

- 13 Jones, *War in the Air*, IV, 287–8, app. xvii, 453–6
- 14 *Ibid.*, 284–5
- 15 Canadian Bank of Commerce, *Letters from the Front: Being a Record of the Part Played by Officers of the Bank in the Great War, 1914–1919*, C.L. Foster and W.S. Duthie, eds. (Toronto [1920–1]), I, 256
- 16 ‘Flugzeugverluste an der Westfront März bis September 1918,’ in Deutschland, Oberkommandos des Heeres, *Der Weltkrieg 1914 bis 1918*, Band XIV *Beilagen: Die Kriegführung an der Westfront im Jahre 1918* (Berlin 1944), Beilage 40
- 17 *Ibid.*; 84 Squadron air combat reports, 17 March 1918, Air 1/1227/204/5/2634/84; 84 Squadron operational record, 17 March 1918, Air 1/1795/204/155/2
- 18 K. Bodenschatz, ‘Das Jagdgeschwader Frhr.v.Richthofen Nr 1,’ quoted in G.P. Neumann, ed., *In der Luft unbesiegt* (München 1923), 227, DHist SGR I 196, Set 72
- 19 [E.] Ludendorff, *My War Memories, 1914–1918* (London nd), II, 589, 596; Edmonds, *Military Operations: France and Belgium, 1918*, I, 109, 154–5; Jones, *War in the Air*, IV, 268
- 20 Jones, *War in the Air*, IV, 268; Edmonds, *Military Operations: France and Belgium, 1918*, I, 109, 152–4
- 21 Jones, *War in the Air*, IV, app. xvi, table ‘A’; France, Ministère de la Guerre, État-Major de l’Armée, Service Historique, *Les Armées françaises dans la grande Guerre* (Paris 1931), Tome VI, I, 168–9n
- 22 v Brigade work summary, 21 March 1918, Air 1/838/204/5/285; Ludendorff, *War Memories*, II, 596; Edmonds, *Military Operations: France and Belgium, 1918*, I, 161
- 23 Herbert Hill, *Retreat From Death* (London nd), 86, 87
- 24 Ludendorff, *War Memories*, II, 577; Ernst von Hoepfner, *Deutschlands Krieg in der Luft* (Leipzig 1921), 155, DHist SGR I 196, Set 73; W. Shaw Sparrow, *The Fifth Army in March 1918* (London 1921), 74; S. McCance, *History of the Royal Munster Fusiliers* (Aldershot 1927), II, 150; Edmonds, *Military Operations: France and Belgium, 1918*, I, 157
- 25 Edmonds, *Military Operations: France and Belgium, 1918*, I, 224; 59 SRB, 21 March 1918, Air 1/1781/204/150/14
- 26 ‘Quex’ [G.H.F. Nichols], *Pushed and the Return Push* (Edinburgh and London 1919); Herbert Read, *In Retreat* (London 1925); Frank Dunham, *The Long Carry: the Journal of Stretcher Bearer Frank Dunham, 1916–18*, R.H. Haigh and P.W. Turner, eds. (Oxford 1970); Great Britain, Army General Staff, ‘Cooperation of Aircraft with Artillery,’ December 1917, 32, Air 1/918/204/5/880; 59 SRB 21 March 1918, Air 1/1781/204/150/14
- 27 T. Leigh-Mallory, ‘Experiences on Active Service, 1914–1918,’ 28 Sept. 1925, Air 1/2388/228/11/80
- 28 No 82 SRB, 21 March 1918, Air 1/1436/204/34/12; Read, *In Retreat*, 16; Gustav Goes, *Unter dem Stahlhelm*, Band VII: *Der Tag X: die grosse Schlacht in Frankreich, 21. März–5. April 1918* (Berlin 1933), 64, DHist SGR I 196, Set 78
- 29 T. Leigh-Mallory, ‘Experiences on Active Service, 1914–1918,’ 28 Sept. 1925, Air 1/2388/228/11/80
- 30 William Sholto Douglas, 1st Baron Douglas of Kirtleside, *Years of Combat: the First Volume of the Autobiography of Sholto Douglas* (London 1963), 262

- 31 I, III, V, and IX Brigade work summaries, 20–22 March 1918, Air 1/838/204/5/285; 'A Copy of the 1918 Diary of Captain Henry John Burden, DSO, DFC,' Burden biographical file, DHist
