lost. On July 1, 1916, 150,000 Allied troops – including
thousands of Canadians and Newfoundlanders – go over the top in an attempt to open up the western front. The
result is a bloodbath. In this clip from the 90th anniversary of the Battle of the Somme, historian Martin Gilbert
describes the futility of "The Big Push." [Recommended by canadawwi] [CEF Study Group - Updated Oct 2017]
http://www.cbc.ca/player/play/1790799513

Going Over the Top at Vimy Ridge - CBC Broadcast Date: Jan. 10, 1965
For Canadians, Vimy Ridge is now a place of legend, the site of this country's defining military victory. But in 1917,
the French battlefield was a seemingly impregnable fortress, a killing field of tunnels and trenches constantly
watched by Germans occupying the high ground. But after weeks of preparation, and the biggest artillery
bombardment in history to that point, the Canadians succeed where the British and French failed: they take Vimy
Ridge. In this clip from CBC Radio's remarkable 1965 series Flanders' Fields, veterans of Vimy Ridge describe the
moment when they finally left the trenches, storming across craters, trenches and barbed wire, and into history.
[Recommended by canadawwi] [CEF Study Group - Updated Oct 2017]
http://www.cbc.ca/player/play/1791234347

Shot Down by the Red Baron - CBC Broadcast Date: June 28, 1962
Canadian pilot Emerson Smith is one of the world's first air combat aces. A schoolmate of Billy Bishop, he joined
the RAF in 1917 and flew a Sopwith Camel over the battlefields of Europe. As we hear in this interview for CBC
Radio's Assignment, Smith's career (and his life) nearly ended when he tangled with Manfred von Richthofen,
Germany's infamous Red Baron. [CEF Study Group - Updated Oct 2017]
http://www.cbc.ca/player/play/1791232668

http://www.cbc.ca/archives/entry/first-world-war-gas-gas
http://www.cbc.ca/archives/entry/first-world-war-gas-gas
http://www.cbc.ca/archives/entry/raymond-collishaw-wwi-flying-ace
http://www.cbc.ca/player/play/1790799513
http://www.cbc.ca/player/play/1791234347
http://www.cbc.ca/player/play/1791232668

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 52 of 205

Rumours of Armistice - CBC Broadcast Date: Nov. 11, 1962
By November 1918, trench warfare has finally given way to a headlong pursuit of the retreating Germans. Canadian
troops under Sir Arthur Currie are tasked with liberating Belgian villages such as Mons, where house-to-house
fighting is fierce. Then a rumour spreads: the war is over! As we hear in this clip, the news seems too good to be
true. Even when armistice is confirmed, the exhausted soldiers can barely comprehend the new reality: death one
day, peace the next. [Recommended by canadawwi] [CEF Study Group - Updated Oct 2017]
http://www.cbc.ca/player/play/1791231719

Legend and Propaganda - CBC Broadcast Date: Aug. 12, 1942
Nations at war have always turned to past glories to boost morale. The First World War furnished Canada with its
own war heroes and legends, and they are summoned when world war breaks out again. This program from the
1942 series Canada Marches uses speeches from Pericles of Athens and Sir Isaac Brock to set the stage for the
show's highlight: an inspirational re-enactment of Canadian valour at Givenchy during the First World War.
[Recommended by canadawwi] [CEF Study Group - Updated Oct 2017]
http://www.cbc.ca/player/play/1791231719

Maple Leaf Legacy: A global memorial - CBC Broadcast Date: Nov. 10, 2003
It began with one photograph of a tombstone, with the carved maple leaf indicating a fallen Canadian soldier of
the Great War. To Steve Douglas of Kitchener, Ont., the image was more than keepsake, it was inspiration. Douglas
embarked on an ambitious project to photograph and upload images of all 117,000 Canadian war graves around
the world. As we hear in this clip, the photographs bring a sense of closure, described by one family as "a heart cord
reattached." [Recommended by canadawwi] [CEF Study Group - Updated Oct 2017]
http://www.cbc.ca/player/play/1790921220

Remembering John McCrae - CBC Broadcast Date: Nov. 8, 1957
An interview with Walter Gow, cousin and boyhood friend of In Flanders Fields author John McCrae.
[Recommended by canadawwi] [CEF Study Group - Updated Oct 2017]
http://www.cbc.ca/player/play/1791231773

1917: The Battle of Passchendaele – CBC Broadcast Date: Jan. 17, 1965
On Nov. 6, 1917 Canadian troops captured Belgium's Passchendaele ridge, ending a gruelling offensive that had
begun on July 31, 1917. The Battle of Passchendaele is remembered for its atrocious conditions, heavy casualties
and Canadian valour. Canadians, instrumental in securing victory, earned a total of nine Victoria Crosses for their
courage. In this CBC Radio documentary marking the fiftieth anniversary of the Battle of Passchendaele, survivors
describe feeling a sense of pride at having succeeded where those before them had failed.
[CEF Study Group - Oct 2017]
http://www.cbc.ca/archives/entry/the-battle-of-passchendaele-in-the-words-of-the-veterans

The Murderous Mud of Passchendaele - CBC Broadcast Date: Aug. 22, 1972
At one time, Passchendaele, Belgium, was a pleasant crossroads village surrounded by rich farmland. But heavy
bombardment and heavier rains turn the reclaimed marshland into a nightmarish sea of mud and muck, which the
British called "The Slough of Despair." In this clip from CBC-TV's Their Springtime of Life, Canadian veterans recall
what it was like trying to stay alive in the deadly mud of Passchendaele. [Recommended by canadawwi]
[CEF Study Group - Updated Oct 2017]
http://www.cbc.ca/archives/entry/the-murderous-mud-of-passchendaele

http://www.cbc.ca/player/play/1791231719
http://www.cbc.ca/player/play/1791231719
http://www.cbc.ca/player/play/1791231719
http://www.cbc.ca/player/play/1790921220
http://www.cbc.ca/player/play/1791231773
http://www.cbc.ca/archives/entry/the-battle-of-passchendaele-in-the-words-of-the-veterans
http://www.cbc.ca/archives/entry/the-murderous-mud-of-passchendaele

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 53 of 205

Last of the Dumbells - CBC Broadcast Date: June 29, 1973
An interview with Jack Ayre, pianist for the First World War entertainers the Dumbells. [Recommended by
canadawwi] [CEF Study Group - Updated Oct 2017]
http://www.cbc.ca/archives/entry/last-of-the-dumbells

Artists Aid War Effort by Romanticizing Combat - CBC Broadcast Date: Feb. 21, 1979
Authors and poets help the propaganda war by romanticizing the trench warfare and even the tragedy at Gallipoli.
[Recommended by canadawwi] [CEF Study Group - Updated Oct 2017]
http://www.cbc.ca/archives/entry/artists-aid-war-effort-by-romanticizing-combat

Return to Vimy Ridge - CBC Broadcast Date: April 7, 1987
CBC-TV's Allen Abel journeys back to Vimy Ridge with veterans visiting it for the 70th anniversary of the great
battle. [Recommended by canadawwi] [CEF Study Group - Updated Oct 2017]
http://www.cbc.ca/archives/entry/return-to-vimy-ridge

Newfoundland Remembers Beaumont-Hamel - CBC Broadcast Date: July 1, 1991
"The Royal Newfoundland Regiment lost 90 per cent of its men in just 30 minutes."[Recommended by canadawwi]
[CEF Study Group - Updated Oct 2017]
http://www.cbc.ca/archives/entry/newfoundland-remembers-beaumont-hamel

Vimy Ridge 75th anniversary - CBC Broadcast Date: April 7, 1992
Pierre Berton and Desmond Morton look back at Canada's defining battle of the First World War.
[Recommended by canadawwi] [CEF Study Group - Updated Oct 2017]
http://www.cbc.ca/archives/entry/vimy-ridge-75th-anniversary
http://www.cbc.ca/archives/entry/1936-vimy-ridge-memorial-unveiled

Canada's Most Famous Bagpipes Come Home - CBC Broadcast Date: Nov. 8, 2006
Piper James Richardson was killed and won a Victoria Cross at the Somme. Ninety years later, his bagpipes have been
found and returned. [Recommended by canadawwi] [CEF Study Group - Updated Oct 2017]
http://www.cbc.ca/archives/entry/canadas-most-famous-bagpipes-come-home

William Barker, Flying Ace and Forgotten Hero - CBC Broadcast Date: March 16, 1998
He was also one of Canada's top wartime pilots -- and in fact, Bishop himself called Barker "the deadliest air fighter
who ever lived." But by the 1990s, few Canadians have any idea who he was. In this 1998 Midday interview, Barker
biographer Wayne Ralph and Manitoba MP Inky Mark explain why Canada needs to remember William Barker.
[CEF Study Group – Jan 2019]
https://www.cbc.ca/archives/entry/william-barker-flying-ace-and-forgotten-hero

Rumbling into the Past: The incredible story of a First World War armoured car
At the outbreak of the First World War, wealthy entrepreneur and journalist Raymond Brutinel approached the
Canadian government with a plan to raise and equip a motorized machine gun brigade. Eventually, 20 vehicles were
acquired in the U.S., but years of trench warfare limited their utility — until the Imperial German Army began to
collapse and the war became mobile again. [CEF Study Group – Jan 2019]
https://www.cbc.ca/news/politics/armoured-car-first-world-war-mons-belgium-1.4900401

http://www.cbc.ca/archives/entry/last-of-the-dumbells
http://www.cbc.ca/archives/entry/artists-aid-war-effort-by-romanticizing-combat
http://www.cbc.ca/archives/entry/return-to-vimy-ridge
http://www.cbc.ca/archives/entry/newfoundland-remembers-beaumont-hamel
http://www.cbc.ca/archives/entry/vimy-ridge-75th-anniversary
http://www.cbc.ca/archives/entry/1936-vimy-ridge-memorial-unveiled
http://www.cbc.ca/archives/entry/canadas-most-famous-bagpipes-come-home
https://www.cbc.ca/archives/entry/william-barker-flying-ace-and-forgotten-hero
https://www.cbc.ca/news/politics/armoured-car-first-world-war-mons-belgium-1.4900401

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 54 of 205

Heroes Remember Video Archive
Approximately 600 veteran interviews from the First World War and the Second World War. Interviews range
between 2 and 4 minutes and often include a transcript of the conversation. Major source of individual stories and
comments. [CEF Study Group – Jan 2019]
https://www.veterans.gc.ca/eng/remembrance/those-who-served/heroes-remember/alpha

Kenora Great War Project
In 2012, three community organizations in Kenora, Ontario joined forces on a project which became known as The
Kenora Great War Project. The three partners – the Ancestor Seekers of Kenora (ASK), the Lake of the Woods Museum
and the Kenora Public Library – pooled their resources, their expertise and their knowledge to tell the story of Kenora’s
involvement in World War I. The website includes over 2,000 soldiers and their biographies before, during and
sometimes after the war. Also includes and alphabetical listing of medals and war dead. Simple but effective website
with good search features – a model for other communities to consider. [Recommended by michelstl]
[CEF Study Group – Jan 2019]
https://www.kenoragreatwarproject.ca/

Maritimers and the Great War - Letters Home: Maritimers and the Great War, 1914-1918,”
Rev. Canon Dr. Ross Hebb, ed., “Letters Home: Maritimers and the Great War, 1914-1918,”
With personal letters gathered from public archives and the relatives of those who fought in the First World War,
historian Ross Hebb tells the story of Canadian soldiers, from recruitment to deployment to return, in their own
words. "Letters Home" is a collection of the correspondences of 20 people shipped overseas from across the
Maritimes, asking about their homes and farms, wondering at the girls in Britain, and leaving keepsakes and life
advice for their children. Organized chronologically, the letters describe crossing the Atlantic, training in England,
the confusion and anticipation leading up to combat, and for some, the journey home. Includes 20 photographs
of the letter writers, their families, postcards, and memorials; Published by Nimbus Publishing, August 2014.
[Recommended by HamiltonS] [CEF Study Group – Feb 2019]
http://miramichireader.ca/2015/04/letters-home-ross-hebb-2/

https://www.veterans.gc.ca/eng/remembrance/those-who-served/heroes-remember/alpha
https://www.kenoragreatwarproject.ca/
http://miramichireader.ca/2015/04/letters-home-ross-hebb-2/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 55 of 205

CEF Battalion & Regimental Websites – Part 5

Canadian Corps and Other Canadian Formations in the Field,
November 1918 Order of Battle1

The Canadian Battalions and military units are organized according to Morton and Granatstein's Order
of Battle dated November 1918. The following websites will generally follow this organizational format.

Within the four Canadian divisions, many of the corps and support units have not been included at this
time. They will be added in future editions.

All 260 Battalions are listed at the end of this document.

If readers become aware of new websites related to the Canadian Expeditionary Force battalions from
the Great War, please contact the CEF Study Group. There are several surprises in this list, namely
famous battalions with no real historic website represented the Great War.

1 Source: Marching to Armageddon (1989), Morton and Granatstein

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 56 of 205

1st Canadian Division - 1st Infantry Brigade

1st (Western Ontario) Battalion
 https://en.wikipedia.org/wiki/1st_(Western_Ontario)_Battalion
 http://regimentalrogue.com/cef_perpetuation/cef_infantry_1-50.htm
 https://www.canadiansoldiers.com/organization/fieldforces/1stdivision.htm

2nd (Eastern Ontario) Battalion
 http://en.wikipedia.org/wiki/2nd_Canadian_Battalion_%28Eastern_Ontario_Regiment%29,_CEF
 http://regimentalrogue.com/cef_perpetuation/cef_infantry_1-50.htm
 https://www.canadiansoldiers.com/organization/fieldforces/1stdivision.htm

3rd (Toronto Regiment) Battalion
3rd Bn. C.E.F. Toronto Regiment War Diaries
The “3rd Battalion, The Toronto Regiment”, is perpetuated jointly by the Queen’s Own Rifles of Canada
and what eventually became the Royal Regiment of Canada. The transcribed diaries now allow one to
easily search them and link to specific names and events in the battalion’s history.
https://qormuseum.org/history/timeline-1900-1924/the-first-world-war/perpetuated-battalions/3rd-
toronto-battalion-canadian-expeditionary-force/3rd-battalion-war-diaries-1914/

The Queen’s Own Rifles of Canada
“The Queen’s Own Rifles of Canada Regimental Museum and Archives has made available to the public
thousands of photos, mostly old ones, on its Flickr account organized in albums, from Ridgeway 1866
and South Africa to the present day.”
https://www.flickr.com/photos/qormuseum/albums

4th (Central Ontario) Battalion
 http://regimentalrogue.com/cef_perpetuation/cef_infantry_1-50.htm
 https://www.canadiansoldiers.com/organization/fieldforces/1stdivision.htm

https://en.wikipedia.org/wiki/1st_(Western_Ontario)_Battalion
http://regimentalrogue.com/cef_perpetuation/cef_infantry_1-50.htm
https://www.canadiansoldiers.com/organization/fieldforces/1stdivision.htm
http://en.wikipedia.org/wiki/2nd_Canadian_Battalion_%28Eastern_Ontario_Regiment%29,_CEF
http://regimentalrogue.com/cef_perpetuation/cef_infantry_1-50.htm
https://www.canadiansoldiers.com/organization/fieldforces/1stdivision.htm
https://qormuseum.org/history/timeline-1900-1924/the-first-world-war/perpetuated-battalions/3rd-toronto-battalion-canadian-expeditionary-force/3rd-battalion-war-diaries-1914/
https://qormuseum.org/history/timeline-1900-1924/the-first-world-war/perpetuated-battalions/3rd-toronto-battalion-canadian-expeditionary-force/3rd-battalion-war-diaries-1914/
https://www.flickr.com/photos/qormuseum/albums
https://www.flickr.com/photos/qormuseum/albums
http://regimentalrogue.com/cef_perpetuation/cef_infantry_1-50.htm
https://www.canadiansoldiers.com/organization/fieldforces/1stdivision.htm

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 57 of 205

1st Canadian Division - 2nd Infantry Brigade

5th Battalion (Western Cavalry)
 http://regimentalrogue.com/cef_perpetuation/cef_infantry_1-50.htm
 https://en.wikipedia.org/wiki/5th_Battalion_(Western_Cavalry),_CEF
 https://www.canadiansoldiers.com/organization/fieldforces/1stdivision.htm

Battalion 7th (1st British Columbia Regiment)
 http://regimentalrogue.com/cef_perpetuation/cef_infantry_1-50.htm
 https://www.canadiansoldiers.com/organization/fieldforces/1stdivision.htm

Battalion 8th (90th Rifles)
 William Peden - 8th Battalion Royal Winnipeg Rifles
 The personal website included the recollections of Pte. William Peden, including his training and
 preparation for World War I with the 8th Battalion Royal Winnipeg Rifles, his arrival in France in which
 he describes the Second Battle of Ypres where he survived the first German gas attack of the war, and
 a Post War Retrospective. As well, there are recollections and many humorous stories of life and times
 in Scotland in the late 1890's and in Canada at the turn of the century. [CEF Study Group] [Updated -
 March 2017]
 http://www.hcpconsulting.ca/granddad/hist002.htm
 http://www.vcn.bc.ca/~avt/8th.htm
 http://regimentalrogue.com/cef_perpetuation/cef_infantry_1-50.htm
 https://www.canadiansoldiers.com/organization/fieldforces/1stdivision.htm

Battalion 10th (Western Canadians) Battalion
10th Infantry Battalion - Fighting Tenth
The Tenth Battalion, or "Fighting Tenth" as it became known, was created in 1914 as a war-service infantry
battalion; it was populated heavily by men from the 103rd Regiment (Calgary Rifles), saw extensive service
with the First Canadian Division in France and Flanders, and was later designated as a perpetuating unit of
The Calgary Highlanders. The website is very well done and lists battle actions, commanders, awards and a
sketch history. [CEF Study Group - April 2017]
http://www.calgaryhighlanders.com/
 https://www.canadiansoldiers.com/organization/fieldforces/1stdivision.htm

http://regimentalrogue.com/cef_perpetuation/cef_infantry_1-50.htm
https://en.wikipedia.org/wiki/5th_Battalion_(Western_Cavalry),_CEF
https://www.canadiansoldiers.com/organization/fieldforces/1stdivision.htm
http://regimentalrogue.com/cef_perpetuation/cef_infantry_1-50.htm
https://www.canadiansoldiers.com/organization/fieldforces/1stdivision.htm
http://www.hcpconsulting.ca/granddad/hist002.htm
http://www.vcn.bc.ca/~avt/8th.htm
http://regimentalrogue.com/cef_perpetuation/cef_infantry_1-50.htm
https://www.canadiansoldiers.com/organization/fieldforces/1stdivision.htm
http://www.calgaryhighlanders.com/
https://www.canadiansoldiers.com/organization/fieldforces/1stdivision.htm

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 58 of 205

1st Canadian Division - 3rd Infantry Brigade

13th (Royal Highlanders of Canada) Battalion
13th Battalion Black Watch Royal Highlanders of Canada
Black Watch Home Page, a living history group portraying The 13th Battalion Royal Highlanders of Canada
during World War I. The unit is part of the Great War Historical Society, based in Southern California. The
purpose of the group is to re-create, as much as possible, the conditions faced by soldiers during the First World
War. [CEF Study Group – Updated Nov 2008]
http://13thbattalionrhc.com/index.html
https://www.canadiansoldiers.com/organization/fieldforces/1stdivision.htm

14th (Royal Montreal Regiment) Battalion
Regimental site: www.royalmontrealregiment.com
14th Bn. 1914 Nominal Roll: - http://data2.archives.ca/e/e444/e011089506.pdf

14th Bn. War Diaries 1914-1919: -The following links to the 14th Bn. Diaries is from Steve Clifford’s web-
blog “Doing Our Bit”; Oct 1014 - Dec 1915
https://doingourbit.files.wordpress.com/2013/11/wd-14th-battalion-1914-15.pdf

1916 https://doingourbit.files.wordpress.com/2013/11/wd-16th-battalion-1916.pdf
1917 https://doingourbit.files.wordpress.com/2013/11/wd-14th-battalion-1917.pdf
Jan 1918 - Apr 1919
https://doingourbit.files.wordpress.com/2013/11/wd-14th-battalion-1918-19.pdf

 “The Royal Montreal Regiment, 14th Battalion C.E.F., 1914-1925,” Edited and compiled by R.C.
Fetherstonhaugh, Published by The Royal Montreal Regiment, 1927
https://archive.org/details/royalmontrealreg00rcfe

15th (48th Highlanders of Canada) Battalion
Website is maintained by members of the 15th Battalion Memorial Project and is intended to be a
storehouse of information on the Battalion and its men. It will also serve as a vehicle to acknowledge,
commemorate and better understand the part they played in Canada’s contribution to the war effort on
the battlefields of The Western Front during the Great War 1914-1918. [CEF Study Group – Dec 2018]
www.15thbattalioncef.ca

16th (The Canadian Scottish) Battalion
16th Battalion - Canadian Scottish Special Collections, Military Collections - University of Victoria
The fonds consists of records generated and utilized by the 16th Battalion (The Canadian Scottish). The fonds
are arranged into 11 alphabetically organized series. These series include aerial photographs of the Western
Front, information of a World War One operation on the city of Lens, orders issued to the Battalion, personnel
records, photographs, publications (including early editions of “The Brazier"), reports, scrapbooks, information
on training, minutes of meetings of the Veterans Association of the 16th Battalion, and a design for the 16th
Battalion war memorial. [CEF Study Group - Updated Aug 2010]
http://library.uvic.ca/site/spcoll/findaids/16th_battalion.pdf
https://www.canadiansoldiers.com/organization/fieldforces/1stdivision.htm

http://13thbattalionrhc.com/index.html
https://www.canadiansoldiers.com/organization/fieldforces/1stdivision.htm
http://www.royalmontrealregiment.com/
http://data2.archives.ca/e/e444/e011089506.pdf
https://doingourbit.files.wordpress.com/2013/11/wd-14th-battalion-1914-15.pdf
https://doingourbit.files.wordpress.com/2013/11/wd-16th-battalion-1916.pdf
https://doingourbit.files.wordpress.com/2013/11/wd-14th-battalion-1917.pdf
https://doingourbit.files.wordpress.com/2013/11/wd-14th-battalion-1918-19.pdf
https://archive.org/details/royalmontrealreg00rcfe
http://www.15thbattalioncef.ca/
http://library.uvic.ca/site/spcoll/findaids/16th_battalion.pdf
https://www.canadiansoldiers.com/organization/fieldforces/1stdivision.htm

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 59 of 205

2nd Canadian Division - 4th Infantry Brigade

18th (Western Ontario) Battalion

“War Diary of the 18th Battalion CEF” - Articles, war diaries, and recognition to the Men of the "Fighting
18th," compiled and posted by Eric Andrews. Includes more than 1,000 blog posts about his grandfather
William Robb Dewar’s battalion and stories about many of the men who served in it as well as posts
about the Great War itself.
https://18thbattalioncef.blog/

19th (Central Ontario) Battalion
19th Alberta Dragoons - Commemorative Site
This commemorative site features the 19th Alberta Dragoons [C Squadron, 3rd CMR and later A Squadron of
CLH]. The unit was also part of Brutinel's Brigade during the Last One Hundred Days. Battle Honours include:
Ypres 1915,'17, Gravenstafel, St Julien, Festubert 1915, Mount Sorrel, Somme 1916, Flers-Courcelette, Ancre
Heights, Arras 1917, '18, Vimy 1917, Hill 70, Amiens, Scarpe 1918, Drocourt-Queant, Hindenburg Line, Canal du
Nord, Cambrai 1918, Pursuit to Mons, and France and Flanders 1915-1918. The Stetson hat is a feature of the
unit. [Recommendation provided by Mich] [CEF Study Group - Updated Aug 2010]
http://sites.google.com/site/the19thalbertadragoons/home

20th (Central Ontario) Battalion
 http://en.wikipedia.org/wiki/20th_%28Central_Ontario%29_Canadian_Battalion,_CEF
 http://regimentalrogue.com/cef_perpetuation/cef_infantry_1-50.htm

http://contentdm.ucalgary.ca/digital/collection/cmh/id/72668

21st (Eastern Ontario) Battalion
21st Battalion CEF
The website contains a good selection of photographs, a detailed photographic record of headstones, officer
lists and a wealth of other information on this Canadian Expeditionary Force battalion. Further, the Links
feature includes over 30 other battalion websites. In addition, this website is associated with a small but
dedicated discussion forum. [See Section 15] [CEF Study Group – Sept 09 - Updated]
http://21stbattalion.ca

https://18thbattalioncef.blog/
http://sites.google.com/site/the19thalbertadragoons/home
http://en.wikipedia.org/wiki/20th_%28Central_Ontario%29_Canadian_Battalion,_CEF
http://regimentalrogue.com/cef_perpetuation/cef_infantry_1-50.htm
http://contentdm.ucalgary.ca/digital/collection/cmh/id/72668
http://21stbattalion.ca/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 60 of 205

2nd Canadian Division - 5th Infantry Brigade

22nd (French Canadian) Battalion
Royal 22nd Regiment: Canada's Fighting 'Van Doos'
During the First World War, Canada decided to create a military unit that would represent its French-
speaking population. The distinct language and culture of the regiment have afforded unique
opportunities, and posed frequent challenges. [CEF Study Group – Sept 2006]
http://archives.cbc.ca/IDD-1-71-579/conflict_war/van_doos/

Royal 22e Bataillon (Vandoos)[French]
Brief history and background of the Vandoos in the Great War. This website is in French. Also see Wikipedia
[http://en.wikipedia.org/wiki/Royal_22e_R%C3%A9giment] [Recommendation provided by Plan]
[CEF Study Group – Updated Nov 2007]
http://www.r22er.com/

24th (Victoria Rifles of Canada) Battalion
 http://en.wikipedia.org/wiki/Victoria_Rifles_of_Canada
 http://www.canadiangreatwarproject.com/Regimental/awards24thBn.asp
 http://regimentalrogue.com/cef_perpetuation/cef_infantry_1-50.htm

25th (Nova Scotia Rifles) Battalion
 http://www.cefresearch.com/matrix/Army%20Corps/Divisions/2nd%20Division/5th%20Infantry%20Brigade/25th%20Battalion.htm
 http://regimentalrogue.com/cef_perpetuation/cef_infantry_1-50.htm

Capt. Robert N. Clements, “Merry Hell: The Story of the 25th Battalion (Nova Scotia Regiment),”
University of Toronto Press, 2018.A complete history of the 25th Canadian Infantry Battalion, Fifth
Brigade, Second Division, CEF. The men in the battalion were recruited in the autumn and winter of
1914–15 and served overseas from spring 1915 to spring 1919.
https://utorontopress.com/ca/merry-hell-3

26th (New Brunswick) Battalion
J. Brent Wilson, “A Family of Brothers, Soldiers of the 26th New Brunswick Battalion in the Great War,”

Pub. Goose Lane Editions, Fredericton, New Brunswick, 2018“New Brunswick’s 26th Battalion served
continuously on the Western Front from 1915 until the Armistice in 1918. More than 5,700 soldiers
passed through its ranks during the First World War: 900 were killed and nearly 3,000 were wounded.
Now, a new book, A Family of Brothers, explores the lives of many of the soldiers in the 26th Battalion,
who travelled from all corners of New Brunswick to fight on the front lines in the First World War. A
Family of Brothers is volume 25 of the New Brunswick Military Heritage Series.”
https://gooselane.com/products/a-family-of-brothers

http://archives.cbc.ca/IDD-1-71-579/conflict_war/van_doos/
http://en.wikipedia.org/wiki/Royal_22e_Régiment
http://www.r22er.com/
http://en.wikipedia.org/wiki/Victoria_Rifles_of_Canada
http://www.canadiangreatwarproject.com/Regimental/awards24thBn.asp
http://regimentalrogue.com/cef_perpetuation/cef_infantry_1-50.htm
http://www.cefresearch.com/matrix/Army%20Corps/Divisions/2nd%20Division/5th%20Infantry%20Brigade/25th%20Battalion.htm
http://regimentalrogue.com/cef_perpetuation/cef_infantry_1-50.htm
https://utorontopress.com/ca/merry-hell-3
https://gooselane.com/products/a-family-of-brothers

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 61 of 205

2nd Canadian Division - 6th Infantry Brigade

27th (City of Winnipeg Battalion)

The Queen's Own Cameron Highlanders of Canada
 This wiki website outlines the background and general history of the Highland battalions in the Canadian
Expeditionary Force in the Great War - namely the 16th (Canadian Scottish) Battalion, 27th (City of Winnipeg)
Battalion, 43rd (Cameron Highlanders of Canada) Battalion, 174th (Cameron Highlanders of Canada)
Battalion, 179th (Cameron Highlanders of Canada) Battalion, and 14th (Cameron Highlanders of Canada)
Reserve Battalion, CEF. [CEF Study Group - Updated Aug 2010]
http://en.wikipedia.org/wiki/The_Queen%27s_Own_Cameron_Highlanders_of_Canada

28th (Northwest) Battalion
28th Northwest Battalion
The 28th (North-west) Battalion was recruited in 1914 from the Manitoba / Saskatchewan area of Canada.
The battalion went overseas to Britain as part of the 'Second Contingent’ in June of 1915. There it joined
6th Brigade, 2nd Division of the Canadian Corps. The last soldier killed on the Western Front was Private
G. Price of the 28th, shot by a sniper while on patrol at 10:58 am, Nov. 11, 1918, two minutes before the
armistice. This website has a significant amount of research work within it including a detailed database.
[CEF Study Group]
http://www.nwbattalion.com

Up the Johns!: The Story of the Royal Regina Rifles [28th Battalion]
This website is based on the scanned images of the book entitled “Up the Johns” which includes the 28th
Northwest Battalion from the Great War. The book covers the period from 1885 to 1992 with about 88 of 238
pages and contains a good summary of the more important actions and events of this units. [Recommendation
by Bro] [CEF Study Group - Mar 2006]
http://www.ourroots.ca/e/toc.asp?id=3641

29th (Vancouver) Battalion
 http://regimentalrogue.com/cef_perpetuation/cef_infantry_1-50.htm

31st (Alberta) Battalion
 http://regimentalrogue.com/cef_perpetuation/cef_infantry_1-50.htm

31st Battalion Association (Calgary, Alta.). Directory – 1930?

Directory of members of a Calgary-based veterans’ association. Description based on the issue for 1933.
This edition - which indicates that it is the Association’s fourth official publication - contains both a listing
of members and a report of the organization’s activities. [Recommended by 2nd CMR] [CEF Study Group
– Dec 2018]
http://peel.library.ualberta.ca/bibliography/10250.html

http://en.wikipedia.org/wiki/The_Queen%27s_Own_Cameron_Highlanders_of_Canada
http://www.nwbattalion.com/
http://www.ourroots.ca/e/toc.asp?id=3641
http://regimentalrogue.com/cef_perpetuation/cef_infantry_1-50.htm
http://regimentalrogue.com/cef_perpetuation/cef_infantry_1-50.htm
http://peel.library.ualberta.ca/bibliography/10250.html

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 62 of 205

3rd Canadian Division - 7th Infantry Brigade

The Royal Canadian Regiment
The Royal Canadian Regiment and the First World War
The Royal Canadian Regiment (The RCR) is Canada's senior Regular Force Infantry Regiment. Formed in 1883,
it has garrisoned communities from Halifax to Victoria and has served in virtually every military campaign
undertaken by the country. This First World War section of this website provides background on its Victoria
Cross recipients, transcribed war diaries, Battalion Officers, an extensive Honour Roll of members, notes on
offensives, Nominal Rolls of Officers, a detailed list of Courts-Marshal, a discussion forum and some written
histories. [CEF Study Group – Updated Oct 2012] [Recommended by Regimental Rogue]
http://theroyalcanadianregiment.ca/history/1914-1919/1914_1919.html

Princess Patricia's Canadian Light Infantry
Birth of a Regiment - Princess Patricia’s Canadian Light Infantry 1914-1919 by James S. Kempling,
University of Victoria, 2011, MA Thesis. “Financed by a wealthy Montreal businessman, the original
regiment was very British in its make-up. The Patricia’s were recruited and trained separate from the
Canadian Expeditionary Force. For the first year of the war, they fought in a British brigade, under British
officers using British weapons. By 1919, the PPCLI were distinctly Canadian. The Patricia’s became the
best-known Canadian regiment and one of three retained in the permanent force. This thesis examines
that remarkable transition, the changes wrought by the war and the mechanisms used to reinforce the
unique image of the Patricia’s. It also tests several myths embodied in the histories of the Regiment
against a database of over five thousand files of soldiers who served with the Patricia’s during the First
World War.” [CEF Study Group – December 2018]
https://ppcli.com/wp-content/uploads/Kempling_James_MA_2012.pdf

http://en.wikipedia.org/wiki/Princess_Patricia%27s_Canadian_Light_Infantry

 http://regimentalrogue.com/cef_perpetuation/cef_infantry_1-50.htm
 http://assoc.ppcli.com/

42nd (Royal Highlanders of Canada) Battalion
 http://regimentalrogue.com/cef_perpetuation/cef_infantry_1-50.htm
 http://en.wikipedia.org/wiki/The_Black_Watch_%28Royal_Highland_Regiment%29_of_Canada

49th (Edmonton Regiment) Battalion
 http://www.loyaleddies.com/history/history.shtml#history2
 http://regimentalrogue.com/cef_perpetuation/cef_infantry_1-50.htm

http://theroyalcanadianregiment.ca/history/1914-1919/1914_1919.html
https://ppcli.com/wp-content/uploads/Kempling_James_MA_2012.pdf
http://en.wikipedia.org/wiki/Princess_Patricia%27s_Canadian_Light_Infantry
http://regimentalrogue.com/cef_perpetuation/cef_infantry_1-50.htm
http://assoc.ppcli.com/
http://regimentalrogue.com/cef_perpetuation/cef_infantry_1-50.htm
http://en.wikipedia.org/wiki/The_Black_Watch_%28Royal_Highland_Regiment%29_of_Canada
http://www.loyaleddies.com/history/history.shtml#history2
http://regimentalrogue.com/cef_perpetuation/cef_infantry_1-50.htm

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 63 of 205

3rd Canadian Division - 8th Infantry Brigade

1st Canadian Mounted Rifles Battalion
This is relatively new website which is growing. The website contains information on the history, a
memoriam section, photographs, related links and the start of the war diary transcription.
(Recommended by Peter Maxfield) [CEF Study Group – April 2014]

 http://canadianmountedrifles.yolasite.com/

2nd Canadian Mounted Rifles Battalion
 http://regimentalrogue.com/cef_perpetuation/cef_infantry_1-50.htm

4th Canadian Mounted Rifles

5th Canadian Mounted Rifles Battalion
 http://en.wikipedia.org/wiki/5th_Battalion_Canadian_Mounted_Rifles
 http://regimentalrogue.com/cef_perpetuation/cef_infantry_1-50.htm

http://canadianmountedrifles.yolasite.com/
http://regimentalrogue.com/cef_perpetuation/cef_infantry_1-50.htm
http://en.wikipedia.org/wiki/5th_Battalion_Canadian_Mounted_Rifles
http://regimentalrogue.com/cef_perpetuation/cef_infantry_1-50.htm

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 64 of 205

3rd Canadian Division - 9th Infantry Brigade

43rd (Cameron Highlanders of Canada)
The Queen's Own Cameron Highlanders of Canada
 This wiki website outlines the background and general history of the Highland battalions in the Canadian
Expeditionary Force in the Great War - namely the 16th (Canadian Scottish) Battalion, 27th (City of
Winnipeg) Battalion, 43rd (Cameron Highlanders of Canada) Battalion, 174th (Cameron Highlanders of
Canada) Battalion, 179th (Cameron Highlanders of Canada) Battalion, and 14th (Cameron Highlanders of
Canada) Reserve Battalion, CEF. [CEF Study Group - Updated April 2014]
http://en.wikipedia.org/wiki/The_Queen%27s_Own_Cameron_Highlanders_of_Canada

Battalion 52nd (New Ontario)
52nd Battalion, CEF (New Ontario)
This website is dedicated to the memory of all the men that served in the ranks of the 52nd (New Ontario)
Battalion, CEF which was raised in Northern Ontario during the Spring of 1915 with its mobilization
headquarters at Port Arthur (Thunder Bay), Ontario. The Battalion joined the 9th Brigade, 3rd Canadian Division
on February 23, 1916. The website contains a growing memorial section, reinforcement drafts, photographs
and links to the war diaries. ['O'Kelly's Boys' website] [CEF Study Group - Updated April 2014]
http://www.52ndbattalion.com/index.php

Battalion 58th (Central Ontario)
58th Battalion - Remembering the 58th Battalion in France and Belgium
This website is dedicated to the 58th Battalion of the Canadian Expeditionary Force with special attention given
to their actions at the Third Battle of Ypres or more commonly known to Canadians as Passchendaele. At first
glance, the site appears rather minimal, however, there are many levels including detailed work on an Honour
Role for the Battalion being culled from the Book of Remembrance, recommended reading lists and related
links. The site is maintained by Benjamin Keevil in Toronto. [CEF Study Group – April 2014]
http://www3.sympatico.ca/bkeevil/greatwar/

60th Battalion 60th (Victoria Rifles of Canada) Battalion
 60th Battalion – The Silent Sixtieth

The website is complementary to a recently published book of the same name (available through Friesen
Press or in Winnipeg and on line at Marway Militaria based in Winnipeg. – both good firms). Includes the
following: detailed Honour Rolls, POWs, Newfoundlanders, misc. Nominal Rolls, photo gallery and links
to other Great War websites. Reg Gervais (aka RG 60th) is a member of the CEF Study Group.
[Recommended by Reg Gervais] [CEF Study Group – Dec 2018]
https://60thbattalioncef.ca/

http://en.wikipedia.org/wiki/The_Queen%27s_Own_Cameron_Highlanders_of_Canada
http://www.52ndbattalion.com/index.php
http://www3.sympatico.ca/bkeevil/greatwar/
https://books.friesenpress.com/store/title/119734000016099905/Reginald-A.-Gervais-The-Silent-Sixtieth-100-Years-On
https://books.friesenpress.com/store/title/119734000016099905/Reginald-A.-Gervais-The-Silent-Sixtieth-100-Years-On
http://www.marway-militaria.com/
https://60thbattalioncef.ca/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 65 of 205

4th Canadian Division - 10th Infantry Brigade

44th (Manitoba) Battalion
(re-designated "New Brunswick", August 1918) (No website identified at this time)
 http://cdnmilitary.wikia.com/wiki/44th_%28New_Brunswick%29_Battalion_C.E.F.
 http://regimentalrogue.com/cef_perpetuation/cef_infantry_1-50.htm

46th (South Saskatchewan) Battalion
46th Battalion, CEF on the Saskatchewan Dragoons
The 46th Battalion is perpetuated by the Saskatchewan Dragoons, and the web site of the latter provides a
detailed description of the Battle Honours for the 46th, which includes Mount Sorrel, The Somme, Ancre
Heights, Vimy, Arras, Hill 70, Ypres 1917, Passchendaele, Amiens, Drocourt-Queant, Canal du Nord and
Valenciennes. [Recommendation by Brett Payne] [CEF Study Group – April 2014]
http://www.saskd.ca/skd-hon.htm

47th (British Columbia) Battalion (re-designated "Western Ontario", February 1918)
 http://cdnmilitary.wikia.com/wiki/47th_%28Western_Ontario%29_Battalion_C.E.F.
 http://regimentalrogue.com/cef_perpetuation/cef_infantry_1-50.htm

50th (Calgary) Battalion
50th Battalion, 3rd, 12th &13th Regiments Canadian Mounted Rifles
The full Nominal Rolls or "sailing lists" of in the 50th Battalion and the 3rd, 12th and 13th Regiments Canadian
Mounted Rifles, as compiled by Lt. Col. W. van de Schee and published by the Alberta Family Histories Society,
have been transcribed and are reproduced on the Alberta Family Histories Society [A.F.H.S] web site.
[Recommendation provided by Emma Gees] [CEF Study Group - Updated April 2014]
http://www.afhs.ab.ca/data/rolls

http://cdnmilitary.wikia.com/wiki/44th_%28New_Brunswick%29_Battalion_C.E.F.
http://regimentalrogue.com/cef_perpetuation/cef_infantry_1-50.htm
http://www.saskd.ca/skd-hon.htm
http://cdnmilitary.wikia.com/wiki/47th_%28Western_Ontario%29_Battalion_C.E.F.
http://regimentalrogue.com/cef_perpetuation/cef_infantry_1-50.htm
http://www.afhs.ab.ca/data/rolls

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 66 of 205

4th Canadian Division - 11th Infantry Brigade

54th (Kootenay) Battalion (re-designated "Central Ontario", August 1917)

54th Kootenay Battalion Honours & Awards
This well-designed site features a compilation of Honours and Awards to the 54th Kootenay Battalion CEF.
There are linkages of members to Attestation Papers, Medal Citations, cemetery records photographs and
recorded music. Well done. [CEF Study Group – April 2014]
http://www.54thbattalioncef.ca/

54th Kootenay Battalion
The website covers the 1915-1919 period with yearly summaries of events, some interesting graphical statistics,
information on selected soldiers and includes a good selection of photographs including some machine gunners.
In addition, the site has been updated. This site also links to 102nd Battalion.
[CEF Study Group - Updated Aug 2006]
http://www.54thbattalioncef.ca/

75th (Mississauga) Battalion - Wikipedia Website
 http://en.wikipedia.org/wiki/75th_%28Mississauga%29_Battalion,_CEF
 http://regimentalrogue.com/cef_perpetuation/cef_infantry_51-100.htm

87th (Canadian Grenadier Guards) Battalion
 http://regimentalrogue.com/cef_perpetuation/cef_infantry_51-100.htm

102nd (North British Columbians) Battalion
(re-designated "Central Ontario", August 1917)
 http://regimentalrogue.com/cef_perpetuation/cef_infantry_51-100.htm

http://www.54thbattalioncef.ca/
http://members.tripod.com/apollon_2/
http://en.wikipedia.org/wiki/75th_%28Mississauga%29_Battalion,_CEF
http://regimentalrogue.com/cef_perpetuation/cef_infantry_51-100.htm
http://regimentalrogue.com/cef_perpetuation/cef_infantry_51-100.htm
http://regimentalrogue.com/cef_perpetuation/cef_infantry_51-100.htm

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 67 of 205

4th Canadian Division - 12th Infantry Brigade

38th (Ottawa) Battalion

38th Royal Ottawa Battalion
Over 3,000 men joined this Battalion from its inception in 1914 until the end of the First World War. The initial
draft, as well as the first and second reinforcing drafts is indexed in Adobe Acrobat format (.pdf). These files
vary from 190k in size for the first and second drafts to 700k for the initial draft. This information consists of the
recruit's name, date of enlistment, rank, former corps, name & address of next of kin, birth place, and location
taken on strength. [Recommendation provided by Chris Wright] [CEF Study Group - Aug 2005]
http://www.magma.ca/~leprecha/38th_battalion_mainpage.html

Soldiers of the 38th

An attempt at an ongoing mass biography of the officers and men of the 38th Battalion, 12th
Infantry Brigade. [Recommended by Hill 677 - CEFSG] [CEF Study Group – April 2014]
http://38thbattalion.blogspot.com/

72nd (Seaforth Highlanders of Canada) Battalion
 http://en.wikipedia.org/wiki/The_Seaforth_Highlanders_of_Canada
 http://regimentalrogue.com/cef_perpetuation/cef_infantry_51-100.htm

73rd (Royal Highlanders of Canada) Battalion (replaced by 85th [NS Highlanders] Battalion, April 1917)
73rd Battalion Royal Highlanders of Canada
Book contains photos of all the members of this World War I regiment including the following: Introduction,
Lieut.-Col. Peers Davidson, O.C., Regimental Staff Officers, Officers of Companies “A-D" Company, Band, Staff
Sergeants, A Company: Platoons: 1-4, B Company: Platoons 5-8, C Company: Platoons 9-12, D Company:
Platoons 13-16 and E Company. There is also a nice personal diary of John Clarence Ross who died at Vimy
Ridge, April 9, 1917, just short of his 18th birthday, having lied about his age to enlist. [A Don and Jeanne Ross
website - Chris Wight Recommendation] [CEF Study Group - Jan 2006]
http://freepages.genealogy.rootsweb.com/~guppyross/hist.html

85th CEF Overseas Battalion
The website is a pictorial history of the Nova Scotia Highland Regiment, the 85th "Overseas" Battalion, CEF,
"Nova Scotia Highlanders". It was authorized on Sept. 14th, 1915 with companies made up from the following
Counties: "A" Company - Pictou, Cumberland, Colchester; "B" Company - Lunenburg, Queens, Shelburne,
Yarmouth, Digby, Annapolis, Antigonish, Guysborough, Inverness; "C" Company - Halifax, Hants, Kings "D”
Company - Cape Breton Island. Photographs include officers, staff sergeants, pipe band, signals and machine
gun section. [Recommendation by N.S Regt] [CEF Study Group - Updated April 2014]
http://bdbarry.tripod.com/id103.htm

78th (Winnipeg Grenadiers) Battalion
 http://regimentalrogue.com/cef_perpetuation/cef_infantry_51-100.htm

http://www.magma.ca/~leprecha/38th_battalion_mainpage.html
http://38thbattalion.blogspot.com/
http://38thbattalion.blogspot.com/
http://en.wikipedia.org/wiki/The_Seaforth_Highlanders_of_Canada
http://regimentalrogue.com/cef_perpetuation/cef_infantry_51-100.htm
http://freepages.genealogy.rootsweb.com/~guppyross/hist.html
http://bdbarry.tripod.com/id103.htm
http://regimentalrogue.com/cef_perpetuation/cef_infantry_51-100.htm

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 68 of 205

Other Battalions and Regiments

The Fort Garry Horse Regiment
This modern-day website also contains sections regarding the Fort Garry Horse and its actions during the Great War.
Material includes Battle honours, Roll of Honour, Awards and Decorations with background and information on Lt.
Harry Colebourn and Winnie the Bear. [CEF Study Group - Updated Aug 2017]
http://fortgarryhorse.ca/wp/1914-1919/

Regional and Regimental Affiliations of the Canadian Expeditionary Force
The following tables from www.canadiansoldiers.com present a clear outline of the many military units which formed
the Canadian Corps during the Great War. Readers not familiar with the Canadian Corps and its sub-units are advised
to visit this website first to familiarize themselves. [Also See Part 2] [CEF Study Group – April 2017]
http://www.canadiansoldiers.com/organization/fieldforces/cef/cefaffiliations.htm

87th CEF Overseas Battalion
Photographic Record and Souvenir of the Canadian Grenadier Guards Overseas Battalion "Eighty Seventh" (1916).
This document is a rare photographic and text record of the 87th Infantry Battalion of the Canadian Expeditionary
Force. Included in the document are photographs of all of the Staff Officers, Company Officers, NCOs, The Band,
Machine Gun Section, Signalling, Pioneers and all 16 Platoons. Each platoon member is identified by their
regimental number. Also included is the nominal roll of the NCOs and men of the Grenadier Guards as they were
in the 1st Contingent, those with the 23rd Battalion and the 60th Battalion. Richard Laughton on behalf of Lieut.
William Gear (C.G.G. Retired) [Internet Archive Website] [CEF Study Group – April 2017]
http://www.archive.org/details/87thBnCEF
http://regimentalrogue.com/cef_perpetuation/cef_infantry_51-100.htm

94th CEF Battalion (New Ontario)
http://regimentalrogue.com/cef_perpetuation/cef_infantry_51-100.htm

American Volunteers - 97th Battalion, CEF
The 97th Battalion of the Canadian Army, later known as the “Lost Battalion” began organizing in the latter part of
1915 in the Toronto area. Comprised of over 90% American volunteers it selected for its name the "American Legion".
This is a Google Books website featuring the book entitled "Cross Border Warriors" by Fred Gaffen and originally
published by Dundurn Press Limited of Toronto. [CEF Study Group – April 2014]
http://books.google.ca/books?id=ImTWtbL84_0C&pg=PA14&lpg=PA14&dq=American+Volunteers+-
+97th+Battalion&source=bl&ots=DWZpyY9KU4&sig=WDy5mlKyi5RWNy2LrNx9CD5YByE&hl=en&ei=T4p2TIudMMK
gnAer8pH4AQ&sa=X&oi=book_result&ct=result&resnum=3&ved=0CB8Q6AEwAg#v=onepage&

106th Overseas Battalion - CEF Nova Scotia Rifles
A listing of all the officers and men by the 14 platoons. There are also photographs of each man. This is an interesting
little website for this battalion. [CEF Study Group – April 2014]
http://www.angelfire.com/trek/rifles/rindex.htm

http://fortgarryhorse.ca/wp/1914-1919/
http://www.canadiansoldiers.com/
http://www.canadiansoldiers.com/organization/fieldforces/cef/cefaffiliations.htm
http://www.archive.org/details/87thBnCEF
http://regimentalrogue.com/cef_perpetuation/cef_infantry_51-100.htm
http://regimentalrogue.com/cef_perpetuation/cef_infantry_51-100.htm
http://books.google.ca/books?id=ImTWtbL84_0C&pg=PA14&lpg=PA14&dq=American+Volunteers+-+97th+Battalion&source=bl&ots=DWZpyY9KU4&sig=WDy5mlKyi5RWNy2LrNx9CD5YByE&hl=en&ei=T4p2TIudMMKgnAer8pH4AQ&sa=X&oi=book_result&ct=result&resnum=3&ved=0CB8Q6AEwAg#v=onepage&
http://books.google.ca/books?id=ImTWtbL84_0C&pg=PA14&lpg=PA14&dq=American+Volunteers+-+97th+Battalion&source=bl&ots=DWZpyY9KU4&sig=WDy5mlKyi5RWNy2LrNx9CD5YByE&hl=en&ei=T4p2TIudMMKgnAer8pH4AQ&sa=X&oi=book_result&ct=result&resnum=3&ved=0CB8Q6AEwAg#v=onepage&
http://books.google.ca/books?id=ImTWtbL84_0C&pg=PA14&lpg=PA14&dq=American+Volunteers+-+97th+Battalion&source=bl&ots=DWZpyY9KU4&sig=WDy5mlKyi5RWNy2LrNx9CD5YByE&hl=en&ei=T4p2TIudMMKgnAer8pH4AQ&sa=X&oi=book_result&ct=result&resnum=3&ved=0CB8Q6AEwAg#v=onepage&
http://www.angelfire.com/trek/rifles/rindex.htm

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 69 of 205

123rd Battalion - Royal Grenadiers

Until now, the story of the Canadian Combat Pioneers in the Great War has been overlooked by military
historians who have chosen to focus on the infantry actions. This book chronicles the story of the Battalion raised
by one of Canada’s oldest and finest Regiments; the 10th Royal Grenadiers, whose history began in December
1861. The order to raise the 123rd Battalion was issued November 12, 1915, and Lieutenant-Colonel Walter
Bernard Kingsmill, the Commanding Officer of the Royal Grenadiers at the time, relinquished his command to
raise, train and command the 123rd Battalion. [CEF Study Group – Jan 2019] [A Dan Mowat Website]
http://www.123rdbattalion.com/

Norfolk Remembers – 133rd Battalion CEF
The 25th Medium Regiment (Norfolk Regiment), RCA originated in Simcoe, Ontario on 28 September 1866 as
the 39th “Norfolk Battalion of Rifles”. It was re-designated as the 39th Regiment “Norfolk Rifles” on 8 May
1900, The Norfolk Rifles on 1 May 1920 and The Norfolk Regiment of Canada on 15 November 1928. Listing of
Great War soldiers and the start of some brief biographies. Further research is suggested.
[Recommended by dts369] [CEF Study Group – Jan 2019]
http://www.norfolkremembers.ca/

153rd (Wellington) Battalion C.E.F.
The 153rd Battalion website lists men of Wellington County, who enlisted in the Battalion. There are over 1,000 names
of those enlisted including 511 Officers and men went over on the "SS Olympic" from Halifax N.S. 29 April 1917. Upon
arrival in England, the 153rd became part of the 4th and 25th Reserve Battalions and trained in Bramshott. The
Battalion was broken up, men went to Machine Gun Battalions, drafts to the 18th and 47th Battalions and were used
as reinforcements. Names can be searched by alphabetical and are linked to their Attestation Papers. In addition, the
location of the men’s subsequent posting is provided – a useful feature for someone researching the dispersion of
many of these recruitment battalions. [Recommended by 18thCEF] [CEF Study Group – Dec 2018]
http://153rdwellington.com/index.html

199th Battalion - The Montreal Irish in the Great War
Article provides background on the Irish of Montreal including the formation of the 199th Battalion, Irish Canadian
Rangers of the Canadian Expeditionary Force. [CEF Study Group – October 2017]
http://www.cchahistory.ca/journal/CCHA1985/Burns.pdf

205th (Tiger) Battalion, CEF
A very brief history of the 205th, followed by a lengthy Nominal Roll compiled by reference to the LAC's Soldiers of
the First World War (1914-1918), the Hamilton Spectator and the Hamilton Times. [Recommendation by Brett Payne]
[CEF Study Group – April 2014]
http://en.wikipedia.org/wiki/205th_%28Tiger%29_Battalion,_CEF

http://www.123rdbattalion.com/
http://www.norfolkremembers.ca/
http://153rdwellington.com/index.html
http://www.cchahistory.ca/journal/CCHA1985/Burns.pdf
http://en.wikipedia.org/wiki/205th_%28Tiger%29_Battalion,_CEF

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 70 of 205

Governor General's Foot Guards
These websites outline the history of the Regiment which sent drafts of men to several units that were formed to
serve overseas; the largest drafts being sent to the 2nd and 77th Battalions. The 2nd Battalion fought in all the major
actions in France and Flanders including the first gas attack at Ypres, Vimy Ridge, and Passchendaele. They were known
as the "Iron Second" for their toughness in action. [Recommendation provided by Plan]
[CEF Study Group - Updated Aug 2017]
http://en.wikipedia.org/wiki/Governor_General%27s_Foot_Guards
http://footguards.ca/history/battle-honours/
http://www.cmp-cpm.forces.gc.ca/dhh-dhp/his/ol-lo/vol-tom-3/par2/ggfg-eng.asp

6th Brigade & 2nd Battalion - Canadian Machine Gun Corps
Objective is to collate resources relating to the history of the 6th Brigade Canadian Machine Gun Company, later
becoming part of the 2nd Battalion Canadian Machine Gun Corps, during the First World War, and make them
available on the Internet. In addition, the website includes war diary transcriptions, the complete transcription of A
History of the Canadian Machine Gun Corps by Lt.-Col. C. S. Grafton, (1938) and other personal letters from the Great
War. A good package of material. [A Brett Payne website] [CEF Study Group]
http://freepages.genealogy.rootsweb.com/~brett/cmgc/cmgc_contents.html

86th Machine Gun Battalion - A Short History derived from the Hamilton Spectator
"In mid-August 1915, it was announced that a new unit, the 86th Machine Gun Battalion -the first of its kind in
the British Empire"--would be raised and based in Hamilton, Ontario. Shortly afterwards, the prominent Hamilton
architect and Major in the local 91st Highland Regiment, Walter Wilson Stewart, was appointed to command the
unit. Recruiting commenced on August 28. The 86th Machine Gun Battalion was finally sent to England in May
1916 and was stationed at the Risborough Barracks, Shorncliffe, where training was completed. On May 22, 1916,
the 86th Machine Gun Battalion was re-designated the Canadian Machine Gun Depot, and the men were
transferred to various machine gun units as they were needed." [Recommendation by Brett Payne]
[CEF Study Group - Updated Aug 2010]
https://en.wikipedia.org/wiki/86th_(Machine_Gun)_Battalion,_CEF
http://www.oocities.org/hambattcef/86.html

http://en.wikipedia.org/wiki/Governor_General%27s_Foot_Guards
http://footguards.ca/history/battle-honours/
http://www.cmp-cpm.forces.gc.ca/dhh-dhp/his/ol-lo/vol-tom-3/par2/ggfg-eng.asp
http://freepages.genealogy.rootsweb.com/~brett/cmgc/cmgc_contents.html
https://en.wikipedia.org/wiki/86th_(Machine_Gun)_Battalion,_CEF
http://www.oocities.org/hambattcef/86.html

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 71 of 205

Newfoundland, Allied Battalion & Regimental Websites - Part 6

The Newfoundland Regiment and the Great War
This website contains the military files of over 2,200 soldiers from the Royal Newfoundland Regiment who served in
the First World War, including those of the 1,305 young men who died in the conflict. These files are searchable by
name or by community and will therefore provide invaluable information for all viewers, but will be of particular
interest to those who are conducting either family or community research. [Recommended by Thomas Skelding]
[CEF Study Group – April 2014]
http://www.therooms.ca/regiment/part1_entering_the_great_war.asp

The Rooms – Newfoundland & Labrador Archives
The Rooms is an innovative, culturally relevant institution that represents and showcases Newfoundland and
Labrador to itself and to the world, and brings the wider world to its doorstep. Several sections are devoted to
the military history of Newfoundland in the Great War. This includes access to a data base of Newfoundland
soldiers and their Attestation Papers. It should be noted that Newfoundland & Labrador was a British colony and
were separate and distinct from Canada at this time. This general website can be accessed from the following
URL: https://www.therooms.ca/thegreatwar/in-depth/military-service-files/introduction
[CEF Study Group – Feb 2019]

Subsections include the following:
Searchable Database - some 6,000 soldiers plus a direct link to their detailed military personal files and
detailed and unique Newfoundland Attestation Papers can be assessed from this URL:

https://www.therooms.ca/thegreatwar/in-depth/military-service-files/database

Beaumont-Hamel and the Trail of the Caribou
A very well-done website covering a very wide range of topics related to the Great War experience both at
the Western Front and back home in Newfoundland and Labrador. Good overview of the situation.

https://theroomsgreatwarexhibit.com/

Royal Newfoundland Regiment & The Newfoundland Forestry Corps - World War 1
An impressive and detailed website regarding the Royal Newfoundland Regiment, the regimental history [The First
Five Hundred - A History of the Royal Newfoundland Regiment], nominal rolls, war graves, and general information.
[Daniel Breen website] [[CEF Study Group – April 2014]]
http://ngb.chebucto.org/NFREG/index1.shtml

Trail of the Caribou Research Group
This site exists to remember what Newfoundlanders accomplished in Foreign Wars. They will be starting with WWI
fellows who fought as part of the Newfoundland Regiment, and those Newfoundlanders and Labradoreans who
fought in other armies. The Group is documenting the stories and final resting places of their Great War soldiers.
Stories, information and assistance is being sought by this non-profit group. A major website upgrade is slated for
2019. [CEF Study Group – Jan 2019]
https://trailofthecaribou.ca/index.html

http://www.therooms.ca/regiment/part3_database.asp
http://www.therooms.ca/regiment/part1_entering_the_great_war.asp
https://www.therooms.ca/thegreatwar/in-depth/military-service-files/introduction
https://www.therooms.ca/thegreatwar/in-depth/military-service-files/database
https://www.therooms.ca/thegreatwar/in-depth/military-service-files/database
https://theroomsgreatwarexhibit.com/
http://ngb.chebucto.org/NFREG/index1.shtml
https://trailofthecaribou.ca/index.html
https://trailofthecaribou.ca/index.html

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 72 of 205

Newfoundland Book of Remembrance
The Newfoundland Book of Remembrance is a latter-day equivalent of the Canadian Book of Remembrance in Ottawa.
"To the Newfoundlanders who steadfast and true answered the call of duty and died in the defense of freedom, 1914-
1949" (p. [3]). A register of Newfoundlanders who died in the First and Second World Wars, with Addenda to both lists
and a leaflet of later changes and additions (5 p., [1981]). The First World War starts on p. [5], the Second World War
on p. [140]. The entries are organized alphabetically by rank, name, unit, and date of death.” Published by Veterans
Affairs Canada in 1973. Book can be downloaded from this site. [Recommended by HamiltonS]
[CEF Study Group – Jan 2019]
http://collections.mun.ca/PDFs/cns/F1010_N43.pdf

Royal Newfoundland Regiment - A Boy from Botwood: Pte. A.W. Manuel
Brian Davies and Andrew Traficante, “A Boy from Botwood: Pte. A.W. Manuel, Royal Newfoundland Regiment,
1914-1919.” When World War One veteran Arthur Manuel was 83 years old, he hired a stenographer,
purchased a Dictaphone, and compiled 400 pages of manuscript. The unpublished memoir, however, was only
discovered among the family’s records by his grandson David Manuel in 2011. Published by Dundurn Press,
Toronto, in January 2017. [Recommended by HamiltonS] [CEF Study Group – Feb 2019]
https://www.cbc.ca/books/a-boy-from-botwood-pte-a-w-manuel-royal-newfoundland-regiment-1914-1919-1.4395706

The State and the Great War - Newfoundland
A good selection of articles, photographs, videos and audio recordings. I noted a unique series of platoon portraits of
many of the men. [CEF Study Group - Updated Oct 2017]
http://www.heritage.nf.ca/law/state_gw.html

http://collections.mun.ca/PDFs/cns/F1010_N43.pdf
https://www.cbc.ca/books/a-boy-from-botwood-pte-a-w-manuel-royal-newfoundland-regiment-1914-1919-1.4395706
http://www.heritage.nf.ca/law/state_gw.html

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 73 of 205

Great War Discussion Forums - Part 7

Canadian Expeditionary Force Study Group - Discussion Forum
The Canadian Expeditionary Force (CEF) and all aspects of its involvement in the Great War is the focus of this
discussion forum - the group formed in October 2004 around the "Canadian Pals" from the Great War Forum.
Membership is about 1,140 plus active members and some 108,500 postings. The site is linked to several member
websites and includes Great War Project databases, The Matrix and a comprehensive list of Recommended Great War
Websites. This list of recommended Great War Websites was created and is maintained by a member of the CEF
Study Group as a research tool. Emphasis is on the research and study of the Canadian Corps. Note the URL address
has change in 2012. [CEF Study Group - Updated Feb 2019]
http://cefresearch.ca/phpBB3/viewtopic.php?f=10&t=15788

The Great War Forum - The Long, Long Trail
The Great War Forum includes a 32,000+ member discussion forum with over 2.1 million+ postings. Emphasis is on
the British Expeditionary Force (BEF)with some material on the CEF and AIF discussed. A companion website contains
information the Great War. The greatest resource from this site are the earlier postings with detailed documentation;
be sure to use the “Search” button to access a wealth of information. A great deal of information has also been
archived for this site. [CEF Study Group - Updated Dec 2018] [Originated by Chris Baker]
http://1914-1918.invisionzone.com/forums/

The Aerodrome - Forum
This website has about 9,200 active members with approximately 590,000 postings. It represents an extensive
documentation of the air war including cross-indexing of aircraft, aces, serial numbers of aircraft and pilot victories.
Emphasis is visual and with visual statistics. The discussion forum includes postings with discussion threads tending to
be on specific aircraft and airmen rather than historic discussion. Therefore, an excellent site for researching specific
topics on Great War aerial combat. [Recommendation by Brett Payne / emma gee]
[CEF Study Group - Updated December 2018]
http://www.theaerodrome.com/forum/

21sters - The 21st Battalion CEF Discussion Group
This specialized discussion group facilitates specific exchanges associated with 21st Canadian Expeditionary Force
Battalion and its men. The original 21st Battalion CEF was organized in Kingston Ontario during the Great War under
Lt Col W.S. Hughes an incorporated men and officers of Eastern Ontario. It was also known as the Eastern Ontario
Regiment. This special group was formed on 27 August 2004 and currently has about 220 members.
[CEF Study Group – Updated Oct 2018]
https://groups.yahoo.com/neo/groups/21sters/info

http://cefresearch.ca/phpBB3/viewtopic.php?f=10&t=15788
http://1914-1918.invisionzone.com/forums/
http://www.theaerodrome.com/
http://www.theaerodrome.com/forum/
http://www.theaerodrome.com/forum/
https://groups.yahoo.com/neo/groups/21sters/info
https://groups.yahoo.com/neo/groups/21sters/info

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 74 of 205

Forum Eerste Wereldoorlog [5,900 members and 376,000 postings] [Language is Dutch]
Dit Nederlands talige forum richt zich op alle aspecten betreffende de Eerste Wereldoorlog en kent een groot aantal
leden, voornamelijk uit Nederland en Belgisch Vlaanderen. Alle aspecten van deze oorlog komen aan de orde en het
forum kent een zeer uitgebreide lijst van relevante boeken en web sites. De voertaal is overwegend Nederlands, echter,
er worden ook regelmatig artikelen in de Engelse taal geplaatst. Gezien het feit dat dit forum pas 15 maanden geleden
opgericht is, kan men stellen dat het een onstuimige groei heeft doorgemaakt. Dit is des te opvallender, als men zich
realiseert dat Nederland niet deelgenomen heeft aan de Eerste Wereldoorlog. [Editor – GrandsonMichael]
[CEF Study Group – Updated December 2018]
http://www.forumeerstewereldoorlog.nl/viewforum.php?f=29

Picklehaubes.com Forum
The Picklehaubes.com Forum provides a German perspective of the Great War and begins to provide both a balance
and another source of information on the Great War. The forum has approximately 2,536 members and about 83,500
postings. The common themes include the study and collection of Imperial German headgear but also covers other
topics from the German perspective of the Great War. [Recommended by Chris Dale-German Colonial Uniforms
Website] [CEF Study Group - Oct 2019]
http://pickelhaubes.com/bb/

Axis History Forum
This is an apolitical forum for discussions on the Axis nations, as well as the First and Second World Wars in general
hosted by Marcus Wendel's Axis History Factbook in cooperation with Michael Miller's Axis Biographical Research,
Christoph Awender's WW2 day by day, Dan Reinbold's Das Reich and Christian Ankerstjerne's Panzerworld. About
68,000 members and 2,100,000 postings. [CEF Study Group - Oct 2018]
https://forum.axishistory.com/

Scottish War Memorials Discussion Forum
This new discussion forum is intended to showcase and discuss the many different War Memorials of Scotland.
Formed on 14 December 2006, there are currently 4,100 members and 86,000 postings. The forum is structured to
direct postings to several identified Scottish memorials. Memorials include the Great War and subsequent wars.
[Recommended by DerekR-CEFSG] [CEF Study Group – Updated Oct 2018]
http://warmemscot.s4.bizhat.com/

British & Commonwealth Military Badge Forum
This specialized discussion forum has approximately 11,600 members and 390,000 postings associated with
British and Commonwealth military badges. There are sections for specific badge groupings, a glossary of terms,
a list of recommended dealers, a bibliography for reference, approximately 14,000 images of military insignia,
and together with 23,000 images embedded within forum posts, which together, form a considerable illustrated
reference of military badges. [CEF Study Group -Updated Oct 2018]
http://www.britishbadgeforum.com/forums/

http://www.forumeerstewereldoorlog.nl/viewforum.php?f=29#_blank
http://www.forumeerstewereldoorlog.nl/viewforum.php?f=29#_blank
http://pickelhaubes.com/bb/
http://pickelhaubes.com/bb/
https://forum.axishistory.com/
https://forum.axishistory.com/
http://warmemscot.s4.bizhat.com/
http://warmemscot.s4.bizhat.com/
http://www.britishbadgeforum.com/forums/
http://www.britishbadgeforum.com/forums/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 75 of 205

Miscellaneous Great War Websites - Part 8

*** International Encyclopedia of the First World War – Open Access Research Website
“A Global War – A Global Project "1914-1918-online. International Encyclopedia of the First World War” is
an English-language virtual reference work on the First World War. The multi-perspective, open-access
knowledge base is the result of an international collaborative project involving more than 1,000 authors,
editors, and partners from over fifty countries. More than 1,000 articles will be gradually published.
Innovative navigation schemes based on Semantic Media Wiki technology provide nonlinear access to the
encyclopedia’s content. "1914-1918-online" represents a major undertaking in digital history publication
under the Open Access paradigm by promoting free and unlimited dissemination of the content to individual
users, search engines, and reference services. This availability is complemented by novel navigation schemes
that allow the user non-linear access throughout the text via thematic contexts, regional contexts and
conceptual encyclopedia entries (e.g. 'Propaganda'). The platform is designed to enable users to follow
threads according to their specific interests, integrating a broad range of texts from various contexts.
Visualizations of thematic connections encourages the navigation of the encyclopedia in ways that expand
on the standards of current digital history publications.”

