

**ANNEX A
ALPHA-NUMERIC INDEX OF
AMALGAMATED UNITS**

**ANNEXE A
INDEX ALPHA-NUMÉRIQUE DES
UNITÉS FUSIONNÉS**

TITLE/TITRE	SEE/VOIR
The Alberta Mounted Rifles	19th Alberta Dragoons
The Border Horse	12th Manitoba Dragoons
Canadian Dragoons	The Royal Canadian Dragoons
Canadian Mounted Rifle Corps	The Royal Canadian Dragoons
Charlottetown Field Company	The Prince Edward Island Regiment (RCAC)
Charlottetown Provisional Battalion of Infantry	The Prince Edward Island Regiment (RCAC)
The Dufferin Rifles of Canada	56th Field Artillery Regiment, RCA / 56 ^e Régiment d'artillerie de campagne, ARC
The Governor General's Body Guard	The Governor General's Horse Guards
The Grenville Regiment (Lisgar Rifles)	50th Field Artillery Regiment (The Prince of Wales Rangers), RCA
The Haldimand Rifles	56th Field Artillery Regiment, RCA / 56 ^e Régiment d'artillerie de campagne, ARC
The Irish Fusiliers of Canada (Vancouver Regiment)	The British Columbia Regiment (Duke of Connaught's Own)
The King's Own Rifles of Canada	The Saskatchewan Dragoons
The Manitoba Horse	The Fort Garry Horse
The Mississauga Horse	The Governor General's Horse Guards
The Peterborough Rangers	50th Field Artillery Regiment (The Prince of Wales Rangers), RCA
The Prince Edward Island Highlanders	The Prince Edward Island Regiment (RCAC)
The Prince Edward Island Regiment (17th Reconnaissance Regiment)	The Prince Edward Island Regiment (RCAC)
The Princess Louise Dragoon Guards	4th Princess Louise Dragoon Guards
Queen's County Provisional Battalion of Infantry	The Prince Edward Island Regiment (RCAC)
The Queen's Rangers, 1st American Regiment	The Queen's York Rangers (1st American Regiment) (RCAC)
The Sherbrooke Regiment (RCAC)	The Sherbrooke Hussars
The South Alberta Horse	The South Alberta Light Horse
The South Alberta Regiment	The South Alberta Light Horse

TITLE/TITRE	SEE/VOIR
The Vancouver Regiment	The British Columbia Regiment (Duke of Connaught's Own)
The Victoria and Haliburton Regiment	50th Field Artillery Regiment (The Prince of Wales Rangers), RCA
The York Rangers	The Queen's York Rangers (1st American Regiment) (RCAC)
1st Armoured Car Regiment	The Royal Canadian Hussars (Montreal)
1st (Halifax) Medium Anti-Aircraft Artillery Regiment, RCA	1st (Halifax-Dartmouth) Field Artillery Regiment, RCA / 1 ^{er} Régiment d'artillerie de campagne (Halifax-Dartmouth), ARC
1st (Reserve) Halifax Coast Brigade, RCA	1st (Halifax-Dartmouth) Field Artillery Regiment, RCA / 1 ^{er} Régiment d'artillerie de campagne (Halifax-Dartmouth), ARC
2nd Dragoons	57th Field Artillery Regiment (2nd/10th Dragoons), RCA
2nd Medium Regiment, RCA	2nd Field Artillery Regiment, RCA / 2 ^e Régiment d'artillerie de campagne, ARC
3rd (New Brunswick) Medium Anti-Aircraft Regiment, RCA	3rd Field Artillery Regiment, RCA / 3 ^e Régiment d'artillerie de campagne, ARC
3rd Prince of Wales' Canadian Dragoons	50th Field Artillery Regiment (The Prince of Wales Rangers), RCA
4th Field Battery (Self-propelled), RCA	50th Field Artillery Regiment (The Prince of Wales Rangers), RCA
4th Field Engineer Regiment, RCE	10th Field Engineer Squadron / 10 ^e Escadron du Génie
4th Field Regiment (Self-propelled), RCA	50th Field Artillery Regiment (The Prince of Wales Rangers), RCA
4th Hussars of Canada	4th Princess Louise Dragoon Guards
4th Machine Gun Battalion, CMGC	50th Field Artillery Regiment (The Prince of Wales Rangers), RCA
5th (British Columbia) Coast Regiment, RCA	5th (British Columbia) Field Artillery Regiment, RCA / 5 ^e (Colombie-Britannique) Régiment d'artillerie de campagne, ARC
5th Dragoons	The Royal Canadian Hussars (Montreal)
5th Field Squadron, RCE	3rd Field Engineer Squadron / 3 ^e Escadron de génie
6th Anti-Aircraft Operations Room, (Mobile), RCA	59th Field Artillery Regiment (Self-Propelled), RCA