- 32 G.M. Lawson, 'Reminiscences and Experiences, 1914–1918,' 30 Oct. 1922, Air 1/2386/228/11/11; Herman Pantlen, *Die Württembergischen Regiment im Weltkrieg 1914–1918*, Band XLIII: *Das Württembergische Feldartillerie Regiment König-Karl (I. Württ.) No. 13 im Weltkrieg 1914–1918* (Stuttgart 1928), 166, DHist SGR I 196, Set 75; 'A Record of Experiences during the War, 1914–1918,' 15 Oct. 1922, Air 1/2386/228/11/13
- 33 Theodor Rumpel, 'Musings of a Jagdflieger,' *Cross & Cockade Journal*, x, fall 1969, 213–17; G.P. Neumann, ed., *In der Luft unbesiegt* (München 1923), 228, DHist SGR I 196, Set 72; Jones, *War in the Air*, IV, 252, app. XII, 433, 434
- 34 Jones, *War in the Air*, IV, 296–7; V Brigade work summary, 21–22 March 1918, Air 1/838/204/5/285
- 35 IX Brigade work summary, 21–22 March 1918, Air 1/838/204/5/285
- 36 III Brigade work summary, 21–22 March 1918, *ibid.*; Salmond to Trenchard, 22 March 1918, Air 1/475/15/312/201; 13 SRB, 22 March 1918, Air 1/1629/204/90/19; 'Diary,' Burden biographical file, DHist
- 37 III Brigade work summary, 22 March 1918, Air 1/838/204/5/285; Jones, *War in the Air*, IV, 302
- 38 Deneys Reitz, *Trekking On* (London 1933), 212
- 39 Edmonds, *Military Operations: France and Belgium, 1918*, I, 264; 82 SRB, 22 March 1918, Air 1/1436/204/34/12; annex 'A' to V Brigade work summary, 23 March 1918, Air 1/838/204/5/285
- 40 Annex 'A' to V Brigade, 22 March 1918; T. Leigh-Mallory, 'Experiences on Active Service, 1914–1918,' 28 Sept. 1925, Air 1/2388/228/11/80
- 41 V Brigade work summary and annex 'A,' 22 March 1918, Air 1/838/204/5/285
- 42 III, V, and IX Brigade work summaries, 22–23 March 1918, *ibid.*
- 43 Dunham, *The Long Carry*, 151
- 44 III Brigade work summary, 23 March 1918, Air 1/838/204/5/285; Deutschland, Bayerischeskriegsarchiv, *Erinnerungsblätter deutscher Regimenter*, Band LXXXVI: *Das K.B. 14. Infanterie Regiment Hartmann* (München 1931), 280, DHist SGR I 196, Set 80
- 45 Douglas Reed, *Insanity Fair* (London 1938), 40–1
- 46 Commandant's lecture, RAF Staff College, nd, Air 1/2385/228/10
- 47 'No. 24 Squadron History,' nd, Air 1/168/15/160/1
- 48 Annex 'A' to V Brigade work summary, 23 March 1918, Air 1/838/204/5/285
- 49 Hoepfner, *Deutschlands Krieg in der Luft*, 156
- 50 John Ewing, *The History of the 9th (Scottish) Division, 1914–1919* (London 1921), 268, 277
- 51 IX Brigade work summary, 23 March 1918, Air 1/838/204/5/285
- 52 Salmond to Trenchard, 25 March 1918, Air 1/475/15/312/201
- 53 No 3 Squadron war diary, 24 March 1918, Air 1/166/15/142/19
- 54 Goes, *Unter dem Stahlhelm*, 119; Herbert Ulrich, *Res.-Inf.-Regt 52 im Weltkriege* (Cottbus nd), 470, DHist SGR I 196, Set 96

- 55 Annex 'A' to v Brigade work summaries, 24 and 25 March 1918, Air 1/838/204/5/285; Edmonds, *Military Operations: France and Belgium, 1918*, I, 367; Goes, *Unter dem Stahlhelm*, 119
- 56 'Air Warfare,' nd, 50, Air 1/2385/228/10
- 57 Hoepfner, *Deutschlands Krieg in der Luft*, 156; P.J. Carisella and James W. Ryan, *Who Killed the Red Baron? The Final Answer* (Wakefield, Mass. 1969), 63
- 58 I, III, V, and IX Brigade work summaries, 23–24 March 1918, Air 1/838/204/5/285
- 59 Hoepfner, *Deutschlands Krieg in der Luft*, 156
- 60 Ibid.