A wide-ranging series of “time-line themes” on the Great War are provided in this one part of
the extensive website: https://encyclopedia.1914-1918-online.net/themes/”. Items are too numerous
to mention – readers should explore this part of the larger website. These timeline-themes are further
sub-divided into a wide range of topics.

The overall index {at time of review) consists of 8,188 items from 1,035 contributors and both will
increase in volume on a regular basis. The overall index is cleverly subdivided into three sub-indexes for
ease of access; (1) Name Index, (2) Place Index and (3) Subject Index. An advanced research tool is also
provided.

The website also provides a comprehensive “Time-Line” for the Great War from this sub-set of the
larger website; https://encyclopedia.1914-1918-online.net/ww1-timeline/

Buried within the general website is a further listing of Great War websites. Many of which are included
in the CEF Study Group’s list of Recommended Great War Websites; http://www.1914-1918-
online.net/06_WWI_websites/index.html

This global online encyclopedia on the Great War has every opportunity to become one of the key informational
websites on the Great War which will also be peer-reviewed for content and accuracy. [CEF Study Group – Jan 2019]

Main URL Address: https://encyclopedia.1914-1918-online.net/project/about/

http://open-access.net/de_en/homepage/#open access
https://encyclopedia.1914-1918-online.net/themes/
https://encyclopedia.1914-1918-online.net/ww1-timeline/
http://www.1914-1918-online.net/06_WWI_websites/index.html
http://www.1914-1918-online.net/06_WWI_websites/index.html
https://encyclopedia.1914-1918-online.net/project/about/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 76 of 205

The Empire Club of Canada
The Empire Club of Canada, established in 1903, is recognized as one of Canada's oldest and largest speakers'
forums with a membership comprised of some of Canada's most influential leaders from the professions,
business, labour, education and government. Over its history it has been addressed by more than 3500
prominent Canadian and international leaders - men and women who have distinguished themselves in many
fields of endeavour. These addresses are presented in their entirety with a database index of speeches, accessible
by speaker, title, keyword, topic and or date of publication. One can read the speeches of Sir Arthur Currie or Sir
Sam Hughes from this website. Every on-line speech index includes as synopsis and full biographical description.
A small sample of speeches associated with the Great War are listed below.
 [CEF Study Group - Updated Aug 2017]
http://speeches.empireclub.org/AdvancedSearch

• The Last Hundred Days of the War - Sir Arthur Currie Speech (29 August 1919)
 For those wishing to obtain more background on General Currie upon his return to Canada and just prior to the campaign by

Sir Sam Hughes and others to discredit him; here is the major speech presented to a joint meeting of the Empire Club of
Canada and the Canadian Club in Massey Hall on 29 August 1919. In addition, this site has over 100 other speeches on the
Great War - most are somewhat bombastic but provide an indication of the thought and temperament of the time. [CEF
Study Group - Updated Aug 2010]

 http://speeches.empireclub.org/60222/data?n=5

• The Record of the Canadian Cavalry Brigade - The Rt. Honourable J.E.B. Seely (4 Oct 1920)
 "The very thrilling story of the Canadian Cavalry. How this brigade was formed; some actions that it did. The speaker’s

command of this brigade. A crisis in the war after a period of training. Canada’s knack for being present at almost every
crisis. The wicked act by the Germans of the employment of lethal gas against the promise they had given to the whole
civilized world. The terrible losses suffered by the Canadians. Duty in the trenches. Remounting for the battle of the Somme.
Useful work done in building and strengthening the front lines and in relieving the infantry. Encircling and capturing the
village of Joncourt. The heroism of young Gardiner and of Harvey, who got his Victoria Cross. Outstanding
accomplishments of each unit of the brigade. The first battle of Cambrai, when tanks were employed in great numbers for
the first time. The surprising success of the tanks. The second battle of Cambrai. Details of more battles and attacks. The
climax. Finding themselves in the disorganization of retreat under the command of a French General Dublo. Holding
Moreau Ridge near Amiens. A reading of General Foch’s letter, with reference to the “heroism of the valiant Canadian
Cavalry Brigade.” “Canada first” in valour and self-sacrifice."[Empire Club of Canada] [CEF Study Group - Oct 2010]

 http://speeches.empireclub.org/62167/data?n=12

• A Short Review of my Visit to the European Manoeuvres - Col. The Hon. Sam Hughes (13 Nov 1913)
 "The speaker's view of how money had in the past been spent on the militia. Conceiving the idea of establishing the cadet

corps on a universal basis throughout the Dominion. Response to the idea, particularly in Quebec. The effect of the drill halls
in Canada. Comments on military training. Training the boys in the cadet system. Inspiring the proper spirit throughout the
length and breadth of the country. Removing the prejudice in the minds of the best class of men in the community; the wrong
impression that was in their minds regarding the militia of the country. How this was done. Banishing liquor from the training
camps. The experiment of having the officers cross the water to the British manoeuvres, and to the French manoeuvres and
the valuable experience that provided. Criticisms made against the Department of the Militia. The peace celebration to be
held next year. Some details of the experiences of the men who were sent overseas to take part in British and French
manoeuvres. The speaker's observations of the situation in Europe. Intentions of the German Empire. The situation with
regard to Belgium, Holland, Germany, and France. The British divisional manoeuvres. The speaker's personal experiences in
Scotland. [Empire Club of Canada] [CEF Study Group - Oct 2010]

 http://speeches.empireclub.org/60470/data?p=d

http://speeches.empireclub.org/AdvancedSearch
http://speeches.empireclub.org/60222/data?n=5
http://speeches.empireclub.org/62167/data?n=12
http://speeches.empireclub.org/60470/data?p=d

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 77 of 205

The British Navy - Admiral Viscount Jellicoe (8 Dec 1919)
 A joint meeting of The Empire Club of Canada and The Canadian Club of Toronto.

The true part played by the British Navy in winning the war. The part that Canada played. The speaker's conception of the
three duties of the British Navy during war, with a brief discussion of each. First, the destruction of the enemy's armed
forces; secondly, to free the seas of enemy vessels and to deny the seas to the enemy's merchant ships; thirdly, to make
certain that the seas are quite clear and defended for the use of our own vessels. Several anecdotes to illustrate these
duties are related. The two separate and distinct wars with which the navy was faced: the war on surface vessels, and the
war instituted by submarines. Turning our thoughts to the future, and the possibilities of future wars. Hope for the work
of the League of Nations to prevent war. The continuing dependency for life and prosperity upon the safety of sea
communications. Insuring against interruption of our communications in war.
[Empire Club of Canada] [CEF Study Group - Oct 2010]

 http://speeches.empireclub.org/62639/data?n=30

• Experiences at the Front - Private Peat (7 May 1918)
 Assuring "you fathers and brothers and cousins of those who are right now demonstrating the fact that chivalry and honor

and nobility of character are in no sense dead, that no man can pass through such experiences without benefit to his soul
qualities." The hellish conditions created by the exigencies of modern warfare, as found today on the Western Front.
Reasons why men go to war; why they go "over the top." The nobility of soul exemplified in the everyday lives of the people.
Urging the audience not to judge our returned men too hastily; time needed to reassimilate themselves. A description of
the situation today on the Western Front. What may come of the composite now in the seething cauldron of the Western
Front. Hearing much of internationalism in the last year, and what it means. The peace that is to be made upon the
foundation of victory to be secured by continuing the community of interests that war has created. The internationalism
of the fighting front that has grown more intimate in its relations as the war has continued. A moral welding, consecrated
in sacrifice and blood. The speaker's conviction that we are witnessing today more than a winning fight against the central
Empires. The birth of a new era for the world. Returned soldiers in Toronto and what they have seen and experienced.
[Empire Club of Canada] [CEF Study Group - Oct 2010]

 http://speeches.empireclub.org/results?q=great%20war&bl=and&fz=0&st=kw&da=1914&db=1935&ro=%28%22ECC
%22%29&itype=Speeches&sort=score%20desc&p=5

• Gallipoli - J. Penry Davey 29 Apr 1920
 The Dardanelles campaign. Criticism of this campaign and the speaker's response to it. Our position at the time of this

campaign. Details of the campaign, presented along with maps for explication. Decisions made about the campaign.
Activities preparatory to landing. The landing itself and what the men had to do to get ashore. Another landing taking
place at the same time by the Royal Fusiliers. The difficulties of re-embarking the troops. A word about Anzac. The
Australians, landing a mile higher up than was planned, and how that was a success. The Turk, not submitting quietly.
A word about the conditions. The evacuation. Preparations for evacuation. The diet for hard rations. The brilliant piece
of work that this final evacuation was. Recalling to the audience the fact that on the other side of the Dardanelles could
be seen the old plain of Troy, classic lands where the ancients fought for Helen of Troy. Now on this side, is ground no
less classic where the boys of our empire proved their valour and showed the world that they were not decadent. The
Empire worth all the loyalty we can show it. The Dardanelles campaign. Criticism of this campaign and the speaker's
response to it. [Empire Club of Canada] [CEF Study Group - Oct 2010]

 http://speeches.empireclub.org/62364/data?n=372

• The Artillery at Passchendaele - Major Robert Massie - 17 Jan 1918

 The speaker's personal experience of medical service. What the speaker saw or what came through the Intelligence
Department of his own battery in relation to Passchendaele. The battle at Vimy. Several minor attacks made on Lens and
Avion. From Vimy down to Hill 70 to take it; a very nasty attack. The appeal of Passchendaele due to the difficulties that
existed in connection with it, and because of the fact that other troops had failed to take it. Five attacks on Passchendaele;
three of them being main ones. A detailed description of three attacks, told from the point of view of the speaker. What
the men did at Passchendaele beyond praise. [Empire Club of Canada] [CEF Study Group - Oct 2010]

 http://speeches.empireclub.org/results?q=great%20war&bl=and&fz=0&st=kw&da=1914&db=1935&ro=%28%22ECC%22
%29&itype=Speeches&sort=score%20desc&p=13

http://speeches.empireclub.org/62639/data?n=30
http://speeches.empireclub.org/62544/data?n=176
http://speeches.empireclub.org/results?q=great%20war&bl=and&fz=0&st=kw&da=1914&db=1935&ro=%28%22ECC%22%29&itype=Speeches&sort=score%20desc&p=5
http://speeches.empireclub.org/results?q=great%20war&bl=and&fz=0&st=kw&da=1914&db=1935&ro=%28%22ECC%22%29&itype=Speeches&sort=score%20desc&p=5
http://speeches.empireclub.org/62364/data?n=372
http://speeches.empireclub.org/62529/data?n=485
http://speeches.empireclub.org/results?q=great%20war&bl=and&fz=0&st=kw&da=1914&db=1935&ro=%28%22ECC%22%29&itype=Speeches&sort=score%20desc&p=13
http://speeches.empireclub.org/results?q=great%20war&bl=and&fz=0&st=kw&da=1914&db=1935&ro=%28%22ECC%22%29&itype=Speeches&sort=score%20desc&p=13

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 78 of 205

The Great War Website - A Guide to the Western Front WW1 Battlefields and History of the First World War
This site has been created by Joanna Legg (neé Parker) and Graham Parker and aims to provide an overview of
battlefields on The Western Front and the sites of educational interest for the visitor today. The location of museums,
sites of interest, cemeteries and memorials are combined with photographs and commentary. The Ypres Salient and
The Somme are the two main areas covered at present with more battle sites to be added. An innovative, 98-page
Battle Study is a special feature of this site. The detailed story is told from both the German and Allied sides of the
wire with the aid of Map and Time-line windows. Maps, previously un-translated German material and original
research add fascinating details to the study. [CEF Study Group - Updated Jan 2019]
http://www.greatwar.co.uk/index.htm

The Fight at Zeebrugge - Captain A.F.E. Carpenter (15 Jan 1919)
A very detailed description of the fight at Zeebrugge, with the speaker commanding the H.M.S. Vindictive. The
first part of the address show what the objective was, and why. The second part addresses the difficulties
encountered. Maps and a slide presentation accompany the address, a great many of them aerial photographs.
A suggested moral to the story: that this operation showed the result of good co-operation and confidence
between officers and men. Officers and men in peace time: an analogy with employers and employees. [Empire
Club of Canada] [CEF Study Group - Oct 2010]
http://speeches.empireclub.org/60892/data

Imperial War Museum - United Kingdom
The Imperial War Museum is a multi-branch national museum founded in 1917 to record the story of the Great
War and the contributions made to it by the peoples of the Empire. It maintain collections of works of art, which
include over 15,000 paintings, drawings and sculptures and 30,000 posters; objects ranging from aircraft,
armoured fighting vehicles and naval vessels to uniforms, badges, personal equipment, and medals and
decorations; documents, both British and foreign; printed books comprising a national reference library of over
155,000 items; 120 million feet of cine film and over 6,500 hours of video tape; over 6 million photographs and
photographic negatives and transparencies, and some 32,000 recorded hours of historical sound recordings. The
Great War centenary has also resulted in additional features. [CEF Study Group - Updated Oct 2018]
http://www.iwm.org.uk/

Army Museums Ogilby Trust
The Army Museums Ogilby Trust is a private charity founded in 1954 by the late Colonel Robert Ogilby DSO, DL
whose wartime experiences made him a passionate believer in the inspirational power of regimental identity on
the British soldier’s fighting spirit. His Trust therefore set about the task of honouring the rich heritage of their
individual regiments and corps through the medium of museum collections. List of Patron, Chairman, Vice
Patrons, Trustees etc. [CEF Study Group - Updated Oct 2018]
http://www.armymuseums.org.uk/

Military Communications and Electronics Museum
The First World War saw the development of spark wireless, buried telephone cable and message rockets, in addition
to motorcyclist dispatch riders, messenger dogs, carrier pigeons, and the old reliable lamp and flags.
[CEF Study Group - Updated Oct 2017]
http://www.c-and-e-museum.org/hist_e1.htm

http://www.greatwar.co.uk/index.htm
http://speeches.empireclub.org/60892/data
http://www.iwm.org.uk/
http://www.iwm.org.uk/
http://www.armymuseums.org.uk/
http://www.armymuseums.org.uk/
http://www.c-and-e-museum.org/hist_e1.htm

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 79 of 205

Society for Army Historical Research
The Society's main activity is the publication of a quarterly Journal reflecting the members' interests and the results
of their own research. The quarterly issues add up to a most attractive volume including colour plates and
monochrome illustrations. The Society's subscription, however, remains modest as authors are not paid for their
contributions. There is some Great War material - the Society could be a good direct source for serious readers. Note
new URL address. [CEF Study Group - Updated Jan 2019]
http://www.sahr.co.uk/

Guild of Battlefield Guides
The objectives of this Guild under the direction of President Professor Gary Sheffield is to analyze, develop and raise
the understanding and practice of Battlefield Guiding. The Guild's Badged Battlefield Guide Tour Directory provides
a matrix of battlefield tours by guide expert. [Note: This listing does not endorse the Guides on this list - it only
provides an example of guides who are available.] [CEF Study Group – Nov 2018]
http://www.gbg-international.com/

Talbot House
On the 11th December, 1915 Chaplain Philip Clayton opened a "soldiers' house". The large home of the Coevoet family
in Poperinge. Belgium was transformed into "Every Man's Club", where all soldiers were welcome, regardless of rank
- it was called Talbot House. [CEF Study Group – Dec 2018]
http://www.talbothouse.be/en/

The Heritage of the Great War - An Unorthodox Website
This website has a wide range of unorthodox articles in English and Dutch - items include photographs, postcards,
poems, slide shows of Great War paintings, cartoons, articles, some on-line books, quotations.
[CEF Study Group – Dec 2018]
http://www.greatwar.nl/index.html

Canadian Genealogy and History Links
The website contains a wide range of Internet links on the Canadian military and genealogical topics.
[CEF Study Group - Updated Aug 2017]
http://www.islandnet.com/~cghl/topic.php?top=Military

Association for World War Archaeology - Flanders
Association for World War Archaeology or “Actiegroep voor Wereldoorlogarcheologie” was established by a group of
archaeologists who have recently been dealing intensively with World War archaeological heritage in Western
Flanders. Following the formation of a new “World War I department” within the Flemish Heritage Institute (VIOE),
the A.W.A. became its research center. It is very detailed and sets a new example of Internet-based information for
both the casual reading and the serious researcher. [CEF Study Group - Updated Aug 2017]
http://www.a-w-a.be/

BBC Wars and Conflict - World War One
The BBC television website contains a wide range of features including a Western Front, 1914 - 1918 Animation,
movies and photographs, many feature articles on battles and personalities. [CEF Study Group - Dec 2018]
http://www.bbc.co.uk/history/worldwars/wwone

http://www.sahr.co.uk/
http://www.sahr.co.uk/
http://www.gbg-international.com/
http://www.gbg-international.com/
http://www.talbothouse.be/en/
http://www.talbothouse.be/en/
http://www.greatwar.nl/index.html
http://www.islandnet.com/~cghl/topic.php?top=Military
http://www.a-w-a.be/
http://www.bbc.co.uk/history/worldwars/wwone
http://www.bbc.co.uk/history/worldwars/wwone

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 80 of 205

International Red Cross [ICRC] and the First World War
On 12 October 1914 the ICRC began setting up a system for processing prisoner of war information. An index card for
each prisoner was classified by nationality, in files which also contained requests for information. As soon as a piece
of information was matched with a request, the Agency was able to send a reply to the family or the place of origin of
the prisoner of war concerned. During the war the Agency made out 4,805,000 index cards and dispatched 1,854,914
parcels and consignments of collective relief. In some cases, Great War researchers are able to obtain information
from the ICRC. This website provides background history on this service, however, direct online access to the data
base is not possible at this time. The paper index cards are being digitized and may be available online in the future.
[Updated CEF Study Group - Dec 2018]
http://www.icrc.org/eng/assets/files/other/icrc_002_0937.pdf

The Halifax Explosion - CBC TV
The Halifax Explosion website brings together a wide range of resources from CBC Television, CBC Radio and CBC.ca;
from major research bodies, community groups and individuals. [CEF Study Group - Jan 2017]
http://www.cbc.ca/halifaxexplosion/

Sault Ste Marie and World War One
A simple website outlining the community, the Canadian Forestry Corps, two local soldiers and a special relationship
to the Royal Family. [CEF Study Group – April 2017]
http://www.city.sault-ste-marie.on.ca/library/WW1_Index.html

The Legion of Frontiersmen of the Commonwealth
Formed at the end of 1904 for fellowship and for service to the State at any time of need, the Legion has been the
centre of many myths. This website sets the record straight and tells the truth of the extraordinary history of those
who served humanity selflessly and often made the greatest sacrifice of all. The Nominal Roll of the 210th Battalion is
listed here: http://data2.archives.ca/e/e444/e011087781.pdf [CEF Study Group – Updated Jan 2019]
http://www.frontiersmenhistorian.info/

Trench Raiding - Wikipedia Website
Trench raiding was a feature of trench warfare which developed during World War I. It was the practice of making
small scale surprise attacks on enemy position. Raids were made by both sides in the conflict and always took
place at night for reasons of stealth. [CEF Study Group - Sept 2017]
http://en.wikipedia.org/wiki/Trench_raiding

Peaceful Penetration - Wikipedia Website
Peaceful Penetration was an Australian infantry tactic used during the First World War (though also used by the
New Zealanders), which was a cross between trench raiding and patrolling. The aim was similar to trench raiding
(namely, to gather prisoners, conduct reconnaissance, and to dominate no man's land), with the additional
purpose to occupy the enemy's outpost line (and so capture ground). [CEF Study Group - Sept 2017]
http://en.wikipedia.org/wiki/Peaceful_Penetration

http://www.icrc.org/eng/assets/files/other/icrc_002_0937.pdf
http://www.icrc.org/eng/assets/files/other/icrc_002_0937.pdf
http://www.cbc.ca/halifaxexplosion/
http://www.city.sault-ste-marie.on.ca/library/WW1_Index.html
http://data2.archives.ca/e/e444/e011087781.pdf
http://www.frontiersmenhistorian.info/
http://en.wikipedia.org/wiki/Trench_raiding
http://en.wikipedia.org/wiki/Peaceful_Penetration

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 81 of 205

No Man's land - Wikipedia Website
No Man's land is a term for land that is not occupied or is under dispute between parties that will not occupy it
because of fear or uncertainty. The term was originally used to define a contested territory or a dumping ground
for refuse between fiefdoms. It is most commonly associated with the First World War to describe the area of
land between two enemy trenches that neither side wishes to openly move on or take control of due to fear of
being attacked by the enemy in the process. [CEF Study Group - Sept 2017]
http://en.wikipedia.org/wiki/No_man%27s_land

The Duke of York's Royal Military School - WWI
The Mavor collection is two bound volumes of correspondence, reports and military orders collected and collated by
Dr. James Mavor, former Professor of political economy of Toronto University. The correspondence covers a narrow
period of the First World War, abbreviated WWI, from August 1914 to September 1915 and covers a wide range of
operations in the conflict. This range includes pre-war Germany, France, England, Gallipoli, and Mesopotamia. Mavor's
correspondence collected from a wide circle of family, friends, former students and colleagues who were involved in
the fighting or directly affected by it as in the case of Mrs. Alfred E. Mavor whose journal, beginning 1 August 1914
and ending 5 August 1914, provides an interesting experience of a non-combatant hoping to reach safety before the
fighting began. [CEF Study Group - Updated Oct 2017]
http://www.achart.ca/worldwar1.htm

Royal Canadian Military Institute - RCMI
A core element of the Institute's activities is the field of Defence Studies, particularly on issues related to Canadian
Military Heritage and Contemporary Canadian Security. The Charter that it was for "the promotion of Military Art,
Science and Literature" among other aims and objectives. The Library was initiated with a donation of 200 volumes
from "the late Militia Institute". A further large donation of 733 volumes came in 1925 from the estate of Colonel
George T. Denison and through donations and purchases, the collection stood at well over 15,000 volumes.
[CEF Study Group – Updated Jan 2019]
https://www.rcmi.org/

Legion of Frontiersmen - Wikipedia Website
The Legion of Frontiersmen is a patriotic paramilitary organization formed in Britain in 1905 by Roger Pocock, a former
Constable with the North West Mounted Police and Boer War veteran, to bolster the defensive capacity of the British
Empire. Prompted by pre-war fears of an impending invasion of Britain, the organization was founded on a
romanticized conception of the "frontier" and imperial idealism. [CEF Study Group - Sept 2017]
http://en.wikipedia.org/wiki/Legion_of_Frontiersmen

Vimy Foundation - Coloured Photos - WWI
The First World War in Colour project consists of colourizing 150 images to commemorate both the 100th
anniversary of the Armistice and the 150th anniversary of Canada’s Confederation. These photos have been
drawn from the vast archival collection at Library and Archives Canada as well as local archives across the country.
[Recommended by HamiltonS] [CEF Study Group – Jan 2019]
https://www.vimyfoundation.ca/projects/explore/

http://en.wikipedia.org/wiki/No_man%27s_land
http://www.achart.ca/worldwar1.htm
https://www.rcmi.org/
http://en.wikipedia.org/wiki/Legion_of_Frontiersmen
https://www.vimyfoundation.ca/projects/explore/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 82 of 205

Fit as Fiddles and as Hard as Nails - Irish soldiers’ voices from the Great War
“The Library of Trinity College, Dublin presents, as a major online resource, photographs and transcriptions of the
diaries and letters of some Irish men and women who served or observed during the years 1914-1918.”
[Recommended by HamiltonS] [CEF Study Group – Jan 2019]
https://www.tcd.ie/library/fitasfiddles/

The Dumbbells, Part One: The Canadian Army Third Division Concert Party, 1917-1919, The Virtual
Gramophone, Library and Archives Canada. [Recommended by HamiltonS] [CEF Study Group – Jan 2019]
http://www.collectionscanada.gc.ca/gramophone/028011-1007.1-e.html

The Dumbbells, Part Two: The North American Tour, 1919-1932, The Virtual Gramophone, Library and Archives
Canada. [Recommended by HamiltonS] [CEF Study Group – Jan 2019]
(http://www.collectionscanada.gc.ca/gramophone/028011-1007.2-e.html).

Surrey in the Great War: Canadians and Witley Camp by Kianna Gnap
“On Armistice Day of November 1918, February 1919, and June 1919, Canadian soldiers engaged in riots in Witley
Camp, and the surrounding area. Most likely due to boredom, lack of information, rumours, confusion, and
anger, there were as many as thirteen incidents of unrest at camps in England between 1918 and 1919.” Short
summary of events with references. [Recommended by michelstl] [CEF Study Group – Jan 2019]
https://www.surreyinthegreatwar.org.uk/story/surrey-and-the-great-war-canadians-and-witley-camp/

https://www.tcd.ie/library/fitasfiddles/
http://www.collectionscanada.gc.ca/gramophone/028011-1007.1-e.html
http://www.collectionscanada.gc.ca/gramophone/028011-1007.2-e.html
http://www.collectionscanada.gc.ca/gramophone/028011-1007.2-e.html
https://www.surreyinthegreatwar.org.uk/story/surrey-and-the-great-war-canadians-and-witley-camp/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 83 of 205

Great War Weapons & Railway Websites - Part 9

Training, Multi-National Formations, and Tactical Efficiency: The Canadian Motor Machine Gun Brigades in 1918
Conference of Defence Associations Institute in collaboration with the Centre for International Relations at Queen’s
University and the War Studies Programme at the Royal Military College of Canada. Conference paper presented by
Mike Holden, U of New Brunswick, Canada. Available for download. [CEF Study Group - Updated Aug 2018]
http://archive.li/W5YxL

The Machine Gun Corps Old Comrades' Association
The Old Comrades' Association was formed by Veterans of the Machine Gun Corps after WW1 and. There are only six
MGC Veterans, however, most members nowadays are relatives or descendant's of MGC men or those simply
interested in the MGC specifically or the Great War in general. The Association provides research assistance and
commemoration services. [CEF Study Group – Oct 2018]
http://www.machineguncorps.co.uk/index.html

The Vickers Machine Gun
At present blog is specific to the Vickers Machine Gun was used by most units in the BEF, CEF, AIF and ANZACS. This
blog includes information on the machine gun, machine gunner training, detailed training manuals and photographs.
The British Mk. I .303 Vickers Machine Gun was introduced into the British Army on the 26th of November, 1912 by
List of Changes 16217. This was the beginning of its long life with the British Army. It was finally declared obsolete on
the 7th of March, 1968. [A Richard Fisher Website] [CEF Study Group – Dec 2018]
https://vickersmg.blog/

Small Arms of WWI Primer 089: British Vickers Mk I - C&Rsenal Video
The C&Rsenal series attempts to display the complete history, design, and service of military small arms. They began
their efforts with an ambitious goal of documenting the complete catalog of WWI armaments. This YouTube video
(over 1 hour) on the detailed history of the Vickers Machine Gun will impress and inform any students of the Emma
Gees. Many other small arms weapons can be viewed on their website/YouTube series. [Recommended by McTague]
[CEF Study Group – Feb 2019]
https://www.youtube.com/watch?v=JMinxb2j_P8

Small Arms of WWI Primer 046: British Short, Magazine Lee-Enfield - C&Rsenal Video
Detailed combination of technical elements and their history of the pre- and later the Great War marks of the Lee
Enfield geeks. [CEF Study Group – Feb 2019]
https://www.youtube.com/watch?v=hl51NVkt6Sg

The Lee-Enfield Rifle Association
The Lee Enfield Rifle Association (LERA) was formed in 1998 by group enthusiasts in Great Britain who saw the need
for an organisation dedicated to the use and study of the Lee Enfield Rifle. Since then, LERA has gone from strength
to strength and the membership of around 220 is widely spread throughout the United Kingdom and includes some
from Oversea. LERA holds Home Office Approval and is affiliated to the National Rifle Association.
[CEF Study Group – Updated Dec 2018]
http://www.leeenfieldrifleassociation.org.uk/

http://archive.li/W5YxL
http://archive.li/W5YxL
http://www.machineguncorps.co.uk/index.html
https://vickersmg.blog/
https://vickersmg.blog/
https://www.youtube.com/channel/UClq1dvO44aNovUUy0SiSDOQ
https://www.youtube.com/channel/UClq1dvO44aNovUUy0SiSDOQ
https://www.youtube.com/watch?v=JMinxb2j_P8
https://www.youtube.com/channel/UClq1dvO44aNovUUy0SiSDOQ
https://www.youtube.com/watch?v=hl51NVkt6Sg
http://www.leeenfieldrifleassociation.org.uk/
http://www.leeenfieldrifleassociation.org.uk/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 84 of 205

Ross Rifle - Wikipedia Website
The Ross rifle was a straight-pull bolt-action 0.303 inch calibre rifle produced in Canada from 1903 until the middle of
the First World War. Although the Ross .303 was a superior marksman's rifle, it had many faults in the adverse
environment imposed by trench warfare, and after numerous complaints the replacement of all Ross rifles in the
three Canadian Divisions by the Lee-Enfield was ordered. Snipers, however retained a considerable fondness for the
weapon. [CEF Study Group – April 2014]
http://en.wikipedia.org/wiki/Ross_rifle

The Ross Rifle – Canadian Legion Magazine

Canadian-made First World War weapon was loathed by infantry and loved by snipers. [CEF Study Group – Jan 2019]
https://legionmagazine.com/en/2016/02/the-ross-rifle/

Small Arms of WWI Primer 014: Canadian Ross Rifle Mark III - C&Rsenal Video
The C&Rsenal series includes a very detailed examination (54 minutes) of the First World War – Canadian Ross Rifle
from Mark II to Mark III. The discussion provides the historical background, explains the key issues and the series of
solutions to theses issue, the poor British ammunition, the soft bolt-head issues and the final versions which resulted
in a good target/sniper rifle. [Recommended by McTague] [CEF Study Group – Feb 2019]
https://www.youtube.com/watch?v=2uGYSQ_-FJU

Small Arms of WWI Primer 034: The Lewis Gun - C&Rsenal Video
A detailed historical background (1 hr, 20 minutes) of the original Doctor McLean Machine Gun leading to the
Lewis gun version from soldier Major Isaack Newton Lewis. Eventually, the use of the muzzle-blast inside a tube
provided an air-cooling function led to a new gun manufacturer in Buffalo, New York which later involved the
Savage Arms Company. Matters then moved to Belgium and later England for first the Royal Flying Corps. A
detailed dis-assembly with animation. Light infantry tactics by the Canadian used the Lewis Guns very effectively
with a hip-walking sling. General Pershing finally stymied the introduction by US ground forces. Germany re-
tooled captured Lewis guns for their own use. [CEF Study Group – Feb 2019]
https://www.youtube.com/watch?v=FlsEmE5pM10

Colt Model 1895 "Potato Digger" Machine Gun - NRA
A short history of its development and use prior to the Great War by John Browning of the United States. Used
during the early stage of the Great War by the Canadian Machine Corps, the French Army and the Russian Army;
they were later replaced by the Vickers Machine Gun. [CEF Study Group – Feb 2019]
https://www.youtube.com/watch?v=04qRHe5X-Lk

Browning/Colt 1895 'Potato digger' Machine Gun – Animation of Firing Action
John Browning’s 1893 patent for an automatic machine gun was taken up by the Colt company, resulting in the
Colt-Browning 1895 machine gun. Initially chambered for the 6 mm Lee Navy cartridge, it was later converted to
fire a variety of cartridges, including the .30-06 Springfield and British .303 rifle cartridge. The initial design was
built with a very heavy barrel to absorb the heat of firing. Rate of fire was about 400 rounds per minute. When
used on a low-profile tripod, the swing arm had a tendency to dig into the mud, giving the gun the nickname
‘potato digger’. In 1914, the design was revised to use an easily replaceable finned barrel. The Colt 1895 had
limited use in WW1. [CEF Study Group – Feb 2019]
https://www.youtube.com/watch?v=7j8UQNPlhsY

http://en.wikipedia.org/wiki/Bolt_action
http://en.wikipedia.org/wiki/.303_British
http://en.wikipedia.org/wiki/Rifle
http://en.wikipedia.org/wiki/Canada
http://en.wikipedia.org/wiki/World_War_I
http://en.wikipedia.org/wiki/Marksman
http://en.wikipedia.org/wiki/Trench_warfare
http://en.wikipedia.org/wiki/Lee-Enfield
http://en.wikipedia.org/wiki/Ross_rifle
https://legionmagazine.com/en/2016/02/the-ross-rifle/
https://www.youtube.com/channel/UClq1dvO44aNovUUy0SiSDOQ
https://www.youtube.com/watch?v=2uGYSQ_-FJU
https://www.youtube.com/channel/UClq1dvO44aNovUUy0SiSDOQ
https://www.youtube.com/watch?v=FlsEmE5pM10
https://www.youtube.com/watch?v=04qRHe5X-Lk
https://www.youtube.com/watch?v=7j8UQNPlhsY

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 85 of 205

The Lewis Automatic Rifle - Van Nostrand's Lewis Gun Manual – 1917
The van Nostrand book includes a description of the breakdown and care of the weapon. However, it also
contains an extensive discussion of the use of the weapon in trench warfare. The book gives a unique insight into
the concepts and practices of trench warfare in 1917. [CEF Study Group – Dec 2018]
http://www.fenrir.com/free_stuff/lewis/

Colt Browning M1895 (Potato Digger - Air-Cooled Machine Gun)
``Convinced of the inherent value of machine guns based on experiences in the Spanish American War of 1898
(and not wholly sold on the lumbering Gatling), the United States government moved on acquiring more of the
weapons into the existing inventory. After trials, the choice fell to the Maxim water-cooled machine gun in .30
caliber, the first 282 examples purchased directly from Britain with the remaining stock to be strengthened
through local production. Despite the selection, the US also, rather informally, took on a John Browning machine
gun design that was manufactured and sold under the Colt banner as the Model 1895 (or "M1895"). This weapon
was also tested in .30 caliber form though existed as a gas-operated, air-cooled design. The M1895 held origins
in an 1889 Browning patent. Browning had partnered with Colt for some of his products that included shotguns
and lever-action rifles. The lever action was ingenious for its time, requiring the user to manually-actuate a hinged
lever handle to extract a spent cartridge case and introduce a fresh ready-to-fire cartridge into the chamber.
Coupled with a tube magazine mounted either under the barrel or within the stock of the weapon, the user
benefitted through a repeat-fire action that no other weapon of the period managed. Such actions were at the
heart of the successful run of Winchester rifles of the mid-to-late 1800s.” On 15 Sep 1914, "Sifton's Battery" was
formed in Montreal from private funds, a collaboration between lawyer Clifford Sifton and Militia officer
Raymond Brutinel. Sir Sam Hughes accepted the offer of this unit and formed the Automobile Machine Gun
Brigade – possibly the first motor machine gun unit. This Brigade had two batteries, with 10 officers initially
authorized, with 124 other ranks, 24 Colt machine guns, 8 armoured cars, 8 trucks and 4 cars. The Vickers Heavy
Machine Gun later replaced the Colt beginning in 1916. [CEF Study Group – Jan 2019]
https://www.militaryfactory.com/smallarms/detail.asp?smallarms_id=785

The Complete Lewis Gunner
A short and simple website with a distillation of the use and control of the Lewis Automatic Rifle/Machine Gun.
[CEF Study Group - January 2017]
http://www3.sympatico.ca/wmburns/Lewis.html

Mills Bomb - British Hand Grenade - Wikipedia Website
William Mills—a hand grenade designer from Sunderland—patented, developed and manufactured the "Mills bomb"
at the Mills Munition Factory in Birmingham, England, in 1915. The Mills bomb was adopted by the British Army as its
standard hand grenade in 1915, and designated as the No. 5. [CEF Study Group - Sept 2017]
http://en.wikipedia.org/wiki/Mills_bomb

Dum Dum Bullets - Expanding Bullets - Wikipedia Website
"Expanding bullets were given the name Dum-dum, or dumdum, after an early British example produced in the Dum
Dum Arsenal, near Calcutta, India by Captain Neville Bertie-Clay." [CEF Study Group - Sept 2017]
http://en.wikipedia.org/wiki/Expanding_bullet

http://www.fenrir.com/free_stuff/lewis/
http://www.fenrir.com/free_stuff/lewis/
https://www.militaryfactory.com/smallarms/detail.asp?smallarms_id=785
http://www3.sympatico.ca/wmburns/Lewis.html
http://en.wikipedia.org/wiki/Mills_bomb
http://en.wikipedia.org/wiki/Dum_Dum_Arsenal
http://en.wikipedia.org/wiki/Dum_Dum_Arsenal
http://en.wikipedia.org/wiki/Kolkata
http://en.wikipedia.org/wiki/India
http://en.wikipedia.org/wiki/Neville_Bertie-Clay
http://en.wikipedia.org/wiki/Expanding_bullet

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 86 of 205

WWI German Granatenwerfer Model 1916 Mortar - aka Fish Tail Bomb
The Granatenwerfer 16 was classed as a spigot mortar. It was manufactured by Alfred Wolff, Berlin, and also
with other companies. It was valued by the front-line troops because of its straightforward design and its
excellent fragmentation effect of the shells. Developed from a weapon originally designed by a priest, of all
people, in the Austro-Hungarian army, the Granatenwerfer 16 was a German WWI grenade thrower which
bridged the gap between hand-thrown grenades and the light minenwerfers. Throwing a small grenade with a
400g (14oz) high explosive charge to a maximum range of about 300 meters (330 yards), the Gr.W.16 with a
practiced crew could maintain a rate of fire of 4-5 rounds per minute. [CEF Study Group - Oct 2017]
http://www.forgottenweapons.com/granatenwerfer-16/

Preparation and Firing Stokes Mortars – YouTube Video

Simple video showing the preparation, process of firing, rate of fire and indication of general range of this simple
Great War weapon. A short manual on the weapon can be found on the Ike Skelton Combined Arms Research
Library (CARL) Digital Library, [http://cgsc.cdmhost.com/cdm/singleitem/collection/p4013coll9/id/198]
[CEF Study Group – Jan 2019]
https://www.youtube.com/watch?v=yT37eTQn5JU

Military Factory Website - World War 1 Guns (1914-1918)
“Military Factory™ showcases a comprehensive listing of over 5,350 individual entries spanning past wars,
present conflicts, and future engagements. Compiled since 2003, the information provided through this singular,
in-depth source allows for a unique insight into the many aspects of modern warfare...as well as a glimpse into
the Battlefield of Tomorrow. Updated daily, always free, and no subscription or account required.” Has summary
details and links to a wide range of Great War weapons by type and nationality. {CEF Study Group – Jan 2019]
https://www.militaryfactory.com/smallarms/ww1-guns.asp

Mauser Model 98 (1898) (Germany) – Modern Firearms Website
“The Gewehr 98 Rifle was invented by the Mauser company, established by the two brothers Peter and Paul
Mauser. This company earned its excellent reputation in firearms making in the last decades of the 19th century.
One of these designs is undoubtably the famous Mauser model 1898 rifle, also known as Gew. 98 or simply G98
(G = Gewehr, “Rifle” in German). This rifle was created out of the experience gained from previous Mauser
designs, and first appeared in 1898 as the standard German army infantry rifle. It was carried by Germans
throughout the First World war, along with a carbine or shortened version, known as K98 (or Kar98, from
Karabiner, German for “Carbine”).” [CEF Study Group – Jan 2019]
https://modernfirearms.net/en/military-rifles/bolt-action-rifles/germany-bolt-action-rifles/mauser-98-kar98-
kar98k-eng/

8x50mmR Lebel; 7.5x54mm French (France)
“The bolt-action 8mm Model 1886 "Lebel" rifle was a French Army standard when introduced and proved a
revolutionary offering in firing a smokeless cartridge with small-caliber jacketed bullet from an eight-round tube
magazine. However, advancements in technology quickly pushed the Lebel to its limits and it quickly began to
feel obsolete in an ocean of all-new, more capable designs being introduced elsewhere. Regardless, nearly 3.5
million of the rifles were produced from 1887 to 1920 with many seeing combat service even into World War 2
(1939-1945). “. [CEF Study Group – Jan 2019]
https://www.militaryfactory.com/smallarms/detail.asp?smallarms_id=916

http://www.forgottenweapons.com/minenwerfer/
http://www.forgottenweapons.com/granatenwerfer-16/
http://cgsc.cdmhost.com/cdm/singleitem/collection/p4013coll9/id/198
https://www.youtube.com/watch?v=yT37eTQn5JU
https://www.militaryfactory.com/smallarms/ww1-guns.asp
https://modernfirearms.net/en/military-rifles/bolt-action-rifles/germany-bolt-action-rifles/mauser-98-kar98-kar98k-eng/
https://modernfirearms.net/en/military-rifles/bolt-action-rifles/germany-bolt-action-rifles/mauser-98-kar98-kar98k-eng/
https://www.militaryfactory.com/smallarms/detail.asp?smallarms_id=916

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 87 of 205

Railways in War - Part 3 - Railways to and from the Great War Battlefield
This small section of a larger website on railways contains a nice collection of images, comments and diagrams useful
for persons interested in the railway services during the Great War. Most of the images appear to be the lighter
railway systems just behind the Front lines. [Recommended by Chris Wright] (CEF Study Group - Sept 2017)
http://members.kos.net/sdgagnon/milb.html

Corps of Canadian Railway Troops – Wikipedia Site

“The Corps of Canadian Railway Troops were part of the Canadian Expeditionary Force (CEF) during World War I.
Although Canadian railway units been arriving in France since August 1915, it was not until March 1917 that the units
were placed under a unified headquarters named the Canadian Railway Troops. They were re-designated as the "Corps
of ..." on 23 April 1918. The corps was disbanded along with the rest of the CEF on 1 November 1920.”
[CEF Study Group – Jan 2019]
https://en.wikipedia.org/wiki/Corps_of_Canadian_Railway_Troops

Canadian Railway Troops - Guide to Sources Relating to Units of the Canadian Expeditionary Force
Archives and Library Canada website. Listing of formations and sources. [CEF Study Group – Jan 2019]
https://www.bac-lac.gc.ca/eng/discover/military-heritage/first-world-
war/Documents/canadian%20railway%20troops.pdf

Railway and Ammunition Dump Maps – Digital Archive: McMaster University
Modest number of scalable, medium (20mb) and high resolution (1gb) maps for download which illustrate
regular and light railway lines overlain sector maps. Not complete but a start. [CEF Study Group – Jan 2019]
https://digitalarchive.mcmaster.ca/islandora/object/macrepo%3A74936

The Role of Railways in the War - By Edwin A. Pratt, Author of The Rise of Rail-Power in War and Conquest.
Brief summary overview of railways in the Great War. [WWI Document Archive] [CEF Study Group – Jan 2019]
https://wwi.lib.byu.edu/index.php/The_Role_of_Railways_in_the_War

Women in the Production of Munitions in Canada – Imperial Munitions Board 1916
A pictorial expose illustrating a wide range of munitions manufacturing in Canada during the Great War with
emphasis on the role of women. Eighteen pounder artillery fuse manufacturing, tool and die work, cartridge
manufacturing, 4.5 inch and 8-inch artillery shells and general factory services. Adobe pdf download.
 [CEF Study Group – Jan 2019]
http://wartimecanada.ca/sites/default/files/documents/Munitions.pdf

Ambulance Trains – National Railway Museum
A simple but clever little website with the essentials regarding the Ambulance Trains which transported hundreds
of thousands of wounded soldiers during the Great War. The opening page has a neat surprise. Basically, a
moving hospital. [Recommended by elewis – GWF] [CEF Study Group – Feb 2019]
https://firstworldwar.nrm.org.uk/

WWI Ambulance Trains – The Smithsonian Channel
During World War I, the British converted a large number of commuter train cars into ambulance cars. This was
mobile hospital which had the facilities to cater up to 500 men. Staff lived on the train.
 [CEF Study Group – Feb 2019]
https://www.youtube.com/watch?v=1UM3N-f1BSU

http://members.kos.net/sdgagnon/milb.html
https://en.wikipedia.org/wiki/Corps_of_Canadian_Railway_Troops
https://www.bac-lac.gc.ca/eng/discover/military-heritage/first-world-war/Documents/canadian%20railway%20troops.pdf
https://www.bac-lac.gc.ca/eng/discover/military-heritage/first-world-war/Documents/canadian%20railway%20troops.pdf
https://digitalarchive.mcmaster.ca/islandora/object/macrepo%3A74936
https://wwi.lib.byu.edu/index.php/The_Role_of_Railways_in_the_War
http://wartimecanada.ca/sites/default/files/documents/Munitions.pdf
https://www.greatwarforum.org/profile/73500-elewis/
https://firstworldwar.nrm.org.uk/
https://www.youtube.com/watch?v=1UM3N-f1BSU

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 88 of 205

Great War Photographic and Mapping Websites - Part 10

The National Film Board WW1 Film Project
The National Film Board of Canada (NFB) continues a program to digitize Canadian films from the Great War. A
collection of films that document Canada's participation in World War I, including training exercises, major battles,
aviation footage and the war effort in Canada and include the following film clips:

Battle of Arras
This third short film on the Battle of Arras shows artillery fire, troop movements and several explosions on
the battlefield. German prisoners can also be seen in the trenches, as well as enemy bombs falling on the
town of Arras. https://www.nfb.ca/film/battle_of_arras_3/

Front Lines - Faith and Hope
This short documentary made in 2008 reflects on how religion and faith became a solace to many Canadians
serving in the First World War. https://www.nfb.ca/film/front-lines-faith-and-hope/

Front Lines - Nurses at the Front
This short documentary made in 2008 looks at the role of nurses and health workers during wartime. Long
days, brutal injuries and both sad and triumphant outcomes are part of their reality.
https://www.nfb.ca/film/front-lines-nurses-at-the-front/

Front Lines - The Life of the Soldier
This short documentary made in 2008 looks at the gruelling life of a soldier in the First World War. The
letters home speak of the physical and emotional hardships and the mental strain of what they witness on
the battlefield. https://www.nfb.ca/film/front-lines-the-life-of-the-soldier/

Front Lines - The Officer's Role
This short documentary made in 2008 looks at First World War officers. They often wrote reports and
updates to headquarters. https://www.nfb.ca/film/front-lines-the-officers-role/

Front Lines - The Trenches
These short documentaries look at life in the trenches in the First World War. On the 11th hour of the 11th
day of the 11th month of the year 2008, 90 years will have passed since the signing of the Armistice ending
the Great War in Europe.
https://www.nfb.ca/film/the_trenches/
https://www.nfb.ca/film/front-lines-the-trenches/

The Kid Who Couldn't Miss
Paul Cowan's feature-length film combines fiction and reality to tell the story of how William Avery (Billy)
Bishop became one of the leading fighter pilots of World War I. By no accounts a biography of Billy Bishop,
the film uses a 'docu-drama' approach.
https://www.nfb.ca/film/the-kid-who-couldnt-miss/

[CEF Study Group] [Updated Dec 2018]
https://www.nfb.ca/subjects/war-conflict-and-peace/world-war-i/

https://www.nfb.ca/film/battle_of_arras_3/
https://www.nfb.ca/film/front-lines-faith-and-hope/
https://www.nfb.ca/film/front-lines-nurses-at-the-front/
https://www.nfb.ca/film/front-lines-the-life-of-the-soldier/
https://www.nfb.ca/film/front-lines-the-officers-role/
https://www.nfb.ca/film/the_trenches/
https://www.nfb.ca/film/front-lines-the-trenches/
https://www.nfb.ca/film/the-kid-who-couldnt-miss/
https://www.nfb.ca/subjects/war-conflict-and-peace/world-war-i/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 89 of 205

TMapper - Great War Trench Mapping/Overlay Application
tMapper is a web-based application, converting WW1 trench map references to locations you can visit using a
GPS, Google Maps or Street Directions. It will run on a PC, mobile phone or tablet. An internet connection and a
modern browser is required. It supports single conversions, multiple conversions, elevation profiles, Google
Street View, modern locations and Excel export. Known limitations appear below and may be addressed at a
later date. Home Page allows any location within the 1,000-yard grid square (abcd), to be in single or double-
digits. Initial impressions suggest this website/application could be a “game-changer” for Great War researchers.
A further more detailed assessment will follow in a future List abstract – one new tool to watch.
[Recommended by 18thCEF] [CEF Study Group – Jan 2019]
http://www.tmapper.com/about/aboutus.php

The Muninn Project – Canadian Data Integration Project
The Muninn Project is a multidisciplinary, multinational, academic research project investigating millions of
records pertaining to the First World War in archives around the world. Our aim is to take archives of digitized
documents, extract the written data using massive amount of computing power and turn the resulting
information into structured databases. These databases will then support further research in a number of
different areas. Represents “cutting-edge” spatial-data integration and not fully understood by the author at this
time – nevertheless, a range of special projects to be monitored. [Recommended by rlaughton]
[CEF Study Group – Jan 2019]
https://blog.muninn-project.org/node/39

Canada's Great War
A simple website with a small set of photographic images and videos for the Canadian Expeditionary Force
[CEF Study Group - Oct 2017]
http://greatwaralbum.ca/Great-War-Album/About-the-Great-War/Life-on-the-Front-Lines/Anonymous-Great-War-
photographs

Imperial War Museum - Trench Map and Trench Map CD
This selection has trench maps has been made from the collection of the Imperial War Museum. However, most
material needs to be purchased. Other sources may be better. [CEF Study Group - Oct 2018]
https://www.iwm.org.uk/collections/search?query=&filters%5BcollectionString%5D%5BIMPERIAL%20WAR%20MU
SEUM%20FIRST%20WORLD%20WAR%20MAPS%20COLLECTION%5D=on

Trenches on the Web - Map Room
Twenty-five general maps of the Great War. [CEF Study Group - July 2017]
http://www.worldwar1.com/maproom.htm

Mark Our Place - Images and Memoirs of New Brunswickers in Wartime
This virtual exhibit includes photographs and archival documents from the collections of the Archives and Research
Library of the New Brunswick Museum. The images portray the theme of the many faces of war, from the South
African War to the end of the Second World War. The Great War section contains over 500 on-line exhibits of
military and personal interest. [Recommended by Chris Wight] [CEF Study Group - Jan 2017]
http://website.nbm-mnb.ca/MOP/index.asp

http://www.tmapper.com/about/aboutus.php
https://blog.muninn-project.org/node/39
http://greatwaralbum.ca/Great-War-Album/About-the-Great-War/Life-on-the-Front-Lines/Anonymous-Great-War-photographs
http://greatwaralbum.ca/Great-War-Album/About-the-Great-War/Life-on-the-Front-Lines/Anonymous-Great-War-photographs
https://www.iwm.org.uk/collections/search?query=&filters%5BcollectionString%5D%5BIMPERIAL%20WAR%20MUSEUM%20FIRST%20WORLD%20WAR%20MAPS%20COLLECTION%5D=on
https://www.iwm.org.uk/collections/search?query=&filters%5BcollectionString%5D%5BIMPERIAL%20WAR%20MUSEUM%20FIRST%20WORLD%20WAR%20MAPS%20COLLECTION%5D=on
http://www.worldwar1.com/maproom.htm
http://www.worldwar1.com/maproom.htm
http://website.nbm-mnb.ca/MOP/index.asp

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 90 of 205

The New York Public Library - Digital
The NYPL Digital Gallery provides access to over 415,000 images digitized from primary sources and printed rarities in
the collections. This section includes a wide selection of German World War I photographic postcards.
[CEF Study Group - Oct 2017]
http://digitalgallery.nypl.org/nypldigital/dgkeysearchresult.cfm?parent_id=452489&word

WERKOST.COM
This website features the Shuttleworth Aircraft Collection photos, Verdun battlefield visit photos, a Verdun map
project, the Somme 1916 map project and the 1914-1918 War Memorials (Kriegerdenkmäler) for the Rheingau. Some
interesting map-work to be looked at. [CEF Study Group - Mar 2017]
http://www.werkost.com/

Russian Eastern Front Photographic Website
This website, mostly with Russian text but some English translations, provides some very unique photographs of
the Eastern Front. I cannot recall viewing any of these photographs from any other source. [Recommendation
by Fedelmar - GWF] [CEF Study Group – Oct 2018]
http://ww-one.airforce.ru/index.htm

Camp Valcartier Photo Album – University of Victoria
About 35 pages of historic photographs at Camp Valcartier and prior to the First Contingent sailing to England.
[Recommended by canadawwi] [CEF Study Group – Jan 2019]
http://spcoll.library.uvic.ca/Digit/WOD/all_pages.htm

World War One Photos - Photos, Obituaries, Service Records, Videos and Music from The First World War
At first glance, this modest looking website is deceptive in the wealth of BEF information it collates and links to
other source material. Features are too numerous to mention – reader should explore this website.
[Recommended by majorogilvie] [CEF Study Group – Jan 2019]
http://www.ww1photos.com/

Autochromes de la guerre 1914-1918
Website [in French] with photographs from the Great War. [CEF Study Group - Updated Oct 2017]
http://www.mediatheque-patrimoine.culture.gouv.fr/fr/archives_photo/visites_guidees/autochromes.html#2

German World War 1 Photographic Postcards - 1914-1916 (Part 1)
A nice set of Great War post cards with German titles but with English sub-titles which makes the material of use to
a wider market. [All World Wars Website] [CEF Study Group - Sept 2017]
http://www.allworldwars.com/German-World-War-I-Postcards-Part-I.html

German World War 1 Photographic Postcards - 1914-1916 (Part 2)
A nice set of Great War post cards with German titles but with English sub-titles which makes the material of use to
a wider market. [All World Wars Website] [CEF Study Group – April 2014]
http://www.allworldwars.com/German-World-War-I-Postcards-Part-II.html

http://digitalgallery.nypl.org/nypldigital/dgkeysearchresult.cfm?parent_id=452489&word
http://www.werkost.com/
http://1914-1918.invisionzone.com/forums/index.php?showuser=11785
http://ww-one.airforce.ru/index.htm
http://ww-one.airforce.ru/index.htm
http://spcoll.library.uvic.ca/Digit/WOD/all_pages.htm
http://spcoll.library.uvic.ca/Digit/WOD/all_pages.htm
http://www.ww1photos.com/
http://www.mediatheque-patrimoine.culture.gouv.fr/fr/archives_photo/visites_guidees/autochromes.html#2
http://www.allworldwars.com/German-World-War-I-Postcards-Part-I.html
http://www.allworldwars.com/German-World-War-I-Postcards-Part-I.html
http://www.allworldwars.com/German-World-War-I-Postcards-Part-II.html

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 91 of 205

40 Maps that Explain World War I - by Zack Beauchamp, Timothy B. Lee and Matthew Yglesias on August 4, 2014
Interesting mapping material which illustrates and illuminates the Great War in a series of simple maps.
European alliances in 1914, The unification of the German Empire, Two wars in the Balkans fail to settle regional
rivalries, European powers carve up Africa, The German and French war plans emphasized attacks, Ethno-
linguistic map of Austria-Hungary, Franz Ferdinand is assassinated, The world mobilizes for war, WWI's first
battle: the attack on Liège, Paris is saved in the Battle of the Marne, Germany routs Russia in the Battle of
Tannenberg, The British blockade the German Empire, German submarine warfare-1915, Major European battles,
Austria-Hungary conquers Serbia, The 12 battles of the Isonzo, The Gallipoli campaign: the Allies try to invade
Turkey, Bloody battle at Verdun, The high point of the Russian war effort, The Battle of Jutland: the biggest naval
fight of World War I, Where the war stood in 1916, The war outside Europe, German colonies in Southwest Africa
and elsewhere come under attack, Germany's most famous naval raider-the Emden, A History of Sea Power,
Britain conquers Palestine, Lawrence of Arabia and Britain's betrayal of Arab allies, Ottoman Turks commit
genocide against the Armenians, The technology of the Great War, Trench warfare on the Western Front, This
German supergun could hit a target 80 miles away, The tank makes its debut, The 80 victories of the Red Baron,
The French rail network in 1914, Germany resumes submarine warfare against American ships, The Zimmermann
telegram: Germany proposes a Mexican war against the US, The United States mobilizes for war, Russia
capitulates in the Treaty of Brest-Litovsk, Spring 1918: Germany's last offensive, A continent on the brink of
famine, Consequences of the war, Changes to Europe after World War I, The war devastated European
economies, Sykes-Picot and the breakup of the Ottoman empire, and The Bolshevik revolution sparks civil war in
Russia. [CEF Study Group – Jan 2019]
https://www.vox.com/a/world-war-i-maps

Great War Digital – LineMan Software Mapping Packages
The company has scanned over 800+ trench maps, historical maps and documents by digital scanning and then
applied both GPS references and the ability to present and manipulate in 3-D. The system has the capability to
work on a PC/ Laptop or on PDA devices. As battle planning and operations, artillery fire and ground movements
were based on this type of mapping; the LinesMan product could reveal a different perspective on the study of
the Great War. [CEF Study Group – Updated March 2019]
http://www.greatwardigital.com/

World War 1 Photographic Collection - UBC
In the 1930s, the UBC Library received from the British Consulate in Seattle a set of approximately 6,000
photographic prints depicting multi-faceted views of World War I. In 2006, the UBC Library digitized approximately
1,000 images from its collection. Researchers interested in these and other World War I images are encouraged to
come to Rare Books and Special Collections to view the rest of the collection and they can also refer to the IWM
Photograph Database. [Recommended by Chris Bostwick] [CEF Study Group – Oct 2017]
https://open.library.ubc.ca/collections/wwiphoto

World War I Photograph Album - Henry Eglinton Montgomery Suckley
A small website with about 75 interesting Great War photographs associated with the American Expeditionary Force
from the Hudson River Valley Heritage archive collection. [Recommended by Chris Bostwick]
[CEF Study Group – Oct 2017]
http://www.hrvh.org/cdm4/document.php?CISOROOT=/wilderstein&CISOPTR=819&CISOSHOW=415

https://www.vox.com/a/world-war-i-maps
http://www.greatwardigital.com/
http://www.iwmcollections.org.uk/qryPhotoImg.asp
http://www.iwmcollections.org.uk/qryPhotoImg.asp
https://open.library.ubc.ca/collections/wwiphoto
http://www.hrvh.org/cdm4/document.php?CISOROOT=/wilderstein&CISOPTR=819&CISOSHOW=415

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 92 of 205

World War I Military Maps & Aerial Photography - McMaster University
Lloyd Reeds Map Collection of World War I Military Maps with an index for 1:5,000 to 1:40,000 Scale maps. Some
unique maps and aerial photographs. The reader can also order film and digital copies of the air photographs.
[Recommended by Chris Bostwick] [CEF Study Group – Updated March 2019]
 https://library.mcmaster.ca/wwi-trench-maps-aerial-photographs

The Manchester Regiment Image Archive
The Manchester Regiment Image Archive is an on-line collection of approximately 1,000 images from the Manchester
Regiment. The photographs provide a pictorial illustration of the history of the Regiment including the Great War. The
Regiment was formed in 1881 by the merger of the 63rd and 96th Regiments of Foot. The 63rd was originally raised
in 1758. [Recommended by John Hartley - GWF] [CEF Study Group - Nov 2018]
http://www.manchester-regiment.org.uk/

Jonathan F. Vance - War, Memory and Popular Culture
The website contains a number of CEF Great War photographs of both military units, individual soldiers and
special groups of soldiers. Most images are marked "Copyright" but can be ordered from the author. Jonathan
F. Vance is a writer, historian, and holder of the J.B. Smallman Chair in the Department of History at The
University of Western Ontario, where he teaches military history, Canadian history, and social memory.
[Recommended by Hill 677] (CEF-Study Group - Sept 2018)
http://jonathanvance.com/index.html

Regina College and the First World War - University of Regina
Drawing on materials held at the University of Regina Archives & Special Collections this website documents the
local contribution and sacrifice to the ‘Great War’. In 1914 Regina College, the precursor of the University of
Regina, was a small Methodist college on the Canadian prairie. By the end of the war over 141 students and
faculty members would go off to fight. [CEF Study Group - Oct 2017]
http://ourspace.uregina.ca/thegreatwar/index.jsp

The Hidden World of World War I – Jeff Gusky
“Hidden beneath the beautiful French countryside lie hundreds of underground rock quarries which were already
centuries old before WWI began. Armies on both sides rapidly converted these vast spaces into modern
underground cities with electric power, lights, telephones, rail transportation, living quarters, hospitals, food
systems, offices, chapels and theaters. One underground city Jeff photographed has over 25 miles of contiguous
passageways and resembles a subway station with high ceilings. Tens of thousands of soldiers lived underground
at any given time. A single underground system beneath Arras, France housed 24,000 British Commonwealth
soldiers at its peak. It was outfitted with a 700-bed hospital. Jeff Gusky is an emergency physician and National
Geographic photographer. His life as an explorer and artist began in December, 1995 when on a hunch, he found
an obscure remnant of a Nazi concentration camp.” High quality underground photographs:
https://jeffgusky.com/portfolio/ [Recommended by rlaughton] [CEF Study Group – Jan 2019]
https://jeffgusky.com/

https://library.mcmaster.ca/wwi-trench-maps-aerial-photographs
http://www.manchester-regiment.org.uk/
http://www.manchester-regiment.org.uk/
http://jonathanvance.com/index.html
http://jonathanvance.com/index.html
http://www.uregina.ca/library/services/archives/index.html
http://ourspace.uregina.ca/thegreatwar/index.jsp
http://ourspace.uregina.ca/thegreatwar/index.jsp
https://jeffgusky.com/portfolio/
https://jeffgusky.com/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 93 of 205

National Library of Scotland Digital Archives - Great War Trench Maps
The website is an extensive compendium of a wide range of topics on War from the perspective of Scotland. Of specific
interest are the numerous digital trench maps and associated tools to search, access and utilize these digital maps
including measuring distances and areas. The reader is strongly recommended to spend some time exploring the
features of this website. [RobL - GWF] [CEF Study Group - Updated Jan 2019]
https://maps.nls.uk/geo/explore/#zoom=11&lat=50.8299&lon=2.9814&layers=101464630&b=1

World War I Collected Material - SMU Libraries Digital Collections
This album is a collection of material related to World War I, and taken from multiple collections held by the DeGolyer
Library, Southern Methodist University. About 300 images from the Eastern Front. [CEF Study Group – Jan 2019]
https://www.flickr.com/photos/smu_cul_digitalcollections/sets/72157647955718225/

The Digital Public Library of America (DPLA)
“DPLA connects people to the riches held within America’s libraries, archives, museums, and other cultural heritage
institutions. All of the materials found through DPLA—photographs, books, maps, news footage, oral histories,
personal letters, museum objects, artwork, government documents, and so much more—are free and immediately
available in digital format. The cultural institutions participating in DPLA represent the richness and diversity of
America itself, from the smallest local history museum to our nation’s largest cultural institutions.” A current key-word
search of “Great War” brings forward 18,009 results as the time of writing. [CEF Study Group – Jan 2019]
https://dp.la/

Imperial War Museum – Online Search Tool
Search 800,000 items online from the vast collection of the Imperial War Museum. Simple initial search line. Will take
you deeper with additional option boxes to select. [CEF Study Group – Feb 2019]
https://www.iwm.org.uk/collections

Imperial War Museum – Canadians at Arras, France
“Fragmentary film of Canadian troops on the Western Front, probably during the Battle of Arras,
April 1917. Sunrise over a battlefield. Canadians at a front-line machine gun post open fire.
Canadian wounded are brought through to the rear areas of a battle, with German prisoners
helping as stretcher-bearers. At a first aid post the stretchers are loaded into a motor ambulance.
German prisoners have been led back to a rear-area village, where Canadian soldiers pick up their
packs and go back up the line. German prisoners, one in body-armour, sit by a tent and shake lice
out of their clothing. Portrait shots of German prisoners showing various degrees of nervousness
and fatigue.” [CEF Study Group – Feb 2019]
https://www.iwm.org.uk/collections/item/object/1060000178

Cartographie 1914 - 1918
This animated website illustrates the dispositions and movement of French military formations for the period of 1-31
August 1914. It is a detailed and highly specific view of troop logistics at the start of the Great War.
[Recommended by alain dubois] [CEF Study Group - Oct 2017]
http://www.carto1418.fr/

https://maps.nls.uk/geo/explore/#zoom=11&lat=50.8299&lon=2.9814&layers=101464630&b=1
https://maps.nls.uk/geo/explore/#zoom=11&lat=50.8299&lon=2.9814&layers=101464630&b=1
https://www.flickr.com/photos/smu_cul_digitalcollections/sets/72157647955718225/
https://dp.la/
https://www.iwm.org.uk/collections
https://www.iwm.org.uk/collections/item/object/1060000178
http://www.carto1418.fr/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 94 of 205

British Pathé - WW1 - The Definitive Collection
British Pathé is considered to be the finest newsreel archive in the world and is a treasure trove of 85,000 films
unrivalled in their historical and cultural significance. Spanning the years from 1896 to 1978, the collection includes
footage from around the globe of major events, famous faces, fashion trends, travel, science and culture. To
commemorate the centenary of the First World War, British Pathé has launched this definitive collection of films from
that conflict – the following website (over 1,050 films) was created as part of the Great War centenary with several
hundred films in a wide range of categories. [CEF Study Group – Jan 2019]
https://www.britishpathe.com/workspaces/page/ww1-the-definitive-collection

Trench Warfare in WW1
 Contains: 21 Films

Japan in the First World War
Contains: 9 Films

WW1 Indian Troops
Contains: 13 Films

Troops off-duty: Recreation during WW1
Contains: 28 Films

WW1 Heroes and Medal Winners
Contains: 21 Films

WW1 Prisoners of War
Contains: 20 Films

WW1 Scenes of Devastation
Contains: 16 Films

WW1 Railways
Contains: 13 Films

WW1 Artillery and Shelling
Contains: 23 Films

WW1 Machine Guns
Contains: 7 Films

Gas Attacks
Contains: 14 Films

Wounded Soldiers of the Great War
Contains: 32 Films

WW1 Remembrance
Contains: 11 Films

WW1 Romania
Contains: 5 Films

The Portuguese in WW1
Contains: 11 Films

WW1 - The War at Sea
Contains: 32 Films

WW1 Cavalry
Contains: 28 Films

Australians / New Zealanders / ANZACS in the
First World War
Contains: 33 Films

WW1 - The Middle Eastern Theatre
Contains: 15 Films

The Americans in WW1
Contains: 33 Films

The Western Front in WW1
Contains: 43 Films

WW1 Serbia
Contains: 11 Films

Lord Kitchener
Contains: 6 Films

Field Marshal French
Contains: 16 Films

The Home Front in WW1
Contains: 30 Films

Women in WW1
Contains: 54 Films

WW1 Italy
Contains: 15 Films

The Eastern Front in WW1
Contains: 23 Films

Turkey in WW1
Contains: 16 Films

WW1 Tanks
Contains: 14 Films

Lloyd George
Contains: 17 Films

https://www.britishpathe.com/workspaces/page/ww1-the-definitive-collection

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 95 of 205

Verdun
Contains: 37 Films

WW1 Capture of Jerusalem
Contains: 6 Films

End of the First World War
Contains: 8 Films

WW1 Salonika
Contains: 20 Films

Shell Shock
Contains: 5 Films

Flanders
Contains: 7 Films

Woodrow Wilson
Contains: 49 Films

Kaiser Wilhelm II - in Power & in Exile
Contains: 11 Films

Ypres
Contains: 11 Films

Treaty of Versailles
Contains: 18 Films

The Somme
Contains: 17 Films

Requisitioned Liners:
Contains: 9 Films

WW1 Retrospectives and Documentaries
Contains: 32 Films

Animals of WW1
Contains: 27 Films

WW1 Recruitment and Conscription
Contains: 25 Films

Inter-War Germany, 1918-1939
Contains: 39 Films

Russian Revolution
Contains: 29 Films

Tsar Nicholas II
Contains: 17 Films

WW1 Legacy: The League of Nations
Contains: 11 Films

General Pershing
Contains: 11 Films

Poincaré and Clemenceau
Contains: 14 Films

Marshal Foch
Contains: 17 Films

George V - The King's War Duties
Contains: 20 Films

Douglas Haig
Contains: 16 Films

WW1 Propaganda and Press
Contains: 19 Films

WW1 Mobilisation
Contains: 12 Films

WW1 Aerial Warfare
Contains: 33 Films

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 96 of 205

The David Rumsey Map Collection Database - over 89,000 maps and related images online.
This website is a sophisticated and elegant website dedicated to a wide range of cartographic mapping. As a trained
geographer, it is clear this website is a “labour of love” and meant to be shared with a wide audience. Features and
tools are far too numerous to mention. Attention to detail is infinite. A reader could spend hundreds of hours on this
website as the scope of material is extremely broad and detailed.