TITLE/TITRE	SEE/VOIR
6th Regiment "Duke of Connaught's Own Rifles"	The British Columbia Regiment (Duke of Connaught's Own)
6th "Duke of Connaught's Royal Canadian Hussars"	The Royal Canadian Hussars (Montreal)
7th Hussars	The Sherbrooke Hussars
7th/11th Hussars	The Sherbrooke Hussars
8th Anti-Aircraft Operations Room, RCA	5th (British Columbia) Field Artillery Regiment, RCA / 5 ^e (Colombie-Britannique) Régiment d'artillerie de campagne, ARC
9th (Reserve) Heavy Battery (Howitzer), RCA	1st (Halifax-Dartmouth) Field Artillery Regiment, RCA / 1 ^{er} Régiment d'artillerie de campagne (Halifax-Dartmouth), ARC
10th Brant Dragoons	57th Field Artillery Regiment (2nd/10th Dragoons), RCA
10th Field Engineer Regiment, RCE	3rd Field Engineer Squadron / 3 ^e Escadron de génie
10th Medium Regiment, RCA	10th Field Artillery Regiment, RCA / 10 ^e Régiment d'artillerie de campagne, ARC
13th Machine Gun Battalion, CMGC	The King's Own Calgary Regiment (RCAC)
15th Canadian Light Horse	The South Alberta Light Horse
15th (Reserve) Alberta Light Horse	The South Alberta Light Horse
16th (Reserve) Medium Battery (Howitzer), RCA	116th Independent Field Battery, RCA / 116 ^e Batterie autonome de campagne, ARC
17th Duke of York's Royal Canadian Hussars	The Royal Canadian Hussars (Montreal)
17th (Reserve) Armoured Regiment (Prince Edward Island Light Horse)	The Prince Edward Island Regiment (RCAC)
19th (Reserve) Alberta Dragoons	19th Alberta Dragoons
19th Field Squadron, RCE	46th Field Artillery Regiment, RCA
22nd Field Artillery Regiment, RCA	10th Field Artillery Regiment, RCA / 10 ^e Régiment d'artillerie de campagne, ARC
22nd Independent Medium Artillery Battery, RCA	33rd Medium Artillery Regiment, RCA
22nd (Reserve) Field Battery, RCA	The South Alberta Light Horse
23rd Alberta Rangers	a. The South Alberta Light Horse b. 19th Alberta Dragoons

TITLE/TITRE	SEE/VOIR
23rd Medium Anti-Aircraft Regiment, RCA	3rd Field Artillery Regiment, RCA / 3 ^e Régiment d'artillerie de campagne, ARC
25th Medium Regiment (Norfolk Regiment), RCA	56th Field Artillery Regiment, RCA / 56 ^e Régiment d'artillerie de campagne, ARC
28th Light Ant-Aircraft Regiment, RCA	The Prince Edward Island Regiment (RCAC)
29th Field Park Squadron, RCE	10th Field Engineer Squadron / 10 ^e Escadron du Génie
36th Medium Anti-Aircraft Artillery Regiment, RCA	1st (Halifax-Dartmouth) Field Artillery Regiment, RCA
41st Anti-Tank Regiment (Self-Propelled), RCA	The South Alberta Light Horse
43rd Medium Anti-Aircraft Regiment, RCA	15th Field Artillery Regiment, RCA / 15 ^e Régiment d'artillerie de campagne, ARC
45th Medium Battery, RCA	50th Field Artillery Regiment (The Prince of Wales Rangers), RCA
46th Anti-Tank Regiment, RCA	46th Field Artillery Regiment, RCA
47th Anti-Tank Battery (Self-Propelled), RCA	33rd Medium Artillery Regiment, RCA
50th Medium Anti-Aircraft Artillery Regiment (The Prince of Wales Rangers), RCA	50th Field Artillery Regiment (The Prince of Wales Rangers), RCA
51st Medium Anti-Aircraft Regiment, RCA	2nd Field Artillery Regiment, RCA / 2 ^e Régiment d'artillerie de campagne, ARC
52nd Heavy Anti-Aircraft Regiment, RCA	59th Field Artillery Regiment (Self-Propelled), RCA
54th Field Park Squadron, RCE	6th Field Engineer Squadron / 6 ^e Escadron de génie
56th Field Battery (Self-propelled), RCA	50th Field Artillery Regiment (The Prince of Wales Rangers), RCA
56th Light Anti-Aircraft Regiment (Dufferin and Haldimand Rifles), RCA	56th Field Artillery Regiment, RCA / 56 ^e Régiment d'artillerie de campagne, ARC
59th Field Battery, RCA	26th Field Artillery Regiment, RCA / 26 ^e Régiment d'artillerie de campagne, ARC
60th Rifles of Canada	<ul style="list-style-type: none"> a. The Saskatchewan Dragoons b. 10th Field Artillery Regiment, RCA / 10^e Régiment d'artillerie de campagne, ARC
67th Field Battery, RCA	10th Field Artillery Regiment, RCA / 10 ^e Régiment d'artillerie de campagne, ARC
67th Light Ant-Aircraft Battery, RCA	10th Field Artillery Regiment, RCA / 10 ^e Régiment d'artillerie de campagne, ARC

TITLE/TITRE	SEE/VOIR
68th Light Anti-Aircraft Regiment, RCA	The South Alberta Light Horse
75th (British Columbia) Heavy Anti-Aircraft Regiment, RCA	5th (British Columbia) Field Artillery Regiment, RCA / 5 ^e (Colombie-Britannique) Régiment d'artillerie de campagne, ARC
95th Saskatchewan Rifles	The Saskatchewan Dragoons
102nd Coast Regiment, RCA	15th Field Artillery Regiment, RCA / 15 ^e Régiment d'artillerie de campagne, ARC
120th Independent Field Battery, RCA	The British Columbia Regiment (Duke of Connaught's Own)
133rd Locating Battery, RCA	8th Field Artillery Regiment, RCA
152nd Field Battery, RCA	84th Independent Field Battery, RCA / 84 ^e Batterie autonome de campagne, ARC
209th (Reserve) Field Battery, RCA	116th Independent Field Battery, RCA / 116 ^e Batterie autonome de campagne, ARC