- 61 I, III, and V Brigade work summaries, 24–25 March 1918, Air 1/838/204/5/285
- 62 V Brigade work summary, 24–25 March 1918, *ibid.*; 84 SRB, 25 March 1918, Air 1/1795/204/155/2
- 63 L. de S. Duke diary, Duke biographical file, DHist
- 64 III Brigade weekly summary, 21–28 March 1918, Air 1/838/204/5/285
- 65 *Das K.B. 14. Infanterie Regiment Hartmann*, 282; 'Air Warfare,' nd, 50, Air 1/2385/228/10; *Der Weltkrieg 1914 bis 1918*, XIV, 184–5, DHist SGR I 196, Set 74
- 66 Heinrich Hermann, *Geschichte des Königlich Sächsischen Leibgrenadier Regts Nr. 100* (Zittau nd), 158, DHist SGR I 196, Set 96
- 67 Ulrich, *Res.-Inf.-Regt 52*, 474
- 68 'Air Warfare,' nd, 50, Air 1/2385/228/10; G.M. Knocker, 'Six Months with Sixty-Five,' *Cross & Cockade Journal*, XII, winter 1971, 302
- 69 Douglas, *Years of Combat*, 280
- 70 *Das K.B. 14. Infanterie Regiment Hartmann*, 282
- 71 I Brigade work summary, 26 March 1918, Air 1/838/204/5/285
- 72 III Brigade weekly summary, 22–28 March 1918, *ibid.*
- 73 Edmonds, *Military Operations: France and Belgium, 1918*, I, 542; *Der Weltkrieg 1914 bis 1918*, XIV *Beilagen*, Beilage 40
- 74 Hoepfner, *Deutschlands Krieg in der Luft*, 153, DHist SGR I 196, Set 85; Foch to Fayolle, 1 April 1918, Edmonds, *Military Operations: France and Belgium, 1918*, II (London 1937), app. v, 506–8; J.C. Slessor, *Air Power and Armies* (London 1936), 128
- 75 Salmond to Trenchard, 26 March 1918, Air 1/475/15/312/201
- 76 *Der Weltkrieg 1914 bis 1918*, XIV, 196–7, DHist SGR I 196, Set 74
- 77 'Air Warfare,' nd, 50, Air 1/2385/228/10; brigade work summaries, 27 March 1918, Air 1/838/204/5/285
- 78 *Der Weltkrieg 1914 bis 1918*, XIV, 210, 212, DHist SGR I 196, Set 74
- 79 I, III, and V Brigade work summaries, 26–27 March 1918, Air 1/838/204/5/285
- 80 A.A. McLeod biographical file, DHist
- 81 G.G.H. Lawrence, 'Echoes of War, 1915–1918 (Pt. 4),' *Militaria*, 8/4, 1978, 62
- 82 *London Gazette*, 1 May 1918, 30663
- 83 Ludendorff, *War Memories*, II, 599–601; Edmonds, *Military Operations: France and Belgium, 1918*, II, 152–3; *Der Weltkrieg 1914 bis 1918*, XIV, 221, DHist SGR I 196, Set 2
- 84 Bodenschatz, 'Das Jagdgeschwader Frhr. v. Richthofen Nr 1,' 229; *History of 101 Regt of 23 Div*, 137, 140, and *History of 122 Fus Regt of 243 Div*, 240, DHist SGR I 196, photo items 48 and 49, Set 75

- 85 No 84 SRB, 1 April 1918, Air 1/1795/204/155/2; Jones, *War in the Air*, IV, 363–4
- 86 Ibid.