David Rumsey is President of Cartography Associates, a digital publishing company based in San
Francisco, and is Chairman of Luna Imaging, a provider of enterprise software for online image
collections. He was a founding member of Yale Research Associates in the Arts, also known as PULSA,
a group of artists working with electronic technologies. He subsequently became Associate Director
of the American Society for Eastern Arts in San Francisco. Later, he entered a 20-year career in real
estate development and finance during which he had a long association with Charles Feeney's
General Atlantic Holding Company of New York and served as President and Director of several of its
real estate subsidiaries; General Atlantic eventually became the Atlantic Philanthropies, a Bermuda
based philanthropic foundation that is one of the world's largest charities. Rumsey retired from real
estate in 1995 and founded Cartography Associates, beginning a third career as a digital publisher,
online library builder, and software entrepreneur. The site is free to the public and is updated
monthly. Rumsey has created historical map projects both in Google Earth, Google Maps and the
virtual world of Second Life. Recently he has added Georeferencer to his site which allows
georectification of maps by site users.

Main URL Address; https://www.davidrumsey.com/home

Specific to the Great War, there are over 480 maps available from the search function;
https://www.davidrumsey.com/luna/servlet/view/search/when/World%2BWar%2BI?q=military&sort=Pub
_List_No_InitialSort%2CPub_Date%2CPub_List_No%2CSeries_No

San Diego Air and Space Museum - World War One Images
About 3,300 images posted to Flickr. The set can be viewed online or downloaded via Flickr. Majority of images are
aviation related, however, most images appear to be less commonly viewed online. The First World War images are
a sub-set of a much larger photographic catalogue. [CEF Study Group – Feb 2019]
https://www.flickr.com/photos/sdasmarchives/albums/72157631786098826

http://www.davidrumsey.com/luna/servlet/view/all?sort=Pub_List_No_InitialSort%2CPub_Date%2CPub_List_No%2CSeries_No
https://www.davidrumsey.com/home
https://www.davidrumsey.com/luna/servlet/view/search/when/World%2BWar%2BI?q=military&sort=Pub_List_No_InitialSort%2CPub_Date%2CPub_List_No%2CSeries_No
https://www.davidrumsey.com/luna/servlet/view/search/when/World%2BWar%2BI?q=military&sort=Pub_List_No_InitialSort%2CPub_Date%2CPub_List_No%2CSeries_No
https://www.flickr.com/photos/sdasmarchives/albums/72157631786098826

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 97 of 205

General Great War Nominal Roll Websites - Part 12

Canadian Great War Project - List of Nominal Rolls
Access to these Nominal Rolls is via the Canadian Great War Project website by Chris Leroux - click on each link
presented below. http://www.canadiangreatwarproject.com

• 17th Canadian Infantry Battalion

• 19th Canadian Infantry Battalion

• 20th Canadian Infantry Battalion

• 31st Canadian Infantry Battalion

• 73rd Canadian Infantry Battalion

• 159th Canadian Infantry Battalion

• 219th Canadian Infantry Battalion

• 23rd Battery Canadian Field Artillery

• 185th Overseas Battalion

• Borden's Armoured Battery

• Nursing Sisters - Complete list

• Nursing Sisters (1914)

• Nursing Sisters Reinforcing Drafts 1915

• Railway Construction Corps - 1st Reinforcing Draft

• Railway Supply Detachment (1915)

Internet Archive - Great War Nominal Rolls
The Internet Archive, a 501(c)(3) non-profit, is building a digital library of Internet sites and other cultural
artifacts in digital form. Like a paper library, we provide free access to researchers, historians, scholars, and
the general public. The following Nominal Rolls are listed on Internet Archive. Many of the contributions are
by members of the Canadian Expeditionary Force Study Group. In addition, the Canadian Great War Project
(see above) is transcribing this image material into digital form. http://www.archive.org/

Note: Each underlined title is a hyper-linked URL

Nursing Sisters Nominal Roll 1914 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls from the collection of the Canadian War Museum library made
available by Ken MacLean who digitally photographed them. Ken is member of the "Canadian
Expeditionary Force Study Group", which studies the Canadian Expeditionary Force (CEF) in the Great War
(1914-1919).

Divisional Cavalry, Nominal Roll 1915 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Thomas Skelding from his private collection.
Thomas is member of the "Canadian Expeditionary Force Study Group", which studies the Canadian
Expeditionary Force (CEF) in the Great War (1914-1919). He has made this information available to fellow
researchers who may benefit from these documents.

2nd Battalion Nominal Roll 1915 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Jim Busby from his private collection. Jim is
member of the "Canadian Expeditionary Force Study Group", which studies the Canadian Expeditionary
Force (CEF) in the Great War (1914-1919). He has made this information available to fellow researchers
who may benefit from these documents.

6th Canadian Mounted Rifles Regiment, Nominal Roll 1915 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by members of the "Canadian Expeditionary
Force Study Group" (CEFSG) from their private collections. The CEFSG studies the Canadian Army in the
Great War (1914-1919) and are making this information available to their world wide counter-parts that
are also studying the CEF in the Great War.

http://www.canadiangreatwarproject.com/
http://www.canadiangreatwarproject.com/Regimental/17thBattalion.asp
http://www.canadiangreatwarproject.com/Regimental/17thBattalion.asp
http://www.canadiangreatwarproject.com/Regimental/19thBattalion.asp
http://www.canadiangreatwarproject.com/Regimental/20thBattalion.asp
http://www.canadiangreatwarproject.com/Regimental/31stBattalion.asp
http://www.canadiangreatwarproject.com/Regimental/73rdBattalion.asp
http://www.canadiangreatwarproject.com/Regimental/159thBattalion.asp
http://www.canadiangreatwarproject.com/Regimental/219thBattalion.asp
http://www.canadiangreatwarproject.com/Regimental/23rd-Battery-CFA.asp
http://www.canadiangreatwarproject.com/Regimental/185thBattalion.asp
http://www.canadiangreatwarproject.com/Regimental/Bordens.asp
http://www.canadiangreatwarproject.com/Regimental/nursingSisters.asp
http://www.canadiangreatwarproject.com/Regimental/NursingSistersInitialDraft.asp
http://www.canadiangreatwarproject.com/Regimental/NursingSistersReinforcingD1.asp
http://www.canadiangreatwarproject.com/Regimental/RailwayConstructing1stReinforce1915.asp
http://www.canadiangreatwarproject.com/Regimental/RailwayConstructing1stReinforce1915.asp
http://www.canadiangreatwarproject.com/Regimental/railwaySupply1915.asp
http://www.archive.org/
http://www.archive.org/details/CEF_NursingSisters_1914
http://www.archive.org/details/CEF_Divisional_Cavalry_1915
http://www.archive.org/details/CEF_2ndBattalion_1915
http://www.archive.org/details/CEF_6thCMR_1915

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 98 of 205

8th Infantry Battalion Nominal Roll 1915 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Dion Loach from his private collection. Dion
is member of the "Canadian Expeditionary Force Study Group", which studies the Canadian Expeditionary
Force (CEF) in the Great War (1914-1919). He has made this information available to fellow researchers
who may benefit from these documents.

15th Battalion Nominal Roll 1915 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Mark Hopkins from his private collection.
Mark is member of the "Canadian Expeditionary Force Study Group", which studies the Canadian
Expeditionary Force (CEF) in the Great War (1914-1919). He has made this information available to fellow
researchers who may benefit from these documents.

19th Battalion Nominal Roll 1915 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Mark Hopkins from his private collection.
Mark is member of the "Canadian Expeditionary Force Study Group", which studies the Canadian
Expeditionary Force (CEF) in the Great War (1914-1919). He has made this information available to fellow
researchers who may benefit from these documents.

20th Battalion Nominal Roll 1915 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Dion Loach from his private collection. Dion
is member of the "Canadian Expeditionary Force Study Group", which studies the Canadian Expeditionary
Force (CEF) in the Great War (1914-1919). He has made this information available to fellow researchers
who may benefit from these documents.

28th Infantry Battalion, Nominal Roll 1915 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Chris Wight from his private collection. Chris
is member of the "Canadian Expeditionary Force Study Group", which studies the Canadian Expeditionary
Force (CEF) in the Great War (1914-1919). He has made this information available to fellow researchers
who may benefit from these documents.

29th Infantry Battalion, Nominal Roll 1915 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by members of the Canadian Expeditionary
Force Study Group from their private collections. Ian Grant, from Milton Keynes, Buckinghamshire
England kindly provided this Nominal Roll.

30th Infantry Battalion Nominal Roll 1915 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Dion Loach from his private collection. Dion
is member of the "Canadian Expeditionary Force Study Group", which studies the Canadian Expeditionary
Force (CEF) in the Great War (1914-1919). He has made this information available to fellow researchers
who may benefit from these documents. This Nominal Roll identifies the Officers, Non-Commissioned
Officers and Men of the 8th Battalion.

33rd Battalion Nominal Roll 1916 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Mark Hopkins from his private collection.
Mark is member of the "Canadian Expeditionary Force Study Group", which studies the Canadian
Expeditionary Force (CEF) in the Great War (1914-1919). He has made this information available to fellow
researchers who may benefit from these documents.

http://www.archive.org/details/CEF_8thBattalion_1915
http://www.archive.org/details/CEF_15thBattalion_1915
http://www.archive.org/details/CEF_19thBattalion_1915
http://www.archive.org/details/CEF_20thBattalion_1915
http://www.archive.org/details/CEF_28thBn_1915
http://www.archive.org/details/CEF_29thBn_1915
http://www.archive.org/details/CEF_30thBattalion_1915
http://www.archive.org/details/CEF_33rdBattalion_1916

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 99 of 205

34th Battalion Nominal Roll 1915 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Dion Loach from his private collection. Dion
is member of the "Canadian Expeditionary Force Study Group", which studies the Canadian Expeditionary
Force (CEF) in the Great War (1914-1919). He has made this information available to fellow researchers
who may benefit from these documents. This Nominal Roll identifies the Officers, Non-Commissioned
Officers and Men of the 34th Battalion.

35th Battalion Nominal Roll 1915 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Mark Hopkins from his private collection.
Mark is member of the "Canadian Expeditionary Force Study Group", which studies the Canadian
Expeditionary Force (CEF) in the Great War (1914-1919). He has made this information available to fellow
researchers who may benefit from these documents.

36th Battalion Nominal Roll 1915 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Mark Hopkins from his private collection.
Mark is member of the "Canadian Expeditionary Force Study Group", which studies the Canadian
Expeditionary Force (CEF) in the Great War (1914-1919). He has made this information available to fellow
researchers who may benefit from these documents.

38th Infantry Battalion, Nominal Roll 1915 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Chris Wight from his private collection. Chris
is member of the "Canadian Expeditionary Force Study Group", which studies the Canadian Expeditionary
Force (CEF) in the Great War (1914-1919). He has made this information available to fellow researchers
who may benefit from these documents.

39th Battalion Nominal Roll 1915 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Mark Hopkins from his private collection.
Mark is member of the "Canadian Expeditionary Force Study Group", which studies the Canadian
Expeditionary Force (CEF) in the Great War (1914-1919). He has made this information available to fellow
researchers who may benefit from these documents.

50th Battalion Nominal Roll 1915 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Jim Busby from his private collection. Jim is
member of the "Canadian Expeditionary Force Study Group", which studies the Canadian Expeditionary
Force (CEF) in the Great War (1914-1919). He has made this information available to fellow researchers
who may benefit from these documents.

55th Battalion Nominal Roll 1915 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Dion Loach from his private collection. Dion
is member of the "Canadian Expeditionary Force Study Group", which studies the Canadian Expeditionary
Force (CEF) in the Great War (1914-1919). He has made this information available to fellow researchers
who may benefit from these documents.

73rd Infantry Battalion, Nominal Roll 1916 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Chris Wight from his private collection. Chris
is member of the "Canadian Expeditionary Force Study Group", which studies the Canadian Expeditionary
Force (CEF) in the Great War (1914-1919). He has made this information available to fellow researchers
who may benefit from these documents.

http://www.archive.org/details/CEF_34thBattalion_1915
http://www.archive.org/details/CEF_35thBattalion_1915
http://www.archive.org/details/CEF_36thBattalion_1915
http://www.archive.org/details/CEF_38thBn_1915
http://www.archive.org/details/CEF_39thBattalion_1915
http://www.archive.org/details/CEF_50thBattalion_1915
http://www.archive.org/details/CEF_55thBattalion_1915
http://www.archive.org/details/CEF_73rdBn_1916

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 100 of 205

87th Infantry Battalion, Nominal Roll 1916 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Chris Wight from his private collection. Chris
is member of the "Canadian Expeditionary Force Study Group", which studies the Canadian Expeditionary
Force (CEF) in the Great War (1914-1919).

100th Battalion Nominal Roll 1916 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Dion Loach from his private collection. Dion
is member of the "Canadian Expeditionary Force Study Group", which studies the Canadian Expeditionary
Force (CEF) in the Great War (1914-1919). He has made this information available to fellow researchers
who may benefit from these documents.

101st Battalion Nominal Roll 1916 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Jim Busby from his private collection. Jim is
member of the "Canadian Expeditionary Force Study Group", which studies the Canadian Expeditionary
Force (CEF) in the Great War (1914-1919). He has made this information available to fellow researchers
who may benefit from these documents.

108th Battalion Nominal Roll 1916 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Jim Busby from his private collection. Jim is
member of the "Canadian Expeditionary Force Study Group", which studies the Canadian Expeditionary
Force (CEF) in the Great War (1914-1919).

137th Battalion Nominal Roll 1916 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Jim Busby from his private collection. Jim is
member of the "Canadian Expeditionary Force Study Group", which studies the Canadian Expeditionary
Force (CEF) in the Great War (1914-1919). He has made this information available to fellow researchers
who may benefit from these documents.

144th Infantry Battalion Nominal Roll 1916 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Dion Loach from his private collection. Dion
is member of the "Canadian Expeditionary Force Study Group", which studies the Canadian Expeditionary
Force (CEF) in the Great War (1914-1919). He has made this information available to fellow researchers
who may benefit from these documents.

159th Infantry Battalion Nominal Roll 1916 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Mark Hopkins from his private collection.
Mark is member of the "Canadian Expeditionary Force Study Group", which studies the Canadian
Expeditionary Force (CEF) in the Great War (1914-1919). He has made this information available to fellow
researchers who may benefit from these documents.

209th Infantry Battalion Nominal Roll 1916 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Jim Busby from his private collection. Jim is
member of the "Canadian Expeditionary Force Study Group", which studies the Canadian Expeditionary
Force (CEF) in the Great War (1914-1919). He has made this information available to fellow researchers
who may benefit from these documents. This Nominal Roll identifies the Officers, Non-Commissioned
Officers and Men of the 209th Battalion.

http://www.archive.org/details/CEF_87thBn_1916
http://www.archive.org/details/CEF_100thBattalion_1916
http://www.archive.org/details/CEF_101stBattalion_1916
http://www.archive.org/details/CEF_108thBattalion_1916
http://www.archive.org/details/CEF_137thBattalion_1916
http://www.archive.org/details/CEF_144thBattalion_1916
http://www.archive.org/details/CEF_159thBattalion_1916
http://www.archive.org/details/CEF_209thBattalion_1916

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 101 of 205

211th Infantry Battalion Nominal Roll 1916 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Mark Hopkins from his private collection.
Mark is member of the "Canadian Expeditionary Force Study Group", which studies the Canadian
Expeditionary Force (CEF) in the Great War (1914-1919). He has made this information available to fellow
researchers who may benefit from these documents.

218th Battalion Nominal Roll 1917 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Mark Hopkins from his private collection.
Mark is member of the "Canadian Expeditionary Force Study Group", which studies the Canadian
Expeditionary Force (CEF) in the Great War (1914-1919). He has made this information available to fellow
researchers who may benefit from these documents.

223rd Infantry Battalion Nominal Roll 1917 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Jim Busby from his private collection. Jim is
member of the "Canadian Expeditionary Force Study Group", which studies the Canadian Expeditionary
Force (CEF) in the Great War (1914-1919). He has made this information available to fellow researchers
who may benefit from these documents.

228th Infantry Battalion Nominal Roll 1917 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Mark Hopkins from his private collection.
Mark is member of the "Canadian Expeditionary Force Study Group", which studies the Canadian
Expeditionary Force (CEF) in the Great War (1914-1919). He has made this information available to fellow
researchers who may benefit from these documents.

Nominal Roll CEF 241st Canadian Scottish Borderers
A Nominal Roll of the Officers and Men of the CEF 241st Battalion Canadian Scottish Borderers Taken from
the Book "From Camp to Hammock with the Canadian Scottish Borderers" of Windsor, Ontario, Canada
by Wm. T. Gregory. Including their train and ship embarkation schedule to Overseas, duty

244th Infantry Battalion, Nominal Roll 1917 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Chris Wight from his private collection. Chris
is member of the "Canadian Expeditionary Force Study Group", which studies the Canadian Expeditionary
Force (CEF) in the Great War (1914-1919). He has made this information available to fellow researchers
who may benefit from these documents.

245th Infantry Battalion, Nominal Roll 1917 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Chris Wight from his private collection. Chris
is member of the "Canadian Expeditionary Force Study Group", which studies the Canadian Expeditionary
Force (CEF) in the Great War (1914-1919). He has made this information available to fellow researchers
who may benefit from these documents.

Canadian Army Medical Corps Reinforcements Nominal Roll - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Tom Williams from his private collection.
Tom is member of the "Canadian Expeditionary Force Study Group", which studies the Canadian
Expeditionary Force (CEF) in the Great War (1914-1919). He has made this information available to fellow
researchers who may benefit from these documents.

http://www.archive.org/details/CEF_211thBattalion_1916
http://www.archive.org/details/CEF_218thBattalion_1917
http://www.archive.org/details/CEF_223rdBattalion_1917
http://www.archive.org/details/CEF_228thBattalion_1917
http://www.archive.org/details/NominalRollCef241stCanadianScottishBorderers
http://www.archive.org/details/CEF_244thBn_1917
http://www.archive.org/details/CEF_254thBn_1917
http://www.archive.org/details/CEF_CAMCreinf_1915

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 102 of 205

Lord Strathcona's Horse Nominal Roll 1915 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Thomas Skelding from his private collection.
Thomas is member of the "Canadian Expeditionary Force Study Group", which studies the Canadian
Expeditionary Force (CEF) in the Great War (1914-1919). He has made this information available to fellow
researchers who may benefit from these documents.

Nursing Sisters Reinforcing Drafts Nominal Roll 1915 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls from the collection of the Canadian War Museum library made
available by Ken MacLean who digitally photographed them. Ken is member of the "Canadian
Expeditionary Force Study Group", which studies the Canadian Expeditionary Force (CEF) in the Great War
(1914-1919).

Railway Supply Detachment Nominal Roll 1915 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Mark Hopkins from his private collection.
Mark is member of the "Canadian Expeditionary Force Study Group", which studies the Canadian
Expeditionary Force (CEF) in the Great War (1914-1919). He has made this information available to fellow
researchers who may benefit from these documents.

Royal Canadian Dragoons Nominal Roll 1915 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Thomas Skelding from his private collection.
Thomas is member of the "Canadian Expeditionary Force Study Group", which studies the Canadian
Expeditionary Force (CEF) in the Great War (1914-1919). He has made this information available to fellow
researchers who may benefit from these documents.

Railway Construction Draft 9 Nominal Roll 1918 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Jim Busby from his private collection. Jim is
member of the "Canadian Expeditionary Force Study Group", which studies the Canadian Expeditionary
Force (CEF) in the Great War (1914-1919). He has made this information available to fellow researchers
who may benefit from these documents.

Railway Supply Detachment, Nominal Roll 1915 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Graham Stewart from his private collection.
Graham is member of the "Great War Forum", which studies the British Army in the Great War (1914-
1919). He has made this information available to his counter-parts at the "Canadian Expeditionary Force
Study Group" which researches the Canadian Army in the Great War.

Yukon Infantry Company Nominal Roll 1917 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Les Fowler from his private collection. Les is
member of the "Canadian Expeditionary Force Study Group", which studies the Canadian Expeditionary
Force (CEF) in the Great War (1914-1919). He has made this information available to fellow researchers
who may benefit from these documents.

27th Railway Construction Draft Nominal Roll 1918 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Jim Busby from his private collection. Jim is
member of the "Canadian Expeditionary Force Study Group", which studies the Canadian Expeditionary
Force (CEF) in the Great War (1914-1919). He has made this information available to fellow researchers
who may benefit from these documents.

http://www.archive.org/details/CEF_LSH_1915
http://www.archive.org/details/CEF_NursingSistersDrafts_1915
http://www.archive.org/details/CEF_RailSupDet_1915
http://www.archive.org/details/CEF_RCD_1915
http://www.archive.org/details/CEF_RlwyDraft9_1918
http://www.archive.org/details/CEF_RSD_1915
http://www.archive.org/details/CEF_YukonInfantry_1917
http://www.archive.org/details/CEF_RlwyDraft27_1918

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 103 of 205

No.1 Auto-Machine Gun Brigade Nominal Roll - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Les Fowler from his private collection. Les is
member of the "Canadian Expeditionary Force Study Group", which studies the Canadian Expeditionary
Force (CEF) in the Great War (1914-1919). He has made this information available to fellow researchers
who may benefit from these documents.

Borden's Motor Machine Gun Battery Nominal Roll 1915 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Les Fowler from his private collection. Les is
member of the "Canadian Expeditionary Force Study Group", which studies the Canadian Expeditionary
Force (CEF) in the Great War (1914-1919).

Eaton's Machine Gun Battery Nominal Roll 1915 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Les Fowler from his private collection. Les is
member of the "Canadian Expeditionary Force Study Group", which studies the Canadian Expeditionary
Force (CEF) in the Great War (1914-1919). He has made this information available to fellow researchers
who may benefit from these documents.

Yukon Machine Gun Detachment Nominal Roll 1915 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Les Fowler from his private collection. Les is
member of the "Canadian Expeditionary Force Study Group", which studies the Canadian Expeditionary
Force (CEF) in the Great War (1914-1919). He has made this information available to fellow researchers
who may benefit from these documents.

Yukon Machine Gun Section Nominal Roll 1915 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Les Fowler from his private collection. Les is
member of the "Canadian Expeditionary Force Study Group", which studies the Canadian Expeditionary
Force (CEF) in the Great War (1914-1919). He has made this information available to fellow researchers
who may benefit from these documents.

Yukon Machine Gun Section - 2nd CMR Nominal Roll 1915 - Canadian Expeditionary Force
This is one in a series of CEF Nominal Rolls made available by Les Fowler from his private collection. Les is
member of the "Canadian Expeditionary Force Study Group", which studies the Canadian Expeditionary
Force (CEF) in the Great War (1914-1919). He has made this information available to fellow researchers
who may benefit from these documents.

50th Battalion 1914-1915 - 3rd, 12th and 13th Regiments Canadian Mounted Rifles 1915-1916
Canadian Expeditionary Force
These Canadian Expeditionary Force data Nominal Rolls were compiled by AFHS member Lt. Col. W. van der Schee
and were published by the AFHS in two volumes in 1994. [CEF Study Group - Updated Oct 2017]
http://www.afhs.ab.ca/data/rolls/

http://www.archive.org/details/CEF_AutoMGBde1_1914
http://www.archive.org/details/CEF_Borden_1915
http://www.archive.org/details/CEF_Eaton_1915
http://www.archive.org/details/CEF_YukonMGDetachment_1915
http://www.archive.org/details/CEF_YukonMGSection_1915
http://www.archive.org/details/CEF_YukonMGSection2ndCMR_1915
http://www.afhs.ab.ca/data/rolls/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 104 of 205

Great War Air Force Websites - Part 13

Cross & Cockade International
Cross & Cockade International (CCI) is the First World War Aviation Historical Society with around 1,200 subscribers
around the world. It publishes a high quality, quarterly journal – appears this has become their primary focus
again. The original Forum for Cross & Cockade discussion forum has been archived with no new postings while the
new discussion forum is in the process of re-forming. Nevertheless, there is a wealth of information available.
Access via: https://www.crossandcockade.com/forum/default.asp There is a detailed research database on a wide
range of items including aircraft and engine serial numbers. The discussion group, historically, was about 370
members. Ratio of views to postings on the new forum is rather high – in the order of 100 views per posting. The
internal website Cross & Cockade link to other aviation sites is rather extensive:
https://www.crossandcockade.com/links.asp?linkcat=1&cat=WW1%20Aviation%20Interest%20Websites
[Updated - CEF Study Group – Dec 2018]
https://www.crossandcockade.com/

overthefront.com - The Official website of the League of World War I Aviation Historians
The League of World War I Aviation Historians is a non-profit organization whose goals include the accumulation,
preservation, and publication of factual data concerning aerial activity of World War I. The website is based on
their printed journal and has the start of a discussion forum. Internal website links to other aviation related sites:
https://www.overthefront.com/resources/external-links [CEF Study Group – Dec 2018]
http://www.overthefront.com/

The Aerodrome
This website is very extensive in its documentation of the air war including cross-indexing of aircraft, aces, serial
numbers of aircraft and pilot victories – the premier Internet source of information. Emphasis is visual and with
visual statistics. The discussion forum includes about 9,200 members, over 588,000 postings with discussion
threads tending to be on specific aircraft and airmen rather than historic discussion. Therefore, an excellent site
for researching specific topics on Great War aerial combat. Internally, the website also provides an extensive listing
of other aviation related links to access: http://www.theaerodrome.com/links/ [Recommendation by Brett Payne
/ emma gee] [Updated CEF Study Group – Dec 2018]
http://www.theaerodrome.com/

An Aviator's Field Book - Oswald Boelcke
Being the field reports of Oswald Bölcke, from August 1, 1914 to October 28, 1916
[Project Gutenberg EBook] [/CEF Study Group - Updated Feb 2019] (Recommended by mikky)
http://www.gutenberg.org/ebooks/30011

The Vintage Aviator
The Vintage Aviator Ltd. is a New Zealand Civil Aviation approved aircraft restoration and manufacturing company.
They endeavour to maintain absolute authenticity with the original design. They make both airworthy and static
aircraft for museum display and private collections. There is an extensive range of photographs, drawings and
specifications to access including the following: Albatross DVa, FE.2b, Fokker DVII, SE.5a, Re.8 Reproduction, Bristol
F2B, and the Sopwith Triplane Replica. This is a quality website with a unique business operation. Internal website
links: [http://thevintageaviator.co.nz/links [CEF Study Group – Updated Dec 2018]
http://thevintageaviator.co.nz/

https://www.crossandcockade.com/forum/default.asp
https://www.crossandcockade.com/links.asp?linkcat=1&cat=WW1%20Aviation%20Interest%20Websites
https://www.crossandcockade.com/
https://www.overthefront.com/resources/external-links
http://www.overthefront.com/
http://www.overthefront.com/
http://www.theaerodrome.com/links/
http://www.theaerodrome.com/
http://www.theaerodrome.com/
http://www.gutenberg.org/ebooks/30011
http://thevintageaviator.co.nz/links
http://thevintageaviator.co.nz/
http://thevintageaviator.co.nz/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 105 of 205

The Story of World War I Aviation
The history of World War One aviation is a rich and varied story. It was marked by a period of very rapid
technological development. This site is quite comprehensive and the reader will learn much from the material.
[CEF Study Group - Updated Aug 2017]
http://www.wwiaviation.com/toc.html

List of World War I Aces - Wikipedia Website
The Wikipedia site contains a listing of the Aces of the Great War with twenty (20) victories or more.
Associated Wikipedia sites also present the list of lesser scoring aces. Links on several aces bring forward short
biographies and additional reference material. [CEF Study Group - Oct 2018]
http://en.wikipedia.org/wiki/List_of_World_War_I_aces_credited_with_more_than_20_victories

Captain Albert Ball - VC, DSO, MC
This elegant website contains a detailed summary of Captain Albert Ball of the Royal Flying Corps. There is a
detailed listing of aircraft flown, aircraft shot down, flight history, memorabilia, extensive photographs of Captain
Ball and recollections from others. [CEF Study Group - Updated Aug 2017]
http://www.captainalbertball.uk/

Raymond Collishaw - World War I Fighter Ace
A simple website with a short overview history of a Canadian fighter pilot. Collishaw flew "Black Maria" a Sopwith
Triplane from "Black Flight" of 10 Naval RNAS. He remained with the RAF after the Great War, was active in the
Second World War with the RAF and finally retired again to Canada. [CEF Study Group - Nov 2017]
http://www.firstworldwar.com/bio/collishaw.htm

William George Barker - World War I Fighter Ace
A simple website summarizing the military life of this oft forgotten Canadian pilot who was one of the most
decorated men of the Great War. A recommended book by W. Ralph is "BARKER VC" by Vanwell Publishers.
[CEF Study Group – Oct 2018]
http://www.constable.ca/caah/barker.htm

Donald Roderick MacLaren - World War I Fighter Ace
Donald MacLaren, the third most successful Canadian ace of the war after Bishop and Collishaw, had 54 kills - 43
coming in just over four months. He was the master of the Sopwith Camel aircraft. [CEF Study Group - Nov 2017]
http://www.constable.ca/caah/maclaren.html

Major James McCudden - VC, DSO-bar, MC-bar, MM and Croix de Guerre
Flying Fury: Five Years in the Royal Flying Corps
James McCudden was a British fighter ace (57 kills) and the website provides an overview of his life with a direct
link to book/manuscript he completed just days before his death at the age of 23 in a flying accident. McCudden
rose from mechanic to pilot and then flight commander. [CEF Study Group – Feb 2017]
http://www.acepilots.com/wwi/br_mccudden.html

James McCudden - From Wikipedia, the free encyclopedia
This Wikipedia citation provides a distilled overview of the life and military accomplishments of Major James
McCudden VC. In addition, this website contains the Victoria Cross citation. [CEF Study Group – Oct 2017]
http://en.wikipedia.org/wiki/James_McCudden

http://www.wwiaviation.com/toc.html
http://en.wikipedia.org/wiki/List_of_World_War_I_aces_credited_with_more_than_20_victories
http://en.wikipedia.org/wiki/List_of_World_War_I_aces_credited_with_more_than_20_victories
http://www.captainalbertball.uk/
http://www.firstworldwar.com/bio/collishaw.htm
http://www.constable.ca/caah/barker.htm
http://www.constable.ca/caah/barker.htm
http://www.constable.ca/caah/maclaren.html
http://www.acepilots.com/wwi/br_mccudden.html
http://en.wikipedia.org/wiki/James_McCudden

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 106 of 205

Alfred Clayburn Atkey - World War I Fighter Ace
Alfred Clayburn Atkey was the highest scoring two-seater pilot of World War I. In May of 1918, Captain Atkey and
Lieutenant Gass, as a team shot down 29 enemy aircraft in less than one month. In an epic dogfight known as "Two
Against Twenty" Atkey and Gass, together with John Gurdon and his observer, John Thornton, encountered 20
German scouts during the evening of May 7, 1918. In the battle that followed, Atkey and Gass shot down five
enemy aircraft. [CEF Study Group - Updated Oct 2017]
http://www.theaerodrome.com/aces/canada/atkey.html

The Flying Career of William Avery Bishop
A short summary of the actions and events associated with the military actions of William (Billy) Bishop and the
awarding of the Victoria Cross. (From the Canadian Air Force Office of Public Affairs, courtesy Capt. Darach
McDonnell, Air Command Webmaster, webmaster@www.achq.dnd.ca) [CEF Study Group - June 2017]
http://www.gwpda.org/comment/bishop.html

Royal Flying Corps - Patrick Wilson's Personal Site
This site contains a number of personal photographs taken by the late father of Patrick Wilson while an officer
with 100 Squadron. In addition, the site contains the scanned "The Annuals of 100 Squadron" and a detailed
interview with the last surviving member of the squadron just before he passed away.
[CEF Study Group - May 2005]
http://www.patrickwilson.com/RFC.html

46 Squadron RAF
This small wiki site contains historical text and photographs of 46 Squadron RAF which first formed in 1916.
[CEF Study Group - August 2017]
http://en.wikipedia.org/wiki/No._46_Squadron_RAF

66 Squadron - Royal Flying Corps - John Grech Personal Site
This website is a detailed, long-term work in progress with a great deal of reference-quality information on the
men, biographies and photographs, aircraft makes and serial numbers, medals and memorials of 66 Squadron.
Several Canadians served with 66 Squadron including William Barker, VC. Highly recommended as one of the
premier Great War websites. [CEF Study Group - June 2017]
http://www.66squadron.co.uk

The Red Fighter Pilot by Manfred Von Richthofen
This on-line edition of Manfred von Richthofen's 1917 book Der Rote Kampfflieger is based on the English language
version originally translated by J. Ellis Barker and published in 1918 under the name The Red Battle Flyer.
[CEF Study Group - Updated Oct 2017]
http://www.richthofen.com/

Werner Voss - Wikipedia Website
A standard Wikipedia summary of Werner Voss, with military service, background on his combat death and
background references. [CEF Study Group - Sept 2017]
http://en.wikipedia.org/wiki/Werner_Voss

http://www.century-of-flight.freeola.com/Aviation%20history/airplane%20at%20war/upload3/Alfred%20Atkey.htm
http://www.gwpda.org/comment/bishop.html
http://www.patrickwilson.com/RFC.html
http://en.wikipedia.org/wiki/No._46_Squadron_RAF
http://www.66squadron.co.uk/
http://www.richthofen.com/
http://en.wikipedia.org/wiki/Werner_Voss

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 107 of 205

The Death of Manfred von Richthofen - Who fired the fatal shot? (Dr M. Geoffrey Miller)
First published in "Sabretache", the Journal and Proceedings of the Military History Society of Australia,
Vol. XXXIX, No. 2, June 1998, and © 1998, M. Geoffrey Mille. This document carries the debate as to
whether Captain Roy Brown, a Canadian in the Royal Flying Corps or an Australian soldier brought down the
Red Baron. [CEF Study Group - Sept 2017]
http://net.lib.byu.edu/estu/wwi/comment/richt.htm

Who Killed von Richthofen? by Lieutenant-Colonel David Bashow
A short "Views and Opinions" paper by a member of the Canadian Armed Forces and his discussion regarding
the great debate regarding the likely cause of death of Rittmeister Manfred Freiherr von Richthofen.
[CEF Study Group - Sept 2017]
http://www.journal.forces.gc.ca/vo4/no1/who-qui-eng.asp

Manfred Albrecht Freiherr von Richthofen - The Aerodrome Forum
The Aerodrome website includes a short biography of von Richthofen, a detailed list of aircraft shot down and
reference books for further reading. [CEF Study Group - Oct 2018]
http://www.theaerodrome.com/aces/germany/richthofen2.php

Oswald Boelcke - The Aerodrome Forum
The Aerodrome website includes a short biography of von Richthofen, a detailed list of aircraft shot down and
reference books for further reading. [CEF Study Group - Oct 2017]
http://www.theaerodrome.com/aces/germany/boelcke.php

Max Immelmann - The Aerodrome Forum
The Aerodrome website includes a short biography of von Richthofen, a detailed list of aircraft shot down and
reference books for further reading. [CEF Study Group - Oct 2017]
http://www.theaerodrome.com/aces/germany/immelmann.php

Aircraft of the AEF - Nieuport 28C-1
A simple website with some historical background and general specifications on the Nieuport 28C-1 used by the
American Expeditionary Force in the Great War. [CEF Study Group – Jan 2017] [Great War Society Website]
http://www.worldwar1.com/dbc/npt28c1.htm

Sopwith Camel
The Sopwith Aviation Company produced the Sopwith F.1 Camel, a famous biplane of World War I is summarized
in these simple websites. [CEF Study Group – Oct 2017]
http://www.baesystems.com/en/heritage/sopwith-aviation-company
http://www.cbrnp.com/profiles/quarter1/sopwith-aviation.htm
http://www.wwiaviation.com/Sopwith.html

The Sopwith Triplane - Great Britain
This section of the Aviation History Online Museum provides and overview of the design, operations, pilots
and specifications of this special aircraft. [CEF Study Group – Jan 2017]
http://www.aviation-history.com/sopwith/triplane.html

mailto:gmiller6@bigpond.net.au
http://net.lib.byu.edu/estu/wwi/comment/richt.htm
http://www.journal.forces.gc.ca/vo4/no1/who-qui-eng.asp
http://www.theaerodrome.com/aces/germany/richthofen2.php
http://www.theaerodrome.com/aces/germany/richthofen2.php
http://www.theaerodrome.com/aces/germany/boelcke.php
http://www.theaerodrome.com/aces/germany/immelmann.php
http://www.worldwar1.com/dbc/npt28c1.htm
http://www.baesystems.com/en/heritage/sopwith-aviation-company
http://www.cbrnp.com/profiles/quarter1/sopwith-aviation.htm
http://www.wwiaviation.com/Sopwith.html
http://www.aviation-history.com/sopwith/triplane.html

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 108 of 205

Fokker Dr1.com
This site is dedicated to the documentation of the pictorial history of the 320 Fokker Dr. I single-seat, tri-plane
aircraft built during World War I and the fighter pilot Manfred Von Richthofen. The intent of the webmaster is to
research and identify all 320 Fokker Dr1 planes built during the Great War and to produce a colored illustration of
each aircraft. On a separate YouTube site is an extremely well-model animation by Tom Grigat of the assembly of
a museum quality model of this aircraft can be viewed here: [https://www.youtube.com/watch?v=sXnSrO2nkBw
[Updated CEF Study Group - Dec 2018]
http://www.fokkerdr1.com/Mainpage.htm

The Fokker D.VII File
This website provides a good overview of this Great War aircraft which was specifically mentioned in the Versailles
Treaty. It includes history, production numbers, specifications, photographs, list of surviving aircraft and
bibliographic information. [CEF Study Group – Jan 2017]
http://www.aerofile.info/fokkerd7/d7html/index.html

Royal Aircraft Factory S.E.5
A simple Wikipedia website on the Royal Aircraft Factory S.E.5 fighter.
[CEF Study Group – Jan 2017] [Wikipedia Website]
http://en.wikipedia.org/wiki/Royal_Aircraft_Factory_S.E.5

SPAD S.XIII
A simple Wikipedia website on the Société Pour L'Aviation et ses Dérivés SPAD S.XIII fighter. [CEF Study Group –
Jan 2017] [Wikipedia Website]
http://en.wikipedia.org/wiki/SPAD_S.XIII

The Great War Flying Museum – Brampton, Canada
Formed in 1970 this all-volunteer group is dedicated to recreating the sights, sounds and feel of World War One
combat aircraft. They build, maintain and fly seven World War One replica fighter aircraft. These include the
following: S.E.5a, Fokker DR1, Fokker D.VII, Nieuport 28, and the Sopwith 1½ Strutter. E-mail:
info@GreatWarFlyingMuseum.com [CEF Study Group – Updated Jan 2017]
https://greatwarflyingmuseum.org/

Memorial Flight Association - France
The Memorial Flight is a non-profit organization which aims to preserve French and European aeronautical
heritage. The Association started with the complex restoration to flying condition of an original SPAD XIII C1.
The current flyable aeroplanes are a Fokker DR-I, a Blériot XI and a RAF SE5a reproduction, an original Morane
AI type XXIX and a Dassault MD311 Flamant. Other projects include a Fokker DVII, a Sopwith 1 1/2 Strutter
1B2 and the static restoration of the LVG CVI 9041/18 . [CEF Study Group – Sept 2017]
http://memorial.flight.free.fr/indexuk.html

https://www.youtube.com/watch?v=sXnSrO2nkBw
http://www.fokkerdr1.com/Mainpage.htm
http://www.aerofile.info/fokkerd7/d7html/index.html
http://en.wikipedia.org/wiki/Royal_Aircraft_Factory_S.E.5
http://en.wikipedia.org/wiki/Société_Pour_L'Aviation_et_ses_Dérivés
http://en.wikipedia.org/wiki/SPAD_S.XIII
https://greatwarflyingmuseum.org/
http://memorial.flight.free.fr/SpadXIIIuk.html
http://memorial.flight.free.fr/FokkerDRIuk.html
http://memorial.flight.free.fr/BleriotXIuk.html
http://memorial.flight.free.fr/SE5Auk.html
http://memorial.flight.free.fr/MoraneAIuk.html
http://memorial.flight.free.fr/MoraneAIuk.html
http://memorial.flight.free.fr/MD311uk.html
http://memorial.flight.free.fr/fokkerDVIIuk.html
http://memorial.flight.free.fr/Strutteruk.html
http://memorial.flight.free.fr/Strutteruk.html
http://memorial.flight.free.fr/LVGuk.html
http://memorial.flight.free.fr/indexuk.html

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 109 of 205

Old Rhinebeck Aerodrome
This website outlines the collection of the Old Rhinebeck Aerodrome in New York State. The collection includes
over sixty aircraft including a large number of Great War aircraft. [CEF Study Group – Updated Aug 2017]
http://www.oldrhinebeck.org/

Century of Flight – The Great War
This is a well designed and presented website in terms of information and also in some of the animations presented
– see the rotary and radial engine sections. The material is presented in a distilled format, often with good diagrams
of the topic items. The general reader is able to access a wide range of information from this website.
[CEF Study Group – Jan 2017]
http://www.century-of-flight.net/new%20site/frames/WW1_frame.htm

The Lafayette Escadrille Combat Record: Unité Volontaire de Combat Oubliée de l’Amérique [Chapter Four]
A short and pragmatic review of the combat record of the short-lived Lafayette Escadrille Squadron – it appears
true results were somewhat less than the mythical history. [CEF Study Group – Feb 2019]
http://www.institut-strategie.fr/Arogers_4.htm

Operational Logs of the Lafayette Escadrille – Smithsonian’s Transcription Center
The squadron “became operational in April 1916” and retained its American pilots till just before Christmas in
1917, when they transferred to service in the U.S. American Expeditionary Forces (AEF) in Europe. “The
commander of the first squadron of American volunteers was Captain Georges Thenault, a French Army officer
and pilot. It is two of his operational logs that were given to the Smithsonian by his widow in 1962. The logs
document the dates of missions, the pilots who flew and the events as they were reported and recorded by
Captain Thenault, from August 24, 1916 to February 1, 1918. Volunteers for the Smithsonian’s Transcription
Center produced the readable text of the Escadrille mission logs from the handwritten original.”– the direct
link is: https://transcription.si.edu/project/6651 [CEF Study Group – Feb 2019]
https://airandspace.si.edu/stories/editorial/operational-logs-lafayette-escadrille

The Lafayette Escadrille - Humanus Documentary Films Foundation
A short form documentary of the Lafayette Escadrille produced by the Humanus Documentary Films
Foundation for the United States World War I Commission. Well done. [Recommended by Scott-The
Aerodrome] [CEF Study Group – Feb 2019]
https://www.youtube.com/watch?v=B005t6yZEgM&feature=player_embedded

http://www.oldrhinebeck.org/
http://www.century-of-flight.net/new%20site/frames/WW1_frame.htm
http://www.institut-strategie.fr/Arogers_4.htm
http://siris-libraries.si.edu/ipac20/ipac.jsp?session=1478799M73G99.5016&profile=liball&uri=link=3100027~!4064207~!3100001~!3100002&aspect=subtab103&menu=search&ri=2&source=~!silibraries&term=Journal+des+marches+et+op%C3%A9rations+pendant+la+campagne+du+14%2F8%2F16+au+9%2F9%2F17.&index=ALLTTLP
https://transcription.si.edu/project/6651
https://airandspace.si.edu/stories/editorial/operational-logs-lafayette-escadrille
https://www.youtube.com/watch?v=B005t6yZEgM&feature=player_embedded

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 110 of 205

General Medical Websites - Part 14

War Story of the Canadian Army Medical Corps
This is a very comprehensive "on-line" book on the Canadian Army Medical Corps during the Great War. This on-
line book of some 300 pages [with text, figures and footnotes] includes the following chapters an Introduction,
Rise of the CAMC, Assembly at Valcartier, Salisbury Plain, With the BEF in France, Second Battle of Ypres (Gas),
Festubert, Givenchy, Plugstreet, Establishment of Hospitals in France, Stationary Hospitals and Other Medical
Units. [Recommendation by marc leroux / www.canadianGreatWarProject.com] [CEF Study Group – Oct 2018]
http://digital.library.upenn.edu/women/adami/camc/camc.html

The C.A.M.C. With the Canadian Corps During the Last Hundred Days of the Great War
The scanned 1924 document describes the actions of the Canadian Army Medical Corps during the Last
Hundred Days of the Great War. One quarter of the total casualties of the Canadian Corps occurred during
this period. [Recommended by Tighe McManus] [CEF Study Group – Updated Jan 2019]
https://www.canada.ca/en/department-national-defence/services/military-history/history-
heritage/official-military-history-lineages/official-histories/book-1924-medical-corps.html

The Royal Army Medical Corps
The Royal Army Medical Corps was formed on the 23rd June 1898. The formation was the merger of the
former Medical Staff with the Medical Staff Corps thus uniting the Senior Officers with the lower ranks. This
website provides general overview sections, medical units and personal soldier profiles from each unit.
[CEF Study Group - Oct 2017]
http://ramc-ww1.com/index.html

Canadian Medical Association Journal - Archives
The Canadian Medical Association Journal has been published continuously since 1911 and there are
several editions from the 1914-1919 period and beyond that provide some insight into the thinking and
actions of the medical profession associated with the Canadian Expeditionary Force in Europe and the work
back in Canada. The reader will have to scroll down to the bottom of the page on this website to access the
archival documents. [Recommended by Avidgenie] [CEF Study Group - Oct 2017]
http://www.ncbi.nlm.nih.gov/pmc/journals/77/

Hospitals and Casualty Clearing Stations – BEF
The website includes eighteen direct photostats of documents, dated 13th. July 1923 which were sent from the
Ministry of Pensions to the British Red Cross Society Records Office. Theses typed pages give the names of the
locations, in alphabetical order, dates and positions of the various Hospitals or Casualty Clearing Stations on the
Western Front for the British Expeditionary Force. The names of these medical units are as follows: Bac-Du-Sud-La
to Boisleux-au-Mont, Bonn to Bussy - Le- Chateau. Calais to Chocques. Clerques to Don, Duai to Etaples, Etaples to
Gezaincourt, Gezaincourt to Hazebrouk, Hazebrouk to Le Quesnoy, Le Touquet to Lozinghem, Mallasise to Moulle,
Namps to Paris Plage, Pernes to Recmenil Farm, Remy to Roziere, Rouitz to Sweveghem, Tincourt to Versailles.
This material may be of use to researchers trying to verify hospital and CCS locations.
[CEF Study Group – Updated Aug 2017]
http://www.vlib.us/medical/CCS/ccs.htm

http://digital.library.upenn.edu/women/adami/camc/camc.html
https://www.canada.ca/en/department-national-defence/services/military-history/history-heritage/official-military-history-lineages/official-histories/book-1924-medical-corps.html
https://www.canada.ca/en/department-national-defence/services/military-history/history-heritage/official-military-history-lineages/official-histories/book-1924-medical-corps.html
http://ramc-ww1.com/index.html
http://www.ncbi.nlm.nih.gov/pmc/journals/77/
http://www.vlib.us/medical/CCS/ccs.htm
http://www.vlib.us/medical/CCS/ccs.htm

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 111 of 205

The 1918 Influenza Pandemic
The influenza pandemic of 1918-1919 killed more people than the Great War, known today as World War I
(WWI), at somewhere between 20 and 40 million people. It has been cited as the most devastating epidemic
in recorded world history. More people died of influenza in a single year than in four-years of the Black Death
Bubonic Plague from 1347 to 1351. Known as "Spanish Flu" or "La Grippe" the influenza of 1918-1919 was a
global disaster. [CEF Study Group - August 2017]
http://virus.stanford.edu/uda/

The Call to Duty - Canada's Nursing Sisters
This Library and Archives Canada exhibition tells the story of six women who served as nursing sisters during the
First World War. "Active Duty" presents the personal diaries, letters and photographs of these women. "Caregiving
on the Front" provides a history of nursing sisters during the First World War. Specific sections of the website
include: Introduction, The Canadian Army Nursing Corps: Brief History of the Military Nursing Service, The Canadian
Army Nurses: Who Were They, Enlistment, The Work of Military Nurses: Living Conditions, Working Conditions,
Professional Relations and Social Life and Conclusion [Recommendation by Nelson] [CEF Study Group – April 2014]
http://www.collectionscanada.ca/nursing-sisters/index-e.html

The Gillies Archives at Queen Mary's Hospital, Sidcup [Under Re-development - Oct 2017]
The Queen's Hospital, Sidcup performed plastic surgery of the face between 1917 and 1925. The case notes
of the British and New Zealand Sections of the hospital, previously recovered by the Archives Curator Dr
Andrew Bamji, have recently been relocated to the Royal College of Surgeons, London after a hospital
reorganisation. Dr Bamji continues to maintain the website and is now Gillies Archivist to the British
Association of Plastic, Reconstructive and Aesthetic Surgeons (BAPRAS). The website details the hospital
history and contains a database of the case notes. In addition, there is a comprehensive medical bibliography
of the Great War and some useful links to sites about the war and plastic surgery. Recently Dr Bamji
discovered that the admissions book of the Canadian Section had survived in the Canadian National Archives,
and the Canadian page of the patient database now contains full details of all the Canadians treated at Sidcup
– nearly 500 in number. In addition, the case notes collection has been digitised by Findmypast.com.
[CEF Study Group – Updated – Nov 2012]
http://www.gilliesarchives.org.uk

No. 1 Canadian Casualty Clearing Station - British Isles Family History Society of Greater Ottawa (BIFHSGO)
This database contains transcriptions of records the resident chaplains kept about the deaths of 879 soldiers
at No. 1 Canadian Casualty Clearing Station (CCCS). The records have been transcribed exactly as written by
the chaplains and contain various abbreviations. Many mistakes were made in the records but, when BIFHSGO
volunteers have researched an individual soldier, his full correct name has been recorded in the Researched
Full Name column of the database. Founded and incorporated in 1994, the BIFHSGO is a not-for-profit
genealogical organization. [Recommended by HamiltonS] [CEF Study Group – Jan 2019]
https://bifhsgo.ca/cstm_cdnCasClrStn.php

No. 2 Canadian Casualty Clearing Station – In Good Hands: L Bruce Robertson, WWI Surgeon
Simple Government of Ontario website with a map, short descriptions and some photographs – a start. War
diary link is broken but can be searched from other websites within this List. [CEF Study Group – Jan 2019]
http://www.archives.gov.on.ca/en/explore/online/Robertson/Canadian_Casualty_Clearing_Station.aspx

http://virus.stanford.edu/uda/
http://www.collectionscanada.ca/nursing-sisters/index-e.html
http://www.gilliesarchives.org.uk/
https://bifhsgo.ca/cstm_cdnCasClrStn.php
https://bifhsgo.ca/cstm_cdnCasClrStn.php
http://www.archives.gov.on.ca/en/explore/online/Robertson/Canadian_Casualty_Clearing_Station.aspx

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 112 of 205

Military Memoirs of Captain Dark, MC
Dr Eric Payten Dark, 1889 - 1987, was born in Mittagong, New South Wales and qualified as a medical
practitioner at Sydney University in 1914, qualifying a year early because of the war. He was among the first
hundred Australian doctors who sailed to England to join the RAMC. The following account of his experiences
in Flanders, the Somme and Passchendaele were written in the 1970s when Dr Dark was in his eightieth
decade and have been published here by kind permission of his son, Mr. John Oliver Dark, who holds the
copyright. A copy of the original document is in the Dark Papers, MLMSS 5049 item 1, Box 1(1) held at the
Manuscript Section, Mitchell Library, State Library of New South Wales and gratitude is expressed to the
Mitchell Library for making this material available. [World War I Document Archive]
[CEF Study Group - January 2017]
http://www.vlib.us/medical/dark/dark.htm

Nursing Sister Helen L. Fowlds - A Canadian Nurse in World War I
This Trent University website contains the following: #1 Canadian Stationary Hospital - Information about this
Hospital (contains maps and image), 53 of Helen's Letters, 16 Assorted Photographs and Images (Lemnos, Le
Treport, a typical Hospital Ward, lunch by Pyramids etc.) and three of Helen's Diaries with extra photographs.
[Recommendation by Nelson] [CEF Study Group - Updated Oct 2017]
http://www.trentu.ca/admin/library/archives/ffowldswelcome.htm

Nurse Helen Fairchild – Aunt to Nelle Fairchild Rote – Book is Sold-out
“Helen was born on 21st November 1884. At the age of 32 Helen volunteered to serve as a nurse as soon as the
United States of America entered the war in April 1917. She volunteered to serve at the Front and travelled with a
nursing team at the end of July to the rear area of the Ypres Salient battlefield and Casualty Clearing Station (CCS)
No. 4 at Dozinghem. At that time the Third Battle of Ypres was launched and many casualties were being dealt with
by this CCS. Conditions were extreme. While Helen was at Dozinghem the CCS was attacked in the night of 17th
August by aerial bombing from German aircraft. The nursing staff and patients had to be evacuated and Helen
travelled back to the base hospital at Le Treport. In November 1917 Helen became seriously ill after suffering from
tonsillitis. She recovered from the tonsillitis but she died on 18th January in the No. 3 British General Hospital of a
Gastroenterostomy operation. She was 33 years old. She had suffered from a large stomach ulcer which was
considered to have been caused, or if not caused made worse, by exposure to Mustard gas. It is believed that on
the night of the bombing at the CCS she had given her gas mask to a soldier and thereby exposed herself to gas.”
[CEF Study Group - Dec 2018]

http://www.vlib.us/medical/MaMh/MyAunt.htm
https://www.military.com/history/army-nurse-helen-fairchild.htmlhttps://www.aahn.org/fairchild
http://www.commander114forsale.com/nurse-helen-fairchild-book.html

Hospital Records Database - (Wellcome Trust/National Archives)
This large Excel database provides information on the existence and location of the records of UK hospitals.
The main data can be downloaded in an Excel xls file (current to Nov 2017) and includes 3,047 hospitals, by
name, town, present name of hospital, establishment date, closing date, address, previous location etc.
[Recommended by HamiltonS] [CEF Study Group – Jan 20198]
https://data.gov.uk/dataset/85bc224d-03ca-4816-b2ee-8734e0e7ff2d/hospital-records

http://www.vlib.us/medical/dark/dark.htm
http://www.trentu.ca/admin/library/archives/ffowldswelcome.htm
http://www.vlib.us/medical/MaMh/MyAunt.htm
https://www.military.com/history/army-nurse-helen-fairchild.html
https://www.aahn.org/fairchild
http://www.commander114forsale.com/nurse-helen-fairchild-book.html
https://data.gov.uk/dataset/85bc224d-03ca-4816-b2ee-8734e0e7ff2d/hospital-records

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 113 of 205

Military Medical Operations - University of Kansas Medical Center – Part 1
A series of short medical essays from the. Essays pertaining to the Great War from a US medical perspective. Distilled and
informative. The index of essays below is ordered by the most recent addition to the collection. Each section is a LINK to the
specific website. [CEF Study Group – Feb 2019]

Title Author

Gas Gangrene in the First World War Grace E.F. Holmes, MD

Logan Clendening's Unattainable War Nancy Hulston, MA

Venereal Disease Frederick Holmes, MA, MD, FACP

Typhus on The Eastern Front Frederick Holmes, MA, MD, FACP

American Military Operations and Casualties in 1917 and 1918 George Thompson, MA, MFA

Introduction to the System George Thompson, MA, MFA

Regimental Aid Station George Thompson, MA, MFA

Ambulance Section George Thompson, MA, MFA

Triage-Field Hospital George Thompson, MA, MFA

Corps-Army Level George Thompson, MA, MFA

Specialized Hospitals in France Sanders Marble, PhD

Heart Disease in the First World War Frederick Holmes, MA, MD, FACP

Trench Fever in the First World War Frederick Holmes, MA, MD, FACP

Tuberculosis in the First World War Frederick Holmes, MA, MD, FACP

Edith Cavell - Nurse and Martyr Moya Peterson, RN, PhD, APRN, FNP-C

Evacuation Hospital George Thompson, MA, MFA

Blood Transfusion in the First World War Steven R. Pierce, SBB(ASCP)

John Fairbairn Binnie: A Scottish-American Leader of Base Hospital #28 Nancy Hulston, MA, and Anthony L. Kovac, MD

Lindsay Stephen Milne: A Scottish-American Leader of Base Hospital #28 Nancy Hulston, MA, and Anthony L. Kovac, MD

Jane A. Delano - Superintendent of US Army Nurse Corps Moya Peterson, RN, PhD, APRN, FNP-C

Walter S. Sutton, MD: A Genius Goes To War Nancy Hulston, MA

Charles Clayton Dennie, MD: Dermatologist and Raconteur Nancy Hulston, MA

The Influenza Pandemic and The War Frederick Holmes, MA,MD, FACP

Lieutenant William T. Fitzsimons, MD: Good and Faithful Servant Alex Welborn, MLIS

C.B. Francisco, MD: World War I Orthopedic Surgeon, Officer and
Gentleman

Nancy Hulston, MA

Medical Department of the United States Army George Thompson, MA, MFA

http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/medicine/gas-gangrene.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/biography/logan-clendening.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/medicine/venereal-disease.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/medicine/typhus-on-the-eastern-front.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/military-medical-operations/american-military-operations-and-casualties.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/military-medical-operations/introduction-to-the-system.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/military-medical-operations/regimental-aid-station.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/military-medical-operations/ambulance-section.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/military-medical-operations/triage-field-hospital-section.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/military-medical-operations/corps-army-levels.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/military-medical-operations/specialized-hospitals.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/medicine/heart-disease.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/medicine/trench-fever.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/medicine/tuberculosis.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/biography/edith-cavell.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/military-medical-operations/evacuation-hospital.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/medicine/blood-transfusion.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/biography/john-fairbairn-binnie.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/biography/lindsay-stephen-milne.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/biography/jane-delano.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/biography/walter-sutton.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/biography/charles-dennie.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/medicine/influenza.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/biography/william-fitzsimons.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/biography/cb-francisco.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/biography/cb-francisco.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/further-study/medical-department.html

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 114 of 205

Military Medical Operations - University of Kansas Medical Center – Part 2
A series of short medical essays from the. Essays pertaining to the Great War from a US medical perspective. Distilled and
informative. The index of essays below is ordered by the most recent addition to the collection. Each section is a LINK to the
specific website. [CEF Study Group – Feb 2019]

Title Author

The Death of The Red Baron Frederick Holmes, MA, MD, FACP

Ludwik and Hanka Hirszfeld: Pioneers in Blood Typing James Patton, BS

Frances Ivens, MB, MS Lond, ChM Liverp. Grace E.F. Holmes, MD

Royaumont Abbey: 1226 - 1914 Grace E.F. Holmes, MD

Horses in The Great War Nancy Cramer, BJ, MA, Ed. Spec.

Quentin Roosevelt, 2nd Lieutenant, First Reserve Aero Squadron ... James Patton, BS

Frank Teachenor, MD, Pioneer Neurosurgeon Charles E. Brackett, MD

Training U.S. Army Veterinary Medicine Personnel in The Great War Nancy Cramer, BJ, MA, Ed. Spec.

In Flanders Fields... Grace E.F. Holmes, MD

Gas in The Great War James Patton, BS

The Handy Field Service Pocket Book for Veterinarians - A Review Nancy Cramer, BJ, MA, Ed. Spec.