- 87 Ibid., 362; 27 SRB, 25–27 March 1918, Air 1/145/15/41/4
- 88 Edmonds, *Military Operations: France and Belgium, 1918*, II, 164
- 89 Jones, *War in the Air*, IV, 375; RAF communiqué no 2, 18 April 1918, DHist 75/414
- 90 *Regimental History of 51 Res Regt of 12 Res Div.*, 229–30, DHist SGR I 196, photo item 47, Set 75
- 91 *Der Weltkrieg 1914 bis 1918*, XIV *Beilagen*, Beilage 40; Jones, *War in the Air*, IV, 376
- 92 Jones, *War in the Air*, IV, 376
- 93 Ibid., 383; 2 SRB, 12 April 1918, Air 1/1460/204/36/71; RAF communiqué no 2, 18 April 1918, DHist 75/414
- 94 RAF communiqué no 2, 18 April 1918, DHist 75/414
- 95 Nos 62 and 73 SRB, 12 April 1918, Air 1/145/15/41/4; correspondence, S.W. Rosevear biographical file, DHist; Jones, *War in the Air*, IV, 381, 382n, 383n
- 96 'Diary,' Burden biographical file, DHist
- 97 Statement by Lye quoted in OC 22 Casualty Clearing Station to OC 19 Squadron, 19 April 1918, 19 SRB, Air 1/1486/204/37/71
- 98 Bodenschatz, 'Das Jagdgeschwader Frhr. v. Richthofen Nr 1,' 230
- 99 Logbook and Brown to his father, 27 April 1918, A.R. Brown biographical file, DHist; RAF communiqué No 3, 15–21 April 1918, DHist 75/414; Jones, *War in the Air*, IV, 393; C.E.W. Bean, *The Official History of Australia in the War of 1914–1918*, v: *The Australian Imperial Force in France during the Main German Offensive, 1918* (Sydney 1937), 693–701; F.M. Cutlack, *The Australian Flying Corps in the Western and Eastern Theatres of War, 1914–1918* (Sydney 1923), 249–52.
- 100 Bank of Commerce, *Letters from the Front*, I, 267
- 101 Fritz Fischer, *Germany's Aims in the First World War* (New York 1967), 515–23
- 102 Hoepfner, *Deutschlands Krieg in der Luft*, 162, DHist SGR I 196, Set 84. See also Hans Arndt, 'Die Fliegerwaffe,' in *Ehrendenkmal der Deutschen Wehrmacht*, von Eisenhart Rothe, ed. (Berlin & München 1942), 114, *ibid.*
- 103 Arndt, 'Die Fliegerwaffe'; Puglisi to Collishaw, 4 May and 27 Oct. 1966, R. Collishaw Papers, DHist 78/132, 1-D, folder 13, and 2-A, folder 14-b; W.M. Lambertson, *Fighter Aircraft of the 1914–1918 War* (Letchworth, Herts. 1960), 126; H.J. Nowarra and K.S. Brown, *Von Richthofen and the Flying Circus* (Letchworth, Herts. 1958), 180. See also Hoepfner, *Deutschlands Krieg in der Luft*, 162.