Stretcher-Bearers John Heeg

New Zealand Dentistry in the First World War Jonathan Broadbent, PhD

Henry Percy Pickerill – Pioneer Plastic Surgeon Harvey Brown, BDS (NZ), DDSc (Otago)

Henry G.J. Moseley - Battle Death at Gallipoli of Promising Young Physicist James Patton, BS

Dakin’s Solution: The Recipe for Turning Dirty Wounds Into Clean Wounds James Patton, BS

Day to Day Functioning of Base Hospital #28 – American Expeditionary Force
A short informative essay from the University of Kansas-Medical Centre regarding the set-up and operation of this
base hospital during the Great War. Photographs, maps, cartoons and interesting details and summary statistics.
[CEF Study Group – Feb 2019]

http://www.kumc.edu/wwi/base-hospital-28/day-to-day-functioning.html

http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/biography/red-baron.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/biography/hirszfelds.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/biography/frances-ivens.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/women-in-the-great-war/royaumont-abbey.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/veterinary-medicine/horses.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/biography/quentin-roosevelt.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/biography/frank-teachnor.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/veterinary-medicine/vet-schools.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/medicine/in-flanders-fields.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/medicine/gas-in-the-great-war.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/veterinary-medicine/pocket-book-for-veterinarians.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/military-medical-operations/stretcher-bearers.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/dentistry/new-zealand-dentistry.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/dentistry/henry-pickerill.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/biography/henry-gj-moseley.html
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/medicine/dakins-solution.html
http://www.kumc.edu/wwi/base-hospital-28/day-to-day-functioning.html

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 115 of 205

Finding the Forty-Seven: Canadian Nurses of the First World War
This blog is dedicated to reclaiming the lives and experience of those forty-seven Canadian nurses who died
while serving overseas during World War I. (Recommended by Alan MacLeod) [CEF Study Group - Sept 2017]
http://rememberingfirstworldwarnurses.blogspot.ca/

Canadian Military Nurses WWI
Dr. Cynthia Toman, “Sister Soldiers of the Great War: The Nurses of the Canadian Army Medical Corps.,”
Sister Soldiers of the Great War tells the story of Canada’s first women soldiers — nursing sisters who enlisted
as officers with the Canadian Army Medical Corps. Published by UBC Press, 2016. [Recommended by
HamiltonS] [CEF Study Group = Feb 2019]
https://www.ubcpress.ca/sister-soldiers-of-the-great-war

Hospital ships in World War I – Wikipedia
Website provides 40 pages of general background on hospital ships in the Great War in standard Wikipedia
format. Complimentary details also provided by The Regimental Rogue website (Canada) under
[http://regimentalrogue.com/misc/great_war_hospital_ships.htm] [CEF Study Group – Feb 2019]
https://en.wikipedia.org/wiki/Category:Hospital_ships_in_World_War_I

List of hospital ships sunk in World War I - Wikipedia
Provides background, list of hospital ships lost, photographs of most ships and terse details of each event.
[CEF Study Group – Feb 2019]
https://en.wikipedia.org/wiki/List_of_hospital_ships_sunk_in_World_War_I

http://rememberingfirstworldwarnurses.blogspot.ca/
https://www.ubcpress.ca/sister-soldiers-of-the-great-war
https://www.ubcpress.ca/sister-soldiers-of-the-great-war
http://regimentalrogue.com/misc/great_war_hospital_ships.htm
https://en.wikipedia.org/wiki/Category:Hospital_ships_in_World_War_I
https://en.wikipedia.org/wiki/List_of_hospital_ships_sunk_in_World_War_I

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 116 of 205

Great War Honour Websites - Part 15

Canadian Book of Remembrance
The Books of Remembrance contain the names of Canadians who fought in wars and died either during or
after them. All the books are kept in the Memorial Chamber located in the Peace Tower on Parliament Hill.
The purpose of creating a site that displays these books on the Internet is to make them more accessible
to the public. Quite aptly named are these testaments to Canada's past, for by their very title they remind
us to never forget the foundations of courage on which Canada is built. [CEF Study Group]
http://www.vac-acc.gc.ca/remembers/sub.cfm?source=collections/books/bww1

Commonwealth War Graves Commission
Established by Royal Charter in 1917, the Commonwealth War Graves Commission pays tribute to the
1,700,000 men and women of the Commonwealth forces who died in the two world wars. It is a non-profit-
making organization. The "Debt of Honour Register" is the Commission's database listing the 1.7 million
men and women of the Commonwealth forces who died during the two world wars and the 23,000
cemeteries, memorials and other locations worldwide where they are commemorated. The register can
also be searched for details of the 67,000 Commonwealth civilians who died as a result of enemy action in
the Second World War.] [CEF Study Group – April 2014]
http://www.cwgc.org/

The Canadian Virtual War Memorial
This site contains a registry of information about the graves and memorials of more than 116,000 Canadians
and Newfoundlanders who served valiantly and gave their lives for their country up to present-day. All
Canadian soldiers are listed on this virtual memorial. [CEF Study Group - Updated Sept 2017]
http://www.vac-acc.gc.ca/remembers/sub.cfm?source=collections/virtualmem

The Saskatchewan Virtual War Memorial - They gave all that we may live in peace and security
This web site commemorates Saskatchewan's war dead and supplements the physical War Memorial
located on the grounds of the Saskatchewan Legislature in Regina, Saskatchewan, Canada. You can search
the database of more than 11,000 war casualties using a sophisticated set of criteria. In addition, a
unique set of combined statistics can be viewed including "Casualties by Cause of Death" and "Casualties
by Lifespan After Enlistment". In addition, there are features to share and upload information to expand
upon the material. The website is very well done and serves as an example for others to emulate.
[CEF Study Group – Jan 2019]
http://www.svwm.ca/

Roll of Honour – Lest We Forget
This comprehensive memorial website is dedicated to those men and women originally from Great Britain.
Recorded are war memorial databases within counties which then include short biographical details. The
main sections have a drop-down menu at the top of the page which link to a series of databases. The search
feature enables a quick search. Very comprehensive and expanding - major resource tool for researching
soldiers in the British Expeditionary Force. [Recommended by hmsk212 - GWF] [CEF Study Group – Jan 2019]
http://www.roll-of-honour.com/

http://www.vac-acc.gc.ca/remembers/sub.cfm?source=collections/books/bww1
http://www.cwgc.org/
http://www.cwgc.org/
http://www.vac-acc.gc.ca/remembers/sub.cfm?source=collections/virtualmem
http://www.vac-acc.gc.ca/remembers/sub.cfm?source=collections/virtualmem
http://www.svwm.ca/
http://www.roll-of-honour.com/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 117 of 205

In MEMORy by Pierre Vandervelden
This well-designed website of Commonwealth War Cemeteries, Communal Cemeteries & Churchyards in Belgium
& France enables one to inspect these cemeteries and to access basic information regarding a large number of
soldiers from the Commonwealth. The main feature is a clever spreadsheet of each cemetery, a summary of
nationalities, a photograph of the cemetery and an alphabetical listing of soldiers. The site also contains some
beautiful photographs of a selection of regimental headstones. A quality website to be visited.
 [CEF Study Group – March 2018 - Updated]
http://www.inmemories.com

The Maple Leaf Legacy Project
A Project in Remembrance of Canada's War Dead. The aim of the Maple Leaf Legacy Project is to photograph or
obtain a photograph of every Canadian War Grave of the 20th Century. These photos will be made freely available
on the project's web site. The project relies solely on the kind assistance of the hundreds of volunteers and
sponsors around the world to get the photographs or to donate funds to help pay for the good work of the project.
The Maple Leaf Legacy Project is a registered charity and can issue charitable tax receipts.
[CEF Study Group – Updated Sept 2017]
http://www.mapleleaflegacy.ca/

Australian Imperial Forces - Roll of Honour Data Base
This website location provides access to a searchable data base of AIF personnel from several military
conflicts including the Great War. The reader is able to include a range of search parameters including
name (an alias), unit, service number and conflict. The results produce a list and then the reader can go
directly for the details of the person. [CEF Study Group - Sept 2017]
https://www.awm.gov.au/advanced-search?military-
events=true&facet_related_conflict_sort=8%3AFirst%20World%20War%2C%201914-1918

Cenotaph Database - New Zealand (Advanced Search)
The Cenotaph is a biographical database of over 122,600 records New Zealanders who have died in the
19th century, from the New Zealand Wars and South Africa, through the First and Second World Wars to
Korea, Malaya and Vietnam. The Auckland Museum is pleased to provide you with access to their collection
databases. The advanced search provides a wide range of queries - such as how many doctors were killed
during the Great War. [CEF Study Group – Updated Jan 20198]
http://www.aucklandmuseum.com/war-memorial/online-cenotaph/search

The Last Post Association - Menin Gate at Ypres
The Last Post Association is an independent, voluntary, non-profit organization. The Association founded the Last
Post Ceremony in 1928 and is still responsible for the day-to-day organization of this unique act of homage. This
daily tribute - performed by a team of local buglers - serves to honour the memory of the soldiers of the British
Empire, who fought and died in the immortal Ypres Salient during the First World War. It is the aim of the Last
Post Association to maintain this ceremony in perpetuity. NOTE: Guests may arrange book special
commemorations via email. [CEF Study Group - Sept 2017]
https://www.lastpost.be/en/home

http://www.inmemories.com/
http://www.inmemories.com/
http://www.mapleleaflegacy.ca/
http://www.mapleleaflegacy.ca/
https://www.awm.gov.au/advanced-search?military-events=true&facet_related_conflict_sort=8%3AFirst%20World%20War%2C%201914-1918
https://www.awm.gov.au/advanced-search?military-events=true&facet_related_conflict_sort=8%3AFirst%20World%20War%2C%201914-1918
http://www.aucklandmuseum.com/war-memorial/online-cenotaph/search
https://www.lastpost.be/en/home

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 118 of 205

Nominal Roll of CEF Nursing Sisters: Killed or Died Overseas in Great War
A simple list of Canadian Expeditionary Force nursing casualties linked to Attestation Papers will be of interest to
researchers of the medical elements of the Great War. The second URL provides a complete listing of all nursing
casualties. [Update provided by Nelson] [CEF Study Group – April 2014]
http://www.archive.org/details/CEF_NursingSisters_1914

We Will Remember Them - War Monuments in Canada
The War Monuments project is an attempt to preserve the history surrounding the hundreds of war monuments
across Canada in digital format and to make it available to a wide audience through the Internet. Searches are by
province. Although not comprehensive, it is a good start and someone should expand on this work. The
development of this web site was carried out by STEM~Net, at Memorial University of Newfoundland, and with
the support of funding from Industry Canada's Digital Collections. This project ended October, 2000.
[CEF Study Group - Updated Oct 2017]
http://www.cdli.ca/monuments/

Tomb of the Unknown Soldier - Canada
On May 23rd, 2000, a Canadian Forces aircraft flew to France to bring the Unknown Soldier back to Canada. An
unidentified soldier from a cemetery in the vicinity of Vimy Ridge, the site of a famous Canadian battle of the First
World War was selected to represent all unknown Canadian soldiers. The Unknown Soldier was laid to rest in a
specially designed sarcophagus directly in front of the War Memorial. [CEF Study Group - Mar 2017]
https://www.canada.ca/en/canadian-heritage/services/art-monuments/monuments/tomb-unknown-
soldier.html
http://www.veterans.gc.ca/eng/remembrance/memorials/canada/national

WW1Cemeteries.com
This website site currently contains over 4,000 First World War Cemeteries of France and Belgium, as well as
numerous other images of Military cemeteries and memorials from around the world. All of these cemeteries
have been personally visited and photographed by the authors. The site also contains many other Military
cemeteries and memorials from all around the world and features regimental headstone badges, a cemetery index
for Victoria Cross recipients, links to other Great War websites, and an index of "Shot at Dawn" soldiers. Again,
another well designed and presented website. [CEF Study Group - Updated Oct 2017]
http://ww1cemeteries.com/

Royal Bank of Canada - Great War Honour Roll
A total of 1,495 Royal Bank staff members enlisted for active service. Of these, 186 were killed in action or died in
hospital and five were missing in action. After the war, 786 employees were reinstated, while 516 elected not to
return to the bank. In 1920, Royal Bank published a Roll of Honour commemorating those staff members who
died or were missing in action - this is the main feature of this site. [CEF Study Group – April 2018]
http://www.rbc.com/history/in_remembrance/ww1.html

McGill University Honour Roll 1914-1918
Photographs and biographies of war dead, biographies of all other alumni who served in the Great War.
Alphabetical. [Recommended HamiltonS] [CEF Study Group – Jan 2019]
https://archive.org/details/McGillLibrary-mua_honor-roll-1914-1918-5249

http://www.archive.org/details/CEF_NursingSisters_1914
http://www.cdli.ca/monuments/
https://www.canada.ca/en/canadian-heritage/services/art-monuments/monuments/tomb-unknown-soldier.html
https://www.canada.ca/en/canadian-heritage/services/art-monuments/monuments/tomb-unknown-soldier.html
http://www.veterans.gc.ca/eng/remembrance/memorials/canada/national
http://ww1cemeteries.com/
http://ww1cemeteries.com/
http://www.rbc.com/history/in_remembrance/ww1.html
http://www.rbc.com/history/in_remembrance/ww1.html
https://archive.org/details/McGillLibrary-mua_honor-roll-1914-1918-5249

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 119 of 205

Bank of Montreal Memorial of the Great War, 1914-1918: A Record of Service

“Memorial of the Great War 1914-1918, A Record of Service,” pub. Bank of Montreal, 1921. Lists war dead
with biographies. Other staff have biographies in alphabetical order. Index provides quick reference of
names. [Recommended by HamiltonS] [CEF Study Group – Jan 2019]
https://archive.org/details/memorialofgreatw00bankuoft/page/n10

Bank of Nova Scotia – Honour Roll
Honour Roll of those who served and died in The Great War (World War I), 1914-1918, including employees
of The Bank of Ottawa, and the National Trust Company. Simple alphabetical listing of names. Some data is
incomplete and perhaps Scotia Bank will engage someone to use other sources to complete their data base.
[Recommended by HamiltonS] [CEF Study Group – Jan 2019]
http://www.scotiabank.com/ca/en/0,,500,00.html

Canadian Bank of Commerce – Letters from the Front, V2
“Letters from the front. Being a record of the part played by officers of the Bank in the great war, 1914-1919.”
pub. Southam Press Toronto, Vol. 1, 1920, and Vol. 2, 1921. [Recommended by HamiltonS]
[CEF Study Group – Jan 2019]
https://catalog.hathitrust.org/Record/000443398

 Canadian National Vimy Memorial - Wikipedia website
 This is a Wikipedia website. "The Canadian National Vimy Memorial is a memorial site in France dedicated to
the memory of Canadian Expeditionary Force members killed during the First World War. It also serves as the
place of commemoration for First World War Canadian soldiers killed or presumed dead in France who have no
known grave. The monument is the centrepiece of a 100-hectare (250-acre) preserved battlefield park that
encompasses a portion of the grounds over which the Canadian Corps made their assault during the Battle of
Vimy Ridge, a military engagement fought as part of the Battle of Arras." [CEF Study Group - Oct 2017]
http://en.wikipedia.org/wiki/Canadian_National_Vimy_Memorial

For King and Country - A project to transcribe the war memorials in Toronto schools
Many Toronto schools display lists of students, former students, and teachers who volunteered for active
service during World War I and World War II. Some lists name only those who died, but most include all who
enlisted. The following website contains a data base of some 70 schools and over 26,000 names from Toronto
schools. It is part of the Toronto Branch of the Ontario Genealogical Society, a not-for-profit organization of
family historians with almost 800 members in Toronto and worldwide.
[Recommended by avidgenie] [CEF Study Group Sept 2017]
http://torontofamilyhistory.org/kingandcountry/search_form.php

Lethbridge Cenotaph - In Honour of Those Names Who Endure
This website is a partnership with the University of Lethbridge Library and local stakeholders and provides
background information regarding the names of servicemen and women who are listed on the Lethbridge
Cenotaph. [CEF Study Group – Oct 2018]
http://digitallibrary.uleth.ca/cdm/landingpage/collection/cenotaph

https://archive.org/details/memorialofgreatw00bankuoft/page/n10
https://archive.org/details/memorialofgreatw00bankuoft/page/n10
http://www.scotiabank.com/ca/en/0,,500,00.html
https://catalog.hathitrust.org/Record/000443398
https://catalog.hathitrust.org/Record/000443398
http://en.wikipedia.org/wiki/Canadian_National_Vimy_Memorial
http://torontofamilyhistory.org/kingandcountry/search_form.php
http://digitallibrary.uleth.ca/cdm/landingpage/collection/cenotaph

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 120 of 205

Book of Remembrance – Great War 1914-1918, Halifax
The Book of Remembrance commemorates the 1,360 men and women from Halifax County who gave their
lives in the Great War. Officially dedicated to the City of Halifax along with the War Memorial on July 1st,
1929, the book is currently located in a case on the second floor of the library. [Recommended by avidgenie]
[CEF Study Group – Updated Oct 2017]
http://www.halifaxpubliclibraries.ca/remembrance-books/wwi.php

Irish War Memorials Project
This web-site presents an inventory of war memorials in Ireland. It includes photographs of each memorial, the
text of all inscriptions, and details of the site of the memorial. A database of all of those named allows a search
for individual persons, with links to the photographs of the memorials. [CEF Study Group – April 2014]
http://www.irishwarmemorials.ie/

The South Africa War Graves Project
The goal of the South Africa War Graves Project is to archive photographs of every single South African &
Rhodesian war grave from the 2nd Anglo-Boer War, WW1, WW2, Korea, Rand Revolt, Freedom Struggle,
Angola-Border War to present day. Over 41,000 graves identified and over 28,000 headstone photographs
completed to date. These photos will either be in the format of a picture of a headstone or a name on a
memorial. [CEF Study Group - Updated October 2017]]
http://www.southafricawargraves.org

The Roll of Honour - Swavesey Men
This website is dedicated to the Swavesey Men who were Killed in Action, or who Died from Wounds or Disease in
the Great War, 1914 – 1919. It contains personal accounts of individual soldiers and some short stories.
[CEF Study Group - Oct 2017]
http://www.curme.co.uk/swavgw1.htm#Home

New Zealand and World War One Regimental Rolls of Honour
The website contains an extensive list of New Zealand regimental histories, embarkation rolls (1914-1919) and
honour rolls and decorations for many of the following: Auckland Mounted Rifles, Roll of Honour - Gallipoli, Sinai
and Palestine, Auckland Regiment, Canterbury Mounted Rifles, Canterbury Regiment - NZEF, New Zealand Camel
Corps, New Zealand Cyclist Corps, New Zealand Engineers, New Zealand Field Artillery, New Zealand Machine Gun
Corps, New Zealand (Maori) Pioneer Battalion, New Zealand Medical Services, New Zealand Rifle Brigade, New
Zealand Tunnelling Company, Otago Regiment, Wellington Mounted Rifle Regiment and Wellington Regiment.
[CEF Study Group - Oct 2017]
http://freepages.genealogy.rootsweb.com/~sooty/regtitle.html

Pro Patria Mori - Gommecourt
'Pro Patria Mori' - the web site - is dedicated to the memory of the men of the BEF and the Imperial German Army
who died at Gommecourt on Saturday, 1st July 1916. The London Scottish and seven other battalions of the 56th
Division went 'over the top' to storm Gommecourt - a village recognized as the strongest position in the German
lines. This very well designed and presented website sets a new standard in documentation, referenced
information and in presentation. Pro Patria Mori is broken down into the following links: Home, The Plan, The
Place, The Men, The Weapons , The Battle, The Aftermath, Memorials & Graves, Links & Sources. [It is sweet
and proper to die for one's country] [An Alan MacDonald Website] [CEF Study Group – April 2014]
http://www.gommecourt.co.uk

http://www.halifaxpubliclibraries.ca/remembrance-books/wwi.php
http://www.irishwarmemorials.ie/
http://www.southafricawargraves.org/
http://www.curme.co.uk/swavgw1.htm#Home
http://freepages.genealogy.rootsweb.com/~sooty/regtitle.html
http://www.gommecourt.co.uk/index.htm
http://www.gommecourt.co.uk/place.htm
http://www.gommecourt.co.uk/men.htm
http://www.gommecourt.co.uk/weapons.htm
http://www.gommecourt.co.uk/weapons.htm
http://www.gommecourt.co.uk/battle.htm
http://www.gommecourt.co.uk/aftermath.htm
http://www.gommecourt.co.uk/memorials.htm
http://www.gommecourt.co.uk/links.htm
http://www.gommecourt.co.uk/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 121 of 205

Nordelph (Norfolk) War Memorial
This simple website lists the soldiers of this village who answered the call to arms but did not return. The site was
prepared by Chris Harley and part of a larger collection of memorial sites from Great Britain.
[CEF Study Group – April 2014]
http://www.roll-of-honour.com/Norfolk/Nordelph.html

More Than a Name – A Memorial to the Men of Stockport, Cheshire, England
This Great War memorial website contains the alphabetical listing of more than 2800 names of men (and one
woman) who were associated with the Stockport region of England. These soldiers are cross-indexed with
their regiment or unit, locality and some references may contain a short biography and/or details on the
battle or event that lead to their death. In addition, the site also contains a growing list of general memorials
and their inscriptions to the Missing in Combat. This project is intended to ensure that these men, who gave
their lives in the service of their country nearly 100 years ago, are not forgotten. A John Hartley website.
[CEF Study Group - May 2017]
www.stockport1914-1918.co.uk

Buckinghamshire Remembers
The aim of our work is to help us all to remember those who suffered in the conflict but to devote particular
homage to Buckinghamshire men who paid the supreme sacrifice and never lived to enjoy the relative peace
that followed. [CEF Study Group – Updated Aug 2017]
http://www.buckinghamshireremembers.org.uk/

Accrington Pals Battalion – 11th Battalion, East Lancashire Regiment
This extensive website is dedicated to the memory of the 11th (Service) Battalion (Accrington) East Lancashire
Regiment; better known as the Accrington Pals. The Battalion suffered serious losses during the early stages of
the Battle of the Somme. The website includes photographs of officers and men, a chronology of actions, diaries,
personal letters, reports, airphotos, research guides, further readings and website links.
[Recommended by Andrew Jackson] [CEF Study Group – Updated Jan 2019]
http://www.pals.org.uk/pals_e.htm

World War I Casualties of Indian Forces Commemorated in France
This simple website presents a long list the fallen soldiers of the Indian Forces by name, military unit, and short
details on death, family information and by cemetery. In addition, there is a nice selection of photographs
interspersed throughout the text. Of note, almost every surname is Singh. [CEF Study Group - Updated Oct 2017]
http://indiasfirstwarofindependance1857.blogspot.ca/2011/09/world-war-i-casualties-of-indian-forces.html

Sikhs in World Wars - Europe remembers
During the weekend of 2-4 April 1999, hundreds of Sikhs from Belgium, the Netherlands, France and Britain
gathered in the Belgian town of Ypres (Ieper) to combine a celebration of the Vaisakhi and the 300th anniversary
of the birth of the Khalsa, with a commemoration of the Indian soldiers who fell in the First World War in the
former front zone around Ypres, the so-called Ypres Salient. [SikhiWiki] [CEF Study Group - Sept 2017]
http://www.sikhiwiki.org/index.php/Europe_remembers

The Forgotten Army – British Indian Army’s Contribution
The centenary of the Great War of 1914-18, the ‘Empire, Faith & War’ project aims to commemorate the
largely forgotten contribution and experiences of the Sikhs. One ambitious project is the development of a
“Soldier Map” data base of currently 8,000 Sikh soldiers from the Great War. [CEF Study Group – Feb 2019]
http://www.empirefaithwar.com/tell-their-story/putting-sikh-soldiers-on-the-map/soldier-map

http://www.roll-of-honour.com/Norfolk/Nordelph.html
http://www.stockport1914-1918.co.uk/
http://www.buckinghamshireremembers.org.uk/
http://www.pals.org.uk/pals_e.htm
http://indiasfirstwarofindependance1857.blogspot.ca/2011/09/world-war-i-casualties-of-indian-forces.html
http://www.sikhiwiki.org/index.php/Europe_remembers
http://www.empirefaithwar.com/tell-their-story/putting-sikh-soldiers-on-the-map/soldier-map

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 122 of 205

The Scottish National War Memorial
The Scottish National War Memorial commemorates nearly 150,000 Scottish casualties in the First World War,
1914 - 1918. There is a database honour roll which enables the reader to access the fallen Scots.
[CEF Study Group - June 2017]
https://www.snwm.org/content/roll-search/

Stevenage at War
This website is dedicated to the memory the men and women of Stevenage, Aston, Benington and Walkern [UK]
who served and lost their lives in both world wars. The website features the alphabetical listing of soldiers killed in
the Great War and the Second World War. These name listings are cross-indexed by each municipal memorial or
cenotaph. The listings themselves generally include: name, rank, regimental number, age, military unit,
photograph of the soldier or headstone, short biography, short summary of the action leading to death, date of
death, cemetery of interment and medal entitlement. This simple formatted website includes a large amount of
basic information for both the general historian and serious military researcher. [CEF Study Group – April 2014]
http://www.stevenageatwar.com/nsindex.html

Barwick in Elmet and Scholes War Memorial Site
Two Villages on the Eastern Fringes of Leeds.
This simple website commemorates and offers short biographies of the men from Barwick in Elmet, and Scholes
who were lost in both world wars. The website, if you search, also offers a poignant reminder of a modern-day
parents' loss – past and present, many others have experienced and understand. [CEF Study Group - July 2017]
http://www.pro-patria-mori.co.uk/

INST in the Great War - Royal Belfast Academical Institution
Over 700 old boys of the Royal Belfast Academical Institution, commonly known as Inst, served in the First
World War, and over 130 of them died. This site attempts to tell the story of those who did not return. The
links on the left will take you to the names of the men who died. You will find biographical details,
photographs of both the men and their graves, and the information I have found out about their lives,
wartime service and death. In addition, there is a page giving details of three old historians, not recorded on
the plaque, but whose stories are worth remembering. These include Inst's only Victoria Cross recipient.
[CEF Study Group - Oct 2017]
http://www.instgreatwar.com/page34.htm

The War Graves Photographic Project
The War Graves Photographic Project is a developing data base to link data and photographs to every war
grave, individual memorial, MoD grave, and family memorial (est. 1.8 million) of serving military personnel
from WWI to the present day. [CEF Study Group – Nov 2017] [Recommended by Steve Rogers – WGPP]
https://www.twgpp.org/

Faces from the Lewis War Memorial
This simple blogsite lists the dead of World War I in the Isle of Lewis, including some portrait photographs.
[CEF Study Group – Oct 2017] [Recommended by Guido Blokland]
http://facesmemorial.blogspot.com/

https://www.snwm.org/content/roll-search/
http://www.stevenageatwar.com/nsindex.html
http://www.pro-patria-mori.co.uk/
http://www.instgreatwar.com/page34.htm
https://www.twgpp.org/
http://facesmemorial.blogspot.com/
http://facesmemorial.blogspot.com/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 123 of 205

Harris War Memorial
This simple blogsite lists the casualties of World War I and World War II from over forty small communities on
the Isle of Harris in the Outer Hebrides of Scotland. They are listed by village. [CEF Study Group – Oct 2018]
[Recommended by Guido Blokland]
http://harrismemorial.blogspot.com/

Iolaire Disaster 1919 – Shipwreck off Outer Hebrides
This simple blog site lists the two hundred men of the district who lost their lives within sight of Stornoway
Harbour, when their transport, H.M.Y. Iolaire foundered on the Beasts of Holm on 1 January 1919.
(Recommended by Guido Blokland) [CEF Study Group – Updated Oct 2018]
http://www.adb422006.com/iolaire.html

Kent Fallen - Kent War Memorials Transcription Project
The combined Kent Fallen website is a massive undertaking coordinated by a team of volunteers. The main menus
are divided into fourteen "areas" and then further subdivided into "reports" which generally provide a biography
on each fallen soldier including place of burial and often reference to surviving family. Some of the files extend
into hundreds of formatted pages producing rather large downloadable files. The website also contains a
newsletter, there is a mission statement which indicates a longer-term plan and a search feature to access the
large number of names. There is also a wealth of information for genealogical researchers. This website appears
to be one of the definitive websites on Great War soldiers from this district of England - very well done.
[CEF Study Group – Oct 2017]
http://www.kentfallen.com/Kent%20War%20Memorials.html

Cenotaph - Wikipedia Website
"A cenotaph is a tomb or a monument erected in honour of a person, group of persons, animals or groups of animals
whose remains are elsewhere. It can also be the initial tomb for a person who has since been interred elsewhere.
The word derives from the Greek κενοτάφιον (kenos, one meaning being "empty", and taphos, "tomb"). Although
the vast majority of cenotaphs are erected in honour of individuals, many of the best-known cenotaphs are instead
dedicated to the memories of groups of individuals, such as the lost soldiers of one country or empire."
 [CEF Study Group – Oct 2017]
http://en.wikipedia.org/wiki/Cenotaph

Orkney War Memorials & Soldiers of the Great War 1914-1919
The Royal British Legion, Scotland, Kirkwall Branch, Orkney Isles
Orkney Islands’ War Memorials [Portraits, Headstones, Biographies, Vital Records, etc.] including 65 members
of the C.E.F. This compilation of Orkney war memorials is a database of over a thousand files, mostly photos
but also memorial lists and nearly a hundred biographies, presented in the style of a spreadsheet.
[CEF Study Group – Jan 2019]
http://www.rbls-kirkwall.org.uk/memorials.html

http://harrismemorial.blogspot.com/
http://harrismemorial.blogspot.com/
http://iolaire1919.blogspot.com/
http://www.adb422006.com/iolaire.html
http://www.adb422006.com/iolaire.html
http://www.kentfallen.com/Kent%20War%20Memorials.html
http://en.wikipedia.org/wiki/Monument
http://en.wikipedia.org/wiki/Tomb
http://en.wikipedia.org/wiki/Greek_language
http://en.wikipedia.org/wiki/Cenotaph
http://www.rbls-kirkwall.org.uk/memorials.html

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 124 of 205

Edward Walshe – Sample Panning Videos of Great War Cemeteries
There are a series of websites and YouTube sites to visit regarding the presentation of this material –
beginning with; https://www.youtube.com/channel/UCHmflFFq2AMZ_bi0qWJ17wA/videos . In addition,
several video of Great War cemeteries have also been completed and are best summarized by the words of
the author: “I've visited over 300 Commonwealth War Graves Commission (CWGC) cemeteries, and dozens of
Volksbund Deutsche Kriegsgräberfürsorge e.V. (counterpart to the CWGC) cemeteries in the Western Front,
and they all hold two things in common for me - they are uniquely beautiful, and they never cease to move
me. It is both a profoundly disturbing and rewarding experience to be surrounded by so many souls whose
lives were cut way too short, in all too often horrifying circumstances. If you never get the chance to visit these
cemeteries in person, I hope your virtual-visit gives you an appreciation for the manner in which these men
and women are cared for, in perpetuity by representatives of the CWGC and volunteers of the humanitarian
organization Volksbund Deutsche Kriegsgräberfürsorge e.V... We Will Remember Them.”

 Ingoyghem Military Cemetery Video
 Kortrijk St Jan Communal Cemetery Video
 Brookwood Military Cemetery, UK
 Warvillers Churchyard Extension Video
 Givenchy Road Canadian Cemetery Video
 Zouave Valley Cemetery Video
 Givenchy-en-Gohelle Canadian Cemetery
 Grand Seraucourt British Cemetery Video
 La Chaudiere Military Cemetery
 Mons (Bergen) Communal Cemetery Video
 La Chaudiere Military Cemetery Video
 Berguette Churchyard Video
 Bajus Churchyard Video
 Bray Military Cemetery Video
 Warnant Communal Cemetery Video
 Pernes British Cemetery Video
 Abbeville Communal Cemetery Video

 Ypres Reservoir Cemetery Video
 Antheit Communal Cemetery Video
 Hotton War Cemetery Video
 Euskirchen New Town Cemetery Video
 Dochy Farm New British Cemetery Video
 Leopoldsburg War Cemetery Video
 St Pol Communal Cemetery Extension Video
 Avesnes-le-Comte Communal Cemetery Extension Video
 Valkensward War Cemetery Video
 Lillers Communal Cemetery and Extension Video
 Uden War Cemetery Video
 Deutscher Soldatenfriedhof Ysselsteyn Video
 Vimy Communal Cemetery Video
 Coming World Remember Me (CWRM) Project Video

 Les Baraques Military Cemetery Video

Finally, the remainder of these aesthetic videos can be accessed from the CEF Study Group discussion forum
sub-site [War Memorials & Cemeteries] at http://www.cefresearch.ca/phpBB3/viewforum.php?f=39

Casualties of the Canadian Infantry - Quebec Regiment - WW I
Catalogued by first cemetery and then in alphabetical order. Source appears to be the Commonwealth War
Graves Commission. [Recommended by HamiltonS] [CEF Study Group – Jan 2019]
http://www.ancienscombattantsquebecois.com/canadianinfantryquebecregiment.pdf

https://www.youtube.com/channel/UCHmflFFq2AMZ_bi0qWJ17wA/videos
http://www.cefresearch.ca/phpBB3/viewtopic.php?f=39&t=15677
http://www.cefresearch.ca/phpBB3/viewtopic.php?f=39&t=15670
http://www.cefresearch.ca/phpBB3/viewtopic.php?f=39&t=15665
http://www.cefresearch.ca/phpBB3/viewtopic.php?f=39&t=15655
http://www.cefresearch.ca/phpBB3/viewtopic.php?f=39&t=15635
http://www.cefresearch.ca/phpBB3/viewtopic.php?f=39&t=15634
http://www.cefresearch.ca/phpBB3/viewtopic.php?f=39&t=15628
http://www.cefresearch.ca/phpBB3/viewtopic.php?f=39&t=15627
http://www.cefresearch.ca/phpBB3/viewtopic.php?f=39&t=15626
http://www.cefresearch.ca/phpBB3/viewtopic.php?f=39&t=15620
http://www.cefresearch.ca/phpBB3/viewtopic.php?f=39&t=15621
http://www.cefresearch.ca/phpBB3/viewtopic.php?f=39&t=15619
http://www.cefresearch.ca/phpBB3/viewtopic.php?f=39&t=15618
http://www.cefresearch.ca/phpBB3/viewtopic.php?f=39&t=15617
http://www.cefresearch.ca/phpBB3/viewtopic.php?f=39&t=15616
http://www.cefresearch.ca/phpBB3/viewtopic.php?f=39&t=15615
http://www.cefresearch.ca/phpBB3/viewtopic.php?f=39&t=15135
http://www.cefresearch.ca/phpBB3/viewtopic.php?f=39&t=15581
http://www.cefresearch.ca/phpBB3/viewtopic.php?f=39&t=15580
http://www.cefresearch.ca/phpBB3/viewtopic.php?f=39&t=15579
http://www.cefresearch.ca/phpBB3/viewtopic.php?f=39&t=15578
http://www.cefresearch.ca/phpBB3/viewtopic.php?f=39&t=15532
http://www.cefresearch.ca/phpBB3/viewtopic.php?f=39&t=15531
http://www.cefresearch.ca/phpBB3/viewtopic.php?f=39&t=15530
http://www.cefresearch.ca/phpBB3/viewtopic.php?f=39&t=15529
http://www.cefresearch.ca/phpBB3/viewtopic.php?f=39&t=15528
http://www.cefresearch.ca/phpBB3/viewtopic.php?f=39&t=15527
http://www.cefresearch.ca/phpBB3/viewtopic.php?f=39&t=15526
http://www.cefresearch.ca/phpBB3/viewtopic.php?f=39&t=15525
http://www.cefresearch.ca/phpBB3/viewtopic.php?f=39&t=15524
http://www.cefresearch.ca/phpBB3/viewtopic.php?f=39&t=15523
http://www.cefresearch.ca/phpBB3/viewtopic.php?f=39&t=15522
http://www.cefresearch.ca/phpBB3/viewforum.php?f=39
http://www.ancienscombattantsquebecois.com/canadianinfantryquebecregiment.pdf
http://www.ancienscombattantsquebecois.com/canadianinfantryquebecregiment.pdf

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 125 of 205

Great War Reference Book Websites - Part 16

Archive CD Books Project
The Archive CD Books Project is a well-established firm which makes reproductions of old books, documents and
maps available on CD to genealogists and historians, and co-operates with libraries, museums and record offices
in renovating old books in their collection. Several documents and samples include material associated with the
Canadian Expeditionary Force. Transition to searchable scanned documents. Special orders and special projects
are also undertaken. [A Malcolm & Chris Moody website] [CEF Study Group – Updated Jan 2019]
http://www.archivecdbooks.ca/acdbcanada.html

CEF Books - For King and Empire, Canada's Soldiers in the Great War
This small, specialized publisher from Canada has published some of the classic accounts of the Canadian
Expeditionary Force in the Great War. Many of these books are "must have" additions to any collection of a serious
CEF researcher. [CEF Study Group - April 2017]
http://www.kingandempire.com/cef_books.html

United States Library of Congress - Great War
The Library of Congress, using the search word "Great War" over 26,000 categories of items related to the Great
War. This includes Periodical (7,519), Photo, Print, Drawing (4,409), Manuscript/Mixed Material (4,388),
Newspaper (3,774), Book/Printed Material (3,128) and Web Pages (2,016). The reader will be able to search and
access a large number of items from this major website. [CEF Study Group - January 2018]
https://www.loc.gov/topics/world-war-i/
https://www.loc.gov/search/?q=great+war&fa=online-format%3Aimage%7Coriginal-format%3Aweb+page

The Naval & Military Press
The Naval & Military Press offer specialist books for the serious student of conflict. The range of titles stocked
covers the whole spectrum of military history with titles on uniforms, battles, official histories, specialist works
containing medal rolls and casualty lists, and numismatic titles for medal collectors and researchers. They are one
of Britain’s leading independent military bookseller. [CEF Study Group - Updated Aug 2017]
http://www.naval-military-press.com/

The Battery Press
The Battery Press was founded in 1976 and specialize in aviation, military, and naval titles for collectors and
veterans. Their books [currently 330] are printed on the fine quality paper and unless otherwise noted, all Battery
Press books have hard covers. There is a good selection of books from the Great War including several reference
books on the German forces. [CEF Study Group - April 2017]
http://www.batterypress.com/

Osprey Publishing
Osprey was established in 1968 as part of Brooke Bond, the tea company. In 1998, Osprey became an
independent company and began to focus exclusively on publishing on warfare and military history in the
established series and the whole Osprey publishing list now totals nearly 1,500. [CEF Study Group - Oct 2017]
https://ospreypublishing.com/store/military-history/period-books/world-war-1

http://www.archivecdbooks.ca/acdbcanada.html
http://www.kingandempire.com/cef_books.html
https://www.loc.gov/topics/world-war-i/
https://www.loc.gov/topics/world-war-i/
https://www.loc.gov/search/?q=great+war&fa=online-format%3Aimage%7Coriginal-format%3Aweb+page
http://www.naval-military-press.com/
http://www.batterypress.com/
https://ospreypublishing.com/store/military-history/period-books/world-war-1

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 126 of 205

The War Times Journal
The War Times Journal is an on-line magazine covering all periods of military history and military science. Their
goal is the quality presentation of articles and archives relating to wars and armed conflict, with an emphasis on
eyewitness accounts and personal experiences. They also offer free on-line war-gaming rules, a store where you
can buy gaming miniatures and books, and a portal to related sites. [CEF Study Group - Updated Sept 2017]
http://www.wtj.com/wars/greatwar/

Egyptian Expeditionary Force, 1917-1918 (The War Times Journal)
Dispatches, maps and records of service for the Allied army which fought in the Middle East and North
Africa during World War One.
http://www.richthofen.com/eef/

High Adventure (The War Times Journal)
From the 1918 book by James Norman Hall, based on a series of articles written by this American combat
pilot who served with the famed Lafayette Escadrille and the 94th Pursuit Squadron.
http://www.richthofen.com/hall/

The Grand Fleet (The War Times Journal)
First hand account by John R. Jellicoe, the commander of the Royal Navy's home fleet from 1914 to 1918.
http://www.richthofen.com/jellicoe/

The Red Fighter Pilot (The War Times Journal)
The only memoir written by "The Red Baron" Manfred von Richthofen before his death in 1918.
http://www.richthofen.com/

Fighting the Flying Circus (The War Times Journal)
A personal account of World War One air combat in Europe, written by America's leading Ace, Captain
Edward Rickenbacker.
http://www.richthofen.com/rickenbacker/

Germany's High Sea Fleet in the World War (The War Times Journal)
A personal account by German Admiral Reinhard Scheer, in which the Admiral gives his unflinching views
of the naval war and its policies.
http://www.richthofen.com/scheer/

France at War, 1914 - 1918 (The War Times Journal)
Our latest gallery of images selected from a collection of rare stereo glass plate recently discovered in Paris. The
photographs were taken on the western front during World War One and portray life in the French trenches.
The "3-D" stereo effect is viewable on-line.
http://www.richthofen.com/france_at_war/

http://www.wtj.com/wars/greatwar/
http://www.richthofen.com/eef/
http://www.richthofen.com/eef/
http://www.richthofen.com/hall/
http://www.richthofen.com/hall/
http://www.richthofen.com/jellicoe/
http://www.richthofen.com/jellicoe/
http://www.richthofen.com/
http://www.richthofen.com/
http://www.richthofen.com/rickenbacker/
http://www.richthofen.com/rickenbacker/
http://www.richthofen.com/scheer/
http://www.richthofen.com/scheer/
http://www.richthofen.com/france_at_war/
http://www.richthofen.com/france_at_war/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 127 of 205

The Königsberg Incident (The War Times Journal)
The East African journeys of the first German surface raider to strike at the British merchant fleet. Including
animated Flash maps and an overview of current wreck sites and relics.
http://www.richthofen.com/konigsberg/

The Western Front (The War Times Journal)
Part One of the Great War summaries, The Western Front gives an overview of the fighting in France and Belgium
between 1914 and 1918. Illustrated with maps and a stereo image.
http://www.richthofen.com/ww1sum/

The Eastern Front (The War Times Journal)
Part Two of the Great War summaries, this article outlines the major offensives on the Eastern Front during World
War One. Includes maps and photographs.
http://www.richthofen.com/ww1sum2/

Dark Autumn - The 1916 German Zeppelin Offensive (The War Times Journal)
In Autumn of 1916, the cream of Germany's Naval Airship Division died in this series of catastrophic attacks on
London. Heavily illustrated with many unusual photographs.
http://www.richthofen.com/dark_autumn/

Military Operation - France and Belgium 1914
This website is based on the transcribed pages of a book [Edited by Macmillan & Co, 1933] compiled by Brigadier-
General Sir James E. Edmonds and covers the period of August 1914 to 8 October 1914.
[CEF Study Group - Mar 2017]
http://www.archive.org/details/3edmilitaryopera01edmouoft

Battlefield Colloquialisms of World War I (1914-1918) by David Tuffley
On the Western Front, infiltrators and spies were a threat. The battlefield slang that developed over the course of
the war helped to validate a person’s allegiance. The argot of the British soldier seems to be largely derived from
a legacy of Indian and Arabic dialect words picked up and passed on from the previous campaigns in India and
Egypt, coupled with the Tommies' rather awkward pronunciation of some of the commoner French words and
phrases. This mixture made for a colourful and interesting blend. Learn the meanings of "iddy umpty", "a maiden's
prayer" and to "wet one's stripes" from this website. [CEF Study Group – Oct 2018]
http://www.bugbrookelink.co.uk/WW1/Articles/Battlefield_Colloqualisms.pdf

Robin Brass Studio – Editorial, Consulting and Design Services to Authors
Robin Brass Studio edits, designs and produces books under contract for other publishers and organizations. The
services encompass: (1) Editorial: including substantive editing, copy editing, proof-reading, indexing; (2) Design:
including basic concept, inside typography, text formatting and layout, adjusting and correcting images for
reproduction, cover/jacket design; and Production consulting: including coordinating and advising on compatibility
and technical suitability of text and image files, advising on optimum format, developing specifications, obtaining
and interpreting printers’ quotes, dealing with the printer through the production process. [Ken Reynolds
Recommendation] [CEF Study Group – Updated Feb 2019]
http://www.robinbrassstudio.com/

http://www.richthofen.com/konigsberg/
http://www.richthofen.com/konigsberg/
http://www.richthofen.com/ww1sum/
http://www.richthofen.com/ww1sum/
http://www.richthofen.com/ww1sum2/
http://www.richthofen.com/ww1sum2/
http://www.richthofen.com/dark_autumn/
http://www.richthofen.com/dark_autumn/
http://www.archive.org/details/3edmilitaryopera01edmouoft
http://www.bugbrookelink.co.uk/WW1/Articles/Battlefield_Colloqualisms.pdf
http://www.bugbrookelink.co.uk/WW1/Articles/Battlefield_Colloqualisms.pdf
http://www.robinbrassstudio.com/
http://www.robinbrassstudio.com/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 128 of 205

Canadian Military Histories Digitization Project - University of Calgary
The University of Calgary Libraries oversees PRISM, a digital archive of the university's intellectual output. The
extensive collection includes faculty publications, masters and doctoral theses, and research output from across
Southern Alberta. PRISM is updated regularly, with new works added daily – about 360 documents estimated in
the collection. [Recommended by GrandsonMichael] [CEF Study Group – Updated Jan 2019]
http://contentdm.ucalgary.ca/cdm/search/searchterm/great%20war!world%20war%2C%201914-
1918/field/all!subjec/mode/all!all/conn/and!and/order/nosort/ad/asc

The Canadiana Collections – Canadian Research Knowledge Network
As of January 1, 2019, all of the content in the Canadiana collections (Early Canadiana Online, Canadiana
Online, and Héritage) will be available at no charge to users. This online catalogue of Canadian content could
provide access to a major new source of original documents and material. Several search features are
available to the reader.

The Early Canadiana Online and Canadiana Online collections are comprised of Canadian monographs,
periodicals, government publications, newspapers and annuals. These collections include:

The Monographs collection spans three and a half centuries of Canadian documentary history.
“Topics range from major historical events to the development institutions, laws and science;
from Canadian literature to philosophical treatises; from agriculture to politics, trade and
tariffs.”

The Serials: Periodicals, Annuals and Newspapers collection “includes a wide range of dailies,
weeklies, specialized journals and mass-market magazines, as well as city directories and annual
reports from churches, schools, and corporations. Specialized publications include trade or
industry journals as well as many men’s, women’s, student’s and children’s popular magazines.”

The Government Publications collection “includes government acts, bills, committee reports,
court rules, debates, journals, ordinances, a selection of official publications from France and
Great Britain, sessional papers, regulations, royal commission reports, voter’s lists and treaties.”

The Héritage collection, developed in partnership with Library and Archives Canada (LAC) and CRKN, includes
genealogy materials, including immigration, church, and land records; a large volume of documents relation
to Canada’s Indigenous peoples; and a rich military history component documenting Canada’s participation
in several wars, including the First World War. This collection includes, amongst others:

The Military History collection documents “the riots, rebellions, and wars in Canadian history,
as well as the administrative and service records of military institutions in times of peace.”

The Landmark Papers collection includes “private papers from the individuals and organizations
that have shaped Canada’s history.” [CEF Study Group – Feb 2019]

http://online.canadiana.ca
http://heritage.canadiana.ca

http://contentdm.ucalgary.ca/cdm/search/searchterm/great%20war!world%20war%2C%201914-1918/field/all!subjec/mode/all!all/conn/and!and/order/nosort/ad/asc
http://contentdm.ucalgary.ca/cdm/search/searchterm/great%20war!world%20war%2C%201914-1918/field/all!subjec/mode/all!all/conn/and!and/order/nosort/ad/asc
http://online.canadiana.ca/
http://heritage.canadiana.ca/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 129 of 205

Great War Documents Websites - Part 17

FirstWorldWar.com - Primary Document Site
This website contains a collection of primary documents that document the course of the war via source; often
official government material. Included here are archive documents signed in the late 1830s which bore relevance
to the outbreak of war some 75 years later, as well as memos, letters, treaties and the text of speeches throughout
the war and beyond. This section is the most complete source of primary documents related to the Great War.
[CEF Study Group – April 2014]
http://www.firstworldwar.com/index.htm

The World War One Document Archive
This website serves as a single repository archive of primary documents from World War I and has been
assembled by members of the Great War military history community. To date this site has received over 11
million visits. The archive is intended to present primary source documents concerning the Great War at one
location. The material, as of [June 2006] which includes hundreds of documents, is organized in the following
chapters:

Conventions, Treaties, & Official Papers
Documents by Year
Memorials, Personal Reminiscences
WWI Biographical Dictionary
WWI Image Archive
Special Topics and Commentary Articles
The Maritime War
The Medical Front
The Medical Front
WWI Sites: Links to Other Resources

Comments and updates can be directed to: A.J. Plotke, gwpda@gwpda.org [Note: This site is “mirrored” on
the Brigham Young University Library server.] www.gwpda.org

Brigham Young University - Documents of the Great War
British Documents on the Origins of the War, 1898-1914, Vol. XI: The Outbreak of War: Foreign Office Documents
June 28th-August 4th, 1914, Edited by G.P. Gooch, D.Litt. and Harold Temperley, Litt.D.Vol. XI. Printed and
Published by His Majesty's Stationery Office, 1926. Collected and Arranged with Introduction and Notes by J.W.
Headlam-Morley, M.A., C.B.E., Historical Adviser to the Foreign Office. [Note: This is a mirror site of The World
War One Document Archive. https://wwi.lib.byu.edu/ [CEF Study Group - Updated Oct 2017]
http://www.lib.byu.edu/estu/wwi/1914m/gooch/goochidx.htm

http://www.firstworldwar.com/index.htm
http://www.gwpda.org/treaties.html
http://www.gwpda.org/papers.html
http://www.gwpda.org/memoir.html
http://www.gwpda.org/bios-home.html
http://www.gwpda.org/imagarch.html
http://www.gwpda.org/commhome.html
http://www.gwpda.org/naval/n0000000.htm
http://www.gwpda.org/medical/medtitle.htm
http://www.gwpda.org/medical/medtitle.htm
http://www.gwpda.org/links.html
mailto:gwpda@gwpda.org
http://www.gwpda.org/
https://wwi.lib.byu.edu/
http://www.lib.byu.edu/estu/wwi/1914m/gooch/goochidx.htm

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 130 of 205

The Entente Cordiale Between the United Kingdom and France - 8 April, 1904
Great Britain, Parliamentary Papers London, 1911, Vol. CIII, Cmd. 5969
Formally titled, the 'Declaration between the United Kingdom and France Respecting Egypt and Morocco,
together with the Secret Articles Signed at the Same Time.' The Entente cordiale later became part of the
Triple Entente among the UK, France, and Russia. [WWI Document Archive] [CEF Study Group – Oct 2017]
http://wwi.lib.byu.edu/index.php/The_Entente_Cordiale_Between_The_United_Kingdom_and_France

The Anglo-Russian Entente - 31 August 1907
The Anglo-Russian Convention of 1907 identified boundaries and mutual control between Russia and Great
Britain regarding in Persia, Afghanistan, and Tibet. [WWI Document Archive]
[CEF Study Group – Oct 2017]
http://www.gwpda.org/1914m/anglruss.html

The Schlieffen Plan – 1905/1914
Count Alfred von Schlieffen, who became Chief of the Great General Staff in 1891, submitted his plan in 1905;
it was adopted, slightly modified, in 1914. The plan itself is described in The Army Quarterly, London (July,
1929), 18 (2): 286-90 and presented on this website. [WWI Document Archive] [CEF Study Group – Sept 2017]
http://www.lib.byu.edu/~rdh/wwi/1914m/schlieffen.html

Kitchener's Address to the Troops - 1914
An address by Field-Marshal Kitchener to the British Troops: [This paper is to be considered by each soldier
as confidential, and to be kept in his Active Service Pay Book.] [WWI Document Archive]
[CEF Study Group – Oct 2017]
http://www.gwpda.org/1914/kitchner.html

German Declaration of War – Document Image
This site provides the image of the German Declaration of War and some additional background. [Wikipedia]
[CEF Study Group - Oct 2017]
http://en.wikipedia.org/wiki/Image:Kriegserkl%C3%A4rung_Erster_Weltkrieg.jpg

The German Declaration of War on Russia
The Imperial German Government declaration of war on the Government of His Majesty the Emperor of All the
Russia's as presented by Presented by the German Ambassador to St. Petersburg on 1 August, 1914 (July 19th
Russian calendar). [WWI Document Archive] [CEF Study Group – April 2014]
http://www.gwpda.org/1914/germandecruss.html

The German Admiralty's Declaration Regarding Unrestricted U-Boat Warfare - 4 February 1915
Translated from the Reichsanzeiger, February 4th, 1915
This communication from Germany, forbidding all merchant shipping traffic in British waters, opened the first wave
of: "unrestricted" submarine warfare. [WWI Document Archive] [CEF Study Group – Oct 2017]
http://www.gwpda.org/1915/admiralty.html

http://en.wikipedia.org/wiki/Triple_Entente
http://en.wikipedia.org/wiki/Russian_Empire
http://wwi.lib.byu.edu/index.php/The_Entente_Cordiale_Between_The_United_Kingdom_and_France
http://en.wikipedia.org/wiki/Persia
http://en.wikipedia.org/wiki/Afghanistan
http://en.wikipedia.org/wiki/Tibet
http://www.gwpda.org/1914m/anglruss.html
http://www.lib.byu.edu/~rdh/wwi/1914m/schlieffen.html
http://www.gwpda.org/1914/kitchner.html
http://en.wikipedia.org/wiki/Image:Kriegserkl%C3%A4rung_Erster_Weltkrieg.jpg
http://www.gwpda.org/1914/germandecruss.html
http://www.gwpda.org/1914/germandecruss.html
http://www.gwpda.org/1915/admiralty.html

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 131 of 205

Declarations of War from Around the World – US Library of Congress (Law Library)
“This presentation includes the first declaration of war from Austria-Hungary from July 28, 1914, along with the
declarations of war from twenty-one countries from both Allied and Central Powers. In addition to the declarations
of war, the display contains congressional resolutions, diplomatic notes and telegrams leading up to and/or
containing the declaration of war, mobilization orders, and declarations of a state of war. Although the majority of
the declarations of war were issued in 1914, there were a number of countries that did not declare war until close
to its end in 1918. In addition to the declarations of war, the display contains congressional resolutions,
diplomatic notes and telegrams leading up to and/or containing the declaration of war, mobilization orders,
and declarations of a state of war. “Included but is not limited to: Germany, France, United Kingdom, Ottoman
Empire, Austria-Hungary Belgium, Brazil, Costa Rica, China, Cuba, Guatemala, Haiti, Honduras, Japan, Nicaragua,
Italy, Panama, Romania and Siam. When the United Kingdom declared war against Germany in August 1914,
the colonies and dominions of the British Empire (Australia, Canada, New Zealand, India and South Africa etc.)
were automatically also in a state of war. Control over foreign policy gradually reverted to these formal colonies
over the next several decades. [CEF Study Group – Feb 2019]
https://www.loc.gov/law/help/digitized-books/world-war-i-declarations/foreign.php

Sykes-Picot Agreement - 15 & 16 May, 1916
The complete text of the secret treaty between Britain and France defining their respective spheres of post-World
War I influence and control in the Middle East. Much of the current troubles in the Middle East has been ascribed
to this initial treaty. (Also see The Balfour Declaration) [WWI Document Archive]
[CEF Study Group – Updated Oct 2017]
 https://en.wikipedia.org/wiki/Sykes%E2%80%93Picot_Agreement
 http://avalon.law.yale.edu/20th_century/sykes.asp
 http://www.bbc.com/news/world-middle-east-36300224
 https://www.saylor.org/site/wp-content/uploads/2011/08/HIST351-9.2.4-Sykes-Picot-Agreement.pdf

Colonel Sir Mark Sykes - Wikipedia
Colonel Sir Mark Sykes, 6th Baronet (born Tatton Benvenuto Mark Sykes) was an English traveller, Conservative
Party politician and diplomatic adviser, particularly about matters respecting the Middle East at the time of
World War I. He is associated with the Sykes-Picot Agreement, drawn up while the war was in progress,
regarding the apportionment of postwar spheres of interest in the Ottoman Empire to Britain, France and Russia.
[CEF Study Group – Oct 2017]
http://en.wikipedia.org/wiki/Mark_Sykes

Treaty of Alliance Between Germany and Turkey 2 August, 1914
This short website contains the text of the secret treaty between Germany and the Ottoman Empire. [The
Avalon Project Yale Law School] [CEF Study Group – Updated Aug 2017]
http://avalon.law.yale.edu/20th_century/turkgerm.asp

Woodrow Wilson's Fourteen Points Speech - January 8, 1918
This website contains the text of President Wilson's speech to the United States Congress which outlined his
“Fourteen Points” for peace from the Great War. [CEF Study Group – Updated Jan 2019]
http://odur.let.rug.nl/~usa/P/ww28/speeches/fourteen.htm
http://avalon.law.yale.edu/20th_century/wilson14.asp

https://www.loc.gov/law/help/digitized-books/world-war-i-declarations/foreign.php
https://en.wikipedia.org/wiki/Sykes%E2%80%93Picot_Agreement
http://avalon.law.yale.edu/20th_century/sykes.asp
http://www.bbc.com/news/world-middle-east-36300224
https://www.saylor.org/site/wp-content/uploads/2011/08/HIST351-9.2.4-Sykes-Picot-Agreement.pdf
http://en.wikipedia.org/wiki/Mark_Sykes
http://avalon.law.yale.edu/20th_century/turkgerm.asp
http://odur.let.rug.nl/~usa/P/ww28/speeches/fourteen.htm
http://avalon.law.yale.edu/20th_century/wilson14.asp

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 132 of 205

The Peace Treaty of Brest-Litovsk
This short website contains the text of the treaty in which Russia renounced all territorial claims in Finland, Baltic
states (Estonia, Latvia and Lithuania), Belarus, and Ukraine and removed itself from the Great War.
[CEF Study Group – Jan 2019]
https://wwi.lib.byu.edu/index.php/The_Peace_Treaty_of_Brest-Litovsk
http://avalon.law.yale.edu/20th_century/bl34.asp

The First Lusitania Note to Germany
The following note was sent by President Wilson under the signature of Secretary of State William Jennings
Bryan to the German Ambassador regarding torpedoing and sinking of the British steamship Lusitania on May
7, 1915, by which over 100 American citizens lost their lives. [CEF Study Group – Sept 2006]
https://wwi.lib.byu.edu/index.php/Wilson%27s_First_Lusitania_Note_to_Germany

The Economic Consequences of the Peace, 1920
A short review of the consequences of the Versailles Treaty by the economist John Maynard Keynes from
Cambridge University. [CEF Study Group – Oct 2017]
http://www.fordham.edu/halsall/mod/1920keynes.html

The Balfour Declaration (2 November 1917)
The British Foreign Secretary, Arthur James Balfour, wrote to Jewish leader Lord Rothschild to indicate British
Cabinet support for the ideal of providing a homeland for the Jews with some provisos. The "Balfour Declaration"
letter was later published in The Times of London. [There are several perspectives on this Declaration, as such, four
websites are provided. (Also See Sykes-Picot Treaty) [CEF Study Group - Aug 2017]
http://avalon.law.yale.edu/20th_century/balfour.asp
http://en.wikipedia.org/wiki/Balfour_Declaration,_1917
http://www.kinghussein.gov.jo/his_arabrevolt.html

Formal U.S. Declaration of War with Germany, 6 April 1917
U.S. President Woodrow Wilson from the United States outlined the case for declaring war upon Germany in a
speech to the joint houses of Congress on 2 April 1917. The text below is the formal declaration of war which
followed four days later, on 6 April 1917. [Firstworldwar.com website] [CEF Study Group – Feb 2017]
http://www.firstworldwar.com/source/usofficialawardeclaration.htm

Conditions of an Armistice with Germany
10 November, 1918 - the Armistice Demands Official release by the German Government, published in the Kreuz-
Zeitung, November 11, 1918.] [CEF Study Group – Updated Jan 2019]
http://www.gwpda.org/papers.html#CA

Terms of the Armistice with Germany – 11 November 1918
One-page document with the exact text of the Armistice with Germany. [CEF Study Group – Jan 2019]
http://www.nationalarchives.gov.uk/pathways/firstworldwar/transcripts/aftermath/armistice_terms.htm

https://en.wikipedia.org/wiki/Finland
https://en.wikipedia.org/wiki/Baltic_state
https://en.wikipedia.org/wiki/Baltic_state
https://en.wikipedia.org/wiki/Estonia
https://en.wikipedia.org/wiki/Latvia
https://en.wikipedia.org/wiki/Lithuania
https://en.wikipedia.org/wiki/Belarus
https://en.wikipedia.org/wiki/Ukraine
https://wwi.lib.byu.edu/index.php/The_Peace_Treaty_of_Brest-Litovsk
http://avalon.law.yale.edu/20th_century/bl34.asp
https://wwi.lib.byu.edu/index.php/Wilson%27s_First_Lusitania_Note_to_Germany
http://www.fordham.edu/halsall/mod/1920keynes.html
http://avalon.law.yale.edu/20th_century/balfour.asp
http://en.wikipedia.org/wiki/Balfour_Declaration,_1917
http://www.kinghussein.gov.jo/his_arabrevolt.html
http://www.firstworldwar.com/source/usofficialawardeclaration.htm
http://www.gwpda.org/papers.html#CA
http://www.gwpda.org/papers.html#CA
http://www.nationalarchives.gov.uk/pathways/firstworldwar/transcripts/aftermath/armistice_terms.htm

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 133 of 205

The Versailles Treaty - June 28, 1919
The complete text of the Versailles Treaty [440 Articles], from the World War One Document Archive.
[CEF Study Group – Updated Sept 2017]
http://net.lib.byu.edu/~rdh7/wwi/versailles.html

Future of War by Jean de Bloch
Ivan Stanislavovic Bloch (1836 - 1902) (aka Johann von Bloch, Jean de Bloch, Ivan Bliokh) was a Polish banker
who published a six-volume work, La Guerre Future. [CEF Study Group - Updated Oct 2017]
http://archive.org/details/futurewar00unkngoog

The Cabinet Papers 1915-1986, The National Archives
“A selection of British cabinet papers from 1915 to 1986. The documents are divided into three categories:
The United Kingdom and the World; The Economy, Business and Resources; and Society and the Welfare
State.” One can read what the senior members of government were being briefed on during key parts of the
Great War. Items specific to the Great War are available from this URL address within the larger archival
website: http://www.nationalarchives.gov.uk/cabinetpapers/themes/total-war.htm
[CEF Study Group – Jan 2019]
http://www.nationalarchives.gov.uk/cabinetpapers/default.htm

The Last Hundred Days of the War - Sir Arthur Currie Speech
For those wishing to obtain more background on General Currie upon his return to Canada and just prior to the
campaign by Sir Sam Hughes and others to discredit him; here is the major speech presented to a joint meeting of
the Empire Club of Canada and the Canadian Club in Massey Hall on 29 August 1919. In addition, this site has over
100 other speeches on the Great War - most are somewhat bombastic but provide an indication of the thought
and temperament of the time. [CEF Study Group - Updated Aug 2017]
http://speeches.empireclub.org/60222/data?n=5

Sir Douglas Haig's Despatches as British Commander-in-Chief, 1916-1919
When Douglas Haig was appointed Commander-in-Chief of the British Armies operating in France and Flanders in
December 1915 he was expected to follow in the tradition of his predecessors with the periodical submittal of
despatches from the Front, each detailing the progress of his armies' campaigns since the last such report. Haig
thus ensured delivery of eight despatches covering British operations from December 1915 until the war's close in
November 1918. [CEF Study Group]
http://www.firstworldwar.com/source/haig_despatches.htm

http://net.lib.byu.edu/~rdh7/wwi/versailles.html
http://archive.org/details/futurewar00unkngoog
http://www.nationalarchives.gov.uk/cabinetpapers/themes/total-war.htm
http://www.nationalarchives.gov.uk/cabinetpapers/default.htm
http://speeches.empireclub.org/60222/data?n=5
http://www.firstworldwar.com/source/haig_despatches.htm

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 134 of 205

Sir Douglas Haig's Despatches as British Commander-in-Chief, 1916-1919
When Douglas Haig was appointed Commander-in-Chief of the British Armies operating in France and
Flanders in December 1915 he was expected to follow in the tradition of his predecessors with the periodical
submittal of despatches from the Front, each detailing the progress of his armies' campaigns since the last
such report. Haig thus ensured delivery of eight despatches covering British operations from December 1915
until the war's close in November 1918. [First World War.com website] [CEF Study Group]
http://www.firstworldwar.com/source/haig_despatches.htm

Sir Douglas Haig's 1st Despatch (St Eloi), 19 May 1916
Primary Documents from FirstWorldWar.com website. [Mike Duffy website]
http://www.firstworldwar.com/source/haigsteloidespatch.htm

Sir Douglas Haig's 2nd Despatch (Somme), 23 December 1916
Primary Documents from FirstWorldWar.com website. [Mike Duffy website]
http://www.firstworldwar.com/source/haigsommedespatch.htm

Sir Douglas Haig's 3rd Despatch (Hindenburg Line Retreat), 31 May 1917
Primary Documents from FirstWorldWar.com website. [Mike Duffy website]
http://www.firstworldwar.com/source/haighindenburgdespatch.htm

Sir Douglas Haig's 4th Despatch (1917 Campaigns), 25 December 1917
Primary Documents from FirstWorldWar.com website. [Mike Duffy website]
http://www.firstworldwar.com/source/haigcampaign1917despatch.htm

Sir Douglas Haig's 5th Despatch (Cambrai Operations), 20 February 1918
Primary Documents from FirstWorldWar.com website. [Mike Duffy website]
http://www.firstworldwar.com/source/haigcambraidespatch.htm

Sir Douglas Haig's Despatch 6 - Great German Offensive, 20 July 1918
Primary Documents from FirstWorldWar.com website. [Mike Duffy website]
 (not yet published on-line)

Sir Douglas Haig's Despatch 7 - Advance to Victory, 21 December 1918
Primary Documents from FirstWorldWar.com website. [Mike Duffy website]
 (not yet published on-line)

Sir Douglas Haig’s Final Despatch, 21 March 1919
Primary Documents from FirstWorldWar.com website. [Mike Duffy website]
http://www.firstworldwar.com/source/haiglastdespatch.htm

http://www.firstworldwar.com/source/haig_despatches.htm
http://www.firstworldwar.com/source/haigsteloidespatch.htm
http://www.firstworldwar.com/source/haigsommedespatch.htm
http://www.firstworldwar.com/source/haighindenburgdespatch.htm
http://www.firstworldwar.com/source/haighindenburgdespatch.htm
http://www.firstworldwar.com/source/haigcampaign1917despatch.htm
http://www.firstworldwar.com/source/haigcambraidespatch.htm
http://www.firstworldwar.com/source/haiglastdespatch.htm

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 135 of 205

General Great War Naval Websites - Part 18

*** U-Boat - U-boat War in World War One

This primary website contains detailed information on the German U-Boat from both the Great War and the
Second World War. The site also contains a discussion forum and a good source of referenced material and
articles. While the site is primarily Second World War, there is a growing commitment to the Great War.
Statistics indicate apparently in WWI a total of 375 U boats sank 6,596 merchant ships, a total of 12,800,000
tons. The site is operated from Iceland by Gudmundur Helgason with a detailed database being developed
by Michael Lowrey. [CEF Study Group - Updated Jan 2019]
http://www.uboat.net/wwi/

The Ships List
This very comprehensive website contains a great deal of information on ship fleets and individual ships. It is
often possible to obtain information on Great War ships used for troop transport including details on building,
ownership, fate or sale to new owner, subsequent owners and gross tonnage. Updated and maintained by S.
Swiggum and M. Kohli [CEF Study Group – April 2014]
http://www.theshipslist.com/index.html

Naval-History.net by Gordon Smith
This website provides a good overview of the naval actions during the Great War; broken down by year,
combatants and theatre of action. The Imperial War Museum states "… excellent source for naval history". The
site is mainly dedicated to Gordon Smith's father who lost in the sinking of HMS Charybdis on 23rd October 1943.
[CEF Study Group - Mar 2016]
http://www.naval-history.net/

The Battle of Jutland - 31st May 1916
The Battle of Jutland took place between the British Grand Fleet and the German High Seas Fleet on the 31st May
1916 in the North Sea, off the mainland of Denmark. Background includes the Battle, Admirals, a Comparison of
the Fleets, the Battle Area, Battlecruiser Action, Main Fleet Action, Gains and Losses, Further Resources and an
Image Gallery. Free eBook download. [CEF Study Group - Updated Oct 2017]
http://www.battle-of-jutland.com/

Submarines of the Great War
A small and simple website on submarines in the Great War and some selected photographs. [CEF Study Group]
http://www.dropbears.com/w/ww1subs/index.htm

North Russian Expeditionary Force 1918-1919
This small website is a compilation of material by P.O. George William Smith while on board HSM Borodino. The
site includes 15 indexes with photographs and notations and provides some personal insight into these events.
[CEF Study Group - May 2017]
http://www.naval-history.net/WW1z05NorthRussia.htm

http://www.uboat.net/wwi/
http://www.uboat.net/wwi/
mailto:s.swiggum@gmail.com
mailto:s.swiggum@gmail.com
mailto:marj@uwaterloo.ca
http://www.theshipslist.com/index.html
http://www.naval-history.net/
http://www.battle-of-jutland.com/
http://www.dropbears.com/w/ww1subs/index.htm
http://www.naval-history.net/WW1z05NorthRussia.htm

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 136 of 205

Germany's High Sea Fleet in the World War
This on-line edition of Admiral Reinhard Scheer's World War One memoirs is based directly on the original,
published in 1920. Admiral Scheer, who assumed command of the entire German High Seas Fleet in 1916, was in
favor of both an aggressive surface fleet policy and unrestricted submarine warfare. On May 31, 1916, he led the
German fleet into the battle of Jutland, one of the great naval battles of this century. In the battle, the German
fleet performed admirably against the Royal Navy, but it was unable to change the strategic realities of the naval
blockade which continued to strangle Germany. The Germans referred to Jutland as The Battle of the Skagerrak.
[The War Times Journal] [CEF Study Group – Sept 2017]
http://richthofen.com/scheer/

List of ships of the Imperial German Navy – Wikipedia Website

The list of ships of the Imperial German Navy includes all ships commissioned into service with the Imperial
German Navy (Kaiserliche Marine) of Germany, covering the period from 1871, the creation of the German
Empire, through to the end of the Empire in 1918. [CEF Study Group – Jan 2019]

World War 1 Naval Combat
This site is mainly about the history of surface warship warfare between the Imperial German Navy and the British
Royal Navy (RN) during World War 1 and includes information on the Battle of Jutland, Battle of Dogger Bank,
Battle of Heligoland Bight, Battle of Coronel and the Battle of the Falklands, the scuttling of the German fleet at
Scapa Flow, losses of battleships, battlecruisers, cruisers and destroyers and the war exploits of the cruisers Emden,
Karlsruhe and Königsberg. [CEF Study Group - Oct 2017]
http://www.worldwar1.co.uk/

The Sinking of the R.M.S. Leinster
The website documents the researched background of the sinking of a forgotten Irish passenger and mail ship
in the Irish Sea by the German submarine UB-123 on 10 October 1918. Loss of life was far more extensive
than first reported. Of the 771 military and civilian passengers on board the R.M.S. Leinster, 529 lives were
lost. UB-123 struck a sea mine on its return to Germany and all hands were lost a week later. The site features
information on the sinking, selected passengers, a Canadian connection and recent commemoration
activities. [Recommended by Philip Lecane] [CEF Study Group – Oct 2018]
www.rmsleinster.com

1st Canadian Troop Convoy – Canadian First Contingent to Europe
List of the ships of the WW1 convoy (October 1914), in alphabetical order (i.e. not the way they lined up for
sailing in the actual convoy) plus a general description of the ships and an outline of their various fates. The
source is Colonel A. Fortesque Duguid's Official History of the Canadian Forces in the Great War (King's Printer,
Ottawa, 1938). This listing of these ships might be completed by using the services of the “Ships List” included
on the previous page. [WWI Document Website] [CEF Study Group – Jan 2019]
http://www.gwpda.org/naval/1cdncvy.htm

http://richthofen.com/scheer/
http://www.worldwar1.co.uk/
http://www.rmsleinster.com/
http://www.rmsleinster.com/
http://www.gwpda.org/naval/1cdncvy.htm

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 137 of 205

Scapa Flow: Base for the British Grand Fleet – Wikipedia Website
“In 1904 in response to the build-up of the German Kaiserliche Marine's High Seas Fleet, Britain decided that
a northern base was needed to control the entrances to the North Sea, as part of a revised policy of 'distant'
rather than 'close' blockade. First Rosyth in Fife was considered then Invergordon at Cromarty Firth. Delayed
construction left these largely unfortified by the outbreak of World War I. Scapa Flow had been used many
times for British exercises in the years before the War and when the time came for the fleet to move to a
northern station, it was chosen for the main base of the British Grand Fleet – unfortified.” The German Fleet
was scuttled after the Great War (See https://en.wikipedia.org/wiki/Gutter_Sound)
[CEF Study Group – Jan 2019]
https://en.wikipedia.org/wiki/Scapa_Flow

The Battle of Jutland Casualty Database Table
This searchable data base of the Battle of Jutland provides details on some 6,100 British sailors who were lost
during this sea battle. Other sources may need to be checked to confirm details. The project was instigated
by The Port Towns and Urban Cultures; a group dedicated to furthering the understanding of the social and
cultural impact of life in port towns from the eighteenth century to the modern period. [Recommended by
Derek Black – GWF] [CEF Study Group – Feb 2019]
http://porttowns.port.ac.uk/battle-jutland-casualty-database-table/

Mapping World War I Sea Mines Off the British Isles - Library of Congress
A simple, high level representation on the general distribution of British minefields around Great Britain.
[CEF Study Group – Feb 2019]
https://blogs.loc.gov/maps/2016/11/mapping-world-war-i-sea-mines-off-the-british-isles/

German Submarine Activities on the Atlantic Coast of the United States and Canada
A 219 -page illustrated summary of German U-boat activities in North America by the United States Office of
Naval Records and Library. [CEF Study Group – Feb 2019]
https://archive.org/details/germansubmarine00librgoog/page/n8

Battle of Jutland, 30th May to 1st June, 1916. Official dispatches with appendixes by Great Britain.
Admiralty; Jellicoe, John Rushworth Jellicoe, Earl, 1859-1935. A detailed, 720-page documentation of the Battle of
Jutland from the British perspective. [CEF Study Group – Feb 2019]
https://archive.org/details/battleofjutland300grearich/page/n6

https://en.wikipedia.org/wiki/Kaiserliche_Marine
https://en.wikipedia.org/wiki/High_Seas_Fleet
https://en.wikipedia.org/wiki/North_Sea
https://en.wikipedia.org/wiki/Rosyth_Dockyard
https://en.wikipedia.org/wiki/Invergordon
https://en.wikipedia.org/wiki/Cromarty_Firth
https://en.wikipedia.org/wiki/World_War_I
https://en.wikipedia.org/wiki/British_Grand_Fleet
https://en.wikipedia.org/wiki/Gutter_Sound
https://en.wikipedia.org/wiki/Scapa_Flow
https://en.wikipedia.org/wiki/Scapa_Flow
https://www.greatwarforum.org/profile/35124-derek-black/
http://porttowns.port.ac.uk/battle-jutland-casualty-database-table/
https://blogs.loc.gov/maps/2016/11/mapping-world-war-i-sea-mines-off-the-british-isles/
https://archive.org/details/germansubmarine00librgoog/page/n8
https://archive.org/details/battleofjutland300grearich/page/n6

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 138 of 205

General Great War - Eastern Front - Part 19

Battles - The Eastern Front [Firstworldwar.com]
This is a sub-set of the FIRSTWORLDWAR.COM [Michael Duffy site] and includes the battles of Battles of
Stalluponen, Gumbinnen, Tannenberg, First Battle of the Masurian Lakes, Battle of Bolimov, Second Battle of the
Masurian Lakes, Battle of Lake Naroch and Battle of Lutsk. [CEF Study Group- Oct 2017]
http://www.firstworldwar.com/battles/ef.htm

The Russo-Japanese War Research Society
The Russo-Japanese War Research Society is an on-line study group dedicated to the research and documentation
of the Russo-Japanese War 1904-05. Their goal is the quality presentation of articles and archives relating to the
war as well as the pre and post war periods. They also offer a free on-line message board, a store where you can
buy historic and collectible items, and a book store. [CEF Study Group – Dec 2018]
http://russojapanesewar.com/

WWI Eastern Front Foto - Nachlass eines Soldaten
This unique website presents the private photographs of both an officer and German military archive
photographs of the Eastern Front during the Great War. Most would appear to be unpublished and without
notation. The images are unfamiliar and compelling and can be viewed individually or part of a slide show.
Recommended for something quite different. [A Jens-Olaf Walter's Website] [CEF Study Group - August 2017]
http://www.flickr.com/photos/65817306@N00/sets/486575/show/

Lost Bulgaria - Bulgarian Photographs from the Great War
A nice collection of over 250 photographs associated with Bulgarian during the Great War. The greater
website has an expanded collection for other eras. [Recommended by Connaught Stranger - GWF]
[CEF Study Group - Oct 2017]
http://translate.google.com/translate?hl=en&langpair=bg|en&u=http://www.lostbulgaria.com

The Battle of Tannenberg (WWI)
The famous battle of Tannenberg (1914) which saved East Prussia. [CEF Study Group – Jan 2019]
https://www.youtube.com/watch?v=JidDI60nBqw

http://www.firstworldwar.com/battles/ef.htm
http://russojapanesewar.com/
http://www.flickr.com/photos/65817306@N00/sets/486575/show/
http://translate.google.com/translate?hl=en&langpair=bg|en&u=http://www.lostbulgaria.com
https://www.youtube.com/watch?v=JidDI60nBqw

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 139 of 205

General Great War Artillery - Part 20

Artillery in the First World War
This well-done website provides background on field, heavy, super heavy, trench, fortress, self-propelled and air
and navy artillery. In addition, information is provided on the roles and effects of artillery, some good schematics
of actions, reference texts and some additional website links. [Recommendation by Guns1418 from Burgundy
France] [CEF Study Group - June 2017]
http://www.passioncompassion1418.com/decouvertes/english_fusees_artillerie.html

Les Canons de l'Apolcalypes
Ce site est dédié aux canons hors du commun connus ou peu connus qui à travers les âges ont fasciné les
hommes. Repoussant chaque fois un peu plus loin les lois de la balistique, ces canons sont la quintessence du
génie militaire de leur époque. [Recommendation by Guns1418 from Burgundy France]
[CEF Study Group – Oct 2018]
http://html2.free.fr/canons/index.htm

Lovett Artillery Collection
This site documents Leon and Ralph Lovett's private collection of Artillery, Anti-Tank Guns, Naval Guns, and
Mortars. This collection is used for study of historic artillery and ordnance related technology from 1800-
1957. Unless otherwise noted, all color photographs on the web site are images of actual examples within
the Lovett Collection. [CEF Study Group - Sept 2017]
http://www.lovettartillery.com/

Bulgarian Artillery: 1878 - 1918
The aim of this site is to provide information to the English-speaking community about the history of the
Bulgarian artillery, and in general of the Bulgarian Army, till the end of the First World War, collecting and
translating information from Western and Eastern sources. The website provides technical information on a
wide range of items related to artillery in this theatre of the Great War including naval and coastal artillery,
history, orders of battle, artillery regiments, ammunition, gun sites and a bibliography.
[CEF Study Group - Sept 2017]
http://www.bulgarianartillery.it/

Artillery – International Encyclopedia of the First World War
“Artillery consisted of the military’s heavy firearms. As a branch of the armed forces, its purpose was to fire
explosive-filled projectiles across relatively large distances. In contrast to the infantry and the cavalry, the artillery
could not enter into combat on its own. By the same token, other weapons required artillery support in order to be
effective in battle.” Article by Dieter Storz. [CEF Study Group – Feb 2019]
https://encyclopedia.1914-1918-online.net/article/artillery

The United States Naval Railway Batteries in France (1922)
A 148 -page illustrated summary of these batteries by the United States Office of Naval Records and Library;
Breck, Edward, 1861-1929. Interesting piece of work – obscure but covers a little-known subject.
[CEF Study Group – Feb 2019]
https://archive.org/details/unitedstatesnava00unitrich/page/n3

http://www.passioncompassion1418.com/decouvertes/english_fusees_artillerie.html
http://html2.free.fr/canons/index.htm
http://html2.free.fr/canons/index.htm
http://www.lovettartillery.com/
http://www.bulgarianartillery.it/
https://encyclopedia.1914-1918-online.net/contributors/Dieter_Storz
https://encyclopedia.1914-1918-online.net/article/artillery
https://archive.org/search.php?query=creator%3A%22United+States.+Office+of+Naval+Records+and+Library%22
https://archive.org/search.php?query=creator%3A%22Breck%2C+Edward%2C+1861-1929%22
https://archive.org/details/unitedstatesnava00unitrich/page/n3

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 140 of 205

Great War Medals & Collections - Part 21

Canadian VC Recipients - Canada Veteran Affairs
All 94 Canadian winners of the VC award winners from all military actions including the Great War. The site
contains full citations to these awards, their Attestation Papers, some medical forms are provided and some
recipients have photographs. This site enables a quick and comprehensive review of these Canadian Victoria Cross
winners. At this time there are no living Canadian recipients of the Victoria Cross – maybe award is being retired.
[CEF Study Group - Updated - Oct 2018]
http://www.veterans.gc.ca/eng/remembrance/medals-decorations/canadian-victoria-cross-recipients

For Valour - Sgt. Hugh Cairns, V.C., D.C.M.
Detailed and well-presented website on Sgt. Hugh Cairns and the background and events associated with his
Victoria Cross in 1918. Created by Rod Filan in association with Rosebud's WWI and Early Aviation Image Archive.
[CEF Study Group - Updated Oct 2017
https://livesofthefirstworldwar.org/lifestory/4977104
http://www.veterans.gc.ca/eng/remembrance/memorials/canadian-virtual-war-memorial/detail/533791

Filip Konowal, V.C.
Filip Konowal, a Ukrainian Canadian volunteer with the 47th Canadian Infantry Battalion, fought with exceptional
valour in August 1917 during the battle for Hill 70. For his courage Konowal was awarded the Victoria Cross by King
George V who remarked: "Your Exploit is one of the most daring and heroic in the history of my army. For this,
accept my thanks." Comprehensive website. [CEF Study Group]
http://www.infoukes.com/history/konowal/

William Angus VC
The first Scottish Territorial soldier to be awarded the Victoria Cross - his citation reads as follows: "No 7709
Lance-Corporal William Angus, 8th (Lanark) Battalion, The Highland Light Infantry (Territorial Force) - For most
conspicuous bravery and devotion to duty at Givenchy on 12 June 1915, in voluntarily leaving his trench under very
heavy bomb and rifle fire and rescuing a wounded officer who was lying within a few yards of the enemy's position.
Lance-Corporal Angus had no chance whatsoever in escaping the enemy's fire when undertaking this very gallant
action, and in effecting the rescue he sustained about 40 wounds from bombs, some of them being very serious."
[CEF Study Group - May 2017]
http://www.forvalour.com/

Captain Noel Godfrey Chavasse, VC and Bar, MC, RAMC
Captain Noel Chavasse who was Medical Officer of the 10th (Liverpool Scottish) Battalion, the King's
(Liverpool) Regiment was the only man to win the British Military's highest award for valour, the Victoria
Cross, twice during the Great War. [CEF Study Group - Updated April 2017]
https://livesofthefirstworldwar.org/lifestory/787483
http://www.victoriacross.org.uk/bbchavas.htm

http://www.veterans.gc.ca/eng/remembrance/medals-decorations/canadian-victoria-cross-recipients
https://livesofthefirstworldwar.org/lifestory/4977104
http://www.veterans.gc.ca/eng/remembrance/memorials/canadian-virtual-war-memorial/detail/533791
http://www.infoukes.com/history/konowal/
http://www.infoukes.com/history/konowal/
http://www.forvalour.com/
https://livesofthefirstworldwar.org/lifestory/787483
http://www.victoriacross.org.uk/bbchavas.htm

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 141 of 205

Canadian Expeditionary Force Tunic Patterns 1903 to 1919 [The Kaiser Bunker]
An interesting site with a good representation of military tunics and formation patches from the Canadian
Expeditionary Force. The Canadian uniforms are just part of a much larger website with details on the German
Imperial Army. [CEF Study Group - Updated Oct 2017]
http://www.kaisersbunker.com/ceftp/ceftp.htm

Victoria Cross – Iain Stewart of Dawlish
Included in this website on the Victoria Cross you will find an index of individual VC holder's names and a list (by
County & Country) of the location of graves of VC holders in the United Kingdom, Ireland, the Commonwealth, and
the rest of the World. Also displayed in this website is the location of all VCs when held by public bodies, world-
wide. Accompanying this is a webpage announcing details of recent sales of Victoria Crosses.
[CEF Study Group - June 2017]
http://www.victoriacross.org.uk/index.htm

Wikipedia – Victoria Cross
The Victoria Cross (VC) is the highest recognition for valour "in the face of the enemy" that can be awarded to
members of the British and Commonwealth armed forces of any rank in any service, and civilians under military
command. It is also the highest award in the British Honours system. This website includes the historical
background, awards, the Victoria Cross after 2000, forfeited VCs, thefts of VCs, official collections, private
collections, references, photo galley and external links. For Canadians, there is also some background on the new
Canadian Victoria Cross. [Formerly www.victoriacross.net this site has migrated to Wikipedia]
[CEF Study Group - August 2017]
http://en.wikipedia.org/wiki/Victoria_Cross

Wikipedia - Pour le Mérite
The Pour le Mérite was an honour conferred both for military (1740–1918) and civil (1740–1810, after 1842 as a
separate class) services. It was awarded strictly as a recognition of extraordinary personal achievement, rather
than as a general marker of social status or a courtesy-honour, although certain restrictions of social class and
military rank were applied. The order was secular, and membership endured for the remaining lifetime of the
recipient, unless renounced or revoked. German author Ernst Jünger, who died in 1998, was the last living recipient
of the military class award [CEF Study Group – Jan 2019]
https://en.wikipedia.org/wiki/Pour_le_M%C3%A9rite

The Verdun Medals
The Verdun Medal is an unofficial French commemorative medal. The French government, as do most,
instituted medals to commemorate campaigns, not battles. The city of Verdun created the medal as a token
of its gratitude. This website provides examples of the French and German medals and provides a general
history of this epic battle. [CEF Study Group - Oct 2018]
http://hmc2.pagesperso-orange.fr/en/spotl/verdun.html

http://www.kaisersbunker.com/ceftp/ceftp.htm
http://www.victoriacross.org.uk/index.htm
http://en.wikipedia.org/wiki/Victoria_Cross
https://en.wikipedia.org/wiki/Ernst_J%C3%BCnger
https://en.wikipedia.org/wiki/Pour_le_M%C3%A9rite
http://hmc2.pagesperso-orange.fr/en/spotl/verdun.html
http://hmc2.pagesperso-orange.fr/en/spotl/verdun.html

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 142 of 205

Military Medal [FirstWorldWar.com]
The Military Medal was established in wartime Britain by King George V on 25 March 1916. As many as 115,600
were awarded during the First World War, along with 5,796 first bars, 180 second bars and 1 third bar. [Parent
website: FirstWorldWar.com] [CEF Study Group - August 2017]
http://www.firstworldwar.com/atoz/militarymedal.htm

New Zealand Mounted Rifles - NZMR Reinforcement Badges
The New Zealand Mounted Rifles Association Incorporated provides communities and individuals with the
ability to share, remember and participate in their military history. The website has a discussion forum,
animated maps, information on the Association, Battle Honours, Honours List, list of mounted regiments, and
machine gunners. [CEF Study Group - Oct 2017]
http://www.nzmr.org/badges2.htm

Orders and Medals Society of America
At a current membership of over 1,500 members, OMSA is the largest society in America devoted to the collection,
preservation, research, and dissemination of information on world-wide orders, decorations, and medals. As with
many societies and organizations, OMSA’s origins are humble and started as just an idea in the mind of one
individual. The Society’s discussion forum has about 2,000 members. The organization publishes a journal and
hosts and annual convention. [Recommended by Andreas M. Schulze Ising] [CEF Study Group – Jan 2019]
http://www.omsa.org/category/blog/medal-collectors-cooperative/

Canadian Honours Chart – National Defence and Canadian Armed Forces
This chart shows the sequence to wear the majority of modern Canadian orders, decorations and medals.
Awards are displayed in Sequential Order of Precedence from left to right starting at the top with the Victoria
Cross (VC). A second link illustrate the order of wearing of these medals and an image of each medal in
question. [See Order of Wearing Link] [CEF Study Group – Jan 2019]
http://www.forces.gc.ca/en/honours-history-medals-chart/medals-chart-index.page

http://www.firstworldwar.com/bio/georgev.htm
http://www.firstworldwar.com/atoz/militarymedal.htm
http://www.nzmr.org/badges2.htm
http://www.omsa.org/category/blog/medal-collectors-cooperative/
https://www.canada.ca/content/dam/themes/defence/caf/militaryhistory/dhh/honours/medals-poster-affiche-medailles.pdf
http://www.forces.gc.ca/en/honours-history-medals-chart/medals-chart-index.page

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 143 of 205

General Great War Middle East - Part 22

T. E. Lawrence Studies
This website is maintained by Jeremy Wilson, T. E. Lawrence's authorised biographer. It is sponsored by Castle Hill
Press. This site contains a substantial proportion of Lawrence' published writing. Every page has links in the left-
hand margin to chronological contents lists, and across the top to alphabetic contents lists. A Google search box
allows you to search the entire content. Build began in January 2006 when UK copyright on many of Lawrence's
published writings expired. There are several hundred Lawrence letters online and most of his shorter writings
(articles and introductions). There are also complete texts of Seven Pillars of Wisdom (1935) and The Mint (1955)
[CEF Study Group – Oct 2018]
http://telawrence.info/telawrenceinfo/index.htm

Turkey in the First World War
This intelligent website adds the Turkish perspective in the Great War. The presentation is based on several Turkish
resources and will be of interest to researchers. The website is organized into the following elements with nested
sub-grouping and includes: Prelude to War, Campaigns, Aftermath, Chronology, Army, Navy, Aviation, Home Front,
Economy, Who's Who, Documents and Featured Articles. Based on the clean format, this site is capable of adding
more material with quick access. A few areas are still under construction. Well worth visiting.
[CEF Study Group - Updated Sept 2017]
http://www.turkeyswar.com/

The Gallipoli Campaign
This website provides a chronological summary of the Gallipoli campaign with a patriotic Turkish perspective. The
site is divided into some of the following elements: Before the Campaign, Naval Attack, Air Assault, Results,
includes photographs, an extensive bibliography of Turkish and English texts and some short but personal memoirs
of some of the aged veteran Turkish soldiers. Again, a different perspective on the campaign.
[CEF Study Group - June 2017]
http://www.canakkale.gen.tr/eng/engindex.html

Turkey Prepares for War 1913-1914
A simple sub-set of the Great War Society website. Provides general information on Turkey during the Great War.
[CEF Study Group – April 2014]
http://www.worldwar1.com/neareast/ta.htm

Battle of Gallipoli – Wikipedia Site
This Wikipedia site provides a concise overview of the Battle of Gallipoli or Çanakkale Savaşları and servers as an
introduction to this topic. [CEF Study Group – Jan 2017]
http://en.wikipedia.org/wiki/Battle_of_Gallipoli

http://telawrence.info/telawrenceinfo/gen/jeremy_wilson.shtml
http://www.castlehillpress.com/
http://www.castlehillpress.com/
http://telawrence.info/telawrenceinfo/index.htm
http://telawrence.info/telawrenceinfo/index.htm
http://www.turkeyswar.com/
http://www.canakkale.gen.tr/eng/engindex.html
http://www.worldwar1.com/neareast/ta.htm
http://en.wikipedia.org/wiki/Battle_of_Gallipoli

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 144 of 205

Five Months at Anzac - Beeston, Joseph Lievesley, 1859-1921
A Narrative of Personal Experiences of the Officer Commanding the 4th Field Ambulance, Australian Imperial Force.
This document can be downloaded and read. No copyright in the USA. [Guttenburg Project]
[CEF Study Group – Jan 2017]
http://www.gutenberg.org/etext/15896

Gallipoli Guide
This Government of New Zealand guide provides a virtual tour of the peninsula. It features maps, images and
interactive panoramas along with short histories and information about the battles, and memorials and cemeteries
where New Zealanders are named or interred. [CEF Study Group – Jan 2017]
http://www.anzac.govt.nz/gallipoliguide/index.html

Ottoman Aviation Squadrons – Wikipedia Website
A rudimentary outline of the Ottoman Empire’s Great War aviation. More research into this aspect of Great
War aviation is required – specific websites will be sought. [CEF Study Group – Feb 2019]
https://en.wikipedia.org/wiki/Ottoman_Aviation_Squadrons

Gallipoli Association – To Remember To Honour To Study
It is a 1,000-member association which originated in 1969. “Our key focus today is education, in particular of
the young of all those countries that once took part in this tragic campaign. By raising public awareness of the
Gallipoli Campaign, encouraging and facilitating study, we keep the memory of the campaign alive, ensuring
that all who served in it, and those who gave their lives, are not forgotten.” Website contains a wealth of
information regarding the campaign, study materials and a journal. A welcome addition to this element of
the Great War. [CEF Study Group – Feb 2019]
https://www.gallipoli-association.org/

http://www.gutenberg.org/browse/authors/b#a6365
http://www.gutenberg.org/etext/15896
http://www.anzac.govt.nz/gallipoliguide/index.html
https://en.wikipedia.org/wiki/Ottoman_Aviation_Squadrons
https://www.gallipoli-association.org/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 145 of 205

Chemical Warfare Websites - Part 23

Medical Manual of Chemical Warfare
The Medical Manual of Chemical Warfare website is based on the "publication by His Majesty's Stationery Office,
1941 Edition, and is based on data from 1918. A detailed account of the general effects of gases used during war
and the appearance, physical properties, effect, treatment and decontamination of the vesicant gases, Mustard
and Lewisite. Chapters VIII and IX have been omitted as these relate to gas warfare on civilians and Armed Forces
during World War 2." [Parent Link is WWI Documents, Medical Front, http://www.lib.byu.edu/estu/wwi/]
[CEF Study Group - June 2017]
http://www.vlib.us/medical/HMSO/contents.htm

Fritz Haber - Wikipedia Site
Fritz Haber (9 December 1868 – 29 January 1934) was a German chemist, who received the Nobel Prize in
Chemistry in 1918 for his development for synthesizing ammonia, important for fertilizers and explosives. Haber,
along with Max Born, proposed the Born–Haber cycle as a method for evaluating the lattice energy of an ionic
solid. He has also been described as the "father of chemical warfare" for his work developing and deploying
chlorine and other poisonous gases during World War I. [CEF Study Group - Sept 2017]
http://en.wikipedia.org/wiki/Fritz_Haber

Weapons of War - Poison Gas
A short but concise summary of the use of poison gas during the Great War on the firstworldwar.com website.
[CEF Study Group - Sept 2017]
http://www.firstworldwar.com/weaponry/gas.htm

Chemical Warfare and Medical Response During World War I - American Journal of Public Health
" The first large-scale use of a traditional weapon of mass destruction (chemical, biological, or nuclear) involved the
successful deployment of chemical weapons during World War I (1914–1918). Historians now refer to the Great
War as the chemist's war." This journal article provides both a history and insight into the use of poisonous gases.
[CEF Study Group - Oct 2017]
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2376985/pdf/0980611.pdf

A Brief History of Chemical War - Science History Institute
The Institute collects, preserves and interprets the history of chemistry, chemical engineering, and the life
sciences. Headquartered in Philadelphia, with offices in California and Europe, the Institute houses an archive
and a library for historians and researchers. This item on their website provides a succinct summary of
chemical weapons over the past 2,500 years. [CEF Study Group – Feb 2019]
https://www.sciencehistory.org/distillations/magazine/a-brief-history-of-chemical-war

Gas in The Great War – University of Kansas Medical Centre
James Patton, BS, Military Historian, U.S. Army Veteran, and WW-I Feature Writer
A short. distilled medical essay regarding the types of poison gas used in the Great War and their lethality. Gives
the reader a quick appreciation on the topic. Other Great War items are also discussed on this part of a larger
medical centre website. [CEF Study Group – Feb 2019]
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/medicine/gas-in-the-great-war.html

http://www.lib.byu.edu/estu/wwi/#_blank
http://www.vlib.us/medical/HMSO/contents.htm#_blank
http://en.wikipedia.org/wiki/Fritz_Haber
http://en.wikipedia.org/wiki/Fritz_Haber
http://www.firstworldwar.com/weaponry/gas.htm
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2376985/pdf/0980611.pdf
https://www.sciencehistory.org/distillations/magazine/a-brief-history-of-chemical-war
http://www.kumc.edu/wwi/essays-on-first-world-war-medicine/index-of-essays/medicine/gas-in-the-great-war.html

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 146 of 205

Fritz Haber (1868-1934) – Biography from the Fritz-Haber-Institut der Max-Planck-Gesellschaft
Published in part in Angewandte Chemie (International Edition) 44, 3957 (2005) and 45, 4053 (2006)
A succinct biographical sketch of the man’s personal history, brilliant career as a Nobel Prize chemist for
synthesizing ammonia for fertilizer, and later his descent into the purview of war crimes with his active
participation in the use of chlorine gas, and later the development of phosgene gas and finally mustard gas. Haber
was also active in supervising the tactical use of his poison gases in battle. The “Haber Rule” regarding efficiencies
in debilitating the enemy with various concentrations of poison gas. Zyklon B, developed by the Haber Institute,
was later used by the Nazi in their extermination camps – several members of Haber’s extended family died from
this poison gas. [CEF Study Group – Feb 2019]
https://www.fhi-berlin.mpg.de/history/Friedrich_HaberArticle.pdf

Fritz Haber - 11min History Channel video clip
The life and legacy of Fritz Haber, a German Nobel Laureate – the father of synthetic ammonia for fertilizer and
explosives; and later gas warfare; first chlorine gas, phosgene gas and finally mustard gas. Ironically, his research
lead to a hydrogen-cyanide pesticide called Zyklon. Zyklon B was later used by the Nazis - Haber was a Jewish
convert to Christianity but many of his extended Jewish family were later exterminated during the Second
World War by the Zyklon B gas developed at his laboratory. [CEF Study Group – Feb 2019]
https://www.youtube.com/watch?v=PXi-ZTzbLus

Gas warfare in the First World War - Dr Alan Brown (2013)
A disturbing but compelling documentary on the development of gas warfare in the Great War. It's only really
suitable for students aged 14 or over, but it will prove extremely useful for those studying this period and the First
World War. [47 minutes] [CEF Study Group – Feb 2019]
https://www.youtube.com/watch?v=_QxtB6s-4oM

Gas Warfare - Thomas I. Faith - International Encyclopedia of the First World War
“Gas warfare is a method of war that employs weapons that are designed to cause casualties primarily
through the use of harmful chemical agents. The First World War constitutes the most extensive incidence of
gas warfare in the 20th century, and poison gas remains associated with the horrors of trench warfare in public
memory.” [CEF Study Group – Feb 2019]
https://encyclopedia.1914-1918-online.net/article/gas_warfare

https://www.fhi-berlin.mpg.de/history/Friedrich_HaberArticle.pdf
https://www.youtube.com/watch?v=PXi-ZTzbLus
https://www.youtube.com/watch?v=_QxtB6s-4oM
https://encyclopedia.1914-1918-online.net/contributors/Thomas_I._Faith
https://encyclopedia.1914-1918-online.net/article/gas_warfare

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 147 of 205

German & Austrian Great War Websites - Part 24

German Army (German Empire) - Wikipedia Website
"The German Army (Deutsches Heer) was the name given the combined land (and air) forces of the German Empire,
also known as the National Army (Reichsheer), Imperial Army (Kaiserliches Heer or Kaiserreichsheer) or Imperial
German Army. The term ‘Deutsches Heer’ is also used for the modern German Army, the land component of the
German Bundeswehr. The Imperial German Army was formed when the German Empire was formed in 1871, and
lasted until 1919, after the defeat of the German Empire in World War I". [CEF Study Group - Oct 2017]
http://en.wikipedia.org/wiki/German_Army_%28German_Empire%29

The Prussian Army - Wikipedia Website
The Royal Prussian Army (German: Königlich Preußische Armee) was the army of the Kingdom of Prussia. It was
vital to the development of Brandenburg-Prussia as a European power. The Prussian Army had its roots in the
meager mercenary forces of Brandenburg during the Thirty Years' War. The Prussian Army was successful in 19th
century wars against Denmark, Austria and France, allowing Prussia to unify Germany and create the German
Empire in 1871. The Prussian Army formed the core of the Imperial German Army, which was replaced after World
War I with the Reichswehr. [CEF Study Group – April 2014]
http://en.wikipedia.org/wiki/Prussian_Army

Researching a German Soldier
This website provides several avenues for researching a German soldier from the Great War. With the loss of many
records from the Second World War - there are extra challenges for the researcher. There are several direct and
indirect recommendations including the use of postcards, letters, the Militärpaß (official record), Soldbuch (health
and vaccinations), Death Cards and links for a German forum with English speakers, libraries and archive links. [A
Daniel J. Stern Website] [Updated CEF Study Group – Dec 2018]
https://sites.google.com/site/ph0ebus13prussian/

Die Judischen Gefallenen
Die Judischen Gefallenen is a list of identified German Jewish servicemen who were fatalities for Germany in
the Great War. Names are presented in alphabetical order along with date of birth and date of death, military
unit and rank, and notice of loss. The book has two main sections: an alphabetical listing of soldiers by name
a and an alphabetical listing of soldiers by their city or town or origin. [A Daniel J. Stern Website]
[CEF Study Group - Sept 2017]
http://www.germanjewishsoldiers.com/

Kaiserzeit.com
The intention of the webmaster is to offer the collector or re-enactor the widest possible selection of quality
reproduction pickelhaube parts (helmet shells); chinstraps and chinscales; spikes, kugels and plume trichters;
badges; and the many miscellaneous parts that are needed to complete a helmet restoration.
[CEF Study Group - Oct 2017]
http://www.kaiserzeit.com/index.htm#top

http://en.wikipedia.org/wiki/German_Army_%28German_Empire%29
http://en.wikipedia.org/wiki/Prussian_Army
https://sites.google.com/site/ph0ebus13prussian/
https://sites.google.com/site/ph0ebus13prussian/
http://www.germanjewishsoldiers.com/
http://www.kaiserzeit.com/index.htm#top

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 148 of 205

Pickelhaube Guide - Kaiser's Bunker Website
This sub-set of the larger Kaiser's Bunker website provides information and images related to the Germanic form
of dress helmet known as the Pickelhaube. Information relates to general characteristics of rank, helmet
classifications, the anatomy of the Pickelhaube, Issue Stamps, Kokarden, Front Plates, Spike and Spike Base
information, Chinscales and Chinstraps, the Perlring, Visor Trim, and numerous other features of this type of
helmet. [The Kaiser's Bunker is listed elsewhere on this list] [CEF Study Group - Sept 2017]
http://www.kaisersbunker.com/pt/

Pickelhaube - Wikipedia Website
"Frederick William IV introduced the Pickelhaube for use by the majority of Prussian infantry on October 23, 1842
by a royal cabinet order. The use of the Pickelhaube spread rapidly to other German principalities. Oldenburg
adopted it by 1849, Baden by 1870, and in 1887, the Kingdom of Bavaria was the last German state to adopt the
Pickelhaube. During the second half of the 19th century, the armies of a number of nations besides Russia (including
Colombia, Chile, Mexico, Portugal, Norway, and Sweden) adopted the Pickelhaube or something very similar. The
Pickelhaube also influenced the design of the British army Home Service helmet, as well as the custodian helmet
worn by police in England and Wales to this day." [CEF Study Group - Sept 2017]
http://en.wikipedia.org/wiki/Pickelhaube

Imperial German Orders, Medals and Decorations
The website provides some history to orders and decorations, various views of a larger number of German
Orders, information on fake castings, and important facts about medal collecting. The author also provides
some personal family history on his Grandfather as a reluctant soldier. [Andreas M. Schulze Ising Website]
[CEF Study Group - Jan 2019]
http://www.medalnet.net/default.htm

Prussian Glory Militaria
The webmaster has been a collector of Imperial German and Prussian art and artifacts and acknowledged how
difficult it can be for collectors and re-enactors to locate reasonably priced, high quality items. Their products are
custom made. [CEF Study Group - Oct 2018]
http://www.prussianglory.com/

Age of Kings - Pre-1918 German and French Militaria
“Age of Kings” is an organization that specializes in French and German history and military antiques of the pre-
1918 era. Their goal is to provide information, research and contact within the collector community. In addition,
“Age of Kings” will also offer items for sale through their website or at auction. [CEF Study Group – April 2014]
http://ageofkingsmilitaria.com/index.html

GOTT MIT UNS – German Military History Research - 1848 to 1945
Robin Schäfer is a German military historian, author and battlefield guide, specialising in the period of German
military history spanning 1800 to 1945, and offering historical consultancy and military research services for
film and television producers, authors, museums and battlefield tour operators, along with private individuals
who are researching their family history. [CEF Study Group - Oct 2017]
https://gottmituns.net/
https://gottmituns.net/category/world-war-1/

http://www.kaisersbunker.com/pt/
http://en.wikipedia.org/wiki/Oldenburg_%28state%29
http://en.wikipedia.org/wiki/Grand_Duchy_of_Baden
http://en.wikipedia.org/wiki/Kingdom_of_Bavaria
http://en.wikipedia.org/wiki/Pith_helmet#Home_Service_helmet
http://en.wikipedia.org/wiki/Custodian_helmet
http://en.wikipedia.org/wiki/England
http://en.wikipedia.org/wiki/Wales
http://en.wikipedia.org/wiki/Pickelhaube
http://www.medalnet.net/default.htm
http://www.medalnet.net/default.htm
http://www.prussianglory.com/
http://www.prussianglory.com/
http://ageofkingsmilitaria.com/index.html
https://gottmituns.net/
https://gottmituns.net/category/world-war-1/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 149 of 205

Austro-Hungarian Land Forces 1848-1918
The aim of this well researched website is to document the organizational history of the land forces of the Austro-
Hungarian monarchy from just prior to the outbreak of the Great War until the collapse of the monarchy in 1918.
Topic areas include: Introduction and Sources, Troops and Units History, Orders of Battle, Orders and Decorations,
Badges and Uniforms, Biographies, Engagements and Battles, Gallery and Portraits, the Mexican Adventure and
Hungarian-German Military Terms. In addition, there is a discussion forum. [A Glenn Jewison & Jörg C. Steiner
website] [CEF Study Group - Jan 2017]
http://www.austro-hungarian-army.co.uk/

German Colonial Uniforms
This website was designed to cover only the defenders of German East Africa, German South West Africa,
Cameroon, Togo, Tsingtao and the German Pacific Colonies during the First World War 1914-18. It has now been
expanded to include all German Overseas Expeditions during the Imperial period. This includes the Colonial Troops
("Schutztruppe"), Colonial Police ("Polizeitruppe"), East Asian Expeditionary Corps and Occupation Brigade,
German units in the Ottoman Empire 1914-18, Marine Infantry ("Seebatallione") and overseas land-based units of
the Imperial Navy ("Kaiserliche Marine"). Also covered on this website are other curious related units such as
Austro-Hungarian Overseas Forces, the German-Afghan Mission, the Bamum Private Army, Germans in the
Shanghai Volunteer Corps and more. [A Chris Dale website] [CEF Study Group – April 2014]
http://www.germancolonialuniforms.co.uk/

The Soldiers Burden - Perspective from the German Side
This website serves as a monument to all soldiers who fought and all casualties of World War 1 and the Colonial
Wars in the period leading up to World War 2. It intends to honor soldiers of all nationalities and all races. The
material on this site is new and unique from several perspectives; information is provided on uniforms, weapons,
battles, letters from individual soldiers and numerous other aspects of the Great War from the German
perspective. The serious reader on the Great War will enjoy and learn much from this website.
[CEF Study Group - Sept 2017]
http://www.trenchfighter.homepage.t-online.de/40020.html

A Survey of German Tactics 1918
An online historic manual providing a survey of German tactics in 1918. The manual is divided into five sections: a
survey of 1918 tactics, infantry, artillery, aviation and some Ludendorff dicta. The original source of this document
needs to be determined. [All World Wars Website] [CEF Study Group - Sept 2017]
http://www.allworldwars.com/A-Survey-of-German-Tactics-1918.html

Ludendorff’s Own Story by Erich von Ludendorff
The Great War from the Siege of Liege to the Signing of the Armistice as viewed from the Grand Headquarters
of the German Army and online book by Quartermaster-General of the German Army Ludendorff. [All World
Wars Website] [CEF Study Group – April 2017]
http://www.allworldwars.com/Ludendorff%20Own%20Story%20by%20Erich%20von%20Ludendorff.html

A Beautiful Death - Letters of a Young German Soldier in Flanders
A most beautiful death. the last letters of Hermann Koopmann, written from Flanders. Hermann Koopmann was
born in Oldenburg on May 7th 1893, the son of a railway administrative official. Robert Tremblay has provided the
text and photographs for the Soldier's Burden website. [CEF Study Group – April 2014]
http://www.trenchfighter.homepage.t-online.de/40312/179301.html

http://www.austro-hungarian-army.co.uk/
http://www.germancolonialuniforms.co.uk/
http://www.trenchfighter.homepage.t-online.de/40020.html
http://www.allworldwars.com/A-Survey-of-German-Tactics-1918.html
http://www.allworldwars.com/Ludendorff%20Own%20Story%20by%20Erich%20von%20Ludendorff.html
http://www.trenchfighter.homepage.t-online.de/40312/179301.html
http://www.trenchfighter.homepage.t-online.de/40312/179301.html

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 150 of 205

German Federal Archives – 700,000 records on WWI
Hundreds of thousands of rare records and images from World War I have been put online by the German
government, ahead of Monday's 100th anniversary of the start of the conflict. More than 700,000 records
relating to WWI, as well as photos, films and audio recordings were made accessible on a new portal on the
Federal Archive's website. The collection includes private material as well as files of military and civilian
authorities, records left by politicians and military officers, documentaries and propaganda films. Access to
the complete archive is free. The archive will also help people compiling family histories, say curators, since
it has extensive information about locations where individual soldiers served. It also contains letters written
to and by combatants in the war, which began on July 28, 1914, and ended on November 11, 1918. Still largely
in German but with a promise to add more English translation. [CEF Study Group – Jan 2019]
https://ersterweltkrieg.bundesarchiv.de/

Volksbund Deutsche Kriegsgräberfürsorge e.V
A humanitarian organisation charged by the government of the Federal Republic of Germany with recording,
maintaining and caring for the graves of German war casualties abroad. The Volksbund provides information
to relatives on all matters related to war graves, advises public and private institutions, promotes
international cooperation in the area of war grave maintenance and encourages young people to come
together to learn at the last resting places of war casualties. Most of the website is in German, however the
introduction and background are in English. The website provides a counterpart to all the Allied war grave
organizations. [CEF Study Group – Jan 2019]
https://www.volksbund.de/en/volksbund.html

German National Library - Deutsche Bücherei
The First World War Collection set up by the Deutsche Bücherei in 1914 was intended to serve as a witness
to events whose historical dimensions were recognised by contemporaries at a very early stage. On the
occasion of the anniversary in 2014, this collection has been reopened by the German National Library, and
some of it has been digitised. Parts are in English. [CEF Study Group – Feb 2019]
https://erster-weltkrieg.dnb.de//WKI/Web/EN/Home/home.html

Militärpass Collection - German Military Documents (In German)
The documents presented here include German military service records until 1918 (Militärpässe and
Überweisungsnationale) and 1945 (Wehrpässe), paybooks (Soldbücher), awards and other papers. The sub-
sections mainly comprise draft listings of many of the documents in my collection as it currently stands. Most
of the entries are only summaries and need to be revised to include proper place names, higher-level
formations and additional information to place them in their relevant historical context. The purpose of these
entries is to provide a reference point for research into the various personal biographies, units and campaigns
concerned. Please contact info@zeltbahn.net if you have any information or questions concerning the
individuals, units and campaigns related to any of these documents. [Recommended by B Stewart]
[CEF Study Group – Feb 2019]
http://www.militaerpass.net/

German Genealogy Wikipedia Site – Military Unit Research
For the more sophisticated researcher with a grasp of German, this website can provide a detailed listing of
units including its subordinate formations, uniform information, where it served, what literature exists, etc.
To use it you have to use the German nomenclature for units. For instance, if you want to find out about the
360th Infantry Regiment, you would use the search term IR 360. [Recommended by B. Stewart]
[CEF Study Group – Feb 2019]
http://genwiki.genealogy.net

http://ersterweltkrieg.bundesarchiv.de/
https://ersterweltkrieg.bundesarchiv.de/
https://www.volksbund.de/en/volksbund.html
https://erster-weltkrieg.dnb.de/WKI/Web/EN/Home/home.html
https://erster-weltkrieg.dnb.de/WKI/Web/EN/Home/home.html
http://www.militaerpass.net/
http://genwiki.genealogy.net/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 151 of 205

Belgium General Great War Websites - Part 25

In Flanders Field Museum
This Belgium website operates in conjunction with the museum. There are images and sound - therefore normal
dial-up connections may not be sufficient to access this site. A sensitive presentation of the battles in Flanders.
[CEF Study Group – April 2014]
http://www.inflandersfields.be

The Great War in Flanders Field
This interactive website gives you the opportunity to learn more about World War I in the Westhoek. The central
database comprehends all monuments, sites, locations, cemeteries and many individual soldiers in the Westhoek.
There is a well-designed map animation of the front lines in Flanders, links to several high-quality sites and the site
should continue to develop into a comprehensive catalogue of items and events associated with the Great War in
the Flanders. [CEF Study Group – April 2014]
http://www.wo1.be/en/home

The Hooge Crater
The museum is named after a crater which was created on July 19th 1915, when British Engineers exploded a mine
of 3500 lbs. of ammonal under a fortified German position at Hooge. The 'Hooge Crater' Museum opened on
Easter 1994 and houses several WW1 collections of two different people, of the curator, Roger De Smul, and of
Philippe Oosterlinck, a WW1 collector from Menin. [CEF Study Group - Feb 2006]
http://www.hoogecrater.com/en

Belgian Army
The Belgian Army (Dutch: Belgisch leger; French: Armée belge) is the national military of Belgium. The Belgian Army
was established after Belgium became independent in October 1830. Since that time Belgian armed forces have
fought in World War I, World War II, Cold War (Korean War and army of occupation of the Federal Republic of
Germany) and have intervened several times in the Congo. [CEF Study Group – April 2014]
http://en.wikipedia.org/wiki/Belgian_Army

Warfare 1914-1918 (Belgium) By Tom Simoens
“Between August 1914 and November 1918, the Belgian army took part in the First World War against the
German aggressor. This article describes the way the Belgian army fought this war that began disastrously for
Belgium, with 95 percent of the territory being occupied within three months. Despite a strong and widespread
collective will to liberate the country, the military strategy remained on the defensive until August-September
1918. Meanwhile the Belgian army had - like all armies in conflict – learned to master modern warfare.”
[Excerpt from International Encyclopedia of the First World War] [CEF Study Group – Feb 2019]
https://encyclopedia.1914-1918-online.net/article/warfare_1914-1918_belgium

http://www.inflandersfields.be/
http://www.wo1.be/en/home
http://www.hoogecrater.com/en
http://en.wikipedia.org/wiki/Belgian_Army
https://encyclopedia.1914-1918-online.net/article/warfare_1914-1918_belgium
https://encyclopedia.1914-1918-online.net/contributors/Tom_Simoens
https://encyclopedia.1914-1918-online.net/article/warfare_1914-1918_belgium

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 152 of 205

Great War Blog Websites - Part 26

Grandpa's War
This well-designed Blog presents a journal of Brett Payne’s' research into the experiences of his grandfather
Charles Leslie Lionel Payne (1892-1975) as a machine-gunner in the Canadian Expeditionary Force during the Great
War. The Blog provides letters, photographs and explanatory information to tell part of the story of his late
Grandfather's life as an Emma Gee. [CEF Study Group – April 2017]
http://grandpaswar.blogspot.com/

The Cannon's Mouth / Soldiers of the 38th
This double-Blog by Norman Leach provides a timely update on news regarding projects on Canadian military
history and the community of professional and amateur historians behind them. In addition, a personal project is
the research, biography and documentation of the history of the men who served in the 38th Battalion, CEF, 1914
to 1919. [CEF Study Group - Updated Oct 2017]
http://cmhistorians.blogspot.com

Dear Miss Griffis – First World War Letters from Harold to Emma
This Blog site presents an exchange of letters between Dr. Harold Wigmore McGill and Nurse Emma Girffis. Dr.
McGill graduated in medicine from the University of Manitoba in 1905, enlisted with the 31st Battalion CEF during
the First World War, and served in the 5th Canadian Field Ambulance Corps at the front line in France. Harold’s
descriptions of the horrors of war are very frank and in no way censored for her feminine eyes, perhaps because
she too was in the medical profession, and he knew that descriptions of blood and death would not shock her. The
"Dear Miss Griffis" blog was started in March 2006 as a unique way to share the stories in these letters. Each week
the Glenbow Museum posts a letter, beginning with the very first one written by Harold to Emma, dated June 16,
1915. Subscribe to the RSS and be engaged in a true story from the pasts. [CEF Study Group – April 2014]
http://missgriffis.wordpress.com/2006/03/17/love-and-war/

Newbattle at War - A War record of the men from Newbattle
This site commemorates the men from the Parish of Newbattle in Midlothian who fought and sadly for many,
died in the Great War of 1914 - 1919. Well over a hundred men did not return to their villages of
Newtongrange, Newbattle, Easthouses, Lothian Bridge and Eskbank, collectively known as Newbattle Parish.
[A John Duncan website] [CEF Study Group – Oct 2017]
http://www.freewebs.com/eltoro1960/

Forgotten Military History of Regina from the Great War - Speech to South Regina Rotary Club
With Remembrance Day less than a month away, here’s the text of a really neat historical talk given by Dwight
Mercer, a very dedicated local military historian. It was originally given last February (2011) to the South
Regina Rotary Club. [A Wil Chabun Blog-Regina Leader-Post] [CEF Study Group – April 2014]
http://blogs.leaderpost.com/2011/10/26/forgotten-military-history-of-regina-from-the-great-war/

Echoes of War - A BlogSpot about the Great War – Ypres Sector
A very well designed, simple and yet clever blogsite covering the Ypres sector. Several historic images morph
into modern images of the same site. Blog is divided into a large array of topics and locations. Text and many
photographs. [Recommended by HamiltonS] [CEF Study Group – Jan 2019]
http://echoesofwar.blogspot.com/

http://grandpaswar.blogspot.com/
http://cmhistorians.blogspot.com/
http://missgriffis.wordpress.com/2006/03/17/love-and-war/
http://1914-1918.invisionzone.com/forums/index.php?showuser=12171
http://www.freewebs.com/eltoro1960/
http://blogs.leaderpost.com/2011/10/26/forgotten-military-history-of-regina-from-the-great-war/
http://blogs.leaderpost.com/2011/10/26/forgotten-military-history-of-regina-from-the-great-war/
http://echoesofwar.blogspot.com/
http://echoesofwar.blogspot.com/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 153 of 205

Great War Document Download Websites - Part 27

Archive Dot Org Website
The following books are presented on Archive Dot Org and represent a growing resource of scanned texts in the
public domain. A consortium of universities is scanning a wide range of older text-books including the following
sample on the Great War. These texts can be down-loaded free of charge. [Recommendation by Bro with URL
linkages provided by Chris Wight] [CEF Study Group - Updated Aug 2017]
https://archive.org/search.php?query=great%20war

REGIMENTAL HISTORIES

Canada's Hundred Days - With the Canadian Corps from Amiens to Mon, Aug. 8 - Nov. 11, 1918.
By J. F. B. Livesay
This is a remarkable on-line document. I would recommend any student of the Canadian Corps download this pdf.
reference document which can also be “key-word” searched for specific units and events. While there are some
dated patriotic comments and hyperbole at times, this 1919 document also contains some detailed and important
information on the Canadian Corps' military activities during the Last Hundred Days and its interactions with both
British and French army units. Information on specific Battalions and heroic individuals is extensive. This book
also provides some significant insight into the detailed battle movements of specific units with some remarkable
coordination of attacking battalion movements with artillery which was far more sophisticated than just the
“rolling barrage”. There is also [perhaps the first] an outline of modern tank tactics which may pre-date the written
theories of both Liddell-Hart and Major Fuller. The book can now also be listened to by LibriVox at
http://www.archive.org/details/canadas_hundred_days_3_librivox [Highly Recommended by marc leroux]
[CEF Study Group - Updated Nov 2017]
http://www.archive.org/details/canada100days00liveuoft

The Story of the Tenth Canadian Battalion, 1914-1917 (1918?)
[Archive.Org] [CEF Study Group – Oct 2010]
http://www.archive.org/details/tenthbattalion00holluoft

The 13th Battalion Royal Highlanders of Canada, 1914-1919
[Archive.Org] [CEF Study Group – Oct 2010]
http://www.archive.org/details/royalhighlanders00fethuoft

On the Roll of Honour - G.L.B. Mackenzie, Lieutenant in the 3rd Battalion, Toronto Regiment, 1st Division,
Canadian Expeditionary Force, 4th January, 1892 - 7th June, 1916
[Archive.Org] [CEF Study Group – Oct 2010]
http://www.archive.org/details/onrollofhonourgl00npmacuoft

Records of the Fourth Canadian Infantry Battalion in the Great War, 1914-1918
[Archive.Org] [CEF Study Group – Oct 2010]
http://www.archive.org/details/records00gibsuoft

https://archive.org/search.php?query=great%20war
http://www.archive.org/details/canadas_hundred_days_3_librivox
http://www.archive.org/details/canada100days00liveuoft
http://www.archive.org/details/tenthbattalion00holluoft
http://www.archive.org/details/royalhighlanders00fethuoft
http://www.archive.org/details/onrollofhonourgl00npmacuoft
http://www.archive.org/details/records00gibsuoft
http://www.archive.org/details/records00gibsuoft

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 154 of 205

Historical Officer Canadian Military Headquarters - Historical Activities within the Canadian Army
This 2 July 1965 report provides an account of the historical organizations serving the Canadian Army from
1915 to 1965 and replaces Report No. 95 dated 31 May 1962. The summary includes the separate War
Narrative Section formed in London and headed by Brig.-Gen- R. Brutinel. It also makes mention of the
interim report on Canadian Corps operations during the whole of 1918, which was submitted by Lt.-Gen.
Sir Arthur W. Currie, G.O.C. Canadian Corps, and published in the Report of the Ministry, Overseas Military
Forces of Canada, 1918. [See below] [CEF Study Group - Nov 2017]
http://www.cmp-cpm.forces.gc.ca/dhh-dhp/his/rep-rap/doc/cfhq/cfhq001.pdf

Report of the Ministry, Overseas Military Forces of Canada, 1918
This report on Canadian Corps operations during the whole of 1918, which was submitted by Lt.-Gen. Sir Arthur
W. Currie, G.O.C. Canadian Corps and later published under the supervision of Sir Edward Kemp, MP, Minister
Overseas Forces of Canada. The document contains is an encyclopedia of information and includes some of the
following: the General Staff, Adjunct-General's Office, outline of 1918 battles (3 parts) for the Canadian Corps,
operations of the Canadian Air Force, Canadian Cavalry Brigade, Railway Troops, Forestry Troops, Troops outside
CEF command, Canadian Dental Corps, Canadian Medical Corps, Chaplin Services, Canadian Records Office,
Overseas Purchasing Committee, Overseas Disposal Board, Army and Navy Canteens, Interned Prisoners of War,
Canadian Red Cross, YMCA, Khaki University, Non-Military Operations and Demobilization. The book provides a
detailed first account of organizational background, structure and staff compliments for the Canadian Corps in
1918 - a valuable source book. [See above] [CEF Study Group - Nov 2010]
http://www.archive.org/details/cu31924063725810

History of the 72nd Canadian Infantry Battalion, Seaforth Highlanders of Canada
[Archive.Org] [CEF Study Group – Oct 2010]
http://www.archive.org/details/72seaforthhigh00mcevuoft

Historical record of the 76th Overseas Battalion of the Canadian Expeditionary Force, 1915-1916 (192-?)
[Archive.Org] [CEF Study Group – Oct 2010]
http://www.archive.org/details/historicalrecord00bigguoft

The Eighty-fifth in France and Flanders; being a history of the justly famous 85th Canadian Infantry Battalion
(Nova Scotia Highlanders) in the various theaters of war, together with a nominal roll and synopsis of service
of officers, non-commissioned officers and men who served with the Battalion in France (1920)
[Archive.Org] [CEF Study Group – Oct 2010]
http://www.archive.org/details/eightyfifthinfra00hayeuoft

From B.C. to Baisieux; being the narrative history of the 102nd Canadian Infantry Battalion (1919)
[Archive.Org] [CEF Study Group – Oct 2010]
http://www.archive.org/details/frombctobaisieux00gouluoft

The German Air Force in the Great War ([1921])
[Archive.Org] [CEF Study Group – Oct 2010]
http://www.archive.org/details/germanairforcein00gurduoft

http://www.cmp-cpm.forces.gc.ca/dhh-dhp/his/rep-rap/doc/cfhq/cfhq001.pdf
http://www.archive.org/details/cu31924063725810
http://www.archive.org/details/72seaforthhigh00mcevuoft
http://www.archive.org/details/historicalrecord00bigguoft
http://www.archive.org/details/eightyfifthinfra00hayeuoft
http://www.archive.org/details/frombctobaisieux00gouluoft
http://www.archive.org/details/germanairforcein00gurduoft

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 155 of 205

The Canadian Emma Gees; a history of the Canadian Machine Gun Corps (1938)
[Archive.Org] [CEF Study Group – Oct 2010]
http://www.archive.org/details/canadianemmagees00grafuoft

The Canadian Forestry Corps; its inception, development and achievements. Prepared by request of Sir
Albert H. Stanley. By C.W. Bird and J.B. Davies (1919) [Archive.Org] [CEF Study Group – Oct 2010]
http://www.archive.org/details/canadianforestry00birduoft

Stretcher Bearers ... at the double! (1937)
[Archive.Org] [CEF Study Group – Oct 2010]
http://www.archive.org/details/stretcher00noyeuoft

Field Service Manual, 1914: Infantry Battalion. (Expeditionary Force) (1914)
[Archive.Org] [CEF Study Group – Oct 2010]
http://www.archive.org/stream/fieldservicemanu00greauoft#page/n0/mode/2up

Instructions for the Training of Platoons for Offensive Action, 1917
[Recommended by Skipman - GWF] [Nov 2010]
http://www.archive.org/details/instructionsfor02offigoog

The 116th Battalion in France (1921)
[Archive.Org] [CEF Study Group – Oct 2010]
http://www.archive.org/details/116thbattalionin00alleuoft

War Diary of the Fifth Seaforth Highlanders, 51st (Highland) Division (1920)
[Archive.Org] [CEF Study Group – Oct 2010]
http://www.archive.org/details/51stseaforth00sunduoft

Tanks in the Great War, 1914-1918 (1920) J.F.C Fuller
[Archive.Org] [CEF Study Group – Oct 2010]
http://www.archive.org/details/cu31924027835168

Canada's Part in the Great War - in "Great Events of the Great War", Volume VII: Charles F. Horne and
Walter F. Austin (editors) (1920) [Archive.Org] [CEF Study Group – Oct 2010]
http://www.archive.org/details/CanadasPartInTheGreatWar

Prisoners of the Great War; authoritative statement of conditions in the prison camps of Germany (1919)
[Archive.Org] [CEF Study Group – Oct 2010]
http://www.archive.org/details/cu31924027867039

Ludendorff's Own Story, August 1914-November 1918: The Great War Volume 1 (1919)
[Archive.Org] [CEF Study Group – Oct 2010]
http://www.archive.org/details/ludendorffsowns04ludegoog

Ludendorff's Own Story, August 1914-November 1918: The Great War Volume 2 (1919)
[Archive.Org] [CEF Study Group – Oct 2010]
http://www.archive.org/details/ludendorffsowns01ludegoog

http://www.archive.org/details/canadianemmagees00grafuoft
http://www.archive.org/details/canadianforestry00birduoft
http://www.archive.org/details/stretcher00noyeuoft
http://www.archive.org/stream/fieldservicemanu00greauoft#page/n0/mode/2up
http://www.archive.org/details/instructionsfor02offigoog
http://www.archive.org/details/116thbattalionin00alleuoft
http://www.archive.org/details/51stseaforth00sunduoft
http://www.archive.org/details/cu31924027835168
http://www.archive.org/details/CanadasPartInTheGreatWar
http://www.archive.org/details/cu31924027867039
http://www.archive.org/details/ludendorffsowns04ludegoog
http://www.archive.org/details/ludendorffsowns01ludegoog

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 156 of 205

Memorial of the Great War, 1914-1918: a record of service (1921)
[Archive.Org] [CEF Study Group – Oct 2010]
http://www.archive.org/details/memorialofgreatw00bankuoft

Officers who served overseas in the Great War with the Canadian Artillery 1914-1919 (1922)
[Archive.Org] [CEF Study Group – Oct 2010]
http://www.archive.org/details/officerswhoserve00canauoft

The Story of the 6th Battalion, the Durham Light Infantry : France, April 1915-Nov. 1918
Ainsworth, Ralph Bignell, Sir St. Catherine Press , London, 1919 [Archive.Org] [CEF Study Group – Oct 2010]
http://www.archive.org/details/6thbattaliondur00ainuoft

Short History of the London Rifle Brigade
– Anonymous, Compiled regimentally [[Archive.Org] [CEF Study Group – Oct 2010]
http://www.archive.org/details/londonrifle00regiuoft

The Fifth Battalion Highland Light Infantry in the war, 1914-1918
- Anonymous [Archive.Org] [CEF Study Group]
http://www.archive.org/details/5thbattalionHLI00fiftuoft

With a Highland Regiment in Mesopotamia, 1916-1917
Blampied, H. J. [Archive.Org] [CEF Study Group]
http://www.archive.org/details/highlandregiment00blamuoft

The War Service of the 1/4 Royal Berkshire Regiment (T.F.)
Cruttwell, Charles Robert Mowbray Fraser [Archive.Org] [CEF Study Group]
http://www.archive.org/details/warserviceberk00crutuoft

The Incomparable 29th and the "River Clyde"
Davidson, George [[Archive.Org] [CEF Study Group]
http://www.archive.org/details/incomparable00daviuoft

The Doings of the Fifteenth Infantry Brigade, August 1914 to March 1915
Gleichen, Edward, Lord [CEF Study Group]
http://www.archive.org/details/fifteenthbrigad00gleiuoft

War History of the 18th (S.) Battalion Durham Light Infantry
Lowe, William Douglas [Archive.Org] [CEF Study Group]
http://www.archive.org/details/18thdurham00loweuoft

A History of the 1st Battalion, the Somerset Light Infantry (Prince Albert's): July 1st, l916, to the End of the War
Majendie, V. H. B. [Archive.Org] [CEF Study Group]
http://www.archive.org/details/somersettinfantry00majeuoft

A Short History of the 6th Division Aug. 1914- March 1919
Marden, Thomas Owen, Sir [Archive.Org] [CEF Study Group]
http://www.archive.org/details/hist6thdivision00marduoft

http://www.archive.org/details/memorialofgreatw00bankuoft
http://www.archive.org/details/officerswhoserve00canauoft
http://www.archive.org/details/6thbattaliondur00ainuoft
http://www.archive.org/details/londonrifle00regiuoft
http://www.archive.org/details/5thbattalionHLI00fiftuoft
http://www.archive.org/details/highlandregiment00blamuoft
http://www.archive.org/details/warserviceberk00crutuoft
http://www.archive.org/details/incomparable00daviuoft
http://www.archive.org/details/fifteenthbrigad00gleiuoft
http://www.archive.org/details/18thdurham00loweuoft
http://www.archive.org/details/somersettinfantry00majeuoft#_blank
http://www.archive.org/details/hist6thdivision00marduoft

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 157 of 205

Breaking the Hindenburg Line, the Story of the 46th (North Midland) Division
Priestley, Raymond Edward, Sir [Archive.Org] [CEF Study Group]
http://www.archive.org/details/breakhindenburg00priesuoft

The Story of the 2/4th Oxfordshire and Buckinghamshire Light Infantry
Rose, G. K. [Archive.Org] [CEF Study Group]
http://www.archive.org/details/24thoxfordshire00roseuoft

The Fifty-First in France
Ross, Robert B. - Illustrated by Jessie K. Ross [Archive.Org] [CEF Study Group]
http://www.archive.org/details/fiftyfirstfrance00rossuoft