- 104 'History of 64 Squadron, R.F.C.,' 21 Oct. 1919, Air 1/173/15/182/1

CHAPTER 17: AMIENS

- 1 John Terraine, *Douglas Haig: the Educated Soldier* (London 1963), 452
- 2 James E. Edmonds, *Military Operations: France and Belgium, 1918*, IV (London 1947), 573–4
- 3 Ibid., 574–5; H.M. Urquhart, *Arthur Currie: the Biography of a Great Canadian* (Toronto 1950), 237

- 4 Sir Archibald Montgomery, *The Story of the Fourth Army in the Battle of the Hundred Days, August 8th to November 11th 1918* (London 1918), 21–4; G.W.L. Nicholson, *Canadian Expeditionary Force, 1914–1919* (Official History of the Canadian Army in the First World War; Ottawa 1964), 393
- 5 Nicholson, *Canadian Expeditionary Force*, 388–91, 393; Edmonds, *Military Operations: France and Belgium, 1918*, IV, 8
- 6 H.A. Jones, *The War in the Air, being the Story of the Part played in the Great War by the Royal Air Force*, VI (London 1937), 433–4; Air Historical Board narrative, France May–November 1918, 96, Air 1/677/21/13/1887; Deutschland, Kriegswissenschaftlichen Abteilung der Luftwaffe, *Die Luftstreitkräfte in der Abwehreschlacht zwischen Somme und Oise vom 8. bis 12. August 1918 und Rückblicke auf ihre vorangegangene Entwicklung* (Berlin 1942), 146, DHist SGR I 196, Set 70c
- 7 Air Historical Board narrative, 104–14, Air 1/677/21/13/1887; Jones, *War in the Air, Appendices* (London 1937), 116–23, 130–41, and VI, 434–5
- 8 France, Ministère de la Guerre, État-Major de l'Armée, Service Historique, *Les Armées françaises dans la grande Guerre* (Paris 1923), Tome VII. I, 170
- 9 Jones, *War in the Air*, VI, 436; *Die Luftstreitkräfte*, 155–7, DHist SGR I 196, Set 70d
- 10 Air Historical Board narrative, 97–9, Air 1/677/21/13/1887
- 11 *Ibid.*, 104–9
- 12 Sir J.C. Slessor, *Air Power and Armies* (London 1936), 166
- 13 Charlton to v Brigade, 5 Aug. 1918, Air 1/1592/204/83/17; Slessor, *Air Power*, 165–9
- 14 Jones, *War in the Air*, VI, 436
- 15 Air Historical Board narrative, 111, 119, Air 1/677/21/13/1887; 9 Wing records, 7–8 Aug. 1918, Air 1/1533/204/176/14
- 16 No 57 Squadron, bomb dropping report no 136, 8 Aug. 1918, Air 1/958/204/5/1033; IX Brigade summary, 7–8 Aug. 1918, Air 1/977/204/5/1135; 107 Squadron, bomb dropping report no 21, 8 Aug. 1918, Air 1/1901/204/227/10; 205 SRB, 8 Aug. 1918, Air 1/2009/204/304/11
- 17 'No. 5 Squadrons Work under Command of Major C.H. Gardner, from July 1918, to November 11th 1918,' 3, Air 1/1313/204/13/96; HQ RAF, 'Notes on Corps Squadron Work during the Somme Offensive August 1918,' 1, Air 1/725/97/2
- 18 'Notes on Corps Squadron Work,' 1–2; '5 Squadrons Work ...' 1–3, 7, Air 1/1313/204/13/96; v Brigade, 'RAF Information for Ground Services for Forthcoming Operations,' 6 Aug. 1918, Air 1/1592/204/83/17
- 19 'No. 5 Squadrons Work ...' Air 1/1313/204/13/96; v Brigade summary, 7–8 Aug. 1918, Air 1/077/204/5/1135