The History of the 7th Battalion Queen's Own Cameron Highlanders
Sandilands, J W. [Archive.Org] [CEF Study Group]
http://www.archive.org/details/7thbattcameron00sanduoft

War Diary of the Fifth Seaforth Highlanders, 51st (Highland) Division
Sutherland, D. [Archive.Org] [CEF Study Group]
http://www.archive.org/details/51stseaforth00sunduoft

The 23rd (Service) Battalion Royal Fusiliers (First Sportsman's) : A Record of its Services in the Great War, 1914-
1919 Ward, Fred W. [Archive.Org] [CEF Study Group]
http://www.archive.org/details/23rdfusiliers00warduoft

The Sherwood Foresters in the Great War, 1914-1919, 1/8th Battalion
Weetman, W. C. C. [Archive.Org] [CEF Study Group]
http://www.archive.org/details/forestersgreatwar00weetuoft

A Short History of the 39th (Deptford) Divisional Artillery 1915-1918
Wiebkin, H. W. [Recommended by [Archive.Org] [CEF Study Group]
http://www.archive.org/details/39thartillery00weibuoft

The Seventh Manchesters July 1916 to March 1919
Wilson, S. J. [Archive.Org] [CEF Study Group]
http://www.archive.org/details/sevenmanchester00wilsuoft

A History of No. 7. (Queen's) Canadian General Hospital, March, 26th, 1915-Nov. 15th, 1917 ([1917])
[Recommended by Tighe McManus] [CEF Study Group – Nov 2007]
http://www.archive.org/details/historyofno7quee00canauoft

Fourth Canadian Infantry Brigade; history of operations, April, 1915, to demobilization ([1919])
[Recommended by Tighe McManus] [CEF Study Group – Nov 2007]
http://www.archive.org/details/fourthcanadianin00coopuoft

http://www.archive.org/details/breakhindenburg00priesuoft
http://www.archive.org/details/24thoxfordshire00roseuoft
http://www.archive.org/details/fiftyfirstfrance00rossuoft
http://www.archive.org/details/7thbattcameron00sanduoft
http://www.archive.org/details/51stseaforth00sunduoft#_blank
http://www.archive.org/details/23rdfusiliers00warduoft
http://www.archive.org/details/forestersgreatwar00weetuoft
http://www.archive.org/details/39thartillery00weibuoft
http://www.archive.org/details/sevenmanchester00wilsuoft
http://www.archive.org/details/historyofno7quee00canauoft
http://www.archive.org/details/fourthcanadianin00coopuoft

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 158 of 205

From B.C. to Baisieux; being the narrative history of the 102nd Canadian Infantry Battalion (1919)
[Recommended by Tighe McManus] [CEF Study Group – Nov 2007]
http://www.archive.org/details/frombctobaisieux00gouluoft

Through the Hindenburg Line; crowning days on the western front (1918)
[Recommended by Tighe McManus [CEF Study Group – Nov 2007]
http://www.archive.org/details/throughhindenbur00mckeuoft

Thirty Canadian V. C s.: 23rd April 1915 to 30th March 1918 ([1918?])
[Recommended by Tighe McManus] [CEF Study Group – Nov 2007]
http://www.archive.org/details/thirtycanadianvc00canauoft

Canada's Triumph from Amiens to Mons; August to November 1918 ([1918?])
[Recommended by Tighe McManus] [CEF Study Group – Nov 2007]
http://www.archive.org/details/canadastriumphfr00jameuoft

Two Years of War as Viewed from Ottawa
 A special issue of 'The Civilian' giving some account of the war work of the Civil Service of Canada, 1914-1916
[Recommended by Tighe McManus] [CEF Study Group – Nov 2007]
http://www.archive.org/details/twoyearsofwarasv00ottauoft

Canada in the Great World War
An authentic account of the military history of Canada from the earliest days to the close of the war of the
nations ([c1918-1921]) - This is Volume 4 that was previously not available online.
[Recommended by Tighe McManus] [CEF Study Group – Nov 2007]
http://www.archive.org/details/canadaingreatwor04torouoft

Canada in Khaki
A tribute to the officers and men now serving in the overseas military forces of Canada
[Recommended by [Recommended by Tighe McManus] [CEF Study Group – Nov 2007]
http://www.archive.org/details/canadainkhakitri00torouoft

Pictorial History of the Great War ([c1919])
[Recommended by Tighe McManus] [CEF Study Group – Nov 2007]
http://www.archive.org/details/pictorialhistory00duncuoft

No. 8 Canadian Field Ambulance: Canada, England, France, Belgium, 1915-1919 (1920)
[Recommended by Tighe McManus] [CEF Study Group – Nov 2007]
http://www.archive.org/details/historicalrecord00gunnuoft

War story of the Canadian Army Medical Corps [1918]
[Recommended by Tighe McManus] [CEF Study Group – Nov 2007]
http://www.archive.org/details/warstoryofcanadi01adamuoft

http://www.archive.org/details/frombctobaisieux00gouluoft
http://www.archive.org/details/throughhindenbur00mckeuoft
http://www.archive.org/details/thirtycanadianvc00canauoft
http://www.archive.org/details/canadastriumphfr00jameuoft
http://www.archive.org/details/twoyearsofwarasv00ottauoft
http://www.archive.org/details/canadaingreatwor04torouoft
http://www.archive.org/details/canadainkhakitri00torouoft
http://www.archive.org/details/pictorialhistory00duncuoft
http://www.archive.org/details/historicalrecord00gunnuoft
http://www.archive.org/details/warstoryofcanadi01adamuoft

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 159 of 205

Second Canadian Divisional Ammunition Column (1921) (Excerpts)
[Recommended by Tighe McManus] [CEF Study Group – Nov 2007]
http://www.archive.org/details/extractsfromward00claruoft

The History of the Fifty-fifth Battery, C.F.A. (1919)
[Recommended by Tighe McManus] [CEF Study Group – Nov 2007]
http://www.archive.org/details/historyoffiftyfi00macauoft

The Adventures of Dunsterforce (1920)
[Recommended by Gibbo - GWF] [CEF Study Group – Oct 2010]
http://www.archive.org/details/adventuresofduns00dunsrich

Dunsterforce Force
An illustrated paper by Lisa Smedman, Vancouver Courier newspaper (www.vancourier.com)
An Allied (multi-national) force which sent to the Middle East, recruited in January 1918 and disbanded in
September 1918. “The volunteers for the mission—which required 150 officers and 300 NCOs—included 41
Canadians, Australians, New Zealanders, South Africans and Imperials (British), all with at least a year’s worth
of front-line experience. They were, said Warden, “highly individualistic characters... men of the do or die
type.” All of the officers, and most of the men, had received decorations for valour—some, as many as five
times”. Their destination: the Caucasus, the region between the Black Sea and Caspian Sea where the
Ottoman Empire (modern Turkey) bordered the recently collapsed Russian Empire’s territory in Georgia.”
Also included is a list of 41 Canadian members of the force, and a short list of further reading resources with
links. [Recommended by HamiltonS] [CEF Study Group – Jan 2019]
http://conflicts.rem33.com/images/Azerbaijan/dunsterforce%20long.pdf

The Emma Gees (c1918)
[Recommended by Tighe McManus] [CEF Study Group – Nov 2010]
http://www.archive.org/details/theemmagees00mcbruoft

66th Battery, Canadian Field Artillery
“The Story of the Sixty-Sixth C.F.A.,” pub. The Sixty-Sixth C.F.A., 1919. 104 pgs, illus. [Recommended by
HamiltonS] [CEF Study Group – Feb 2019]
https://archive.org/details/storyofsixtysixt00cana/page/n7

PERSONAL NARRATIVES

Diary of a Nursing Sister on the Western Front, 1914-1915
- Anonymous [Archive.Org] [CEF Study Group]
http://www.archive.org/details/diarynursesisterwestfront00blacuoft

A Soldier's Diary
Atkinson, George Scott [Archive.Org] [CEF Study Group]
http://www.archive.org/details/asoldiersdiary00scotuoft

http://www.archive.org/details/extractsfromward00claruoft
http://www.archive.org/details/historyoffiftyfi00macauoft
http://www.archive.org/details/adventuresofduns00dunsrich
http://conflicts.rem33.com/images/Azerbaijan/dunsterforce%20long.pdf
http://conflicts.rem33.com/images/Azerbaijan/dunsterforce%20long.pdf
http://www.archive.org/details/theemmagees00mcbruoft
https://archive.org/details/storyofsixtysixt00cana/page/n7
https://archive.org/details/storyofsixtysixt00cana/page/n7
http://www.archive.org/details/diarynursesisterwestfront00blacuoft
http://www.archive.org/details/asoldiersdiary00scotuoft#_blank

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 160 of 205

The Fighting Mascot: The True Story of a Boy Soldier
Bacon, E. L. [Archive.Org] [CEF Study Group]
http://www.archive.org/details/thefightingmascot00kehouoft

A Kut Prisoner
Bishop, Harry C. W. [Archive.Org] [CEF Study Group]
http://www.archive.org/details/akutprisoner00bishuoft

Q. 6. a and Other Places: Recollections of 1916, 1917, 1918
Buckley, Francis [Archive.Org] [CEF Study Group]
http://www.archive.org/details/q6aandotherplaces00buckuoft

"We'll Stick to the Finish!”: "C'est la Guerre" (It is the War): A Voice from the Soldiers and Sailors Overseas
Chapple, Joe Mitchell [Archive.Org] [CEF Study Group]
http://www.archive.org/details/tothefinish00chapuoft

Duty and Service: Letters from the Front
Crouch, Lionel William [Archive.Org] [CEF Study Group]
http://www.archive.org/details/dutyandservice00crouuoft

The Soul of the War
Gibbs, Philip [Archive.Org] [CEF Study Group]
http://www.archive.org/details/soulofwar00gibbuoft

Golden Lads
Gleason, Arthur [Archive.Org] [CEF Study Group]
http://www.archive.org/details/goldenlads00gleauoft

Kitchener's Mob; The Adventures of an American in the British Army
Hall, James Norman [Archive.Org] [CEF Study Group]
http://www.archive.org/details/kitchenersmob00halluoft

A Soldier's Sketches Under Fire
Harvey, Harold [Archive.Org] [CEF Study Group]
http://www.archive.org/details/soldierssketches00harvuoft

All in It: "K (1)" Carries On
Hay, Ian [Archive.Org] [CEF Study Group]
http://www.archive.org/details/allinit00hayuoft

Letters to Helen: Impressions of an Artist on the Western Front
Henderson, Keith [Archive.Org] [CEF Study Group]
http://www.archive.org/details/letterstohelen00henduoft

http://www.archive.org/details/thefightingmascot00kehouoft
http://www.archive.org/details/akutprisoner00bishuoft
http://www.archive.org/details/q6aandotherplaces00buckuoft
http://www.archive.org/details/tothefinish00chapuoft
http://www.archive.org/details/dutyandservice00crouuoft
http://www.archive.org/details/soulofwar00gibbuoft
http://www.archive.org/details/goldenlads00gleauoft
http://www.archive.org/details/kitchenersmob00halluoft
http://www.archive.org/details/soldierssketches00harvuoft#_blank
http://www.archive.org/details/allinit00hayuoft
http://www.archive.org/details/letterstohelen00henduoft

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 161 of 205

One Young Man
Hodder-Williams, John Ernest, Sir [Archive.Org] [CEF Study Group]
http://www.archive.org/details/oneyoungman00willuoft

Two Men: A Memoir
Howson, Hugh E. E. [Archive.Org] [CEF Study Group]
http://www.archive.org/details/twomenmemoir00soutuoft

My Home in the Field of Honour
Huard, Frances Wilson [Archive.Org] [CEF Study Group]
http://www.archive.org/details/fieldofhonour00huaruoft

War Letters of a Public-School Boy
Jones, Henry Paul Mainwaring [Archive.Org] [CEF Study Group]
http://www.archive.org/details/warletterschoolboy00joneuoft

With the Immortal Seventh Division
Kennedy, Edmund John [Archive.Org] [CEF Study Group]
http://www.archive.org/details/immortalseventh00kennuoft

A Minstrel in France
Lauder, Harry, Sir [Archive.Org] [CEF Study Group]
http://www.archive.org/details/aminstrelinfrance00lauduoft

Letters of the Lt.-Col. George Brenton Laurie (Commanding 1st Battn. Royal Irish Rifles)
Dated November 4th, 1914-March 11th, 1915 Laurie, George Brenton [Archive.Org] [CEF Study Group]
http://www.archive.org/details/lettersoflaurie00vereuoft

On the King's Service: Inward Glimpses of Men at Arms
Logan, Innes [Archive.Org] [CEF Study Group]
http://www.archive.org/details/onthekingsservice00logauoft

The Amateur Army
MacGill, Patrick [Archive.Org] [CEF Study Group]
http://www.archive.org/details/theamateurarmy00macguoft

The Red Horizon
MacGill, Patrick [Archive.Org] [CEF Study Group]
http://www.archive.org/details/redhorizon00macguoft

Letters from France
Mack, Isaac Alexander [Archive.Org] [CEF Study Group]
http://www.archive.org/details/lettersfrance00mackuoft

http://www.archive.org/details/oneyoungman00willuoft
http://www.archive.org/details/twomenmemoir00soutuoft
http://www.archive.org/details/fieldofhonour00huaruoft
http://www.archive.org/details/warletterschoolboy00joneuoft
http://www.archive.org/details/immortalseventh00kennuoft
http://www.archive.org/details/aminstrelinfrance00lauduoft
http://www.archive.org/details/lettersoflaurie00vereuoft
http://www.archive.org/details/onthekingsservice00logauoft
http://www.archive.org/details/theamateurarmy00macguoft
http://www.archive.org/details/redhorizon00macguoft
http://www.archive.org/details/lettersfrance00mackuoft

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 162 of 205

My War Experiences in Two Continents
MacNaughtan, Sarah [Archive.Org] [CEF Study Group]
http://www.archive.org/details/wartwocontinents00macnuoft

Blood & Iron: Impressions from the Front in France & Flanders
McNair, Wilson [Archive.Org] [CEF Study Group]
http://www.archive.org/details/bloodandiron00mcnauoft

Leaves from a Field Note-Book
Morgan, John Hartman [Archive.Org] [CEF Study Group]
http://www.archive.org/details/leavesfieldnotebook00morguoft

On the Fringe of the Great Fight
Nasmith, George Gallie [Archive.Org] [CEF Study Group]
http://www.archive.org/details/onthefringe00nasmuoft

Pushed and the Return Push
Nichols, G. H. F. [Archive.Org] [CEF Study Group]
http://www.archive.org/details/pushreturnpush00quexuoft

Englishman, Kamerad! Right of the British Line
Nobbs, Gilbert [Archive.Org] [CEF Study Group]
http://www.archive.org/details/englishmankamerad00nobbuoft

Letters from Mesopotamia in 1915 and January, 1916
Palmer, Robert [Archive.Org] [CEF Study Group]
http://www.archive.org/details/mesopotamia00palmuoft

Ladies from Hell
Pinkerton, Robert Douglas [Archive.Org] [CEF Study Group] [Archive.Org] [CEF Study Group]
http://www.archive.org/details/ladiesfromhell00pinkuoft

Three Years in France with the Guns: Being Episodes in the Life of a Field Battery
Rose, C A. [Archive.Org] [CEF Study Group]
http://www.archive.org/details/yearsinfrance00roseuoft

A Soldier of England: Memorials of Leslie Yorath Sanders
Sanders, Leslie Yorath [Archive.Org] [CEF Study Group]
http://www.archive.org/details/soldierofengland00sanduoft

From Mons to Loos: Being the Diary of a Supply Officer
Stewart, Herbert Arthur [Archive.Org] [CEF Study Group]
http://www.archive.org/details/frommonstoloos00stewuoft

http://www.archive.org/details/wartwocontinents00macnuoft
http://www.archive.org/details/wartwocontinents00macnuoft
http://www.archive.org/details/bloodandiron00mcnauoft
http://www.archive.org/details/leavesfieldnotebook00morguoft
http://www.archive.org/details/onthefringe00nasmuoft
http://www.archive.org/details/pushreturnpush00quexuoft
http://www.archive.org/details/englishmankamerad00nobbuoft
http://www.archive.org/details/mesopotamia00palmuoft
http://www.archive.org/details/ladiesfromhell00pinkuoft
http://www.archive.org/details/yearsinfrance00roseuoft
http://www.archive.org/details/soldierofengland00sanduoft
http://www.archive.org/details/frommonstoloos00stewuoft

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 163 of 205

The Leicestershires Beyond Baghdad
Thompson, Edward John [Archive.Org] [CEF Study Group]
http://www.archive.org/details/beyondbaghdad00thomuoft

Field Hospital & Flying Column: Being the Journal of an English Nursing Sister in Belgium & Russia
Thurstan, Violetta [Archive.Org] [CEF Study Group]
http://www.archive.org/details/fieldhosflyingcolumn00thuruoft

Combed Out
Voigt, F. A. [Archive.Org] [CEF Study Group]
http://www.archive.org/details/combedout00voiguoft

Adventures of a Despatch Rider
Watson, William Henry Lowe [Archive.Org] [CEF Study Group]
http://www.archive.org/details/advdespatchrider00watsuoft

How I Filmed the War: A Record of the Extraordinary Experiences of the Man Who Filmed the Great Somme Battles
Warren, Low [Archive.Org] [CEF Study Group]
http://www.archive.org/details/ifilmedwar00maliuoft

Contemptible - Soldiers' Tales of the Great War
[ManyBooks Website] [Recommended by mikky]
http://manybooks.net/titles/casualty1810318103-8.html

The 28th: A Record of War Service in the Australian Imperial Force, 1915-19, Vol. I
Egypt, Gallipoli, Lemnos Island, Sinai Peninsula - Herbert Brayley Collette
[ManyBooks Website] [Recommended by mikky]
http://manybooks.net/titles/colletteh2534125341-8.html

An Aviator's Field Book - Oswald Boelcke
Being the field reports of Oswald Bölcke, from August 1, 1914 to October 28, 1916
[ManyBooks Website] [Recommended by mikky]
http://manybooks.net/titles/boelckeo3001130011-8.html

The Emma Gees (1918) - Herbert Wes McBride
[ManyBooks Website] [Recommended by mikky]
http://manybooks.net/titles/mcbrideh2065520655-8.html

http://www.archive.org/details/beyondbaghdad00thomuoft
http://www.archive.org/details/fieldhosflyingcolumn00thuruoft
http://www.archive.org/details/combedout00voiguoft
http://www.archive.org/details/advdespatchrider00watsuoft
http://www.archive.org/details/ifilmedwar00maliuoft
http://manybooks.net/titles/casualty1810318103-8.html
http://manybooks.net/titles/colletteh2534125341-8.html
http://manybooks.net/titles/boelckeo3001130011-8.html
http://manybooks.net/authors/mcbrideh.html
http://manybooks.net/titles/mcbrideh2065520655-8.html

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 164 of 205

On War – Carl Von Clausewitz
This on-line document was originally published in German by Dümmlers Verlag, Berlin, 1832. This site presents the
complete translation by Colonel J.J. Graham as published by N. Trübner, London, 1873. The material is presented
in eight “books” with several chapters in each book. On War is a classic document which attempts to understand
total war as an instrument of national policy. This book has stimulated generations of soldiers, statesmen, and
intellectuals for generations. [CEF Study Group – Updated Aug 2010]
http://www.clausewitz.com/

Infantry in Battle – George C. Marshall, Colonel
This historic 1934 booklet [97 pages] treats a wide range axioms, scenarios and tactics of smaller units and is
illustrated by examples drawn from the [Great] World War. The format includes an outline, discussion, map(s)
and conclusion. [CEF Study Group - July 2006]
http://www.cgsc.edu/carl/download/csipubs/infantry/inf_intro_cvii.pdf

Fighting the Flying Circus by Eddie Rickenbacker
This on-line edition of Eddie Rickenbacker's World War One memoirs dates from the original version published by
Stokes in 1919. It is presented in 36 short and downloadable chapters. [CEF Study Group - Dec 2006]
http://richthofen.com/rickenbacker/

The Geography of the Great War - Frank M. McMurray, Ph.D., New York, The MacMillan Co. 1919
An interesting presentation of the original book in digital form. It is a large document and loads slowly; however,
it presents the geography of the Great War from a 1919 perspective. [CEF Study Group - July 2005]
http://freepages.military.rootsweb.com/~worldwarone/WWI/TheGeographyOfTheGreatWar/index.html#Fi
gure%2035

The Infantry Cannot Do with a Gun Less: The Place of the Artillery in the British Expeditionary Force, 1914-1918
By Sanders Marble
This Gutenberg book edition provides a reasonably detailed background to the evolution and role of the artillery
during the Great War. [CEF Study Group – Oct 2010]
http://www.gutenberg-e.org/mas01/main.html

The Great War as I Saw It - by Frederick George Scott
A Canadian Great War classic. [Book from Project Gutenberg] [CEF Study Group – Oct 2010]
http://www.archive.org/details/thegreatwarasisa19857gut

First World War Newspapers at the Bruce County Museum
The following papers have been digitized for the years 1914, 1915, 1916, 1917, and 1918: Port Elgin, Paisley
Advocate, Walkerton Telescope, and the Canadian Echo from Wiarton. The digitization is a single year PDF which
is text searchable in a pdf viewer. [Recommendation by Eric Edwards.18CEF] [CEF Study Group – Dec 2018]
http://www.brucemuseum.ca/collections-research/archives-and-research/first-world-war-
newspapers/?fbclid=IwAR0sqFTpB_8CT3_k5vuY0vh1yZ2E5KSae5lQI9wHu-cPFf6cm5EpQWRQbLE

Histories of 251 divisions of the German army which participated in the war (1914-1918)
Corp Author(s): United States. Army. American Expeditionary Forces. General Staff, G-2. Publication: Washington:
G.P.O., Year: 1920. Description: 748 p. [WWI Resource Centre] [CEF Study Group – Jan 2019]
http://www.vlib.us/wwi/resources/germanarmywwi.html

http://www.clausewitz.com/CWZHOME/VomKriege/VKTOC.htm
http://www.clausewitz.com/CWZHOME/On_War/Translator.html
http://www.clausewitz.com/
http://www.cgsc.edu/carl/download/csipubs/infantry/inf_intro_cvii.pdf
http://richthofen.com/rickenbacker/
http://freepages.military.rootsweb.com/~worldwarone/WWI/TheGeographyOfTheGreatWar/index.html#Figure 35
http://freepages.military.rootsweb.com/~worldwarone/WWI/TheGeographyOfTheGreatWar/index.html#Figure 35
http://www.gutenberg-e.org/mas01/main.html
http://www.archive.org/details/thegreatwarasisa19857gut
http://www.brucemuseum.ca/collections-research/archives-and-research/first-world-war-newspapers/?fbclid=IwAR0sqFTpB_8CT3_k5vuY0vh1yZ2E5KSae5lQI9wHu-cPFf6cm5EpQWRQbLE
http://www.brucemuseum.ca/collections-research/archives-and-research/first-world-war-newspapers/?fbclid=IwAR0sqFTpB_8CT3_k5vuY0vh1yZ2E5KSae5lQI9wHu-cPFf6cm5EpQWRQbLE
http://www.vlib.us/wwi/resources/germanarmywwi.html

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 165 of 205

Great War Poetry - Part 28

War Poets Association
This page contains some links to other websites, mainly to single poet societies, which will be of interest to
members of the War Poets Association and other users of this site. Please note that the WPA is not responsible for
the content of these external websites. Many of these links may be repeated on other pages of this site, for
example links to single poet societies from the page for that individual poet. The WPA welcomes links to its home
page or other pages from relevant quality websites. Please e-mail editor@warpoets.org if you would like us to
provide a link to your website. The following poets are listed: Rupert Brooke, Leslie Coulson, Wilfred Wilson Gibson,

Robert Graves, Julian Grenfell, David Jones, John Masefield, Harold Monro, Sir Henry Newbolt, Wilfred Owen, Isaac

Rosenberg, Siegfried Sassoon, Edward Thomas, Georg Trakl, and Arthur Graeme West. [Recommendation by marina
- GWF] [CEF Study Group – Updated Oct 2017]
http://www.warpoets.org/links/

Prose & Poetry - FirstworldWar.com
An extensive summary of a wide range of Great War poets with biographies and sample poems. The list includes
the following: Richard Aldington, Edmund Blunden, John Buchan, Sir Winston Churchill, Guillaume Apollinaire, Andre

Breton, Charles Carrington, Norman Cliff, Bruce Bairnsfather, Vera Brittain, Guy Chapman, Sir Arthur Conan Doyle, Henri
Barbusse, Hermann Broch, G K Chesterton, George Coppard, Laurence Binyon, Rupert Brooke, Erskine Childers, Leslie
Coulson, Walter de la Mare, Winifred Holtby, Thomas Hardy, Robert Graves, Ellis Evans, Alfred Edward Housman, Ernest
Hemingway, Julian Grenfell, Ford Maddox Ford, Thomas Hulme, Hermann Hesse, Ivor Gurney, Wilfred Wilson Gibson,
David Jones, Rudyard Kipling, Frederic Manning, Wilfred Owen, Pierre Jean Jouve, T. E. Lawrence, John McCrae, Max
Plowman, Ernest Junger, Francis Ledwidge, Sir Henry Newbolt, R. C. Potter, Thomas Kettle, Cecil Lewis, Robert Nichols, J.
B. Priestley, Alfred Joyce Kilmer, Eric Linklater, Ivor Novello, Sir Herbert Read, Ernst Toller, Sir Osbert Sitwell, Siegfried
Sassoon, I. L. Read, Georg Trakl, Charles Hamilton Sorley, Alan Seeger, Erich Maria Remarque, H. G. Wells, August
Stramm, Robert Service, Frank Richards, Hedd Wyn, Herbert Sulzbach, May Sinclair, S J Robinson, Arnold Zweig, Edward

Thomas, Sir Osbert Sitwell, and Isaac Rosenberg.[Recommendation by marina - GWF]
[CEF Study Group – Updated Oct 2017]
http://www.firstworldwar.com/poetsandprose/index.htm

More World War One War Poetry
This simple website contains about thirty poems from the Great War.
Don Crawford - A CROSS IN FLANDERS
G. Rostrevor Hamilton - VERDUN
Eden Philpotts - GOOD COURAGE
W. S. Readon - RED CROSS NURSES
Thomas L. Massoon - TRENCH POETS
Edgell Rickwood - THE MAN HE KILLED
Thomas Hardy - HOLDEN LINDEN
Thomas Cambell - THE LARK ABOVE THE TRENCHES
Muriel E. Graham - THE CHALLENGE OF THE GUNS
A. N. Field - NOT TO KEEP
Robert Frost - THE WAR FILMS
Henry Newbolt - THE ISLAND OF SKYROS
John Masefield - LORD KITCHENER
Robert Bridges - RETURN
Stephen Vincent Benet - FOR ALL WE HAVE AND ARE
Rudyard Kipling - RUPERT BROOKE
Moray Dalton - THE GREEN FIELDS OF FRANCE

Eric Bogle - THE RED CROSS SPIRIT SPEAKS
John Finley - THE RETURN
John Freeman - THE VOLUNTEERS
Herbert Asquith - TRUE HEROES
Thomas A. McClure - THE DEPT UNPAYABLE
F.W. Bourdillion - HEADQUARTERS
Gilbert Frankau - TO OUR FALLEN
Robert Ernest Vernede - THE FALLEN SUBALTERN
John Helston - SHOT AT DAWN
Alan Booth - MY STORY
Alan Brazier (Grandson) - THE TRENCHES
Travis Allen - IN FLANDERS FIELD
Robert Lewis - HEROES
Alexander Morias - RUSSELL'S TRIBUTE POETRY
JAN'S POETRY - Jan Theuninck
IN THE TRENCHES - Nicholas Damion Alexander

[Recommendation by marina - GWF] [CEF Study Group – Updated Oct 2017]
http://www.angelfire.com/wa/warpoetry/Ww1poetry.html

mailto:editor@warpoets.org
http://www.warpoets.org/links/
http://www.firstworldwar.com/poetsandprose/index.htm
http://www.angelfire.com/wa/warpoetry/Ww1poetry.html

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 166 of 205

Lost Poets of the Great War
Harry Rusche (English Department, Emory University) is the author of Lost Poets of the Great War, a hypertext
document on the poetry of World War I. This website contains short biographies and poems of the following “Lost
Poets” from the Great War: Rupert Brooke, John McCrae, Wilfred Owen, Issac Rosenberg, Alan Seeger and Edward
Thomas. [CEF Study Group – Sept 2017]
http://www.english.emory.edu/LostPoets/index.html

The War Poets of Craiglockhart
The present Craiglockhart campus of Napier University in Edinburgh was built as a hydropathic hotel. It was
requisitioned by the British army in October 1916 as a hospital for officers suffering from psychological trauma.
Biographical information is provided on Siegfried Sassoon, Wilfred Owen and Robert Graves. The site also contains
other information and links to further poetry websites. [Recommendation by marina - GWF]
[CEF Study Group – Oct 2017]
http://sites.scran.ac.uk/Warp/siegfried_sassoon.htm

Modern History Sourcebook: World War I Poetry
This simple website contains some poems by Sassoon, Owen, Read, Hodgson, Gibson and Larkin.
[Recommendation by marina - GWF] [CEF Study Group – Oct 2017]
http://www.fordham.edu/halsall/mod/1914warpoets.html

Poems of the Great War
The Great War 1914-1918 began as a resource for courses in World War I poetry, a topic now taught in a
number of universities. The site has since grown to be of interest to anyone studying World War I. Several
years ago, Woodruff Library of Emory University purchased fifty volumes of poetry written between 1914 and
1918; none of these books went into second editions, so they are now rather difficult to find except in
specialized collections. The Beck Center of Woodruff Library is putting these volumes and others, beginning
with the poetry by women, on line as e-texts. Poems of the Great War (anthology) - each poem by be accessed
from the active hyperlink.

• Written on Service In Egypt 1

• War Yawp - Richard Aldington

• A Neglected Garden - Eleanor Alexander

• Young and Old - Henry Allsopp

• Unser Gott - Karle Wilson Baker

• Neutral? - Harold Begbie

• The Red Country - William Rose Benét

• A Ballad of Deathless Dons - Wilfrid Blair

• "Any Friend to Any Friend" - H. W. Bliss

• The Camp-Follower - Maxwell Bodenheim

• Here: and There - F. W. Bourdillon

• Kartúshkiya-Beróza - Alter Brody

• Aftermath - Burghclere.

• The Return - Dana Burnet

• Kitchener's March - Amelia Josephine Burr

• The Broken Rose - Annie Vivanti Chartres

• They Held Their Ground - Philip Byard Clayton

• Vision of War - Lincoln Colcord

• Fallen - Alice Corbin

• By the North Sea - W. L. Courtney

• A Harrow Grave in Flanders - Crewe.

• When They Have Made an End - Gerald H. Crow

• The Defenders - John Drinkwater

• The Metal Checks - Louise Driscoll

• "For Those at Sea" - Geoffrey Faber

• The Man in the Trench - James Bernard Fagan

• Territorials - Agnes S. Falconer

• Honor to France! - William Dudley Foulke

• The Jewish Conscript - Florence Kiper Frank

• The Gift - H. Rex Freston

• Passover - V. H. Friedlaender

• Ireland - G. A. J. C.

• Her "Allowance!" - Lillian Gard

• Ultimate Hell - Franklin H. Giddings

• "I Have No Ring" - Bernard Gilbert

• The Dead - Violet Gillespie

• Sure, It's Fun! - Richard Butler Glaenzer

• The Airman - Gregg Goddard

• Brothers in Arms - Alfred Perceval Graves

• The Wykhamist - Nora Griffiths

• The Pyres - Hermann Hagedorn

• Non-Combatant - Cicely Hamilton

• From the Youth of All Nations - H. C. Harwood

• Soldier, Soldier - Maurice Hewlett

http://www.english.emory.edu/LostPoets/index.html
http://sites.scran.ac.uk/Warp/siegfried_sassoon.htm
http://www.fordham.edu/halsall/mod/1914warpoets.html
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe002/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe003/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe004/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe005/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe007/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe008/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe009/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe011/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe012/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe013/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe014/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe016/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe018/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe019/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe020/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe023/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe025/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe026/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe027/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe028/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe030/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe031/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe033/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe034/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe035/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe036/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe037/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe038/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe039/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe042/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe043/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe044/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe045/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe047/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe048/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe049/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe050/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe051/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe052/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe054/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe055/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe056/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe058/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe059/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 167 of 205

• April in England - Norah M. Holland

• Things That Were Yours - Dyneley Hussey

• Joan of France to an English Sister - J. H. S

• The TWA Weelums - Violet Jacob

• A Legend of Ypres - Elinor Jenkins

• In Memoriam - Edmund John

• India to England - Nizamat Jung

• The Nations' David - Reginald Wright Kauffman

• The White Ships and the Red - Joyce Kilmer

• Overheard in an Asylum - Alfred Kreymborg

• Patterns - Amy Lowell

• His Only Way - Habberton Lulham

• To England, Our Mother - James A. Mackereth

• In Flanders Fields - John McRae

• The Fleets - M. G. Meugens

• Summer in England, 1914 - Alice Meynell

• Off Heligoland - J. E. Middleton

• He Went for a Soldier - Ruth Comfort Mitchell

• On the Porch - Harriet Monroe

• A. S. K. - N. M. H

• A Song of Peace and Honor - E. Nesbit

• The Fisher-Lad - J. A. Nicklin

• Master and Pupil - O. M

• Two Pictures - "Observer, Royal Flying Corps."

• The Dead Soldier - Sydney Oswald

• Men Have Wings at Last - Josephine Preston
Peabody

• Revenge for Rheims - Stephen Phillips

• Socks - Jessie Pope

• To Shakespeare, 1916 - Charles G. D. Roberts

• Belgium the Bar-Lass - A. Mary F. Robinson.
(Madame Duclaux.)

• Cassandra - Edwin Arlington Robinson

• Shakespeare, 1916 - Ronald Ross

• Statistics - Carl Sandburg

• Australians to the Front! - John Sandes

• Her Prayer -- for Him - Egbert Sandford

• The Vale of Shadows - Clinton Scollard

• The Wayside Calvary - Owen Seaman

• The Mother - "Seranus"

• A Thanksgiving - Edward Shillito

• "Form Fours" - F. S

• Field Ambulance in Retreat - May Sinclair

• Close Your Ranks - Isaac Gregory Smith

• Heart of All the World - Marion C. Smith

• Kitchener of Khartoum - Robert J. C. Stead

• The Spring in Ireland: 1916 - James Stephens

• Sailor, What of the Debt We Owe You? - Andrew
John Stuart

• From America - Elizabeth Townsend Swift

• The Trumpet - Rabindranath Tagore

• England's Dead - Frank Taylor

• Said Attila the Hun to -- - Edith M. Thomas

• The Unconquered Hope - Gilbert Thomas

• Sonnet - Grace E. Tollemache

• To My Country - Charles Hanson Towne

• Aftermath - D. Howard Tripp

• A Girl's Song - Katharine Tynan

• The Laughers - Louis Untermeyer

• The American Volunteers - Marie Van Vorst

• The Conscript - Alberta Vickridge

• In a Slum - A. Stodart Walker

• England to Denmark - Herbert Warren

• Mother of Nations - Albert D. Watson

• Our Men - William Watson

• The Reapers - Lauchlan Maclean Watt

• The Wakened God - Margaret Widdemer

• From a Flemish Graveyard - Iolo Aneurin Williams

• The First Battle of Ypres1 - Margaret L. Woods

• Kitchener - X.

• Marching on Tanga - Francis Brett Young

[CEF Study Group – Updated Oct 2017]
http://greatwar.digitalscholarship.emory.edu/

First World War Poetry Digital Archive
The Digital Archive is an online repository of over 4000 items of text, images, audio, and video for teaching, learning,
and research. The heart of the archive consists of collections of primary material from major poets of the period,
including Wilfred Owen, Isaac Rosenberg, Robert Graves, Vera Brittain, and Edward Thomas. This is supplemented
by a comprehensive range of multimedia artifacts from the Imperial War Museum, a separate archive of over 6,500
items contributed by the general public, and a set of specially developed educational resources.
[CEF Study Group – Nov 2017]
http://www.oucs.ox.ac.uk/ww1lit

http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe060/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe061/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe062/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe063/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe064/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe065/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe066/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe067/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe069/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe070/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe073/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe075/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe077/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe080/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe081/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe082/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe083/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe084/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe085/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe086/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe087/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe088/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe090/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe091/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe093/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe095/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe096/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe098/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe099/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe100/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe101/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe102/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe103/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe104/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe105/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe106/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe108/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe110/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe111/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe112/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe113/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe114/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe115/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe117/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe118/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe120/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe121/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe122/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe123/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe125/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe126/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe127/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe128/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe129/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe130/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe131/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe132/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe133/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe134/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe135/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe136/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe137/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe138/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe140/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe141/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe142/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe143/
http://beck.library.emory.edu/greatwar/poetry/cunliffe/cunliffe144/
http://greatwar.digitalscholarship.emory.edu/
http://www.oucs.ox.ac.uk/ww1lit/collections
http://www.oucs.ox.ac.uk/ww1lit/collections#context
http://www.oucs.ox.ac.uk/ww1lit/gwa
http://www.oucs.ox.ac.uk/ww1lit/education
http://www.oucs.ox.ac.uk/ww1lit

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 168 of 205

Legends and Traditions of the Great War
A selected anthology by the Great War Society. [CEF Study Group – Oct 2017]
http://www.worldwar1.com/heritage/wpoets.htm

The First World War Poetry Digital Archive
"The First World War Poetry Digital Archive is an online repository of over 7000 items of text, images, audio, and
video for teaching, learning, and research. The heart of the archive consists of collections of highly valued primary
material from major poets of the period, including Wilfred Owen, Isaac Rosenberg, Robert Graves, Vera Brittain,
and Edward Thomas. This is supplemented by a comprehensive range of multimedia artefacts from the Imperial
War Museum, a separate archive of over 6,500 items contributed by the general public, and a set of specially
developed educational resources. These educational resources include an exciting new exhibition in the three-
dimensional virtual world Second Life." [CEF Study Group – Oct 2017]
http://www.oucs.ox.ac.uk/ww1lit/gwa

9 Poets of The First World War – Imperial War Museum
Small website with a brief biographical sketch of nine poets of the Great War as selected by staff of the
Imperial War Museum; they are: Edmund Blunden, Rupert Brooke, Robert Graves, Ivor Gurney, David Jones,
Francis Ledwidge, Wilfred Owen, Isaac Rosenberg, and Siegfried Sassoon. {CEF Study Group – Jan 2019]
https://www.iwm.org.uk/history/9-poets-of-the-first-world-war

Lives of War Poets of the First World War & Their Poems
The list includes; Vera Brittain, Rupert Brooke, Eleanor Farjeon, Gilbert Frankau, Robert Graves, Julian Grenfell, Ivor
Gurney, Thomas Hardy, Rudyard Kipling, John McCrae, Henry Newbolt, Robert Nichols, Wilfred Owen, John
Oxenham, Jessie Pope, Herbert Read, Isaac Rosenberg, Siegfried Sassoon, Owen Seaman, Alan Seeger, Charles
Sorley, Muriel Stuart, Edward Thomas, Katharine Tynan, and A G West. Some poems are from the German side –
interesting perspective. [CEF Study Group – Jan 2019]
Poets https://www.warpoetry.co.uk/biogs99.htm
Poems https://www.warpoetry.co.uk/FWW_index.html

http://www.worldwar1.com/heritage/wpoets.htm
http://www.oucs.ox.ac.uk/ww1lit/gwa
https://www.iwm.org.uk/history/9-poets-of-the-first-world-war
https://www.warpoetry.co.uk/biogs99.htm
https://www.warpoetry.co.uk/FWW_index.html

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 169 of 205

Internet /YouTube/Lecture Websites on Great War - Part 29

The power of the Internet, video production techniques and now YouTube are creating a completing different
genre for the study and exchange of information between "students" of the Great War. Here is a sampling of
some of the work being done. Some of it is professional and borrowed from commercial broadcasts, however,
a significant number are privately executed and represents a completely new medium to record, explain and
transmit information on the Great War.

There are two (2) key opportunities in the utilization of YouTube. Firstly, we can continue to collect and
catalogue what others are producing and publishing. Secondly, and especially for the education of the younger
generations, we could begin to produce our own series of videos on a wide range of topics regarding the
Canadian Expeditionary Force and all of the other military units and nationalities engaged in the Great War. I
look forward to seeing something of both over the next several years.

It is recommended the reader use some of the categories retained and search out the appropriate YouTube
examples themselves.

Lectures and Interviews
--

Laurier Military Centre - Canadian Corps Transportation Logistics - Dr. Andrew Iarocci, February, 2010
Presentation covers the “No Man’s Land” behind “The Front” transportation and logistics transportation and
procurement of the Canadian Corps and the BEF. Prior to the First World War, the Canadian Army did not
possess even one truck – all horses. Gasoline shortages hampered truck utilization between the railhead and
the supply depots. Horse casualties from all causes were very high. Lack of road space for transportation. Light
railways emerge and evolve into 13 Canadian battalions – 15,000 men or a “5th division”, however, are not
part of the Canadian Corps. Various transportation elements are not integrated. Civilian and military intermix
of management present issues – but somehow it was enough. [CEF Study Group – Feb 2019]
https://vimeo.com/11166107
http://canadianmilitaryhistory.ca/andrew-iarocci-transportation-during-world-war-one-lecture-canada/

Forgotten No More - Andrew Iarocci [The Doc Zone – CBC TV]
Historian Andrew Iarocci talks about Canada, World War I and the significance of the Battle of Amiens with
general comments on life in and out of the trenches. [CEF Study Group – Feb 2019]
https://www.cbc.ca/player/play/2539775864

https://vimeo.com/11166107
http://canadianmilitaryhistory.ca/andrew-iarocci-transportation-during-world-war-one-lecture-canada/
https://www.cbc.ca/player/play/2539775864

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 170 of 205

War in the Trenches - John Merriman | European Civilization, 1648-1945 - Yale University
"Lecture Description - With the failure of Germany's offensive strategy, WWI became a war of defense, in which
trenches played a major role. The use of trenches and barbed wire, coupled with the deployment of new, more
deadly forms of artillery, created extremely bloody stalemate situations. The hopelessness of this arrangement
resulted in a number of mutinies on the French side, motivated neither by defeatism nor by ideology, but rather
by the sheer horror of trench warfare. Due to the unprecedented scale of casualties, WWI impressed itself
irresistibly upon the cultural imagination of the combatant nations." [Recommended by Clive Maier - GWF]
[CEF Study Group - Updated Oct 2017]
https://www.youtube.com/watch?v=be15Wmp9FRE

The Coming of the Great War - John Merriman | European Civilization, 1648-1945 - Yale University
"Lecture Description - If the early years of the twentieth century were marked by a general consensus that a
major war was impending, no similar consensus existed concerning the likely form that war would take. Not
only the carnage of World War I, but also the nature of its alliances would have been difficult to imagine. Indeed,
in 1900 many people would have predicted conflict, rather than collaboration, between France and Britain. The
reasons for the eventual entente between France and Britain and France and Russia consist principally in
economic and geopolitical motivations. Cultural identity also played a role, particularly in relations between
France and Germany. The territory of Alsace-Lorraine formed a crucible for the questions of nationalism and
imaginary identity that would be contested in the Great War." [Recommended by Clive Maier - GWF]
[CEF Study Group - Updated Oct 2017]
https://www.youtube.com/watch?v=fvFpn5GVdQI

Sites of Memory, Sites of Mourning (Guest Lecture by Jay Winters) Yale University
"Lecture Description - As a result of World War I, Europe had a different understanding of war in the twentieth
century than the United States. One of the most important ways in which the First World War was experienced
on the continent and in Britain was through commemoration. By means of both mass-media technologies and
older memorial forms, sites of memory offered opportunities for personal as well as political reconciliation with
the unprecedented consequences of the war. The influence of these sites is still felt today, in a united Europe,
as the importance of armies has diminished in favor of social welfare programs. "[Recommended by Clive Maier
- GWF] [CEF Study Group - Updated Oct 2017]
https://www.youtube.com/watch?v=NpH5I6EA1t0

Trench Warfare - John Merriman | European Civilization, 1648-1945 - Yale University
"Lecture Description - The sacred union that united France's political parties during World War I contributed to
a resilient morale on the home front. Germany's invasion of France, and the conflict over Alsace-Lorraine in
particular, contributed to French concern over atrocities and the national investment in the war effort. New
weapons and other fighting technologies, coupled with the widespread use of trenches, made fighting
tremendously difficult and gruesome on all fronts." [Recommended by Clive Maier - GWF]
[CEF Study Group - Updated Oct 2017]
https://www.youtube.com/watch?v=nd6hBBPWHvg

https://www.youtube.com/watch?v=be15Wmp9FRE
https://www.youtube.com/watch?v=fvFpn5GVdQI
https://www.youtube.com/watch?v=NpH5I6EA1t0
https://www.youtube.com/watch?v=nd6hBBPWHvg

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 171 of 205

The Home Front - John Merriman | European Civilization, 1648-1945 - Yale University
"Lecture Description - 1917 is a critical moment in World War I, as the Bolsheviks seize power in Russia and
Woodrow Wilson leads the U.S. into war on the side of the Allied powers. Although morale held steady on the
home front in France, there were multiple mutinies and strikes as the war progressed. These mutinies were not
in favor of German victory; rather, they were in protest of corruption at home, in the form of incompetence and
profiteering. Literary and historical records of World War I bear witness to the difficulty faced by soldiers in
reentering civilian life after returning home." [Recommended by Clive Maier - GWF]
[CEF Study Group - Updated Oct 2010]
https://www.youtube.com/watch?v=tZyo7koBa04

Clausewitz and Contemporary War
"Dr. Antulio J. Echevarria II, Director of Research, US Army War College, presents "Clausewitz and Contemporary
War," as part of the Perspectives in Military History Lecture Series. The U.S. Army Heritage and Education Center
sponsors a monthly public lecture series, "Perspectives in Military History," which provides a historical
dimension to the exercise of generalship, strategic leadership, and the war fighting institutions of land power.
For more information visit http://www.carlisle.army.mil/AHEC/ind.. " [CEF Study Group - Updated Oct 2010]
https://www.youtube.com/watch?v=QqtOsMXMwEo

War and Medicine / Nurse Katherine Macdonald
A short YouTube video featuring Dr. Tim Cook from the Canadian War Museum. The video is part of a display
at the War Museum and provides a short vinnette regarding the short nursing career of a Canadian nurse at
the Western Front. (Recommended by canadawwi) [CEF Study Group - Updated Sept 2017]
https://www.youtube.com/watch?v=-lv5hKFVrLQ

Sean McMeekin - Lecture at Kansas City Public Library
"In a discussion of his new book, historian Sean McMeekin reveals how a small cabal of European statesmen
used the assassination of Archduke Franz Ferdinand to initiate a long-awaited showdown among the
Continent's powers, ultimately leading to the start of World War I”) [CEF Study Group - Oct 2017]
https://www.youtube.com/watch?v=rOwaYNiJ6G8&list=PLZY2FXiequVwMEE4VnvkDX_4AoQ47TiC1

The Forgotten Realm on the Eve of the Great War: Austria-Hungary in July 1914 - Dr. John Deak
"Dr. John Deak, University of Notre Dame, discusses the Austro-Hungarian Empire during July of 1914,
challenging traditional concepts of Austria-Hungary's doomed existence and the conglomerate state's complex
position in Eastern Europe." National World War I Museum. [CEF Study Group - Oct 2017]
https://www.youtube.com/watch?v=05cef1KeVqc

The Myths of Verdun - Dr. Paul Jankowski
"This lecture was delivered at the National World War I Museum and Memorial's Symposium -- 1916 | Total
War -- which was held in Kansas City, Mo. November 4-5, 2016. https://www.theworldwar.org/learn/201... 100
years after the battle of Verdun, so much has been told, re-told, written, sung, and filmed that sorting out the
facts from the myths and the realities from the legends has become the essential to historical understanding.
Over time, posterity has suffused the origins, experience, and stakes of the battle with multiple meanings. This
lecture will consider the myths as well as the realities of the Battle of Verdun."
National World War I Museum. [CEF Study Group - Oct 2017]
https://www.youtube.com/watch?v=al4F0-F6EQk

https://www.youtube.com/watch?v=tZyo7koBa04
http://www.carlisle.army.mil/AHEC/index.cfm
https://www.youtube.com/watch?v=QqtOsMXMwEo
https://www.youtube.com/watch?v=-lv5hKFVrLQ
https://www.youtube.com/watch?v=rOwaYNiJ6G8&list=PLZY2FXiequVwMEE4VnvkDX_4AoQ47TiC1
https://www.youtube.com/watch?v=05cef1KeVqc
https://www.youtube.com/redirect?q=https%3A%2F%2Fwww.theworldwar.org%2Flearn%2F2016-symposium&event=video_description&v=al4F0-F6EQk&redir_token=exTDO8pL7oKF6z1U4UkyVY2snSB8MTUwOTQwNjA3MEAxNTA5MzE5Njcw
https://www.youtube.com/watch?v=al4F0-F6EQk

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 172 of 205

Building Crisis in 1916 Behind the Eastern Front - Dr. Vejas Gabriel Liulevicius
"This lecture was delivered at the National World War I Museum and Memorial's Symposium -- 1916 | Total
War -- which was held in Kansas City, Mo. November 4-5, 2016. https://www.theworldwar.org/learn/201... The
year 1916 was marked by accelerating contradictions in German-occupied Eastern Europe. The military colony
along the Baltic, called Ober Ost, rushed to realize an authoritarian model of modernity and forced
development, outlined by the technocrat of total war, General Erich Ludendorff. Yet the occupation regime
encountered growing ethnic tension and political demands. German attempts to coopt Polish nationalism with
the promise of a new Kingdom of Poland failed. Under the pressure of total war's demands, economic
exploitation increased and hit the occupied territories with severity. Behind the fighting front, 1916 stored up
potential for the clash of radically different visions of the future in Eastern Europe."
National World War I Museum. [CEF Study Group - Oct 2017]
https://www.youtube.com/watch?v=dtr4snRBMoo

The Military History of the First World War: An Overview and Analysis - Professor David Stevenson
"The entire military history in just under an hour, with close examination of the changing tactics and weaponry
that made this such an appalling conflict: http://www.gresham.ac.uk/lectures-and... This lecture will analyse
the reasons for the failure in 1914-15 of the initial war of movement and the factors underlying the trench
stalemate that characterised the middle years of the conflict, before examining the return to more mobile
campaigning in 1917-18. It will include the war at sea as well as the war on land, and refer particularly to
technology, tactics and logistics. The transcript and downloadable versions of the lecture are available from the
Gresham College Website: http://www.gresham.ac.uk/lectures-and... "
Gresham College. [CEF Study Group - Oct 2017]
https://www.youtube.com/watch?v=dMEFg_-26Ms

Doughboys in the Great War by Dr. Edward Gutierrez
https://www.youtube.com/watch?v=OKnzScKDREo

Vice-Chancellor's Distinguished Lecture Series - The First World War: 100 Years On
On the centenary year of the First World War, the University was delighted to welcome Sir Hew Strachan, one of
the world's leading experts on the Great War, to deliver a talk as part of the Vice-Chancellor’s distinguished lecture
series. [CEF Study Group – Jan 2019]
https://www.youtube.com/watch?v=Z_op5yGrNmE

Roskill Lecture 2018: Magaret MacMillan — Reflecting on the Great War Today
Historian Margaret MacMillan reflects on the meaning and significance of the Great War from the perspective
of today: what it meant to Western civilization and to the world more broadly, and how we remember and
commemorate it in our own time. [CEF Study Group – Jan 2019]
https://www.youtube.com/watch?v=H-7eWE2-WCs

Pershing Lecture Series: Great War in the Middle East, 1916-18 - Lieutenant Colonel Brian Steed
Many of today’s disputed borders in the Middle East were created during World War I. Join Assistant Professor
and Middle East Specialist Lieutenant Colonel Brian Steed of the U.S. Army General Command and Staff College
(CGSC) to learn the actions from 1916-18 and their enduring impact. Presented in partnership with the CGSC
Foundation. [CEF Study Group – Jan 2019]
https://www.youtube.com/watch?v=Bh4-fUBTP48

https://www.youtube.com/redirect?redir_token=UIKgJztp7YeNNQYSmccbv4Dfyql8MTUwOTQwNjIzM0AxNTA5MzE5ODMz&event=video_description&v=dtr4snRBMoo&q=https%3A%2F%2Fwww.theworldwar.org%2Flearn%2F2016-symposium
https://www.youtube.com/watch?v=dtr4snRBMoo
https://www.youtube.com/redirect?q=http%3A%2F%2Fwww.gresham.ac.uk%2Flectures-and-events%2Fthe-military-history-of-the-first-world-war-an-overview-and-analysis&redir_token=_z9J6TuGg8gEOFGb0B0MHrH35_x8MTUwOTQwNjUwOEAxNTA5MzIwMTA4&v=dMEFg_-26Ms&event=video_description
https://www.youtube.com/redirect?q=http%3A%2F%2Fwww.gresham.ac.uk%2Flectures-and-events%2Fthe-military-history-of-the-first-world-war-an-overview-and-analysis&redir_token=_z9J6TuGg8gEOFGb0B0MHrH35_x8MTUwOTQwNjUwOEAxNTA5MzIwMTA4&v=dMEFg_-26Ms&event=video_description
https://www.youtube.com/watch?v=dMEFg_-26Ms
https://www.youtube.com/watch?v=OKnzScKDREo
https://www.youtube.com/watch?v=Z_op5yGrNmE
https://www.youtube.com/watch?v=H-7eWE2-WCs
https://www.youtube.com/watch?v=Bh4-fUBTP48

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 173 of 205

Sleepwalkers: How Europe Went to War in 1914 - Christopher Clark
This lecture explores new ways of understanding the crisis that brought war to Europe in the summer of 1914;
reflects on some of the problems of interpretation that have dogged the debate over the war's origins; and
considers the contemporary resonance of a catastrophe that is now nearly a century old.
[CEF Study Group – Jan 2019]
https://www.youtube.com/watch?v=6snYQFcyiyg

The Military History of the First World War: An Overview and Analysis - Professor David Stevenson
This lecture will analyse the reasons for the failure in 1914-15 of the initial war of movement and the factors
underlying the trench stalemate that characterised the middle years of the conflict, before examining the
return to more mobile campaigning in 1917-18. [CEF Study Group – Jan 2019]
https://www.youtube.com/watch?v=dMEFg_-26Ms

The Causes, Conduct, and Consequences of WWI
Nanovic Fellow Dan Lindley, associate professor of political science and co-director of the Notre Dame
International Security Program gave the lecture entitled "The Causes, Conduct, and Consequences of WWI,"
the first lecture in a series of lectures on World War I sponsored by the Nanovic Institute for European Studies.
[CEF Study Group – Jan 2019]
https://www.youtube.com/watch?v=BIlte1BLMHA

Oxford and the Great War: The War at Home
Professor William Whyte of St John's College and Dr Anne Manuel of Somerville College discuss the impact of
the First World War on Oxford itself, as the city became a huge hospital – as well as a haven for refugees from
around the world. How did the University (and those of its students who didn't go to war) change as a result
of the conflict? [CEF Study Group – Jan 2019]
https://www.youtube.com/watch?v=7hQMHlIubzI

A simple search of YouTube will uncover numerous additional Great War lectures on a wide range of topics.

The Long Shadow: The Great War and International Memory; 1914-2014
Professor of International History at Cambridge University and a Fellow of Christ’s College.

1914-18 casts a long shadow across the 20th century. This lecture explores some of the ways it has been
remembered and memorialised, arguing that each country has its own Great War and that British memory is
especially distinctive - still shaping attitudes to continental Europe in our day. Read more at
https://www.gresham.ac.uk/lectures-and-events/the-long-shadow-the-great-war-and-international-
memory-1914-2014#o8irTwAGqAa1MJd8.99 [CEF Study Group – Jan 2019]
https://www.gresham.ac.uk/lectures-and-events/the-long-shadow-the-great-war-and-international-memory-1914-2014

War, Health and Medicine
Professor Harrison is Professor of the History of Medicine at the University of Oxford.

During 1914-18, medicine and health were critical issues in all countries and in all armed forces. This lecture
draws comparisons between different theatres of the war and seeks to explain the different degrees of success
with which armies dealt with the medical problems of war. It shows the importance not only of technical and
geographical factors but of the growing politicisation of medicine, domestically and internationally. Read more
at https://www.gresham.ac.uk/lectures-and-events/war-health-and-medicine#BAl2Uq86uSWVuQra.99
[CEF Study Group – Jan 2019]
https://www.gresham.ac.uk/lectures-and-events/war-health-and-medicine

https://www.youtube.com/watch?v=6snYQFcyiyg
https://www.youtube.com/watch?v=dMEFg_-26Ms
https://www.youtube.com/watch?v=BIlte1BLMHA
https://www.youtube.com/watch?v=7hQMHlIubzI
https://www.gresham.ac.uk/lectures-and-events/the-long-shadow-the-great-war-and-international-memory-1914-2014#o8irTwAGqAa1MJd8.99
https://www.gresham.ac.uk/lectures-and-events/the-long-shadow-the-great-war-and-international-memory-1914-2014#o8irTwAGqAa1MJd8.99
https://www.gresham.ac.uk/lectures-and-events/the-long-shadow-the-great-war-and-international-memory-1914-2014
https://www.gresham.ac.uk/lectures-and-events/war-health-and-medicine#BAl2Uq86uSWVuQra.99
https://www.gresham.ac.uk/lectures-and-events/war-health-and-medicine

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 174 of 205

Great Battles: Indians in World War I - NDTV Television Documentary
“This is the centenary of the World War I, a war in which 74,000 Indians were killed fighting in some of the
greatest battles around the world. On The Buck Stops Here, we bring you a very special report from Flanders
Fields in Belgium where Indian soldiers were some of the first victims of gas attacks in military history 100 years
ago. We are also joined by a panel looking to spread the message on why it's important to remember the stories
and the contributions of these men”. [CEF Study Group – Jan 2019]
https://www.ndtv.com/video/news/the-buck-stops-here/great-battles-indians-in-world-war-i-341791

The Kensingtons Blog – Interviews and Papers on the Great War
Dr. Tom Thorpe is a historian, podcaster and aspiring academic with an interest in combatant motivation and
morale in 20th-century conflicts with a particular specialism on the Great War. He is a Trustee of the Western
Front Association (WFA), Co-Chair of the Antrim and Down WFA branch and a presenter and producer of the
WFA’s podcast Mentioned in Dispatches. The following Podcasts are from the main website:
http://www.kensingtons.org.uk/ Listed below is a selection of podcasts – not all are listed here. Items of
particular interest to Canadians are in BOLD font. [CEF Study Group – Feb 2019]

Ep98 – Australian Corps Operations during the Hundred Days – Richard Stobo

Ep97 – Witnessing the End of the German Occupation of Brussels,1918 – Prof Tammy Proctor

Ep96 – Lawrence of Arabia – Dr John Peaty

Ep95 – The Rise of Sir William Robertson – Ross Beadle

Ep94 – The Great War Pension Record Cards – David Tattersfield

Ep93 – Willie Redmond MP – John Green

Ep92 – Public School Great War Memorials – Sarah Wearne

Ep91 – The morale of the Italian army in WW1 – Dr Vanda Wilcox

Ep90 – The Portuguese Expeditionary Force in WW1 – Miguel Freire

Ep94 – The Great War Pension Record Cards – David Tattersfield

Ep93 – Willie Redmond MP – John Green

Ep92 – Public School Great War Memorials – Sarah Wearne

Ep91 – The morale of the Italian army in WW1 – Dr Vanda Wilcox

Ep90 – The Portuguese Expeditionary Force in WW1 – Miguel Freire

East Midlands History & Heritage, Issue 7 (August 2018)

https://www.ndtv.com/video/news/the-buck-stops-here/great-battles-indians-in-world-war-i-341791
http://www.kensingtons.org.uk/
http://www.kensingtons.org.uk/podcast/ep98-australian-corps-operations-during-the-hundred-days-richard-stobo/
http://www.kensingtons.org.uk/podcast/ep97-witnessing-the-end-of-the-german-occupation-of-brussels1918-prof-tammy-proctor/
http://www.kensingtons.org.uk/podcast/ep96-lawrence-of-arabia-dr-john-peaty/
http://www.kensingtons.org.uk/podcast/ep95-the-rise-of-sir-william-robertson-ross-beadle/
http://www.kensingtons.org.uk/podcast/ep94-the-great-war-pension-record-cards-david-tattersfield/
http://www.kensingtons.org.uk/podcast/ep93-willie-redmond-mp-john-green/
http://www.kensingtons.org.uk/podcast/ep92-public-school-great-war-memorials-sarah-wearne/
http://www.kensingtons.org.uk/podcast/ep91-the-morale-of-the-italian-army-in-ww1-dr-vanda-wilcox/
http://www.kensingtons.org.uk/podcast/ep90-the-portuguese-expeditionary-force-in-ww1-miguel-freire/
http://www.kensingtons.org.uk/podcast/ep94-the-great-war-pension-record-cards-david-tattersfield/
http://www.kensingtons.org.uk/podcast/ep93-willie-redmond-mp-john-green/
http://www.kensingtons.org.uk/podcast/ep92-public-school-great-war-memorials-sarah-wearne/
http://www.kensingtons.org.uk/podcast/ep91-the-morale-of-the-italian-army-in-ww1-dr-vanda-wilcox/
http://www.kensingtons.org.uk/podcast/ep90-the-portuguese-expeditionary-force-in-ww1-miguel-freire/
http://www.kensingtons.org.uk/east-midlands-history-heritage-issue-7-august-2018/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 175 of 205

The Kensingtons Blog – Interviews and Papers on the Great War (cont.)

Ep80 – The Landing in the Dawn – dissecting the Anzac Gallipoli legend – Dr James Hurst

Ep79 – Uppingham public school during WW1 – Tim Halstead

Ep78 – The Second British Army during the Liberation of Flanders in 1918 – Dr Dennis Williams

Ep77 – The Third Battle of the Aisne 1918 – David Blanchard

Ep76 – Canadian nurses’ Great War narratives – Andrea McKenzie

Ep75 – Tubby Clayton – Dr Linda Parker

Ep74 – The British Tommy in 1918 – Taff Gillingham
Ep73 – Learning to fight – Military innovation in the British Army in WW1 – Dr Aimee Fox

Ep72 – British POWs in Germany during WW1 – Dr Oliver Wilkinson

Ep71 – From Docks and Sand – The 7th Battalion Liverpool Regiment in WW1 – Dr Adrian Gregson

Ep70 – The Last Battle – Endgame on the Western Front 1918 – Peter Hart

Ep69 – The German 1918 Spring Offensives – Dr Jonathan Boff

Ep68 – The British Manpower Crisis of 1918 – Dr Alison Hines

Ep67 – Kriegsgefangen in Skipton – Anne Buckley

Ep66 – The Hidden History of the Spanish Flu – Kenneth C. Davis

Ep65 – Major Discoveries on the Western Front – David Tattersfield

Ep64 – The London Irish in the Great War – Richard O’Sullivan

Ep63 – Blockade, economic warfare and the use of hunger during the Great War – Sir Hew Strachan

Ep62 – King George V during the Great War – Alexandra Churchill

Ep61 – D.H. Lawrence and the Great War – Dr Andrew Humphries

Ep60 – Wherever the firing line extends – Ronan McGreevy

Ep59 – British Widows of the First World War – Andrea Hetherington

Ep58 – Woodbine Willie – Dr Linda Parker

Ep57 – The Great War Contribution of the Punjabi village of Dulmial, Pakistan – Dr Irfan Malik

http://www.kensingtons.org.uk/podcast/ep80-the-landing-in-the-dawn-dissecting-the-anzac-gallipoli-legend-dr-james-hurst/
http://www.kensingtons.org.uk/podcast/ep79-uppingham-public-school-during-ww1-tim-halstead/
http://www.kensingtons.org.uk/podcast/ep78-the-second-british-army-during-the-liberation-of-flanders-in-1918-dennis-williams/
http://www.kensingtons.org.uk/podcast/ep77-the-third-battle-of-the-aisne-1918-david-blanchard/
http://www.kensingtons.org.uk/podcast/ep76-canadian-nurses-great-war-narratives-andrea-mckenzie/
http://www.kensingtons.org.uk/podcast/ep75-tubby-clayton-dr-linda-parker/
http://www.kensingtons.org.uk/podcast/ep74-the-british-tommy-in-1918-taff-gillingham/
http://www.kensingtons.org.uk/podcast/ep73-learning-to-fight-military-innovation-in-the-british-army-in-ww1-dr-aimee-fox-2/
http://www.kensingtons.org.uk/podcast/ep72-british-pows-in-germany-during-ww1-dr-oliver-wilkinson/
http://www.kensingtons.org.uk/podcast/ep71-from-docks-and-sand-the-7th-battalion-liverpool-regiment-in-ww1-dr-adrian-gregson/
http://www.kensingtons.org.uk/podcast/ep70-the-last-battle-endgame-on-the-western-front-1918-peter-hart/
http://www.kensingtons.org.uk/podcast/ep69-the-german-1918-spring-offensives-dr-jonathan-boff/
http://www.kensingtons.org.uk/podcast/ep68-the-british-manpower-crisis-of-1918-dr-alison-hines/
http://www.kensingtons.org.uk/podcast/ep67-kriegsgefangen-in-skipton-dr-anne-buckley/
http://www.kensingtons.org.uk/podcast/ep66-the-hidden-history-of-the-spanish-flu-kenneth-c-davis/
http://www.kensingtons.org.uk/podcast/ep65-major-discoveries-on-the-western-front-david-tattersfield/
http://www.kensingtons.org.uk/podcast/ep64-the-london-irish-in-the-great-war-richard-osullivan/
http://www.kensingtons.org.uk/podcast/ep63-blockade-economic-warfare-and-the-use-of-hunger-during-the-great-war-sir-hew-strachan/
http://www.kensingtons.org.uk/podcast/ep62-king-george-v-during-the-great-war-alexandra-churchill/
http://www.kensingtons.org.uk/podcast/ep61-d-h-lawrence-and-the-great-war-dr-andrew-humphries/
http://www.kensingtons.org.uk/podcast/ep60-wherever-the-firing-line-extends-ronan-mcgreevy/
http://www.kensingtons.org.uk/podcast/ep59-british-widows-of-the-first-world-war-andrea-hetherington/
http://www.kensingtons.org.uk/podcast/ep58-woodbine-willie-dr-linda-parker/
http://www.kensingtons.org.uk/podcast/ep57-the-great-war-contribution-of-the-punjabi-village-of-dulmial-pakistan-dr-irfan-malik/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 176 of 205

The Kensingtons Blog – Interviews and Papers on the Great War (cont.)

Ep56 – Resisting Conscription: the Appeals Tribunals in Middlesex – Carol Henderson

Ep55 – Crown Prince Rupprecht of Bavaria – Dr Jonathan Boff

Ep54 – The Confessions of a Battlefield Tour Guide – Clive Harris

Ep53 – Nannies and the Great War – Louise Heren

Ep52 – Cambridge Communities in the Great War – Joanna Costin

Ep51 – The Wirral in the Great War – Stephen Roberts

Ep50 – The London Regiment before the Great War – Charles Fair & Tom Thorpe

Ep49 – The 48th Division, 1908-1918 – Dr K.W. Mitchinson

Ep48 – The Hindenburg Line – Clive Harris

Ep47 – The Chinese Labour Corps – Dr Spenser Jones

Ep46 – Photographing the Fallen – Jeremy Gordon-Smith

Ep45 – Dublin’s Great Wars: Parallel Stories 1912-1923 – Prof. Richard Grayson

Ep44 – The Yanks are Coming! The AEF in WW1 – John Lee

Ep43 – The Half Shilling Curate – Sarah Reay

Western Front Association Service of Commemoration at the Cenotaph 11 November 2017

Ep42 – What did you do in the Great War, Grandfather? – Charles Barrington

Ep41 – The Canadians on the Somme – Dr William Stewart

Ep40 – Marjorie’s War – Charles Fair

Ep39 – The 8th Lincolns at Loos – Nigel Atter

Ep38 – Spying for the Kaiser – Regina Diana and espionage in France – Dr Vivien Newman

Ep37 – Dr Harold Gillies and plastic surgery during WW1 – Dr Andrew Bamji

http://www.kensingtons.org.uk/podcast/ep56-resisting-conscription-the-appeals-tribunals-in-middlesex-carol-henderson/
http://www.kensingtons.org.uk/podcast/ep55-crown-prince-rupprecht-of-bavaria-dr-jonathan-boff/
http://www.kensingtons.org.uk/podcast/ep54-the-confessions-of-a-battlefield-tour-guide-clive-harris/
http://www.kensingtons.org.uk/podcast/ep53-nannies-in-the-great-war-louise-heren/
http://www.kensingtons.org.uk/podcast/ep52-cambridge-communities-in-the-great-war-joanna-costin/
http://www.kensingtons.org.uk/podcast/ep51-the-wirral-in-the-great-war-stephen-roberts/
http://www.kensingtons.org.uk/podcast/ep50-the-london-regiment-before-the-great-war-charles-fair-tom-thorpe/
http://www.kensingtons.org.uk/podcast/ep49-the-48th-division-1908-1918-dr-k-w-mitchinson/
http://www.kensingtons.org.uk/podcast/ep48-the-hindenburg-line-clive-harris/
http://www.kensingtons.org.uk/podcast/ep47-the-chinese-labour-corps-dr-spenser-jones/
http://www.kensingtons.org.uk/podcast/ep46-photographing-the-fallen-jeremy-gordon-smith/
http://www.kensingtons.org.uk/podcast/ep45-dublins-great-wars-parallel-stories-1912-1923-prof-richard-grayson/
http://www.kensingtons.org.uk/podcast/ep44-the-yanks-are-coming-the-aef-in-ww1-john-lee/
http://www.kensingtons.org.uk/podcast/ep43-the-half-shilling-curate-sarah-reay/
http://www.kensingtons.org.uk/western-front-association-service-of-commemoration-at-the-cenotaph-11-november-2017/
http://www.kensingtons.org.uk/podcast/ep42-what-did-you-do-in-the-great-war-grandfather-charles-barrington/
http://www.kensingtons.org.uk/podcast/ep41-the-canadians-on-the-somme-dr-william-stewart/
http://www.kensingtons.org.uk/podcast/ep40-marjories-war-charles-fair/
http://www.kensingtons.org.uk/podcast/ep39-the-8th-lincolns-at-loos-nigel-atter-2/
http://www.kensingtons.org.uk/podcast/ep38-spying-for-the-kaiser-regina-diana-and-espionage-in-france-dr-vivien-newman/
http://www.kensingtons.org.uk/podcast/ep37-dr-harold-gillies-and-plastic-surgery-during-ww1-dr-andrew-bamji/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 177 of 205

The Kensingtons Blog – Interviews and Papers on the Great War (cont.)

Ep36 – A subaltern on the Western Front – John Rigby-Jones

Ep35 – The Doughboys, 1917-8 – Michael St Maur Sheil

Ep34 – Shellshock in World War 1 – Dr Stefanie Linden

Ep33 – The “Spanish Flu” Pandemic 1917-19 – Dr Jane Orr

Ep32 – Brigadier General Frank Crozier – Charles Messenger

Ep31 – Women in Britain and Europe during the Great War – Dr Vivien Newman

Ep30 – Joseph Steward’s Platoon – Andy Robertshaw

Book Review – T. Ashworth, Trench Warfare 1914-18: The Live and Let Live (London, 1980)

Ep29 – Commemoration of the Great War in Ireland – Dr Chris Manson

Book Review – J. Smithson, A Taste of Success, The First Battle of the Scarpe (Helion: Solihull, 2017)

Ep28 – Military Recruitment in Ireland, 1916 – Dr William Butler

Book Review: P. O’Brien, Havoc, The Auxiliaries in Ireland’s War of Independence (Cork, 2016)

Ep27 – Black Watch volunteers in Dublin before the First World War – Ian Montgomery

Ep26 – Beyond the Somme – West Belfast’s Somme service in context – Prof Richard Grayson

More blogs are available from this this site – use the main URL address to access them.

 http://www.kensingtons.org.uk/

http://www.kensingtons.org.uk/podcast/ep36-a-subaltern-on-the-western-front-john-rigby-jones/
http://www.kensingtons.org.uk/podcast/ep35-the-doughboys-1917-8-michael-st-maur-sheil/
http://www.kensingtons.org.uk/podcast/ep34-shellshock-in-world-war-1-dr-stefanie-linden/
http://www.kensingtons.org.uk/podcast/ep33-the-spanish-flu-pandemic-1917-19-dr-jane-orr/
http://www.kensingtons.org.uk/podcast/ep32-brigadier-general-frank-crozier-charles-messenger/
http://www.kensingtons.org.uk/podcast/ep31-women-in-britain-and-europe-during-the-great-war-dr-vivien-newman/
http://www.kensingtons.org.uk/podcast/ep30-joseph-stewards-platoon-andy-robertshaw/
http://www.kensingtons.org.uk/book-review-t-ashworth-trench-warfare-1914-18-the-live-and-let-live-london-1980/
http://www.kensingtons.org.uk/podcast/ep29-commemoration-of-the-great-war-in-ireland-dr-chris-manson/
http://www.kensingtons.org.uk/book-review-j-smithson-a-taste-of-success-the-first-battle-of-the-scarpe-helion-solihul-2017/
http://www.kensingtons.org.uk/podcast/ep28-military-recruitment-in-ireland-1916-dr-william-butler/
http://www.kensingtons.org.uk/book-review-p-obrien-havoc-the-auxiliaries-in-irelands-war-of-independence-cork-2016/
http://www.kensingtons.org.uk/podcast/ep27-black-watch-volunteers-in-dublin-before-the-first-world-war-ian-montgomery/
http://www.kensingtons.org.uk/podcast/ep26-beyond-the-somme-west-belfasts-somme-service-in-context-prof-richard-grayson/
http://www.kensingtons.org.uk/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 178 of 205

 TED Talks – Related to War and Conflict

“TED is a non-profit devoted to spreading ideas, usually in the form of short, powerful talks (18 minutes or less).
TED began in 1984 as a conference where Technology, Entertainment and Design converged, and today covers
almost all topics — from science to business to global issues — in more than 100 languages. Meanwhile,
independently run TEDx events help share ideas in communities around the world.” See the main URL address
[https://www.ted.com/talks]for other talks on a very wide range of topics. [CEF Study Group – Jan 2019]

Why I Choose a Gun – General Peter Van Uhm
Peter van Uhm is the Netherlands' chief of defense, but that does not mean he is pro-war. In this
talk, he explains how his career is one shaped by a love of peace, not a desire for bloodshed -- and
why we need armies if we want peace. [CEF Study Group – Jan 2019]
https://www.ted.com/talks/peter_van_uhm_why_i_chose_a_gun?language=en

Let’s Rethink America’s Military Strategy – Thomas Barrett
In this bracingly honest talk, international security strategist Thomas Barnett outlines a post-Cold
War solution for the foundering U.S. military that is both sensible and breathtaking in its simplicity:
Break it in two. Very interesting commentary – recommended for everyone.
https://www.ted.com/talks/thomas_barnett_draws_a_new_map_for_peace?referrer=playlist-war_stories

What I Saw in the War - Reporter Janine di Giovanni
Reporter Janine di Giovanni has been to the worst places on Earth to bring back stories from Bosnia,
Sierra Leone and most recently Syria. She tells stories of human moments within large conflicts --
and explores that shocking transition when a familiar city street becomes a bombed-out
battleground.
https://www.ted.com/talks/janine_di_giovanni_what_i_saw_in_the_war?referrer=playlist-war_stories

 There Are No Scraps of Men - Alberto Cairo

Alberto Cairo's clinics in Afghanistan used to close down during active fighting. Now, they stay open.
In this powerful talk, Cairo tells the moving story of why -- and how he found humanity and dignity
in the midst of war.
https://www.ted.com/talks/alberto_cairo_there_are_no_scraps_of_men?referrer=playlist-
war_stories&language=en

PODCAST: Dr. Bruce Gudmundsson on Military History - by Dan Grazier
“Secretary of Defense James Mattis once wrote, “Thanks to my reading, I have never been caught flat-footed
by any situation, never at a loss for how any problem has been addressed (successfully or unsuccessfully) before.
It doesn’t give me all the answers, but it lights what is often a dark path ahead.” He wrote this to impart how
important it is for military professionals to study history. In this episode, Dr. Bruce Gudmundsson, a historian
at the Marine Corps University in Quantico, VA, talks about why the study of history is important and how an
earlier reform effort has shaped current military reform in the United States.” [CEF Study Group – Jan 2019]
https://www.pogo.org/analysis/2017/07/podcast-dr-bruce-gudmundsson-on-military-history/

https://www.ted.com/talks
https://www.ted.com/talks/peter_van_uhm_why_i_chose_a_gun?language=en
https://www.ted.com/talks/thomas_barnett_draws_a_new_map_for_peace?referrer=playlist-war_stories
https://www.ted.com/talks/janine_di_giovanni_what_i_saw_in_the_war?referrer=playlist-war_stories
https://www.ted.com/talks/alberto_cairo_there_are_no_scraps_of_men?referrer=playlist-war_stories&language=en
https://www.ted.com/talks/alberto_cairo_there_are_no_scraps_of_men?referrer=playlist-war_stories&language=en
https://www.pogo.org/about/people/dan-grazier
https://www.pogo.org/analysis/2017/07/podcast-dr-bruce-gudmundsson-on-military-history/

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 179 of 205

Brooks E. Kleber Memorial Readings in Military History [https://ahec.armywarcollege.edu/lectures.cfm]

Thunder In The Argonne: The Forging of the Modern American Army
Dr Douglas Mastriano, Independent Scholar - “In the early hours of September 26, 1918, determined
American Soldiers rushed into ‘No Man’s Land’ to play their part in the last great offensive of World War I.
Experienced German Soldiers manned the formidable Hindenburg Defenses, and battled the American
Doughboys in the Argonne Forest. On Thursday, August 2, 2018, at 7:15 PM, the U.S. Army Heritage and
Education Center in Carlisle, PA will host Dr. Douglas Mastriano as he speaks about the Argonne Offensive
of World War I, the topic his recent book Thunder in the Argonne: A New History of America’s Greatest
Battle. Mastriano’s book offers an extensive walkthrough of a pivotal moment in American military history.
The battle, waged from September 26, 1918 to the November 11 armistice, saw American forces suffer
around 20,000 casualties per week. Despite the losses, the U.S. Army used the lessons learned in the muddy,
bloody combat to reshape itself into a modern fighting force.”

A War within a War by Dr. Jeffrey T. Sammons and Dr. John H. Morrow, Jr.
“In 191 days of fierce combat on the brutal front lines of World War I’s bloodiest trenches, one of the
American Expeditionary Force’s units performed above and beyond the call of duty. The unit lost 280 men
killed, but never gave up an inch of ground or lost a single man captured. Back home, the unit received
accolades and the nom de guerre, “The Harlem Hellfighters,” despite the prevailing racism of the day and
the fact that the entire unit was black. In the trenches, however, the unit, self-identified as “The Harlem
Rattlers,” still dealt with racism and bigotry despite their proven prowess in combat. Dr. Jeffrey Sammons
of New York University, and Dr. John Morrow, Jr. of the University of Georgia expand on the story of the
369th Infantry Regiment and take it beyond the injustices on the field of battle in their book, Harlem’s
Rattlers and the Great War: The Undaunted 369th Regiment and the African American Quest for Equality.
In this lecture, they will go even further, connecting the African American Soldiers’ struggle against the
Germans and their own command to the wider context of racism in the Army and how the Harlem Rattlers
set the groundwork for the Civil Rights Movement.”

Breakthrough: The Gorlice-Tarnow Campaign, 1915 - Dr. Richard Dinardo
Professor for National Security Affairs, U.S. Marine Corps Command and General Staff College
“For too long the eastern front in World War I has remained, in Winston Churchill’s estimation, “the
unknown war.” This book examines one of the critical campaigns of the war on the eastern front. With
Austria-Hungary threatened by a possible Russian advance through the Carpathian Mountains into
Hungary, Germany came to her ally’s rescue. The German Chief of the General Staff, Erich von Falkenhayn,
decided to commit a new army in an offensive to counter this threat. Headed by August von Mackensen and
his chief of staff Hans von Seeckt, the German Eleventh Army, assisted by the Austro-Hungarian Third and
Fourth Armies, shattered the Russian defenses between Gorlice and Tarnow. Advancing through the hole
created, Mackensen’s forces outflanked the Russian forces in the Carpathians, compelling their retreat. The
offensive was steadily extended until both the fortress of Przemysl and the capital of Austrian Galicia,
Lemberg, were back in the hands of the Central Powers. Turning north, “Mackensen’s Phalanx,” in concert
with other German and Austro-Hungarian forces, was able to overrun Russian Poland by the end of August
1915. Dinardo argues that the Germans were able to accomplish this by a combination of normal infantry
tactics combined with the judicious use of heavy artillery, aided by aerial reconnaissance and improved
means of communication. DiNardo also suggests that the campaign marked the emergence of August von
Mackensen as one of Germany’s most able field commanders. Breakthrough is the first full English language
study of one of the most remarkable campaigns of World War I.”
[CEF Study Group – Feb 2019]

https://ahec.armywarcollege.edu/lectures.cfm

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 180 of 205

The Myths of Verdun - Dr. Paul Jankowski
This lecture was delivered at the National World War I Museum and Memorial's Symposium -- 1916 | Total
War -- which was held in Kansas City, Mo. November 4-5, 2016. [CEF Study Group – Feb 2019]
https://youtu.be/al4F0-F6EQk

Roskill Lecture 2018: Magaret MacMillan — Reflecting on the Great War Today
Churchill College, University of Cambridge - Published on Feb 7, 2018. Historian Margaret MacMillan reflects
on the meaning and significance of the Great War from the perspective of today: what it meant to Western
civilization and to the world more broadly, and how we remember and commemorate it in our own time.
[CEF Study Group – Feb 2019]
https://www.youtube.com/watch?v=H-7eWE2-WCs

The Great War at Sea - 1916, the Year of Decision? - Dr. John Kuehn
National WWI Museum and Memorial - Published on Dec 9, 2016
This lecture was delivered at the National World War I Museum and Memorial's Symposium -- 1916 | Total
War -- which was held in Kansas City, Mo. November 4-5, 2016. [CEF Study Group – Feb 2019]
https://www.youtube.com/watch?v=fDXdYwsSPnk

Pershing Lecture Series: The Ludendorff Offensives – Dr. Scott Stephenson
National WWI Museum and Memorial - Streamed live on Apr 17, 2018
“The Ludendorff Offensives marked the furthest advances of either the Allied or Central Powers since the
beginning of the stalemated war. Dr. Scott Stephenson’s presentation is on the context, effects and legacy of
the Ludendorff Offensives. The John J. Pershing Lecture Series is presented in partnership with the Command
and General Staff College Foundation and in conjunction with the centennial exhibition Crucible Life and Death
in 1918.” [CEF Study Group – Feb 2019]
https://www.youtube.com/watch?v=f1IpgLK_P04

The Great War – Epic History TV
All 5 parts of Epic History TV's history of World War One in one place. From the Schlieffen Plan to the Versailles
Treaty, this is 65 minutes of non-stop WW1 history. Good, high-level, chronological summary of the main
elements of the Great War. A good, first exposure to the study of the Great War for the new reader of Great
War history. [CEF Study Group – Feb 2019]
https://www.youtube.com/watch?v=fi1OyVB2laY

https://youtu.be/al4F0-F6EQk
https://www.youtube.com/watch?v=H-7eWE2-WCs
https://www.youtube.com/watch?v=fDXdYwsSPnk
https://www.youtube.com/channel/UCikj7PQyCCtoBMy9r7PvG3g
https://www.youtube.com/watch?v=f1IpgLK_P04
https://www.youtube.com/watch?v=fi1OyVB2laY

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 181 of 205

*** Special YouTube Great War Model Aircraft Construction Animations by Tom Grigat, Germany

Great War plastic model construction with animation and music. Entertaining and informative.

• Tom Grigat - Red Baron's famous triplane "Fokker Dr. I": 750 pieces in motion
https://www.youtube.com/watch?v=sXnSrO2nkBw

• Tom Grigat – Wingnut Wings Fokker D.VII-early, 1/32, Stopmotion
https://www.youtube.com/watch?v=8wxBhMJA7tY

• Tom Grigat – Wingnut Wings Salmson 2-A2, 1/32, Stopmotion
https://www.youtube.com/watch?v=pRh3P-QOLT0

• Tom Grigat – Phoenix into the box...
https://www.youtube.com/watch?v=hztKgVhoLug

• Tom Grigat – Roden Gotha G.V. Night Bomber in 1/72 - Stopmotion assembling

https://www.youtube.com/watch?v=x_ZIQdA04-M

• Tom Grigat – Skoda Belagerungsmörser 30,5 cm, 1:35, CMK - Austro Hungarian WWI cannon

https://www.youtube.com/watch?v=PhczX3ajDFg

• Tom Grigat – Lloyd C.V Series 46 from Special Hobby

https://www.youtube.com/watch?v=43Bmgv-1ucA

• Tom Grigat – Roden RAF SE5a, 1/32, WWI Biplane

https://www.youtube.com/watch?v=Wa-Y8VMICwU

• Tom Grigat – Pfalz E. I Eindecker in 1:48, Stopmotion, Special Hobby

https://www.youtube.com/watch?v=SAvUeJjKmEg

• Tom Grigat – Airfix Fokker EII (late) Eindecker 1:72 - Stopmotion

https://www.youtube.com/watch?v=q6yky8Aakow

• Tom Grigat – Gotha G.V goes to museum

https://www.youtube.com/watch?v=ZaIFdVCCDRM

• Tom Grigat – BE2c Spot-landing in Hannover

https://www.youtube.com/watch?v=mEtZxH21rBs

• Tom Grigat - Eduard scale Model kit SSW D.III 1/48
https://www.youtube.com/watch?v=SuqTDMweQQQ

https://www.youtube.com/watch?v=sXnSrO2nkBw
https://www.youtube.com/watch?v=8wxBhMJA7tY
https://www.youtube.com/watch?v=pRh3P-QOLT0
https://www.youtube.com/watch?v=pRh3P-QOLT0
https://www.youtube.com/watch?v=hztKgVhoLug
https://www.youtube.com/watch?v=x_ZIQdA04-M
https://www.youtube.com/watch?v=PhczX3ajDFg
https://www.youtube.com/watch?v=43Bmgv-1ucA
https://www.youtube.com/watch?v=Wa-Y8VMICwU
https://www.youtube.com/watch?v=SAvUeJjKmEg
https://www.youtube.com/watch?v=q6yky8Aakow
https://www.youtube.com/watch?v=ZaIFdVCCDRM
https://www.youtube.com/watch?v=mEtZxH21rBs
https://www.youtube.com/watch?v=SuqTDMweQQQ

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 182 of 205

The stability of the URL addresses on YouTube has tended to be less than ideal with links being broken on a
regular basis. Nevertheless, the following general topic areas should serve the reader in still accessing a wide
range of picture and video resources despite the changing URL links.

Tanks and Machine Guns and Motorcycles

British Tanks of the Great War - YouTube Video
Tanks of World War I - YouTube Video
British Tank Mark 1 - YouTube Video
Mark IV Tank - "Grit" - Australian War Museum
German Sturmpanzerwagen A7V Tank - YouTube Video
A7V Replica - YouTube Video

U.S. Ford 3-Ton M1918 Tank - YouTube Video
French Renault FT Light Tank - YouTube Video
British/U.S. Tank Mark 8 - YouTube Video
Clyno Vickers Motorcycle Combination - YouTube Video
WW1 Triumph Model H - YouTube Video
The Men of the Iolaire - YouTube Video

Gun and Artillery
WWI British Vickers Machine Gun - YouTube Video
Shooting the Vickers Machine Gun - YouTube Video
Shooting the Browning 1919A4 Machine Gun - YouTube Video
Stripping and Cleaning a Lee Enfield No 4 Mk 2 - YouTube Video
Shooting the Russian Maxim 1910
Lee Enfield 1915 Lithgow SMLE Rifle - YouTube Video

Lee-Enfield 1917 SMLE Shoot - YouTube Video
Lee Enfield SMLE Rifle - YouTube Video
Shooting M-10 Ross Rifle - YouTube Video
Gewehr 98 WWI German infantry rifle - YouTube Video
Lewis Machine Gun - YouTube Video
B.A.R. - Browning Automatic Rifle History - YouTube Video

The History of the Machine Gun (Part 1) - YouTube Video
Big Bertha - Russian detective - First World War - YouTube Video

Aces and Aircraft
Aces: A Story of the First Air War 1 of 10 - YouTube Video
Manfred von Richthofen and his Best Friends (Voss & Wolff)
Oswald Boelcke.wmv
The Death of Werner Voss - Rise of Flight Video
The Death of Mannock - Rise of Flight Video
The Death of the Red Baron - Rise of Flight Video

Sopwith Snipe Kit Prototype - Assembly Video
Sopwith Camel and Spitfire flying in formation - YouTube Video
The Last Flying Sopwith Camel - YouTube Video
Oswald Boelcke - YouTube Video
Dave Flies In - Eindecker - YouTube Video
Eindecker - Wing Warping Demo Video
Fokker D7 - YouTube Video
Fokker DVII first flight - YouTube Video

file:///C:/Users/DGMercer/Documents/DGMercer/Mercer%20-%20Personal/MilitaryHistory/WWI%20Reports-Documents/CEFSG%20Lists%20-%20VIP/Sopwith%20Camel%20and%20Spitfire%20flying%20in%20formation
file:///C:/Users/DGMercer/Documents/DGMercer/Mercer%20-%20Personal/MilitaryHistory/WWI%20Reports-Documents/CEFSG%20Lists%20-%20VIP/The%20Last%20Flying%20Sopwith%20Camel

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 183 of 205

Spad XIII and SE5 - YouTube Video
Spad XIII in flight - YouTube Video
Fokker D VIII (in USA) - YouTube Video
Royal Aircraft Factory SE.5a - YouTube Video

Red Baron - YouTube Video
Mikael Carlson's Fokker Dr 1 Dreidecker - YouTube Video
Fokker D7 - YouTube Video
Sopwith Triplane - YouTube Video
Sopwith Pup - YouTube Video
DH2 aircraft from WW1 flying - YouTube Video

Nieuport 11 Bébé - YouTube Video
Nieuport 17 - YouTube Video
Fe2b Take Off - YouTube Video
Royal Aircraft Factory B.E.2f - YouTube Video
LVG Air to Air of the RAF Museums LVG C. VI - YouTube Video
Building Albatros D III - YouTube Video
Albatros DIII Mayrhofer Fritsch - YouTube Video
Albatros German Biplane of Great War - YouTube Video
Russian detective - First World War - Zeppelin Episode - YouTube Video

Battles and Battle Footage
Fields of Battle: 1914-1918 - Michael St. Maur Sheil
The Battle of Amiens, 1918
The First Tank Battle in History - YouTube Video
Line of Fire - Cambrai 1917 - Part One of Five
World War I: Hundred Days Offensive 1/4
World War I: Schlieffen Plan 4/4

The Battle of Tannenberg (WWI)
The Battle of Verdun
Original WW1 Battle Footage Passchendaele 1917 Pont des Arts - YouTube Video
Passchendaele - The Final Call - YouTube Video
The Battle of Passchendaele - World War I
The Battle of Vimy Ridge part 5 Keys to Victory - YouTube Video
The Battle of Vimy Ridge, Part 1 Setting the Stage - YouTube Video
Peter Jackson - Restored Gallipoli Film - ANZAC Day - YouTube Video
Gallipoli War - YouTube Video

Canakkale - Battle of Gallipoli - World War One - YouTube Video
Serbian Warriors III - YouTube Video
20 November 1917 Battle of Cambrai - YouTube Video
The Battle of Vimy Ridge part 10 The Battle Joined and Won - YouTube Video
Hill 70 VC Konowal ceremony in LENS - YouTube Video
Extracts from "the Australians' final campaign 1918″ - YouTube Video
The Polar Bear Expedition - YouTube Video
Trench Warfare (1) - YouTube Video

file:///C:/Users/DGMercer/Documents/DGMercer/Mercer%20-%20Personal/MilitaryHistory/WWI%20Reports-Documents/CEFSG%20Lists%20-%20VIP/World%20War%20I:%20Hundred%20Days%20Offensive%201/4

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 184 of 205

Miscellaneous Footage
In Flanders Fields - YouTube Video
Canadian War Graves in Vladivostok, Russia - YouTube Video
Tyne Cot and Dud Corner Cemeteries - YouTube Video
Currie Slide Show - YouTube Video
Currie's Canadian Corps - YouTube Video
Remembrance of Canadian WWI Troops - YouTube Video

Irish Regiments of the British Army: A Tribute - YouTube Video
Terms of the Treaty of Versailles - YouTube Video
Chemical Warfare WWI - YouTube Video
Halifax Explosion: The Aftermath and Relief Efforts (1917)
World War One - Footage - YouTube Video
Verdun Shellshock - YouTube Video
The First World War Poetry Digital Archive Showreel - YouTube Video

THE GREAT WAR Channel

A popular version of the Great War generally covered in a week by week or subject area format.
[CEF Study Group - Nov 2017]
https://www.youtube.com/watch?v=JAzseue8qvw

https://www.youtube.com/watch?v=JAzseue8qvw

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 185 of 205

Great War Academic - Part 30

University of Birmingham - Centre for First World War Studies
The Centre brings together a wide range of scholars who have an interest in the study of war and conflict in all
of its guises. Warfare, by its very nature, is an all-embracing subject and the approach encouraged within the
Centres. The website includes a very organized and comprehensive range of items of direct interest to the
Great War reader and researcher - the reader could spend several days going through the list of material
available. [CEF Study Group - Updated Sept 2017]
http://www.greatwar.co.uk/organizations/centre-ww1-studies.htm

The University of Birmingham, Centre for First World War Studies has also developed an extensive list of Great War
websites. Access to this website list, as of January 2019 can be made from this URL link:
https://www.birmingham.ac.uk/research/activity/warstudies/links/ww1-links.aspx

Bibliography of the Great War - University of Birmingham

Please notify additions or corrections to the Centre for First World War Studies: firstworldwar@bham.ac.uk
===
Items of specific CEF Interest have been bolded - this list was most likely compiled by the Centre for First World
War Studies. Is there interest in attempting to acquire any of this information for further study?
===

Unpublished Theses

Abbatiello, John ‘“Props” and Periscopes: British Naval Aviation and the Anti-submarine Campaign, 1917-18’, PhD, London Univ., 2004
Adelson, R.D. ‘The Formation of British Policy Towards the Middle East, 1914-1918’, PhD, Washington University, 1972
Aldridge, Ross ‘The Impact of the Great War on Intellectuals, 1914-21’, PhD, Reading University, 2003
Allen, Ronald Michael ‘Borden, Britain and the Navy, 1909-1914’, MA, Calgary University, 1971

Allison, M.J. ‘The National Service Issue, 1900-1914’, PhD, London University, 1975
Anderson, Ross ‘World War I in East Africa, 1916-1918’, PhD, Glasgow University, 2001
Arnold, Anthony J. ‘Profit Controls and Levies in the First World War’, PhD, London University, 1995
Badsey, S.D. ‘Fire and Sword: The British Army and the Arme Blanche Controversy, 1871-1921’, PhD, Cambridge University, 1982

Baer, Alexander ‘The Anglo-German Antagonism and Trade with Holland, with Special Reference to Foodstuffs, During the First World War’, PhD, Cambridge University, 1997

Barlow, Robin ‘Some Aspects of the Experience of Carmarthenshire in the Great War’, PhD, Wales, 2001
Bart, N.J.A. ‘Service not Self - the British Legion 1921-1939’, PhD, St Andrews, 1994
Berry, Nicholas J. ‘“Flawed in France, Flawless in Palestine”: Is the Traditional View of Sir Edmund Allenby’s Military Career in the First World War in Need of Revision?’, MPhil, London,
1999

Bet-El, I.R. ‘Experience into Identity: the Writings of British Conscript Soldiers, 1916-1918’, PhD, London University, 1991
Bettinson, Helen M. ‘Lost Souls in the House of Restoration? British Ex-servicemen and War Disability Pensions, 1914-30’, PhD, University of East Anglia, 2002
Bezeau, M.V. ‘The Role and Organization of Canadian Military Staffs 1904-1945’, MA, RMC Kingston, Ontario, 1978
Black, Jonathan A.A. ‘C.R. Nevinson as Painter, Printmaker, War Artist and Leader in the “Call to Order” Trend, 1910-20’, PhD, London University, 2003

Blades, Geoffrey D. ‘The Battles of the Lys: The British Army on the Defensive in April 1918’, MPhil, London University, 1999
Blanch, M.D., ‘Nation, Empire and the Birmingham Working Class, 1899-1914’, PhD, Birmingham University, 1975

http://www.greatwar.co.uk/organizations/centre-ww1-studies.htm
https://www.birmingham.ac.uk/research/activity/warstudies/links/ww1-links.aspx
mailto:firstworldwar@bham.ac.uk

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 186 of 205

Bowman, Tim ‘The Discipline and Morale of the British Expeditionary Force in France and Flanders, 1914-18, with Particular Reference to the Irish Regiments’, PhD, Luton
University, 1999
Brader, Chris ‘Timbertown Girls: Gretna Munitions Workers, 1915-18’, PhD, Warwick University, 2001

Bray, Robert Matthew ‘The Canadian Patriotic Response to the Great War’, PhD, York University, 1977
Bridgewater, R.D. ‘The Great War Letters of Humphrey Francis Humphreys: A Critical Edition’, PhD, Birmingham University, 2003
Brown, Alison M. ‘British Churches in the First World War’, PhD, St Andrews University, 1996
Brown, Ian M. ‘Lieutenant-General Sir Arthur Currie and the Canadian Corps 1917-1918: The Evolution of a Style of Command and Attack’, MA, University of Calgary, 1991

Brown, Ian M. ‘The Evolution of the Administrative Infrastructure of the British Expeditionary Force, 1910-19’, PhD, London University, 1996
Burk, Kathleen M. ‘British War Missions to the United States, 1914-1918’, DPhil, Oxford University, 1976
Campbell, D. ‘The Divisional Experience in the CEF: A Social and Operational History of the 2nd Canadian Division, 1915-1918’ PhD, University of Calgary, 2003
Carter, Matthew ‘The Struggle for Reconstruction: Coalition and the Labour Movement, 1916-24’, PhD, University of East Anglia, 1996
Cecil, H.P. ‘The Development of Lord Robert Cecil's Views on the Securing of a Lasting Peace, 1915-1919’, DPhil, Oxford University, 1971
Childs, David J. ‘British Tanks 1915-18. Manufacture and Employment’, PhD, Glasgow University, 1996

Coetzee, Daniel de Villiers ‘Factors Accounting for Variations in Voluntary Enlistment in Scotland, August 1914 to December 1915’, PhD, Cambridge University, 2004
Collins, Laurence J. ‘The Function of Theatre Entertainment in the First World War, 1914-18’, PhD, London University, 1994
Cook, Mark ‘Evaluating the Learning Curve: The 38th (Welsh) Division on the Western Front, 1916-1918’, MPhil, Birmingham Univ, 2006
Cook, Timothy R.B. ‘No Place to Run: The Canadian Corps and Gas Warfare In the First World War’, MA, RMC Kingston, Ontario, 1996

Cullen, Stephen M. ‘Gender and the Great War: British Combatants, Masculinity and Perceptions of Women, 1918-39’, DPhil, Oxford University, 1999
Dawson, D.W. ‘British Defence Strategy 1906-1914’, MA, Manchester University, 1966
De Groot, Gerard J. ‘The Pre-War Life and Military Career of Douglas Haig’, PhD, Edinburgh University, 1983
Dendy, Scott ‘Morale during and after the fall of Kut-al-Amara’, MA, Leeds University, 1998
Dennant, Lynda ‘Women at the Front: Gender Conflicts during the First World War’, PhD, Warwick University, 1998

D’Ombrain, Nicholas J. ‘The Evolution of British Defence Strategy 1904-1914: A Study of Supreme Command in an Age of Transition’, MA, McGill University, 1965
Dyster, P.A. ‘In the Wake of the Tank: The 20th Century Evolution of the Theory of Armored Warfare’, PhD, Johns Hopkins University, 1984
Elsey, Ena ‘The Rehabilitation and Employment of Disabled Ex-servicemen after Two World Wars’, PhD, Teesside University, 1995
Eyre, Kenneth Charles ‘Staff and Command in the Canadian Corps: The Canadian Militia 1896-1914 as a Source of Senior Officers’, MA, Duke University, 1967

Fewster, Kevin J. ‘Expression and Suppression: Aspects of Military Censorship in Australia during the Great War’, PhD, University of New South Wales, 1980
Finlay, Katherine L. ‘British Catholic Identity during the First World War: The Challenge of Universality and Particularity’, DPhil Oxford University, 2004
Fontenot, G. ‘The Modern Major-General: Patterns in the Careers of the British Army Major-Generals on active duty at the time of the Sarajevo Assassination’, MA, Chapel Hill,
1980
Freda, Dominic ‘Popular Responses to the Outbreak of the 1914-18 War in England and Wales’, MLitt, Bristol University, 1999
French, David W. ‘Some Aspects of Social and Economic Planning for War in Great Britain, c.1905-15’, PhD, London University, 1978

Gaffney, Angela D. ‘“Poppies on the Up Platform”: Commemoration of the Great War in Wales’, PhD, Cardiff University, 1996
Gagen, Wendy ‘Experience of Disabled Men in the First World War’, PhD, Essex, 2004
Gassert, I.L. ‘Collaborators and Dissidents: Aspects of British Literary Publishing in the First World War, 1914-19’, DPhil, Oxford University, 2002
Gooch, John ‘The Origins and Development of the British and Imperial General Staff to 1914’, PhD, London University, 1969
Goold, J.D. ‘Old Diplomacy: The Diplomatic Career of Lord Hardinge, 1910-1922’, PhD, Cambridge University, 1976
Gower, S.J.L. ‘Wolverhampton during the Great War’, PhD, Birmingham University, 2000
Green, Andrew, ‘Writing the Great War: Sir James Edmonds and the Official Histories 1915-1948’, PhD, Leeds University, ????

Grieves, Keith R. ‘The British Government’s Political and Administrative Response to the Man-power Problem in the First World War’, PhD, Manchester University, 1984
Gustavson, Wesley C. ‘Missing the Boat? Colonel A.F. Duguid and the Canadian Official History of World War I’, MA, University of Calgary, 1999
Halvorsen, Peter ‘The Development of Mines and Mine Warfare in the Fisher Era, 1900-14’, MPhil, Oxford University, 2000
Hammond, C.B. [Bryn] ‘The Theory and Practice of Tank Co-operation with Other Arms on the Western Front during the First World War’, PhD, Birmingham University, 2006
fgderw
Harding, Albert W. ‘War and Social Change: A Study of a Scottish Burgh, 1910-22’, MPhil, Open University, 1995
Harris, Stephen John ‘Canadian Brass: The Growth of the Canadian Military The Growth of the Canadian Military Profession, 1860-1919’, PhD, Duke University, 1979

Haycock, Ron G. ‘Sir Sam Hughes: His Public Career, 1862-1916’, PhD, University of Western Ontario, 1976
Herrick, Claire ‘Of War Wounds: The Propaganda, Politics and Experience of Medicine in World War I on the Western Front’, PhD, Manchester, 1996
Hewetson, Jane Elisabeth ‘Unofficial records: A Study of Diaries with Special A Study of Diaries with Special Reference to those kept by Soldiers on the Western Front during the
First World War’, MPhil, Loughborough University of Technology, 1983
Hewitt, Margaret ‘Efficiency not Despondency: The Social Rehabilitation of World War I Veterans in East Anglia, with Special Reference to Norfolk’, MPhil, University of East
Anglia, 2004
Hiley, Nicholas P. ‘Making War: The British News Media and Government Control, 1914-1916’, PhD, Open University, 1985

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 187 of 205

Hopkins, John ‘The Role of Military Hospitals, 1914-18’, Ph.D, Leicester University, 2003
Hughes, A.C. ‘The Capture of Mametz Wood: A Study of Lloyd George’s “Welsh Army” at the Battle of the Somme 1916’, MPhil, London University, 1975
Hughes, Christopher ‘Army Recruitment in Gwynedd, 1914-1916’, MA, University of Wales, 1983
Hughes, Matthew D. ‘General Allenby and the campaign of the EEF in Palestine, 1917-18’, PhD, London University, 1995
Hughes, S. Gavin M. ‘Northern Irish Regiments in the Great War: Culture, Mythology, Politics and National Identity’, PhD, University of Wales, 1999
Hyatt, A. ‘The Military Career of Sir Arthur Currie’, PhD, Duke University, 1964
James, Ingrid H. ‘Some Aspects of the Provision for War Widows in Britain, 1914-21’, MLitt, Cambridge University, 1995
Jamet, Catherine J.M.-O. ‘Commemorating the Lost Generation: The First World War Memorials in Cambridge, Oxford and Some English Public Schools’, MLitt, Cambridge
University, 1995

Jenkins, D. ‘Winning Trench Warfare: Battlefield Intelligence in the Canadian Corps, 1914-1918’, PhD, Carleton University, 1999
Johnson, N.P.A.S. ‘Aspects of the Historical Geography of the 1918-19 Influenza Pandemic in Britain’, PhD, Cambridge University, 2001
Jones, Michael ‘The London Regiment, 1908-18’, MPhil, Birmingham University, 1999
Jordan, David J. ‘The Army Co-Operation Role of the Royal Flying Corps on the Western Front during the Great War’, PhD, Birmingham Univ, 1997
Joy, Caroline ‘War and Unemployment in an Industrial Community: Barrow-in-Furness, 1914-26’, PhD, University of Central Lancashire, 2004
Kierstead, Robin Glen ‘The Canadian Military Medical Experience during the Great War, 1914-1918’, MA, Queen's University [Kingston, Ontario], 1982

Kilian, Crawford ‘The Great War and the Canadian Novel, 1915-1926’, MA, Simon Fraser University, 1972
Kozak, M. ‘Women Munition Workers During the First World War with Special Reference to Engineering’, PhD, Hull University, 1977
Latcham, Andrew P. ‘Journey’s End: Ex-servicemen and the State during and after the Great War’, D Phil, Oxford University, 1997
Leese, P.J. ‘A Social and Cultural History of Shellshock, with Particular Reference to Experience of British Soldiers during and after the Great War’, PhD, Open University, 1989
Leppard, Thomas Philip ‘Richard Turner and the Battle of St Eloi’, MA, Calgary, 1994
Lloyd, Nicholas A. ‘The British Expeditionary Force and the Battle of Loos’, PhD, Birmingham University, 2005
Lobell, Brian J. ‘War, Reconstruction and the Fisher Act of 1918’, M Litt, Cambridge University, 1995

Lomas, Janis ‘War Widows in British Society, 1914-90’, PhD, Staffordshire University, 1997
Losinger, Isabella Diane ‘Officer-Man Relations in the Canadian Expeditionary Force, 1914-1919’, MA, Carleton University, 1990
Luethje, M.M.M. ‘The Politics of Monetary Policy in Britain from the First World War to the World Economic Conference of 1933’, PhD, Cambridge University, 2003
Macdonald, John A. ‘In Search of Veritable: Training the Canadian Staff Officer, 1899 to 1945’, MA, RMC Kingston, Ontario, 1992
MacKenzie, S.P. ‘Politics and Morale: Current Affairs and Citizenship Education in the British Armed Forces, 1917-1949’, PhD, Oxford University, 1989
Macleod, Jennifer R. ‘General Sir Ian Hamilton and the Re-writing of the History of the Gallipoli Campaign, 1915-30, MPhil, Cambridge University, 1996

MacLeod, Jennifer R. ‘The Gallipoli Campaign as Assessed by Some British and Australian Participants, 1915-39’, PhD, Cambridge University, 2000
Marble, W. Sanders ‘“The infantry cannot do with a gun less”: The Place of the Artillery in the BEF, 1914-1918’, PhD, London University, 2001
McCartney, Helen B. ‘The 1/6th and 1/10th Battalions of the King’s (Liverpool) Regiment in the Period of the First World War’, PhD, Cambridge University, 2001
McCulloch, I.M. ‘The ‘Fighting Seventh’: The Evolution and Devolution of Tactical Command and Control in a Canadian Infantry Brigade of the Great War’, MA, Royal Military College of
Canada, 1997
Maroney, Paul J. ‘Recruiting the Canadian Expeditionary Force in Ontario, 1914-1917’, MA, Queen's University [Kingston, Ontario], 1991
Martin, J.F. ‘The Government and the Control of the British Coal Industry 1914-18’, MPhil, Loughborough University, 1981

Millar, John Dermot ‘A Study in the Limitations of Command: General Sir William Birdwood and the AIF, 1914-1918’, PhD, University of New South Wales, 1993
Millman, Margaret F. ‘In the Shadow of War: Continuities and Discontinuities in the Construction of the Masculine Identities of British Soldiers, 1914-24’, PhD, Greenwich University, 2003
Mitchell, Antony C. ‘The Unionist Press and the Politics of the Great War’, DPhil, York University, 1999
Mitchinson, K. William ‘Auxiliary Forces for the Land Defence of Great Britain, 1909-19’, PhD, Luton University, 2002
Moon, Howard R. ‘The Invasion of the United Kingdom: Public Controversy and Official Planning 1888-1918’, PhD, London University, 1968
Moore-Bick, C.J. ‘“Loss of Innocence”: The Emotional Transition from Civilian to Soldier in the First World War’, MPhil, Cambridge University, 2002
Morris, Patricia M. ‘Leeds and the Amateur Military Tradition: the Leeds Rifles and its Antecedents, 1815-1918’, PhD, Leeds University, 1983

Mowbray, James Arthur ‘Militiaman: A Comparative Study of the Evolution of Organization in the Canadian and British Volunteer Citizen Military Forces, 1896-1939’, PhD, Duke
University, 1975
Muenger, Elizabeth ‘The British Army in Ireland, 1886-1914’ PhD, University of Michigan, 1981
Mythen, John ‘The Revolution in British Battle Tactics, July 1916-June 1917: The Spring and Summer Offensives during 1917’, MPhil, Cambridge University, 2000

Newell, J. ‘British Military Policy in Egypt and Palestine, August 1914 to June 1917’, PhD, London University, 1990
Nielsen, Robert F. ‘A Barely Perceptible Limp: The First World War in Canadian Fiction (1914-1919)’, MA, Guelph University, 1971
Novick, Benjamin Z. ‘Ireland’s Revolutionary War? Irish Nationalist Propaganda, the Great War and the Construction of Irish Identity’, DPhil, Oxford University, 2000
Occleshaw, M.E. ‘British Military Intelligence in the First World War', PhD, Keele University, 1984
Oram, Gerard ‘“What alternative punishment is there”? Military Executions during World War I’, PhD, Open University, 2000
Otley, C.B. ‘The Origins and Recruitment of the British Army Elite, 1870-1959’, PhD, Hull University, 1965

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 188 of 205

Palazzo, Albert ‘Tradition, Innovation, and the Pursuit of the Decisive Battle: Poison Gas and the British Army on the Western Front, 1915-1918’, PhD, Ohio State University, 1996
Peaple, Simon P. ‘The 46th (North Midland) Division on the Western Front in the Great War’, PhD, Birmingham University, 2004
Perry, F.W. ‘Manpower and Organisational Problems in the Expansion of the British and Commonwealth Armies during two World Wars’, PhD, London University, 1982
Porter, Patrick H.M. ‘New Jerusalems: Military Chaplains and the Ideal of Redemptive Sacrifice in the Great War’, MPhil, Oxford University, 2003
Pugsley, David ‘The Great War and Methodism: The Assimilation of Dissent?’, M Phil, Birmingham University, 1995

Radley, K. ‘First Canadian Division, C.E.F., 1914-1918: Ducimus (We lead)’, PhD, Carleton University, 2000
Roberts, James ‘“Killer Butterflies”: Infantry Combat Behaviour and Morale in the 19th (Western) Division during the Great War’, PhD, Coventry University, 2004
Samuels, Martin ‘Doctrine and Dogma: A Comparative Analysis of German and British Infantry Tactics in the First World War’, MPhil, Manchester University, 1989
Scales, R.H. Jr ‘Artillery in Small Wars: The Evolution of British Artillery Doctrine, 1860-1914’, PhD, Duke University, 1976
Schneider, Eric F. ‘What Britons were Told about the War in the Trenches, 1914-18’, DPhil, Oxford University, 1998
Schreiber, Shane ‘The Orchestra of Victory: Canadian Corps Operations in the Battles of the Hundred Days 8 August - 11 November 1918’, MA, RMC Kingston, Ontario, 1995

Sellwood, Jane Leslie ‘If We Forget: English Canadian Poetry of the Great War, 1914-1918’, MA, Carleton University, 1981
Sheffield, Gary David ‘The Effect of War Service on the 22nd Battalion Royal Fusiliers (Kensington) 1914-18, with Special Reference to Morale, Discipline, and the Officer/Man
Relationship’, MA, Leeds University, 1984
Simpson, Andrew ‘The Operational Role of British Corps Command on the Western Front, 1914-1918’, PhD, London University College, 2001
Smith, Richard A. ‘Britain and the Strategy of the Economic Weapon in the War against Germany, 1914-19’, PhD, Newcastle University, 2000

Snowden, Kathryn L. ‘British 21st Infantry Division on the Western Front, 1914-1918: A Case Study in Tactical Evolution’, MPhil, Birmingham University, 2001
Spiers, Edward M. ‘The Reform of the Front Lines Forces of the Regular Army in the United Kingdom’, PhD, Edinburgh University, 1974
Spillan, G.F. ‘Manpower Problems in the British Army 1918-1939: the Balancing of Resources and Commitments’, DPhil, Oxford University, 1985
Stewart, W. ‘Attack Doctrine in the Canadian Corps, 1916-1918’, MA, University of New Brunswick, 1982
Stryker, L.S. ‘Languages of Sacrifice and Suffering in England in the First World War’, PhD, Cambridge University, 1992
Stubbs, J.O. ‘The Conservative Party and the Politics of War, 1914-16’, DPhil, Oxford University, 1973

Summerton, N.W. ‘The Development of British Military Planning for a War Against Germany 1904-1914’, PhD, London University, 1970
Thom, Deborah ‘Women Workers in the Woolwich Arsenal in the First World War’, MA Thesis, Warwick University, 1975
Thom, Deborah ‘The Ideology of Women's Work in Britain, 1914-1924, with Specific Reference to the NFWW and Other Trade Unions’, PhD, CNAA - Thames Polytechnic, 1982
Thomis, Malcolm I. ‘The Labour Movement in Great Britain and Compulsory Military Service, 1914-16’, MA, London University, 1959
Thornton, Andrew ‘The Territorial Force in Staffordshire, 1908-1915’, MPhil, Birmingham University, 2004
Vorce, Anne L. ‘The Role of Ireland in British Defence Planning, 1908-1914’, MA, London University, 1975

Wahlert, G. ‘Provost: Friend or Foe?: The Development of an Australian Provost Service 1914-1945’, MA, University of New South Wales, 1996
Watts, Martin ‘A Military, Political and Social History of the Jewish Legion’, PhD, Open University, 2003
Williams, G.K. ‘Statistics and Strategic Bombardment: Operations and Records of the British Long-Range Bombing Force During World War I and Their Implications for the Development
of the Post-War Royal Air Force, 1917-1923’, DPhil, Oxford University, 1987
Williams, Robert D. ‘The 1/8th Battalion Royal Warwickshire Regiment during the Great War’, MPhil, Birmingham University, 2000
Wilson, James Brent ‘Morale and Discipline in the British Expeditionary Force, 1914-1918’, MA, University of New Brunswick, 1978
Winton, Graham R. ‘Horsing the British Army, 1878-1923’, PhD, Birmingham University, 1997
Wrigley, Christopher J. ‘Lloyd George and the Labour Movement (With Particular Reference to the Years 1914-1922’, PhD, London University, 1973

Centre for First World War Studies

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 189 of 205

International Society for First World War Studies
The society brings together postgraduates and more established academics who study the first world war. We
have more than 200 members in Europe, North America and Australasia. The society was founded in 2001
following a conference held in Lyons. Since our members are spread around the globe, the main way in which
we keep in touch is via this website and our email discussion list. For the most part, the authors who have
presented their work have been postgraduates or postdocs, whilst discussants have tended to be more
established members of the academic community. But anyone with new research to share is welcome! To date
we have held conferences in Lyons, Oxford, Dublin, Washington DC and London. Arising from these
conferences have been edited volumes which have incorporated a selection of the papers presented. The
society’s latest venture is the launch of a new journal, First World War Studies, published by Taylor and Francis.
Material on Canada is sparse. [CEF Study Group – Updated Feb 2019]
http://www.firstworldwarstudies.org/

Sebastian Willert Cultural Imperialism versus Protectionism? On the Role of Antiquities as a matter of
conflict within the German-Ottoman Art Policy between 1890 and 1918
19 September 2018 by Sebastian Willert, Technische Universität Berlin
Sebastian Willert earned a Master’s in History at Leibniz Universität Hannover in 2016. After attending a seminar about
Provenance Research in 2015, he focused his research on questions concerning the provenance, dispossession and
translocation of cultural assets and produced a thesis titled “The German Art Policy in the Orient during the First World
War. On the role of the German-Turkish...

Thomas Schmutz Western Diplomacy in the Middle East
16 August 2017 by Thomas Schumtz, Centre for the History of Violence, University of Newcastle / University of Zurich
Thomas Schmutz studied History, Political Science and German Literature at the University of Zurich and Paris Diderot
7. He is a PhD candidate at the Center for the History of Violence in Newcastle, Australia, and at the University of Zurich.
He is interested in transnational, diplomatic and military history, genocide studies and discourses on otherness. His
doctoral thesis concentrates on...

Michael Robinson "Nobody’s Children": Shell-Shock and Rehabilitation in Ireland, 1918-1938
05 October 2016 by Michael Robinson, Institute of Irish Studies, University of Liverpool
Shell-shock remains a culturally and historically resonant metaphor of the Great War. This resonance has been
undoubtedly influenced by the highly publicised writings of servicemen such as Robert Graves and Siegfried Sassoon.
This understanding was enforced by Pat Barker’s critically and commercially successful Regeneration trilogy. It was,
however, only in 2002, with Peter Leese’s Shell Shock: Traumatic Neurosis and the...

Paul Huddie The Soldiers’, Sailors’ and Airmen’s Families Association and the First World War
23 January 2016 by Paul Huddie, University of West London
The Soldiers’, Sailors’ and Airmen’s Families Association (SSAFA) is the United Kingdom’s oldest national military charity;
today it has 100 branches and supports 50,000 cases per annum. However, in 1914 it had 1,100 branches and by the
end of that year it supported over 1,000,000 cases, at a cost of £1,000,000. SSAFA was the organisation (along with
the...

Linda Riddell Shetland and the Great War
22 January 2016 by Linda Riddell,
My research has focussed on the Great War in the Shetland Isles. I completed my PhD in 2012 with a thesis titled
‘Shetland and the Great War’ and my book of the same title (ISBN 978-1-90476-95-9) was published last year.
I had two key themes. One was how the effects of the war were determined by the islands’ geographical...

Jenny Macleod Gallipoli
13 January 2016 by Jenny Macleod, University of Hull
January 2016 marks the centenary of the final withdrawal from Gallipoli. For 11 months combined forces from the British and
French empires had been attempting to force their way through the Dardanelles straits and to knock the Ottoman Empire
out of the war. My new book combines a survey of this great multi-national effort with the first transnational study of...

http://www.firstworldwarstudies.org/
http://www.firstworldwarstudies.org/member-research.php?s=sebastian-willert
http://www.firstworldwarstudies.org/member-research.php?s=sebastian-willert
http://www.berliner-antike-kolleg.org/-/doktorand_willert?redirect=%2Fbergsas%2Fpromovierende
http://www.kuk.tu-berlin.de/menue/team/stipendiaten/sebastian_willert/
http://www.firstworldwarstudies.org/member-research.php?s=thomas-schmutz
http://https/www.newcastle.edu.au/research-and-innovation/centre/chov/about-us
http://www.firstworldwarstudies.org/member-research.php?s=michael-robinson
http://https/independent.academia.edu/MichaelRobinson92
http://https/www.liverpool.ac.uk/irish-studies/
http://www.firstworldwarstudies.org/member-research.php?s=paul-huddie
http://https/uwl.academia.edu/PaulHuddie
http://www.firstworldwarstudies.org/member-research.php?s=linda-riddell
http://www.firstworldwarstudies.org/member-research.php?s=jenny-macleod
http://https/hull.academia.edu/JMacleod
http://http/www2.hull.ac.uk/fass/department-of-history/our-staff/jenny-macleod.aspx

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 190 of 205

Roslyn Pike The Mobile Warfare of the Sinai and Palestine Campaign
17 May 2015 by Roslyn Pike, Private researcher
The focus of my research is on the mobile warfare of the Sinai and Palestine campaign. This wide-ranging study covers
the fighting, the transport and supply problems, the extensive lines of communication, the conditions, and includes
personal experiences of some of those who served in the Egyptian Expeditionary Force. Between 2010 and the end of
2013 a detailed description of...

Alex Dowdall ‘Under Fire: Civilians at the Western Front, 1914-1918’
09 March 2015 by Alex Dowdall, College of Europe, Natolin Campus, Warsaw
The Western Front during the First World War is one of the most recognisable spaces in European history. Traditionally,
it has been examined from the perspective of the military – be they generals, or ordinary soldiers enduring horrific
conditions in the trenches.
My PhD thesis, funded by the Irish Research Council and recently completed at Trinity College Dublin, seeks to...

Cédric Cotter Humanitarian Action and Neutrality in Switzerland during the First World War
16 October 2014 by Cédric Cotter, Université de Genève
I have been working since 2012 on a PhD project focusing on the relationship between neutrality and humanitarian
action in Switzerland during the Great War. My problematic is built around the questioning of two identity and mythical
elements of Switzerland: Were the charitable actions initiated by Switzerland disinterested? How was neutrality
experienced by the Swiss population? These questions guided me...

Paul Cornish First World War Galleries Project
07 May 2014 by Paul Cornish, Imperial War Museum
Since 2010 I have been working as Senior Curator on the team creating new First World War Galleries for Imperial War
Museum London. They will open to the public as part of a transformed museum in July 2014. Covering over 1000 square
metres, the galleries are sufficiently large to accommodate artillery pieces and even a tank and an aircraft alongside...

Chris Kempshall Unwilling allies?: Tommy-Poilu relations on the Western Front 1914-1918
17 April 2014 by Chris Kempshall, Centre for the History of War and Society, University of Sussex
My research focuses predominantly on the interactions and relations between allied soldiers of different nationalities.
My recently completed PhD thesis focused on the relations between British and French soldiers on the Western Front.
Whilst previous studies have touched on the relations between common soldiers, this has often been within specific
case studies. I drew particularly on the contemporary diaries, letters...

Erika Kuhlman The lives of German ex-soldiers in the United States after World War I
03 April 2014 by Erika Kuhlman, Idaho State University
I am interpreting the lives of German ex-soldiers who migrated to the United States after the First World War. While
nation-states are usually considered to have been the final arbiters of a just conclusion to the World War, migrating
combatants’ lived experience reveals a different quest for individual justice, one that allows historians to render more
completely the history and...

Ron Dinsdale World War One Casualties
25 March 2014 by Ron Dinsdale,
The project goal is to tabulate military and civilian casualties by date and nation from July 1914 to the end of conflict
between all belligerents.
As the world focuses on the Centennial, we have a unique opportunity to gather in one repository as much statistical
information as possible on casualties of all nations, building a record day by day and...

Mahon Murphy German prisoners of war and civilian internees from the German colonies in captivity in the British
Empire, 1914-1920
14 March 2014 by Mahon Murphy, The London School of Economics and Political Science
My study relates to prisoners of war and civilian internees taken from the German colonies by the British Empire during
the First World War. Recent studies on prisoners of war and civilian internees in Europe during the First World War
have focused on violence, mismanagement of camps and the use of forced labour. With regard to the European theatre
of...

http://www.firstworldwarstudies.org/member-research.php?s=roslyn-pike
http://www.firstworldwarstudies.org/member-research.php?s=alex-dowdall
http://www.coleurop.academia.edu/AlexDowdall
http://whoswho.coleurope.eu/w/alex.dowdall?language=en
http://www.firstworldwarstudies.org/member-research.php?s=cedric-cotter
http://https/unige.academia.edu/C%C3%A9dricCotter
http://http/www.unige.ch/lettres/istge/index.html
http://www.firstworldwarstudies.org/member-research.php?s=paul-cornish
http://http/www.iwm.org.uk/
http://www.firstworldwarstudies.org/member-research.php?s=chris-kempshall
http://www.sussex.ac.uk/history/people/peoplelists/person/147717
http://www.sussex.ac.uk/
http://www.firstworldwarstudies.org/member-research.php?s=erika-kuhlman
http://www.isu.edu/womenstu/ekuhlman.shtml
http://www.isu.edu/
http://www.firstworldwarstudies.org/member-research.php?s=ron-dinsdale
http://www.firstworldwarstudies.org/member-research.php?s=mahon-murphy
http://www.firstworldwarstudies.org/member-research.php?s=mahon-murphy
http://http/www.lse.ac.uk/home.aspx

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 191 of 205

Catriona Pennell The First World War in the Classroom: Teaching and the Construction of Cultural Memory
17 February 2014 by Catriona Pennell, University of Exeter
I am a social and cultural historian of the First World War with a particular interest in the experience of the conflict
amongst non-elites in Britain and Ireland. For the past three years, at the University of Exeter, my research has fed into
my third-year undergraduate module ‘The First World War: Interrogating the Myths’. Taking some of the most...

Peter Howson Chaplaincy in the British Army: Records and representation
07 February 2014 by Peter Howson, Cardiff University
After a career of 25 years as a chaplain in the British army I started to research into the history of chaplaincy during
World War One. This lead to the publication, in 2013, of Muddling Through: The Organisation of British Army Chaplaincy
in World War One. A problem with researching British army chaplaincy is that no War Office records appear...

Andrekos Varnava Cyprus and Armenia in the Great War: imperialism, decolonisation, genocide, humanitarianism
30 January 2014 by Andrekos Varnava, Flinders University, Australia
Dr Andrekos Varnava is Senior Lecturer in Imperial and Military History at Flinders University, Australia. His research
and publications centre on:
1) British imperialism, colonialism and decolonisation in Cyprus;
2) the history and politics of Cyprus, specifically minorities of Cyprus and the Cyprus ‘problem’;
3) British and French imperial and military policies in the eastern Mediterranean during and immediately after...

Thomas Faith Behind the Gas Mask: The U.S. Army Chemical Warfare Service 1917-1929
27 January 2014 by Thomas Faith, U.S. Department of State - Office of the Historian
I am currently researching the history of the U.S. Army Chemical Warfare Service (CWS) during the Great War and the
1920s for a book manuscript. When the United States formally entered the war in 1917, its Army was woefully under-
prepared for gas warfare. Mere months before the declaration of war a group of civilian chemists, researchers at...

María Inés Tato Argentine society and First World War: nationalism, associationism, civic mobilizations and
intellectual debates
15 January 2014 by María Inés Tato, National Scientific and Technical Research Council – Argentina (CONICET) /
University of Buenos Aires (UBA)
The general aim of this project is the analysis of the ideological and political impact of the First World War on Argentine
society, from the perspective of social history, political history and cultural history. During wartime there existed a close
interrelation between democratization of politics and the expansion of nationalism in Argentina, expressed in an
intense associationism, a massive social...

Andrew J. Huebner Love and Death in the Great War
13 December 2013 by Andrew Huebner, University of Alabama
My name is Andrew Huebner, and I’m an associate professor of history at the University of Alabama. My current book
project, Love and Death in the Great War, surveys the stories of three American doughboys and their families in the
context of the broader national impulse to sell, justify, and understand the First World War in personal terms. “

James E. Connolly The occupation of Northern France in the First World War
05 December 2013 by James E. Connolly, LabEx EHNE, Université Paris IV-Sorbonne
My research focuses on the occupation of northern France in the First World War. In particular, I concentrate on the
French department of the Nord – two-thirds of which were occupied from 1914-1918 – and the way in which its
inhabitants responded to the occupation. I examine French behaviours, from forms of resistance to what I term
‘mauvaise...

Pierre Purseigle Rebuilding European lives, 1914-1939: The reconstitution of urban communities in inter-war Europe
21 November 2013 by Pierre Purseigle, University of Warwick - Yale University
This project will investigate the reconstitution of urban communities in Europe in the aftermath of the First World War.
It will thus produce an urban history of the transition from war to peace. Based on a longitudinal study of communities
affected by military operations on the battlefields of France and Belgium, it will reveal some of the critical implications
of...

http://www.firstworldwarstudies.org/member-research.php?s=catriona-pennell
http://humanities.exeter.ac.uk/history/staff/pennell/
http://www.exeter.ac.uk/
http://www.firstworldwarstudies.org/member-research.php?s=peter-howson
http://http/www.cardiff.ac.uk/
http://www.firstworldwarstudies.org/member-research.php?s=andrekos-varnava
http://https/flinders.academia.edu/AndrekosVarnava
http://http/www.flinders.edu.au/people/andrekos.varnava#publications
http://www.firstworldwarstudies.org/member-research.php?s=thomas-faith
http://www.linkedin.com/pub/thomas-faith/27/666/b95
http://history.state.gov/
http://www.firstworldwarstudies.org/member-research.php?s=maria-ines-tato
http://www.firstworldwarstudies.org/member-research.php?s=maria-ines-tato
http://gepama.academia.edu/MaríaInésTato
http://www.conicet.gov.ar/?lan=en
http://www.conicet.gov.ar/?lan=en
http://www.firstworldwarstudies.org/member-research.php?s=andrew-j-huebner
http://history.ua.edu/faculty/andrew-huebner/
http://www.firstworldwarstudies.org/member-research.php?s=james-e-connolly
http://paris-sorbonne.academia.edu/JamesConnolly
http://irice.univ-paris1.fr/spip.php?article977
http://www.firstworldwarstudies.org/member-research.php?s=pierre-purseigle
http://warwick.academia.edu/PierrePurseigle
http://history.yale.edu/people/pierre-purseigle

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 192 of 205

The Centre for War Studies - Trinity College Dublin
The Centre for War Studies was established, with the support of the Long Room Hub, in February 2008 to promote
the study of the origins, nature and consequences of war in history and in the contemporary world. There is the
start of research on the Great War at this centre. [CEF Study Group – Sept 2017]
http://www.tcd.ie/warstudies/

Specialized Assault Units of the Western Front: A Comparative Study of the German Stormtrooper Battalions,
and Canadian Trench Raiders - Christopher J. Ghiz, Major, U.S. Army June 2010

This thesis will use a comparative study of the German Storm trooper battalions and the Canadian trench raiders
in order to examine the dynamics of the World War I battlefield, the role of military culture in adaptation in order
to acknowledge and act on the requirements of battlefield innovation. The purpose is to determine what key
factors contributed to the tactical effectiveness of specialized assault units on the Western Front. The military
cultures of these armies comprised the logical and innovative principles that were fundamental in the tactical
effectiveness of these elite assault units by making revolutionary developments in force structure, institutional
support, personnel selection, decentralized leadership, and training on small-unit tactics and advanced weaponry.
Did these tactics create similar or different effects for each army? What factors did these armies use to organize
and employ these assault units? To answer these questions, several areas will be examined: (1) force structure,
(2) institutional support, (3) personnel selection, and (4) training on decentralized leadership, small unit infiltration
tactics, and advanced weaponry. Both armies had different backgrounds and situations. The German Army’s
Sturm battalions represented an army-wide institutionalization of organization, selection and technique. The
Canadian Corps’ trench raiders were based on the Canadian Corps’ homogeneous structure that separated itself
from the BEF in developing its own doctrine, training schools, organization, and tactical innovations.
[CEF Study Group - Nov 2017]
http://www.dtic.mil/cgi-bin/GetTRDoc?Location=U2&doc=GetTRDoc.pdf&AD=ADA524304

http://www.tcd.ie/warstudies/
http://www.dtic.mil/cgi-bin/GetTRDoc?Location=U2&doc=GetTRDoc.pdf&AD=ADA524304

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 193 of 205

Sassoon on the Somme
This simple website provides a virtual tour with an account in both words and pictures of the military travels of
Siegfried Sassoon on the Somme. The site outlines his military career and a brief highlight of how he interacted
with Robert Graves. [CEF Study Group - July 2017]
http://www.1914-18.co.uk/sassoon

Camp Hughes Under Threat - Archaeological Protection Plan
Camp Hughes (formerly Camp Sewell, circa 1910) near Brandon, Manitoba (not to be confused with Camp
Shilo) was utilized to train over 40,000 men for the CEF in the Great War. This 2004 document is a William
Galbraith master's thesis [227 pages] from the University of Manitoba. It provides some excellent background,
historic and modern photographs including aerial, maps and detailed discussions regarding the preservation
of this unique historic Canadian military training base in western Manitoba. [A Broznitsky Recommendation]
[CEF Study Group - Feb 2017]
http://www.umanitoba.ca/institutes/natural_resources/canadaresearchchair/thesis/wgalbraith%20masters
%20thesis%202004.pdf

Harvesting the “Red Vineyard”
Catholic Religious Culture in the Canadian Expeditionary Force, 1914-1919 CCHA Historical Studies, 64 (1998),
47-70
This website contains a candid research article on the role, actions and challenges of Catholic priests and their
parishioners in the Canadian Expeditionary Force. It is heavily footnoted and contains three appendices with some
rare statistical information. [Recommendation by Canal du Nord] [CEF Study Group - June 2017]
http://www.umanitoba.ca/colleges/st_pauls/ccha/Back%20Issues/CCHA1998/McGowan.htm

Military History Encyclopedia on the Web
This extensive website is a broad encyclopedia of military history and background including some material on
the Great War – the categories are too numerous to list – however, the reader is encouraged to make note of
this website for quick references. Although not specific to the Great War, there is a great deal of quality
background information of use to any student of military history. The authors of this website all have strong
backgrounds on this topic area and the site exhibits every indication it will be continually expanded. [A Peter
Antill, Tristan Dugdale-Pointon and John Rickard website] [CEF Study Group – Sept 2017]
http://www.historyofwar.org/main.html

http://www.1914-18.co.uk/sassoon
http://www.umanitoba.ca/institutes/natural_resources/canadaresearchchair/thesis/wgalbraith%20masters%20thesis%202004.pdf
http://www.umanitoba.ca/institutes/natural_resources/canadaresearchchair/thesis/wgalbraith%20masters%20thesis%202004.pdf
http://www.umanitoba.ca/colleges/st_pauls/ccha/Back%20Issues/CCHA1998/McGowan.htm
http://www.historyofwar.org/main.html

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 194 of 205

Library and Archives Canada - Thesis Canada Portal

This the central access point for about 500+ Canadian theses and information about the Theses Canada program.
From here you will be able to: Search AMICUS, Canada's national on-line catalogue for bibliographic records of all
theses in Library and Archives Canada's theses collection, which was established in 1965; and access and search the
full text electronic versions of numerous Canadian theses and dissertations. [Recommendation by Ken Reynolds]
[CEF Study Group - Updated Jan 2019]

NOTE 1 - The electronic theses and dissertations on this site are for the personal use of students, scholars and the public. Any
 commercial use, publication or lending of them in libraries is strictly prohibited.

NOTE 2 - I have selected some of the Great War theses for your information - the reader should be prepared to spend a moderate
 amount of time reviewing the various abstracts and downloading the appropriate digital thesis material. Some theses can be
 downloaded directly while others are available on microfiche or can be purchased in paper form. [Archive.Org] [CEF Study Group]

http://amicus.collectionscanada.gc.ca/thesescanada-bin/Main/AdvSearch?coll=18&l=0&v=1

-

AMICUS No. 25363972

NAME(S): *Foyn, Sean Flynn, 1963-
TITLE(S): The underside of glory: AfriCanadian enlistment in the Canadian Expeditionary Force, 1914-1917
PUBLISHER: Ottawa: National Library of Canada
SERIES: Canadian theses = Thèses canadiennes
NOTES: Thesis (M.A.) --University of Ottawa, 2000.
E-LOCATIONS: http://www.nlc-bnc.ca/obj/s4/f2/dsk2/ftp03/MQ48151.pdf

STUDENT ABSTRACT: On March 28, 1917, the officers and men of the Number Two Construction Battalion (No. 2 CB)
sailed from Halifax, Nova Scotia, to serve with the Canadian Expeditionary Force (CEF). The departure of the No. 2
CB marked a turning point in a three-year battle over AfriCanadian volunteers in the CEF. Although there were no
official policies preventing AfriCanadian enlistments, many AfriCanadian volunteers learned early in the War that
racist military and civilian officials did not want a "Checker board army" and that it was a "White man's war."
Nevertheless, AfriCanadians and their supporters persistently sought enlistments. In the process they exposed the
racist underside of Canada's war-time glory. Eventually, the No. 2 CB, a segregated non-combat unit was authorized.
Although the No. 2 CB was not the military objective AfriCanadians had fought for, it was one of the few options
available for AfriCanadians who wanted to 'do their bit' for Canada during the 'Great War.' As part of a small, yet,
slowly developing body of work related to the AfriCanadian wartime experience, this thesis examines the key
personalities and events that fostered the creation and recruitment of Canada's only AfriCanadian overseas military
unit. (Abstract shortened by UMI.)

AMICUS No. 28420197
NAME(S): *Mantle, Craig Leslie, 1977-
TITLE(S): Bagpipes and limestone: the history of the 253rd Battalion, Queen's University Highlanders, C.E.F
PUBLISHER: Ottawa: National Library of Canada
SERIES: Canadian theses = Thèses canadiennes
NOTES: Thesis (M.A.) --Queen's University at Kingston, 2002.

http://amicus.collectionscanada.gc.ca/thesescanada-bin/Main/AdvSearch?coll=18&l=0&v=1
http://amicus.collectionscanada.ca/s4-bin/Main/RouteRqst?r=0&i=NW_S&l=0&id=7216.1560982&v=1&coll=18&lvl=1&rp=1&t=|Foyn,+Sean+Flynn,+1963-|
http://www.nlc-bnc.ca/obj/s4/f2/dsk2/ftp03/MQ48151.pdf
http://amicus.collectionscanada.ca/s4-bin/Main/RouteRqst?r=0&i=NW_S&l=0&id=7216.1560982&v=1&coll=18&lvl=1&rp=2&t=|Mantle,+Craig+Leslie,+1977-|

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 195 of 205

STUDENT ABSTRACT: Securing an adequate number of volunteers during the latter stages of the First World
War presented the 253rd Battalion, Queen's University Highlanders, CEF, with a nearly insurmountable
challenge. Between October 1916 and April 1917, the 253rd employed a variety of recruiting techniques that
not only emphasized the Battalion's distinct highland character, but also required individual soldiers, regardless
of rank, to broach the question of enlistment with their acquaintances. Although Kingston's merchant-class and
civic leadership launched a number of initiatives calculated to increase the Battalion's strength, their lack of
commitment to these endeavours allowed the burden of recruiting to fall almost exclusively to the Highlanders
themselves. On the whole, the Battalion's efforts proved more effective in encouraging men to enlist than the
schemes put forth by local citizens or community organizations. Owing to the need for manpower, the
Highlanders pursued an aggressive recruiting campaign throughout Ontario and most of the western provinces.
(Abstract shortened by UMI.)
================================

AMICUS No. 30951743
NAME(S): *Wilson, John Jason Collins, 1970-
TITLE(S): Soldiers of song: the Dumbells and other Canadian concert parties of the First World War
UBLISHER: Ottawa: National Library of Canada
SERIES: Canadian theses = Thèses canadiennes.
NOTES: Thesis (M.A.) --University of Guelph, 2004.

STUDENT ABSTRACT: To optimize the fighting potential of Canadian soldiers in the First World War, organized 'concert
parties' of the Canadian Expeditionary Forces (CEF) satisfied an official military mandate of raising the morale of Canadian
soldiers. Ironically, concert party performers were able to achieve this aim by mocking the military system and its high-
ranking officers. Many officers were aware of the subversive material found in the concert parties' performances, but chose
to ignore it, because of its positive effect on troop morale. The comedic material of both Canadian and British concert
parties transformed over the course of the war from the light fare offered in the British Music Hall, to a darker humour
that was 'exclusive' to Frontline soldiers. The exclusive nature of soldier humour was not only effective in raising the morale
of the troops, but also forged an enduring and vital bond between soldier-entertainers and their audiences. Following the
war, civilian audiences were introduced to the Dumbells and their sardonic interpretation of the 'Great War', largely
through those soldiers who had seen the concert party perform in France. Among the pioneers of sketch comedy, the
Dumbells are as important to the history of Canadian theatre, as they are to the country's social and cultural history. If
nationhood was won on the crest of Vimy Ridge, it was the Dumbells who provided the country with its earliest soundtrack.

================================

AMICUS No. 15445751
NAME(S): *Mein, Stewart A. G
TITLE(S): A grand experiment: adult education in the Canadian overseas military forces during the First World War
PUBLISHER: Ottawa: National Library of Canada
SERIES: Canadian theses = Thèses canadiennes
NOTES: Thesis (Ph.D.) --Dalhousie University, 1994.

STUDENT ABSTRACT: This dissertation examines the origin and growth of the adult education movement in the Canadian
overseas military forces in the First World War, as presented through official military documents and the letters written
by two of the principal participants, Clarence MacKinnon, then Principal of Pine Hill Divinity School, Halifax and Edmund
Oliver, then Principal of St. Andrew's Theological College, Saskatoon. The dissertation outlines the scope of the adult
education movement in the CEF in World War One, tracing four distinct phases of development of the movement. The first
of these phases began in August, 1914, at Camp Valcartier, and grew out of the YMCA's mandate to provide educational
activity to the CEF. In the second phase of adult education activity, Khaki Colleges were instituted in the 5th Canadian
Division in Witley Camp, in Britain, by Clarence MacKinnon and spread to other camps through the work of the Chaplain
Service. The third phase took place in France, in the Canadian Corps, where the University of Vimy Ridge was formed by E.
H. Oliver under the direction of General Lipsett of the 3rd Canadian Division. In the fourth phase, the Khaki University was

http://amicus.collectionscanada.ca/s4-bin/Main/RouteRqst?r=0&i=NW_S&l=0&id=7216.1560982&v=1&coll=18&lvl=1&rp=2&t=|Wilson,+John+Jason+Collins,+1970-|
http://amicus.collectionscanada.ca/s4-bin/Main/RouteRqst?r=0&i=NW_S&l=0&id=7216.1560982&v=1&coll=18&lvl=1&rp=2&t=|Mein,+Stewart+A.+G|

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 196 of 205

instituted in Britain by the Canadian Education Service under H. M. Tory in early 1918. The Khaki University absorbed the
Khaki Colleges in Britain and the University of Vimy Ridge in France and began work in the other units in France such as
the Forestry Corps. This dissertation puts forward three conclusions about the adult education movement in the Canadian
overseas forces during the First World War. First, Henry Marshall Tory, then Principal of the University of Alberta, is usually
given credit for starting the adult education movement in the CEF during World War One. Although Tory was one of the
founders of the educational movement, evidence, primarily their own words, indicates that Clarence MacKinnon and E. H.
Oliver did the work that turned his planning into actuality. Secondly, although it can be accurately said that the adult
education movement in the Canadian forces overseas provided the impetus for similar movements in other armies, it has
been generally understood that it was the activity of the Khaki University in Britain under Tory that provided the basis for
the adult education activity that spread throughout the British and Dominion armies and then to other armies of the world.
In fact, it was the work of Oliver and the University of Vimy Ridge that became the "model" for educational work in the
British and Dominion field armies. Finally, this dissertation also shows that although the adult education movement
overseas provided the impetus for similar activity in other armies around the world, it had little effect on the post-war, re-
establishment activity in Canada, or on subsequent adult educational activity in the post-war Canadian civilian or military
adult education community until World War Two.

================================

AMICUS No. 30722096
NAME(S): *Fitch, Benjamin T. E. (Benjamin Thomas Edward), 1975-
TITLE(S): Doing their duty: politics and recruitment in the Maritimes during World War I
PUBLISHER: Ottawa: National Library of Canada
SERIES: Canadian theses = Thèses canadiennes.
NOTES: Thesis (M.A.) --University of Calgary, 2003.

STUDENT ABSTRACT: This thesis focuses on the Maritime response to the First World War in the context of the greater
English-Canadian reaction to and support for the war. With this object in mind, it uses established gauges of support for
the war: enlistment in the CEF and support Union government in 1917 federal election. The study illustrates the marginal
character of English Canada's oldest region and the implications of Maritime marginalization for proportional
representation in the Canadian Expeditionary Force (CEF). Recruitment in the Maritimes was proportionally similar to the
rest of English Canada despite a bias towards Maritime units, an insignificant British-born population, and a significant
French speaking population. For their part, the Maritime election results demonstrate the crucial importance of regional
Liberal leadership to the success of the Union cause by juxtaposing the success in New Brunswick with the apparent failure
of Union in Nova Scotia and Prince Edward Island. In contrast to historical and scholarly perceptions to the contrary, this
thesis ultimately argues that despite regional nuances, the Maritime response the Great War was basically the same as
other regions of English Canada.

================================

AMICUS No. 15474025
NAME(S): *Inglis, Dave, 1969-
TITLE(S): Vimy Ridge, 1917-1992: a Canadian myth over seventy-five years
SERIES: Canadian theses = Thèses canadiennes
NOTES: Thesis (M.A.) --Simon Fraser University, 1995.

STUDENT ABSTRACT: 1992 was the 125th anniversary of Canadian Confederation and the 75th anniversary of the battle
of Vimy Ridge. Some historians have argued that the latter anniversary was more important as they believe that it was
during the Great War that Canada became "a nation". While this belief is often specifically anchored on Vimy Ridge,
Canadians are generally unaware of Vimy and the Great War experience. Nevertheless, the Vimy myth persists in Canadian
military histories and reappears in other sources on major anniversaries. To investigate this contradiction, this thesis traces
the origins and development of the Vimy myth from its foundations in the period between Confederation and the Great
War to its 75th anniversary. The life of the myth is accessed through an extensive historiographical survey of Canadian
military histories, Canadian newspapers, British Columbian high-school textbooks and other primary and secondary
sources. (Abstract shortened by UMI.)

http://amicus.collectionscanada.ca/s4-bin/Main/RouteRqst?r=0&i=NW_S&l=0&id=7216.1560982&v=1&coll=18&lvl=1&rp=2&t=|Fitch,+Benjamin+T.+E.+(Benjamin+Thomas+Edward),+1975-|
http://amicus.collectionscanada.ca/s4-bin/Main/RouteRqst?r=0&i=NW_S&l=0&id=7216.1560982&v=1&coll=18&lvl=1&rp=3&t=|Inglis,+Dave,+1969-|

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 197 of 205

AMICUS No. 13121729
NAME(S): *Chappelle, Dean Andrew, 1968-
TITLE(S): The most brilliant of successes: the planning and implementation of the Battle of Amiens, 8-11 August, 1918
PUBLISHER: Ottawa: National Library of Canada
SERIES: Canadian theses = Thèses canadiennes
Thesis (M.A.) --University of New Brunswick, 1992.

STUDENT ABSTRACT: This thesis attempts to shed light on the development of the British Expeditionary Force (BEF) and its
component parts, particularly the Canadian Corps, as a fighting unit through a study of its most successful operation of
the War, the Battle of Amiens, 8-11 August 1918. Through an examination of secondary sources, government documents,
and personal papers, both in Canada and in Britain, a clearer picture is drawn of the Battle of Amiens, the development of
the BEF and of the Great War in general. The secondary sources are lacking in many cases in their presentation of these
topics, particularly the planning stages of the battle. In short, Amiens demonstrated that the BEF improved greatly in the
course of the War, particularly since the disastrous Battle of the Somme two years before. The success of the Amiens battle
was indeed largely the result of increased British effectiveness, but other factors, such as the weakness of the German
Army by mid-1918, were also important. (Abstract shortened by UMI.)

================================

AMICUS No. 32119386
NAME(S): *Holden, Michael James, 1977-
TITLE(S): Constantly shifting and constantly adapting [microform]: the tactical exploits of the Canadian Motor Machine
Gun Brigades, 1914-1918
PUBLISHER: Ottawa: Library and Archives Canada
SERIES: Canadian theses = Thèses canadiennes.
NOTES: Thesis (M.A.) --University of New Brunswick, 2003.

STUDENT ABSTRACT: The Canadian Motor Machine Gun Brigade has long been seen as one of the great innovations of the
First World War, 1914-1918. Mounted in lightly armoured vehicles, the CMMG Brigades (the Motors) could quickly bring
to bear the firepower of their machine guns in a number of locations. However, upon arrival in Belgium and France in 1915
rather than a battlefield suited to the movement of autocars, the brigade found a static battlefield characterized by miles
of trenches and barbed wire. Accordingly, it has been held that the Motors were relatively ineffective until open fighting
returned to the Western Front in 1918. The common view is that the 'golden time' of the CMMGB occurred when they
helped stem the tide during the German offensives of spring 1918, but that the unit then failed to achieve a similar standard
of effectiveness during the Allied offensives of the final months of the war. Recently historians have begun to examine
1918 in terms of effective Allied tactical learning and operational planning, and have accepted the idea that the Hundred
Days Campaign of August to November 1918 represented something different from the attrition battles of 1916 and 1917.
Indeed, it has been argued that the final British (and therefore Canadian) assaults of 1918 represented, the culmination of
a long and effective learning process. Yet the same analysis has not been used with respect to the CMMGB. In fact, it has
been suggested that the Motors never adapted to the more fluid offensives of the final phase of the war. The aim of this
work is to study the development and adaptability of the Motor Machine Gun Brigade in the context of the entire war.
Moreover, the thesis supports the 'revisionist' school by demonstrating that the Motors are a classic example of effective
tactical development during the war, that they made the transition to open warfare during the Hundred Days Campaign,
and were illustrative of the new style of war that the Allies used in 1918 to beat the Germans.

http://amicus.collectionscanada.ca/s4-bin/Main/RouteRqst?r=0&i=NW_S&l=0&id=7216.1560982&v=1&coll=18&lvl=1&rp=3&t=|Chappelle,+Dean+Andrew,+1968-|
http://amicus.collectionscanada.ca/s4-bin/Main/RouteRqst?r=0&i=NW_S&l=0&id=7216.1560982&v=1&coll=18&lvl=1&rp=3&t=|Holden,+Michael+James,+1977-|

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 198 of 205

AMICUS No. 27758682
NAME(S): *Iarocci, Andrew, 1976-
TITLE(S): The Mad Fourth: the 4th Canadian Infantry Battalion at war, 1914-1916
E-LOCATIONS: http://www.nlc-bnc.ca/obj/s4/f2/dsk3/ftp
 05/MQ65199.pdf
PUBLISHER: Ottawa: National Library of Canada
SERIES: Canadian theses = Thèses canadiennes.
NOTES: Thesis (M.A.) --Wilfrid Laurier University, 2001.

STUDENT ABSTRACT: This thesis offers an analysis of the experience of the men who served in the 4th Canadian Infantry
Battalion from the outbreak of war in 1914 to the final weeks of the Somme offensive in October 1916. The research is
based on the best available archival sources and is informed by the most important secondary literature dealing with
operations on the Western Front. Canadian historians have generally avoided the study of the Great War at the battalion
level, preferring to write about generalship or operations at the Corps level. This has left the task of writing about combat
to those concerned with personal memoirs and anecdotal accounts of life at the sharp end. This case study of the 4th
Canadian Infantry Battalion presents evidence which challenges many of the conventional arguments employed by military
historians describing the war from the top down. The thesis also addresses the age-old question of the role of leadership
in war, arguing that the battalion experienced a variety of leadership styles. (Abstract shortened by UMI.)

================================

AMICUS No. 24733210
NAME(S): *Miller, Ian Hugh Maclean
TITLE(S): 'Our glory and our grief’: Toronto and the Great War
E-LOCATIONS: http://www.nlc-bnc.ca/obj/s4/f2/dsk1/tap
 e9/PQDD_0015/NQ44830.pdf
PUBLISHER: Ottawa: National Library of Canada
SERIES: Canadian theses = Thèses canadiennes.
NOTES: Thesis (Ph.D.) --Wilfrid Laurier University, 1999.

STUDENT ABSTRACT: This dissertation studies the impact of the Great War on Toronto, Ontario. What happened in the
city? How were the enormous sacrifices of the war rationalized? Why did English-Canadians support it? What did citizens
know about the war? The dissertation draws upon a wide and varied source base. 'Every ' issue of the following newspapers
was examined: the six Toronto daily papers, 'The Weekly Sun', 'Macleans', 'The Industrial Banner', 'Everywoman's World',
'The Labour Gazette', and the religious periodicals of major religious denominations in the city. In addition, extensive
searches were conducted in the City of Toronto Archives, the Archives of Ontario, the Public Archives of Canada, Baldwin
Reading Room, Directorate of History, University of Toronto Archives and Thomas Fisher Rare Book Room, and related
church archives. Using these public and private sources, a complex portrait of wartime life has been drawn detailing what
residents 'knew', and how they 'behaved'. The narrative is informed by social, cultural, military, labour, and women's
historiographies. Throughout the war, English-Canadian Torontonians reacted in a manner which was both informed and
committed. Initially, they expected the war would be short. However, when military events demonstrated that an ad hoc,
voluntary approach would be insufficient to meet the increasing demands of the war, they adapted. Voluntary
organizations gradually gave way to popularly sanctioned government involvement in everything from the financing to
the supplying of men for the war. This was a community which was firmly dedicated to winning the war. Despite its
enormous cost, citizens endured.

================================

http://amicus.collectionscanada.ca/s4-bin/Main/RouteRqst?r=0&i=NW_S&l=0&id=7216.1560982&v=1&coll=18&lvl=1&rp=3&t=|Iarocci,+Andrew,+1976-|
http://www.nlc-bnc.ca/obj/s4/f2/dsk3/ftp05/MQ65199.pdf
http://www.nlc-bnc.ca/obj/s4/f2/dsk3/ftp05/MQ65199.pdf
http://amicus.collectionscanada.ca/s4-bin/Main/RouteRqst?r=0&i=NW_S&l=0&id=7216.1560982&v=1&coll=18&lvl=1&rp=3&t=|Miller,+Ian+Hugh+Maclean|
http://www.nlc-bnc.ca/obj/s4/f2/dsk1/tape9/PQDD_0015/NQ44830.pdf
http://www.nlc-bnc.ca/obj/s4/f2/dsk1/tape9/PQDD_0015/NQ44830.pdf

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 199 of 205

AMICUS No. 18225882
NAME(S): *McCulloch, Ian M., 1954-
TITLE(S): The Fighting Seventh: the evolution & devolution of tactical command and control in a Canadian infantry
brigade of the Great War
E-LOCATIONS: http://www.nlc-bnc.ca/obj/s4/f2/dsk2/ftp04/mq22774.pdfPUBLISHER: Ottawa: National Library of
Canada
SERIES: Canadian theses = Thèses canadiennes
NOTES: Thesis (M.A.) --Royal Military College of Canada, 1997.

STUDENT ABSTRACT: This thesis examines the complex gray area of Canadian command and control in the First World
War within an infantry brigade and its evolution at the tactical level as well as its devolution of functions and
responsibilities. Command as an effective process is susceptible to Clausewitz's "friction of war". External factors causing
friction range from the technical (e.g. the lack of voice communications beyond the battalion HQ) to the sociological (e.g.
the human dimension of "leadership" or, perhaps, shoddy staff work). Organizational changes, technological innovations
and measures taken to enhance command and control systems were attempts to apply more control to a chaotic
battlefield. Artillery fire support, intelligence-gathering, aerial and ground reconnaissance, telephones and the
development of wireless, the employment of machine-guns and tanks, and the trend towards combined arms warfare are
all examples of catalysts that designed the shape of the new modern warfare and are examined in this thesis on a
chronological basis. Accompanying the new design was a requirement for a shift in the application of command techniques
or "the process" to control the new tactical systems. (Abstract shortened by UMI.)

================================

AMICUS No. 18224130
NAME(S): *Newell, M. Leslie (Margaret Leslie), 1954-
TITLE(S): Led by the spirit of humanity: Canadian military nursing, 1914-1929
PUBLISHER: Ottawa: National Library of Canada
SERIES: Canadian theses = Thèses canadiennes
NOTES: Thesis (M.Sc.) --University of Ottawa, 1996.

STUDENT ABSTRACT: This study examines Canadian military nursing from the onset of the 1914 Great War to the end of
the first post-War decade in 1929. Its purpose is to focus on the experience of military nursing in an attempt to discover
the specifics of the profession, particularly during the interwar years, and to analyze the factors that affected military
nursing during that era. The analysis of military nursing in context with the era revealed three main conclusions. First,
unlike the peacetime experience, military nursing during the Great War was a professionally and culturally liberating
experience that set Military Nurses apart from their civil peers. Unfortunately, during the interwar years, the re-
instatement of Nursing Sisters to pre-War military positions of administration, removed them from the clinical setting, was
deleterious to the profession, and did not accord them the opportunity to apply the practice element of their profession.
Second, the introduction of non-commissioned men as hospital orderlies provided the major hospital military workforce
that maintained the Nursing Sister's distance from the bedside and usurped them of their clinical focus and the opportunity
to provide patient care. As an unfavorable offshoot to this, Military Nurses were restricted to administration. Without a
practice component to their profession, Military Nurses had little in common with their civil peers who were actively
engaged in practice and in activities to advance the profession. Last, the limitation imposed upon Nursing Sisters' by their
appointment of relative rank precluded them from advancing within the military organization, from participating in the
re-structuring of the CAMC and from influencing any policy that affected patient services or the Nursing profession.
(Abstract shortened by UMI.)

================================

http://amicus.collectionscanada.ca/s4-bin/Main/RouteRqst?r=0&i=NW_S&l=0&id=7216.1560982&v=1&coll=18&lvl=1&rp=3&t=|McCulloch,+Ian+M.,+1954-|
http://www.nlc-bnc.ca/obj/s4/f2/dsk2/ftp04/mq22774.pdf
http://amicus.collectionscanada.ca/s4-bin/Main/RouteRqst?r=0&i=NW_S&l=0&id=7216.1560982&v=1&coll=18&lvl=1&rp=3&t=|Newell,+M.+Leslie+(Margaret+Leslie),+1954-|

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 200 of 205

AMICUS No. 13553778
NAME(S): *Shannon, Mark, 1967-
TITLE(S): The First World War and German strategy: evolution of the concept of total war, 1919-1936
PUBLISHER: Ottawa: National Library of Canada
SERIES: Canadian theses = Thèses canadiennes
Thesis (M.A.) --University of Calgary, 1993.

STUDENT ABSTRACT: During the interwar period German strategy reflected the principal lesson of the First World War--
warfare was total, that is it involved the mobilization of a nation's entire physical, moral, and spiritual forces. Under no
circumstances could Germany afford to approach the subject of strategy in the same deluded manner in which it had prior
to 1914. The First World War had clearly shown the German military establishment that the concept of nineteenth century
cabinet warfare had long since been rendered obsolete. The military believed that if they were again to plan for a limited
military conflict then a disaster greater than 1918 would occur. In order to avoid this disaster Germany must prepare in
peacetime for a lengthy military conflict which would involve all facets of the population. In this way, Germany would
possess an integrated means to wage a war which would seek to again make Germany a great European power.

================================

AMICUS No. 31076099
NAME(S): *Harding, Robert James Allen, 1980-
TITLE(S): Glorious tragedy: Newfoundland's cultural memory of the Battle of Beaumont Hamel, 1916-1949
PUBLISHER: Ottawa: National Library of Canada
SERIES: Canadian theses = Thèses canadiennes.
NOTES: Thesis (M.A.) --Dalhousie University, 2004.

STUDENT ABSTRACT: On 1 July 1916, the Newfoundland Regiment was slaughtered at Beaumont Hamel, France in its bloodiest
battle of the First World War. Today the battle is remembered by Newfoundlanders as the worst catastrophe in their island's
history and as the single event which instigated a chain of events that led to the island's loss of responsible government in 1933
and Confederation with Canada in 1949. Beaumont Hamel was once proclaimed as Newfoundland's proudest national
achievement. Between 1916 and 1949 an assortment of Newfoundland mythmakers utilized newspaper editorial columns,
commemorative ceremonies, historical literature, and war memorials to generate a triumphant cultural memory of the conflict
that was built almost entirely upon a mythologized interpretation of Beaumont Hamel. Similarly, to Great Britain, Canada, and
Australia, Newfoundland attempted to find a deeper meaning in a war which cost more than anyone imagined a war ever could.

- - - - - - - - - - - -

http://amicus.collectionscanada.ca/s4-bin/Main/RouteRqst?r=0&i=NW_S&l=0&id=7216.1560982&v=1&coll=18&lvl=1&rp=3&t=|Shannon,+Mark,+1967-|
http://amicus.collectionscanada.ca/s4-bin/Main/RouteRqst?r=0&i=NW_S&l=0&id=7216.1560982&v=1&coll=18&lvl=1&rp=3&t=|Harding,+Robert+James+Allen,+1980-|

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 201 of 205

List of the 260 Canadian Battalions of the Great War – Part 31

The many initial battalions within the Canadian Expeditionary Force are listed below. Many of these short-lived
battalions were used for recruitment – they were then disbanded upon reaching England and the officers and
soldiers (Other Ranks) dispersed to first Reserve Battalions and later fed into the active combat battalions on the
Western Front. A select handful of Battalions have carried forward to the present day, a number have been
perpetuated by being adopted by other battalions who were later also disbanded, and many were short-lived as
recruitment battalions. Not listed are the many other Canadian Corps units which also formed the Canadian effort
on the Western Front. The Wikipedia URL address below provides more information and hypertext links to
additional information: https://en.wikipedia.org/wiki/List_of_infantry_battalions_in_the_Canadian_Expeditionary_Force

Battalion Authorized Disbanded Perpetuation

1st Battalion, Canadian Mounted Rifles 07-Nov-14 15-Nov-20 The North Saskatchewan Regiment and 118th Medium Battery, RCA

2nd Battalion, Canadian Mounted Rifles 07-Nov-14 06-Nov-20 The British Columbia Dragoons

4th Battalion, Canadian Mounted Rifles 07-Nov-14 06-Nov-20 Governor General's Horse Guards

5th Battalion, Canadian Mounted Rifles 07-Nov-14 30-Aug-20 The Sherbrooke Hussars

The Royal Canadian Regiment 21 December 1883 Extant

Princess Patricia's Canadian Light Infantry 10-Aug-14 Extant

1st Battalion (Ontario Regiment), CEF 10-Aug-14 15-Sep-20 The Royal Canadian Regiment

2nd Battalion (Eastern Ontario Regiment), CEF 10-Aug-14 15-Sep-20 Governor General's Foot Guards and 50th Field Artil lery Regiment (The Prince of Wales Rangers), RCA

3rd Battalion (Toronto Regiment), CEF 10-Aug-14 30-Aug-20 The Queen's Own Rifles of Canada and The Royal Regiment of Canada

4th Battalion (Central Ontario), CEF 10-Aug-14 30-Aug-20 56th Field Artil lery Regiment, RCA and The Royal Hamilton Light Infantry (Wentworth Regiment)

5th Battalion (Western Cavalry), CEF 10-Aug-14 15-Sep-20 The North Saskatchewan Regiment

6th Battalion (Fort Garry Horse), CEF 10-Aug-14 05-Apr-18 12th Manitoba Dragoons

7th Battalion (1st British Columbia), CEF 10-Aug-14 30-Aug-20 The British Columbia Regiment (Duke of Connaught's Own)

8th Battalion (90th Winnipeg Rifles), CEF 10-Aug-14 15-Sep-20 The Royal Winnipeg Rifles

9th Battalion, CEF 10-Aug-14 15-Sep-17 The South Alberta Light Horse

10th Battalion (Canadians), CEF 10-Aug-14 15-Sep-20 The Royal Winnipeg Rifles and The Calgary Highlanders

11th Battalion, CEF 10-Aug-14 12-Oct-17 The Winnipeg Grenadiers

12th Battalion, CEF 10-Aug-14 30-Aug-20 The Royal New Brunswick Regiment and The Royal Rifles of Canada

13th Battalion (Royal Highlanders of Canada), CEF 01-Sep-14 15-Sep-20 The Black Watch (Royal Highland Regiment) of Canada

14th Battalion (Royal Montreal Regiment), CEF 01-Sep-14 30-Aug-20 The Royal Montreal Regiment

15th Battalion (48th Highlanders of Canada), CEF 01-Sep-14 30-Aug-20 48th Highlanders of Canada

16th Battalion (Canadian Scottish), CEF 01-Sep-14 30-Aug-20 The Canadian Scottish Regiment (Princess Mary's)

17th Battalion (Nova Scotia Highlanders), CEF 19-Sep-14 21-May-17 The Nova Scotia Highlanders

18th Battalion (Western Ontario), CEF 07-Nov-14 15-Sep-20 The Essex and Kent Scottish

19th Battalion (Central Ontario), CEF 07-Nov-14 15-Sep-20 The Argyll and Sutherland Highlanders of Canada (Princess Louise's)

20th Battalion (Central Ontario), CEF 07-Nov-14 30-Aug-20 The Queen's York Rangers (1st American Regiment) (RCAC)

21st Battalion (Eastern Ontario), CEF 07-Nov-14 30-Aug-20 The Princess of Wales' Own Regiment

22nd Battalion (French Canadian), CEF 07-Nov-14 Extant

Battalion Authorized Disbanded Perpetuation

23rd Reserve Battalion, CEF 21-Oct-14 30-Aug-20 The Royal Montreal Regiment

24th Battalion (Victoria Rifles), CEF 07-Nov-14 15-Sep-20 Victoria Rifles of Canada

25th Battalion (Nova Scotia Rifles), CEF 07-Nov-14 15-Sep-20 The Nova Scotia Highlanders

26th Battalion (New Brunswick), CEF 07-Nov-14 30-Aug-20 The Royal New Brunswick Regiment

27th Battalion (City of Winnipeg), CEF 07-Nov-14 15-Sep-20 The Royal Winnipeg Rifles

28th Battalion (Northwest), CEF 07-Nov-14 30-Aug-20 The Royal Regina Rifles

29th Battalion (Vancouver), CEF 07-Nov-14 30-Aug-20 The British Columbia Regiment (Duke of Connaught's Own)

30th Battalion, CEF 27-Oct-14 01-Sep-17 The British Columbia Regiment (Duke of Connaught's Own)

31st Battalion (Alberta), CEF 07-Nov-14 30-Aug-20 The North Alberta Regiment and The South Alberta Light Horse

32nd Battalion, CEF 03-Nov-14 01-Sep-17 12th Manitoba Dragoons

33rd Battalion, CEF 07-Nov-14 17-Jul-17 The Royal Canadian Regiment

34th Battalion, CEF 07-Nov-14 17-Jul-17 The Royal Highland Fusil iers of Canada

35th Battalion, CEF 07-Nov-14 08-Dec-17 The Queen's York Rangers (1st American Regiment) (RCAC)

36th Battalion, CEF 07-Nov-14 15-Sep-17 56th Field Artil lery Regiment, RCA

37th Battalion (Northern Ontario), CEF 07-Nov-14 21-May-17 The Lorne Scots (Peel, Dufferin and Halton Regiment)

38th Battalion (Ottawa), CEF 07-Nov-14 30-Aug-20 The Cameron Highlanders of Ottawa (Duke of Edinburgh's Own)

39th Battalion, CEF 07-Nov-14 17-Jul-17 The Hastings and Prince Edward Regiment

40th Battalion (Nova Scotia), CEF 07-Nov-14 17-Jul-17 The Halifax Rifles (RCAC)

41st Battalion (French Canadian), CEF 07-Nov-14 15-Sep-20 Le Régiment de Maisonneuve

42nd Battalion (Royal Highlanders of Canada), CEF 07-Nov-14 15-Sep-20 The Black Watch (Royal Highland Regiment) of Canada

43rd Battalion (Cameron Highlanders of Canada), CEF 07-Nov-14 30-Aug-20 The Queen's Own Cameron Highlanders of Canada

44th Battalion (Manitoba), CEF, later 44th Battalion (New Brunswick), CEF 07-Nov-14 15-Sep-20 The Royal Winnipeg Rifles

45th Battalion (Manitoba), CEF 07-Nov-14 17-Jul-17 26th Field Artil lery Regiment, RCA

46th Battalion (South Saskatchewan), CEF 07-Nov-14 30-Aug-20 The Saskatchewan Dragoons

47th Battalion (British Columbia), CEF, later 47th Battalion (Western Ontario), CEF 07-Nov-14 30-Aug-20 The Royal Westminster Regiment

48th Battalion (British Columbia), CEF, later 3rd Pioneer Battalion, CEF 07-Nov-14 30-Aug-20 The Canadian Scottish Regiment (Princess Mary's)

49th Battalion (Edmonton Regiment), CEF 07-Nov-14 15-Sep-20 The Loyal Edmonton Regiment (4th Battalion, Princess Patricia's Canadian Light Infantry)

50th Battalion (Calgary), CEF 07-Nov-14 30-Aug-20 The King's Own Calgary Regiment (RCAC)

https://en.wikipedia.org/wiki/List_of_infantry_battalions_in_the_Canadian_Expeditionary_Force

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 202 of 205

The Wikipedia URL address below provides more information and hypertext links to additional information:
https://en.wikipedia.org/wiki/List_of_infantry_battalions_in_the_Canadian_Expeditionary_Force

Battalion Authorized Disbanded Perpetuation

51st Battalion (Edmonton), CEF 07-Nov-14 15-Sep-20 The Loyal Edmonton Regiment (4th Battalion, Princess Patricia's Canadian Light Infantry)

52nd Battalion (New Ontario), CEF 07-Nov-14 30-Aug-20 The Lake Superior Scottish Regiment

53rd Battalion (Northern Saskatchewan), CEF 07-Nov-14 12-Oct-17 The North Saskatchewan Regiment

54th Battalion (Kootenay), CEF, later 54th Battalion (Central Ontario), CEF 07-Nov-14 30-Aug-20 24th Field Artil lery Regiment, RCA

55th Battalion (New Brunswick & Prince Edward Island), CEF 07-Nov-14 21-May-17 The Royal New Brunswick Regiment

56th Battalion (Calgary), CEF 07-Nov-14 15-Sep-17 The Calgary Highlanders

57th Battalion (Canadien-Français), CEF 20-Apr-15 11-Apr-18 Les Voltigeurs de Québec

58th Battalion, CEF 20-Apr-15 15-Sep-20 The Royal Regiment of Canada

59th Battalion (Ontario), CEF 20-Apr-15 21-May-17 The Princess of Wales' Own Regiment

60th Battalion (Victoria Rifles of Canada), CEF 20-Apr-15 15-Aug-18 Victoria Rifles of Canada

61st Battalion (Winnipeg), CEF 20-Apr-15 17-Jul-17 The Royal Winnipeg Rifles

62nd Battalion (British Columbia), CEF 20-Apr-15 08-Dec-17 The British Columbia Regiment (Duke of Connaught's Own)

63rd Battalion (Edmonton), CEF 20-Apr-15 01-Sep-17 The Loyal Edmonton Regiment (4th Battalion, Princess Patricia's Canadian Light Infantry)

64th Battalion, CEF 20-Apr-15 27-Jul-17 The Princess Louise Fusil iers

65th Battalion (Saskatchewan), CEF 20-Apr-15 12-Oct-17 The North Saskatchewan Regiment

66th Battalion (Edmonton Guards), CEF 20-Apr-15 30-Aug-20 The South Alberta Light Horse

67th Battalion (Western Scots), CEF 20-Apr-15 30-Aug-20 The Canadian Scottish Regiment (Princess Mary's)

68th Battalion (Regina), CEF 20-Apr-15 21-May-17 The Royal Regina Rifles

69th Battalion (Canadien-Français), CEF 10-Jul-15 30-Aug-20 Les Fusil iers Mont-Royal

70th Battalion, CEF 15-Aug-15 04-Aug-17 26th Field Battery, RCA

71st Battalion, CEF 01-Apr-16 11-Apr-18 The Royal Canadian Regiment

72nd Battalion (Seaforth Highlanders of Canada), CEF 10-Jul-15 30-Aug-20 The Seaforth Highlanders of Canada

73rd Battalion (Royal Highlanders of Canada), CEF 10-Jul-15 19-Apr-17 The Black Watch (Royal Highland Regiment) of Canada

74th Battalion, CEF 10-Jul-15 15-Sep-17 The Lorne Scots (Peel, Dufferin and Halton Regiment)

75th Battalion (Mississauga), CEF 10-Jul-15 15-Sep-20 The Toronto Scottish Regiment (Queen Elizabeth The Queen Mother's Own)

76th Battalion, CEF 10-Jul-15 17-Jul-17 The Lorne Scots (Peel, Dufferin and Halton Regiment)

77th Battalion (Ottawa), CEF 10-Jul-15 22-Sep-16 Governor General's Foot Guards

78th Battalion (Winnipeg Grenadiers), CEF 10-Jul-15 15-Sep-20 The Winnipeg Grenadiers

Battalion Authorized Disbanded Perpetuation

79th Battalion (Manitoba), CEF 10-Jul-15 12-Oct-17 26th Field Artil lery Regiment, RCA

80th Battalion, CEF 10-Jul-15 17-Jul-17 The Hastings and Prince Edward Regiment

81st Battalion, CEF 10-Jul-15 27-Jul-17 The Lincoln and Welland Regiment

82nd Battalion, CEF 10-Jul-15 21-May-17 The Calgary Highlanders

83rd Battalion (Queen's Own Rifles of Canada), CEF 10-Jul-15 21-May-17 The Queen's Own Rifles of Canada

84th Battalion, CEF 10-Jul-15 11-Apr-18 The Toronto Scottish Regiment (Queen Elizabeth The Queen Mother's Own)

85th Battalion (Nova Scotia Highlanders), CEF 10-Jul-15 15-Sep-20 The Cape Breton Highlanders

86th Battalion (Machine Gun), CEF 22-Dec-15 01-Sep-17 The Royal Hamilton Light Infantry (Wentworth Regiment)

87th Battalion (Canadian Grenadier Guards), CEF 22-Dec-15 30-Aug-20 The Canadian Grenadier Guards

88th Battalion (Victoria Fusil iers), CEF 22-Dec-15 01-Sep-17 The Canada Scottish Regiment (Princess Mary's)

89th Battalion (Alberta), CEF 22-Dec-15 21-May-17 The King's Own Calgary Regiment (RCAC)

90th Battalion (Winnipeg Rifles), CEF 22-Dec-15 01-Sep-17 The Royal Winnipeg Rifles

91st Battalion (Elgin), CEF 22-Dec-15 21-May-17 31 Combat Engineer Regiment (The Elgins)

92nd Battalion (48th Highlanders), CEF 30-Jul-15 01-Sep-17 48th Highlanders of Canada

93rd Battalion (Peterborough), CEF 22-Dec-15 21-May-17 50th Field Artil lery Regiment (The Prince of Wales Rangers), RCA

94th Battalion (New Ontario), CEF 22-Dec-15 27-Jul-18 116th Independent Field Battery, RCA, and 16th/17th (Reserve) Medium Battery, RCA

95th Battalion, CEF 22-Dec-15 17-Jul-17 The Queen's Own Rifles of Canada

96th Battalion (Canadian Highlanders), CEF 22-Dec-15 01-Sep-17 The North Saskatchewan Regiment

97th Battalion (American Legion), CEF 22-Dec-15 05-Apr-18 Not perpetuated

98th Battalion (Lincoln & Welland), CEF 22-Dec-15 17-Jul-17 The Lincoln and Welland Regiment

99th Battalion (Essex), CEF 22-Dec-15 01-Sep-17 The Essex and Kent Scottish

100th Battalion (Winnipeg Grenadiers), CEF 22-Dec-15 01-Sep-17 The Winnipeg Grenadiers

101st Battalion (Winnipeg Light Infantry), CEF 22-Dec-15 12-Oct-17 The Royal Winnipeg Rifles

102nd Battalion, CEF 22-Dec-15 30-Aug-20 The British Columbia Regiment (Duke of Connaught's Own)

103rd Battalion, CEF 22-Dec-15 01-Sep-17 The Canadian Scottish Regiment (Princess Mary's)

104th Battalion, CEF 22-Dec-15 27-Jul-18 The Royal New Brunswick Regiment

105th Battalion (Prince Edward Island Highlanders), CEF 22-Dec-15 12-Oct-17 The Prince Edward Island Regiment (RCAC)

106th Battalion (Nova Scotia Rifles), CEF 22-Dec-15 08-Dec-17 The Nova Scotia Highlanders

https://en.wikipedia.org/wiki/List_of_infantry_battalions_in_the_Canadian_Expeditionary_Force

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 203 of 205

The Wikipedia URL address below provides more information and hypertext links to additional information:
https://en.wikipedia.org/wiki/List_of_infantry_battalions_in_the_Canadian_Expeditionary_Force

Battalion Authorized Disbanded Perpetuation

107th Battalion (Winnipeg), CEF 22-Dec-15 15-Sep-20 Not perpetuated

108th Battalion (Selkirk), CEF 22-Dec-15 04-Aug-17 Not perpetuated

109th Battalion (Victoria & Haliburton), CEF 22-Dec-15 21-May-17 50th Field Artil lery Regiment (The Prince of Wales' Rangers), RCA

110th Battalion (Perth), CEF 22-Dec-15 17-Jul-17 The Perth Regiment

111th Battalion (South Waterloo), CEF 22-Dec-15 21-May-17 The Royal Highland Fusil iers of Canada

112th Battalion (Nova Scotia), CEF 22-Dec-15 15-Aug-18 The West Nova Scotia Regiment

113th Battalion (Lethbridge Highlanders), CEF 22-Dec-15 01-Sep-17 The South Alberta Light Horse

114th Battalion (Haldimand), CEF 22-Dec-15 21-May-17 56th Field Artil lery Regiment, RCA

115th Battalion (New Brunswick), CEF 22-Dec-15 01-Sep-17 The Royal New Brunswick Regiment

116th Battalion (Ontario County), CEF 22-Dec-15 30-Aug-20 The Ontario Regiment (RCAC)

117th (Eastern Townships) Battalion, CEF 22-Dec-15 30-Aug-20 The Sherbrooke Hussars

118th (North Waterloo) Battalion, CEF 22-Dec-15 17-Jul-17 The Royal Highland Fusil iers of Canada

119th (Algoma) Battalion, CEF 22-Dec-15 29-Nov-18 49th Field Artil lery Regiment, RCA

120th (City of Hamilton) Battalion, CEF 22-Dec-15 17-Jul-17 The Royal Hamilton Light Infantry (Wentworth Regiment)

121st (Western Irish) Battalion, CEF 22-Dec-15 17-Jul-17 The British Columbia Regiment (Duke of Connaught's Own)

122nd (Muskoka) Battalion, CEF 22-Dec-15 01-Sep-17 The Algonquin Regiment

123rd Battalion (Royal Grenadiers), CEF 22-Dec-15 15-Sep-20 The Royal Regiment of Canada

124th Battalion (Governor General's Body Guard), CEF 22-Dec-15 15-Sep-20 The Royal Regiment of Canada

125th Battalion (1st Overseas Battalion of 38th Regiment Dufferin Rifles), CEF 22-Dec-15 29-Nov-18 56th Field Artil lery Regiment, RCA

126th Battalion (Peel), CEF 22-Dec-15 21-May-17 The Lorne Scots (Peel, Dufferin and Halton Regiment)

127th Battalion (12th York Rangers), CEF 22-Dec-15 23-Oct-20 The Queen's York Rangers (1st American Regiment) (RCAC)

128th (Moose Jaw) Battalion, CEF 22-Dec-15 30-Aug-20 The Saskatchewan Dragoons

129th (Wentworth) Battalion, CEF 22-Dec-15 21-May-17 The Royal Hamilton Light Infantry (Wentworth Regiment)

130th Battalion (Lanark and Renfrew), CEF 22-Dec-15 21-May-17 42nd Field Artil lery Regiment (Lanark and Renfrew Scottish), RCA

131st Battalion (Westminster), CEF 22-Dec-15 17-Jul-17 The Royal Westminster Regiment

132nd Battalion (North Shore), CEF 22-Dec-15 21-May-17 The North Shore (New Brunswick) Regiment

133rd (Norfolk's Own) Battalion, CEF 22-Dec-15 17-Jul-17 56th Field Artil lery Regiment, RCA

134th (48th Highlanders) Battalion, CEF 22-Dec-15 29-Nov-18 48th Highlanders of Canada

Battalion Authorized Disbanded Perpetuation

135th (Middlesex) Battalion, CEF 22-Dec-15 04-Jun-17 The Middlesex and Huron Regiment

136th (Durham) Battalion, CEF 22-Dec-15 22-May-17 The Hastings and Prince Edward Regiment

137th (Calgary) Battalion, CEF 22-Dec-15 17-Jul-17 The King's Own Calgary Regiment (RCAC)

138th (Edmonton, Alberta) Battalion, CEF 22-Dec-15 30-Aug-20 The South Alberta Light Horse

139th (Northumberland) Battalion, CEF 22-Dec-15 21-May-17 The Hastings and Prince Edward Regiment

140th Battalion (St. John's Tigers), CEF 22-Dec-15 27-Jul-18 The Royal New Brunswick Regiment

141st (Rainy River District) Battalion (Border Bull Moose), CEF 22-Dec-15 17-Jul-17 The Lake Superior Scottish Regiment

142nd Battalion (London's Own), CEF 22-Dec-15 27-Jul-17 The Royal Canadian Regiment

143rd (British Columbia Bantams) Battalion, CEF 22-Dec-15 04-Apr-18 The Canadian Scottish Regiment (Princess Mary's)

144th (Winnipeg Rifles) Battalion, CEF 22-Dec-15 17-Jul-17 The Royal Winnipeg Rifles

145th Battalion (New Brunswick), CEF 22-Dec-15 17-Jul-17 The Royal New Brunswick Regiment

146th Battalion, CEF 22-Dec-15 17-Jul-17 33rd Medium Artil lery Regiment, RCA

147th (Grey) Battalion, CEF 22-Dec-15 01-Sep-17 The Grey and Simcoe Foresters

148th Battalion, CEF 22-Dec-15 04-Aug-17 McGill University Contingent (148th Battalion, CEF) (COTC)

149th (Lambtons) Battalion, CEF 22-Dec-15 11-Apr-18 26th Field Battery, RCA

150th (Carabiniers Mont-Royal) Battalion, CEF 22-Dec-15 29-Nov-18 Les Fusil iers Mont-Royal

151st (Central Alberta) Battalion, CEF 22-Dec-15 15-Sep-17 The North Alberta Regiment

152nd (Weyburn-Estevan) Battalion, CEF 22-Dec-15 21-May-17 The South Saskatchewan Regiment

153rd (Wellington) Battalion, CEF 22-Dec-15 01-Sep-17 26th Field Battery, RCA

154th (Stormont-Dundas-Glengarry) Battalion, CEF 22-Dec-15 17-Jul-17 Stormont, Dundas and Glengarry Highlanders

155th (Quinte) Battalion, CEF 22-Dec-15 17-Jul-17 The Hastings and Prince Edward Regiment

156th (Leeds and Grenville) Battalion, CEF 22-Dec-15 29-Nov-18 The Brockville Rifles

157th Battalion (Simcoe Foresters), CEF 22-Dec-15 01-Sep-17 The Grey and Simcoe Foresters

158th Battalion (The Duke of Connaught's Own), CEF 22-Dec-15 27-Jul-17 The British Columbia Regiment (Duke of Connaught's Own)

159th Battalion (1st Algonquins), CEF 22-Dec-15 27-Jul-17 The Algonquin Regiment

160th (Bruce) Battalion, CEF 22-Dec-15 29-Nov-18 97th Field Battery, RCA

161st (Huron) Battalion, CEF 22-Dec-15 15-Sep-20 The Middlesex and Huron Regiment

162nd (Parry Sound) Battalion, CEF 22-Dec-15 30-Aug-20 The Algonquin Regiment

https://en.wikipedia.org/wiki/List_of_infantry_battalions_in_the_Canadian_Expeditionary_Force

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 204 of 205

The Wikipedia URL address below provides more information and hypertext links to additional information:
https://en.wikipedia.org/wiki/List_of_infantry_battalions_in_the_Canadian_Expeditionary_Force

Battalion Authorized Disbanded Perpetuation

163rd Battalion (French-Canadian), CEF 22-Dec-15 15-Sep-17 Les Fusil iers de Sherbrooke

164th Battalion (Halton and Dufferin), CEF 22-Dec-15 29-Nov-18 The Lorne Scots (Peel, Dufferin and Halton Regiment)

165th Battalion (Acadiens), CEF 22-Dec-15 15-Apr-18 The North Shore (New Brunswick) Regiment

166th Battalion (Queen's Own Rifles of Canada), CEF 22-Dec-15 15-Sep-17 The Queen's Own Rifles of Canada

167th (Canadien-Français) Battalion, CEF 22-Dec-15 12-Jul-18 Les Chasseurs Canadiens

168th Battalion (Oxfords), CEF 22-Dec-15 04-Apr-18 The Royal Canadian Regiment

169th Battalion (109th Regiment), CEF 15-Jul-16 27-Jul-17 Not perpetuated

170th Battalion (Mississauga Horse), CEF 15-Jul-16 17-Jul-17 The Royal Regiment of Canada

171st Battalion (Quebec Rifles), CEF 15-Jul-16 27-Jul-17 The Royal Rifles of Canada

172nd Battalion (Rocky Mountain Rangers), CEF 15-Jul-16 17-Jul-17 The Rocky Mountain Rangers

173rd Battalion (Canadian Highlanders), CEF 15-Jul-16 01-Sep-17 The Argyll and Sutherland Highlanders of Canada (Princess Louise's)

174th Battalion (Cameron Highlanders of Canada), CEF 15-Jul-16 01-Sep-17 The Queen's Own Cameron Highlanders of Canada

175th (Medicine Hat) Battalion, CEF 15-Jul-16 17-Jul-17 The South Alberta Light Horse

176th Battalion (Niagara Rangers), CEF 15-Jul-16 30-Aug-20 The Lincoln and Welland Regiment

177th Battalion (Simcoe Foresters), CEF 15-Jul-16 15-Apr-18 The Grey and Simcoe Foresters

178th Battalion (Canadien-Français), CEF 15-Jul-16 21-May-17 12e Régiment blindé du Canada

179th Battalion (Cameron Highlanders of Canada), CEF 15-Jul-16 17-Jul-17 The Queen's Own Cameron Highlanders of Canada

180th Battalion (Sportsmen), CEF 15-Jul-16 21-May-17 The Irish Regiment of Canada

181st Battalion (Brandon), CEF 15-Jul-16 17-Jul-17 26th Field Artil lery Regiment, RCA

182nd Battalion (Ontario County), CEF 15-Jul-16 01-Sep-17 The Ontario Regiment (RCAC)

183rd Battalion (Manitoba Beavers), CEF 15-Jul-16 08-Dec-17 Not perpetuated

184th Battalion, CEF 15-Jul-16 01-Sep-17 Not perpetuated

185th Canadian Infantry Battalion (Cape Breton Highlanders), CEF 15-Jul-16 29-Nov-18 The Cape Breton Highlanders

186th (Kent) Battalion, CEF 15-Jul-16 15-Sep-17 The Essex and Kent Scottish

187th (Central Alberta) Battalion, CEF 15-Jul-16 11-Apr-18 The South Alberta Light Horse

188th (Saskatchewan) Battalion, CEF 15-Jul-16 27-Jul-17 64th Field Battery, RCA, and 202nd Field Battery, RCA

189th (Canadien-Français) Battalion, CEF 15-Jul-16 08-Dec-17 Les Fusil iers du St-Laurent

190th Battalion (Winnipeg Rifles), CEF 15-Jul-16 01-Sep-17 The Royal Winnipeg Rifles

Battalion Authorized Disbanded Perpetuation

191st (Southern Alberta) Battalion, CEF 15-Jul-16 04-Aug-17 The North Alberta Regiment

192nd (Crow's Nest Pass) Battalion, CEF 15-Jul-16 12-Oct-17 The North Alberta Regiment

193rd Battalion (Nova Scotia Highlanders), CEF 15-Jul-16 18-Feb-18 The Nova Scotia Highlanders

194th Battalion (Edmonton Highlanders), CEF 15-Jul-16 12-Oct-17 Not perpetuated

195th (City of Regina) Battalion, CEF 15-Jul-16 27-Jul-18 The Royal Regina Rifles

196th Battalion (Western Universities), CEF 15-Jul-16 01-Sep-17 Not perpetuated

197th Battalion (Vikings of Canada), CEF 15-Jul-16 01-Sep-17 Not perpetuated

198th Battalion (Canadian Buffs), CEF 15-Jul-16 29-Nov-18 The Queen's Own Rifles of Canada

199th Battalion Duchess of Connaught's Own Irish Rangers, CEF 15-Jul-16 15-Sep-17 The Irish Canadian Rangers

200th (Winnipeg) Battalion, CEF 15-Jul-16 27-Jul-17 Not perpetuated

201st Battalion (Toronto Light Infantry), CEF 15-Jul-16 12-Jul-18 Not perpetuated

202nd (Sportsman's) Battalion, CEF 15-Jul-16 18-Feb-18 The South Alberta Light Horse

203rd Battalion (Winnipeg Rifles), CEF 15-Jul-16 15-Sep-17 The Royal Winnipeg Rifles

204th Battalion (Beavers), CEF 15-Jul-16 17-Jul-17 The Royal Regiment of Canada

205th (Hamilton) Battalion, CEF 15-Jul-16 12-Jul-18 The Royal Hamilton Light Infantry (Wentworth Regiment)

206th (Canadien-Français) Battalion, CEF 15-Jul-16 01-Aug-18 Le Régiment de Maisonneuve

207th (Ottawa-Carleton) Battalion, CEF 15-Jul-16 11-Apr-18 The Cameron Highlanders of Ottawa (Duke of Edinburgh's Own)

208th Battalion (Canadian Irish), CEF 15-Jul-16 30-Aug-20 The Irish Regiment of Canada

209th (Swift Current) Battalion, CEF 15-Jul-16 21-May-17 14th Canadian Hussars

210th Battalion (Frontiersmen), CEF 15-Jul-16 01-Sep-17 Not perpetuated

211th Battalion (American Legion), CEF 15-Jul-16 21-Mar-17 Not perpetuated

212th Battalion (American Legion), CEF 15-Jul-16 08-Oct-16 Not perpetuated

213th Battalion (American Legion), CEF 15-Jul-16 15-Sep-20 Not perpetuated

214th (Saskatchewan) Battalion, CEF 15-Jul-16 27-Jul-17 Not perpetuated

215th Battalion (2nd Overseas Battalion of 38th Regiment Dufferin Rifles), CEF 15-Jul-16 01-Sep-17 56th Field Artil lery Regiment, RCA

216th Battalion (Bantams), CEF 15-Jul-16 01-Sep-17 The Governor General's Horse Guards

217th (Qu'Appelle) Battalion, CEF 15-Jul-16 01-Sep-17 10th Field Artil lery Regiment, RCA

218th (Edmonton) Battalion, CEF 15-Jul-16 05-Apr-18 Not perpetuated

https://en.wikipedia.org/wiki/List_of_infantry_battalions_in_the_Canadian_Expeditionary_Force

Canadian Expeditionary Force Study Group – Recommended Great War Websites – March 2019

 Edited and Copyright by D.G. Mercer – Regina, Canada © Page 205 of 205

The Wikipedia URL address below provides more information and hypertext links to additional information:
https://en.wikipedia.org/wiki/List_of_infantry_battalions_in_the_Canadian_Expeditionary_Force

Battalion Authorized Disbanded Perpetuation

219th Highland Battalion (Nova Scotia), CEF 15-Jul-16 15-Sep-17 The West Nova Scotia Regiment

220th Battalion (12th Regiment York Rangers), CEF 15-Jul-16 01-Sep-17 The Queen's York Rangers (1st American Regiment) (RCAC)

221st Battalion, CEF 15-Jul-16 04-Aug-17 Not perpetuated

222nd Battalion, CEF 15-Jul-16 01-Sep-17 The Royal Winnipeg Rifles

223rd Battalion (Canadian Scandinavians), CEF 15-Jul-16 01-Sep-17 Not perpetuated

224th Battalion, CEF 15-Jul-16 18-Feb-18 Not perpetuated

225th (Kootenay) Battalion, CEF 15-Jul-16 01-Sep-17 24th Field Artil lery Regiment, RCA

226th Battalion (Men of the North), CEF 15-Jul-16 27-Jul-17 The Royal Winnipeg Rifles, 49th Field Artil lery Regiment, RCA, and The Fort Garry Horse

227th (Sudbury-Manitoulin-Algoma) Battalion (Men o' the North), CEF 15-Jul-16 11-Apr-18 49th Field Artil lery Regiment, RCA

228th Battalion (Northern Fusil iers), CEF 15-Jul-16 23-Oct-20 The Algonquin Regiment

229th (South Saskatchewan) Battalion, CEF 15-Jul-16 15-Sep-17 Not perpetuated

230th Battalion (Voltigeurs Canadiens-Français), CEF 15-Jul-16 27-Jul-18 Le Régiment de Hull (RCAC)

231st Battalion (Seaforth Highlanders of Canada), CEF 15-Jul-16 11-Apr-18 The Seaforth Highlanders of Canada

232nd (Saskatchewan) Battalion, CEF 15-Jul-16 12-Oct-17 The North Saskatchewan Regiment

233rd Battalion (Canadiens-Français du Nord-Ouest), CEF 15-Jul-16 15-Sep-20 Not perpetuated

234th Battalion (Peel), CEF 15-Jul-16 01-Sep-17 The Lorne Scots (Peel, Dufferin and Halton Regiment)

235th Battalion, CEF 15-Jul-16 01-Sep-17 Not perpetuated

236th Battalion (New Brunswick Kilties), CEF 15-Jul-16 30-Aug-20 The Royal New Brunswick Regiment

237th Battalion (American Legion), CEF 15-Jul-16 08-Oct-16 Not perpetuated

238th Battalion, CEF 15-Jul-16 15-Sep-20 Not perpetuated

239th Battalion, CEF 15-Jul-16 15-Sep-20 Not perpetuated

240th Battalion, CEF 15-Jul-16 01-Sep-17 42nd Field Artil lery Regiment (Lanark and Renfrew Scottish), RCA

241st Battalion (Canadian Scottish Borderers), CEF 15-Jul-16 01-Sep-17 The Essex and Kent Scottish

242nd Battalion, CEF 15-Jul-16 29-Nov-18 Not perpetuated

243rd Battalion, CEF 15-Jul-16 11-Apr-18 Not perpetuated

244th Battalion (Kitchener's Own), CEF 17-Jul-17 17-Jul-17 Victoria Rifles of Canada

245th Battalion (Canadian Grenadier Guards), CEF 15-Jul-16 17-Jul-17 The Canadian Grenadier Guards

246th (Nova Scotia Highlanders) Battalion, CEF 01-May-17 11-Apr-18 The Nova Scotia Highlanders

Battalion Authorized Disbanded Perpetuation

247th Battalion (Victoria & Haliburton), CEF 01-May-17 11-Apr-18 50th Field Artil lery Regiment (The Prince of Wales Rangers), RCA

248th Battalion, CEF 01-May-17 15-Sep-17 The Grey and Simcoe Foresters

249th (Saskatchewan) Battalion, CEF 01-Feb-17 27-Jul-18 Not perpetuated

250th (Winnipeg) Battalion, CEF 01-Feb-17 12-Jul-18 Not perpetuated

251st Battalion (Good Fellows), CEF 01-Feb-17 12-Jul-18 Not perpetuated

252nd Battalion (Lindsay), CEF 01-May-17 01-Sep-17 50th Field Artil lery Regiment (The Prince of Wales Rangers), RCA

253rd (Queen's University) Highland Battalion, CEF 01-May-17 08-Dec-17 The Princess of Wales' Own Regiment

254th Battalion (Quinte's Own), CEF 01-May-17 15-Sep-17 The Hastings and Prince Edward Regiment

255th Battalion (Queen's Own Rifles of Canada), CEF 01-May-17 01-Sep-17 The Queen's Own Rifles of Canada

256th Battalion, CEF 01-May-17 23-Oct-20 The Algonquin Regiment

257th Battalion, CEF 01-Feb-17 01-Nov-20 Not perpetuated

258th (Canadien-Français) Battalion, CEF 15-Jun-17 17-Oct-17 Not perpetuated

259th Battalion, Canadian Rifles, CEF (Siberia) 01-Nov-18 06-Nov-20 12e Régiment blindé du Canada

260th Battalion, Canadian Rifles, CEF (Siberia) 01-Nov-18 15-Nov-20 Princess Patricia's Canadian Light Infantry

https://en.wikipedia.org/wiki/List_of_infantry_battalions_in_the_Canadian_Expeditionary_Force