- 20 Jones, *War in the Air*, VI, 464–5; T. Leigh-Mallory, 'History of Tank and Aeroplane Co-operation,' 31 Jan. 1919, 1–5, Air 1/725/97/10
- 21 Charlton to v Brigade, 14 Aug. 1918, Air 1/1592/204/83/17; Edmonds, *Military Operations: France and Belgium, 1918*, IV, 95
- 22 *Die Luftstreitkräfte*, 169, DHist SGR I 196, Set 70d
- 23 Bill Lambert, *Combat Report* (London 1973), 194–5
- 24 HQ RAF, 'Notes on Corps Squadron Work ...' 2–3, Air 1/725/97/2
- 25 No 8 SRB, 8 Aug. 1918, Air 1/1670/204/109/11; v Brigade summaries, 7–11 Aug. 1918, Air 1/977/204/5/1135

- 26 5th Canadian Infantry Battalion war diary, 8 Aug. 1918, PAC, RG 9 III, vol. 4916, folder 364; Slessor, *Air Power*, 169
- 27 v Brigade, annex to summary of work, 8 Aug. 1918, Air 1/977/204/5/1135; 24 Squadron air combat report, 8 Aug. 1918, Air 1/1221/204/5/2634/24
- 28 No 65 Squadron air combat report, 8 Aug. 1918, Air 1/1226/204/5/2634/65
- 29 v Brigade, annex to summary of work, 8 Aug. 1918, Air 1/977/204/5/1135; 84 SRB, 8 Aug. 1918, Air 1/1795/204/155/3; RAF war diary, 8 Aug. 1918, Air 1/1187/204/5/2595
- 30 v Brigade, annex to summary of work, 8 Aug. 1918, Air 1/977/204/5/1135; Jones, *War in the Air*, VI, 438
- 31 C.E.W. Bean, *The Official History of Australia in the War of 1914–1918*, VI: *The Australian Imperial Force in France during the Allied Offensive, 1918* (Sydney 1942), 600
- 32 Urquhart, *Currie*, 237
- 33 [E.] Ludendorff, *My War Memories* (London 1919), II, 680
- 34 *Die Luftstreitkräfte*, 158–9, 167, DHist SGR I 196, Set 70d
- 35 IX Brigade operation order (day) no 57, 8 Aug. 1918, Air 1/1057/204/5/1560
- 36 Air Historical Board narrative, 126, 138, Air 1/677/21/13/1887; Jones, *War in the Air*, VI, 442
- 37 Air Historical Board narrative, 122–3, Air 1/677/21/13/1887; 205 SRB, 8 Aug. 1918, Air 1/2009/204/304/11; IX Brigade summaries, 7–9 Aug. 1918, Air 1/977/204/5/1135
- 38 Air Historical Board narrative, 123, Air 1/677/21/13/1887; 98 Squadron bomb dropping report, 8 Aug. 1918, Air 1/958/204/5/1033; 'History of No. 98 Squadron,' Air 1/176/15/197/1; RAF war diary, 8 Aug. 1918, Air 1/1187/204/5/2595; 98 Squadron air combat reports, 8 Aug. 1918, Air 1/1227/204/5/2634/98
- 39 Air Historical Board narrative, 124–5, Air 1/677/21/13/1887
- 40 *Ibid.*, 125–6; 73 SRB, 8 Aug. 1918, Air 1/1533/204/76/14; 73 Squadron air combat reports, 8 Aug. 1918, Air 1/1226/204/5/2634/73
- 41 IX Brigade operation order (night) no 14, 8 Aug. 1918, Air 1/1057/204/5/1560; 102 Squadron bomb raid report, 8–9 Aug. 1918, Air 1/958/204/5/1033; Air Historical Board narrative, 129, Air 1/677/21/13/1887
- 42 IX Brigade operation order (day) no 58, 8 Aug. 1918, Air 1/1057/204/5/1560
- 43 *Ibid.*, Peter Robertson, 'W.J. Dalziel, Canadian Bomber Pilot – Western Front,' *CAHS Journal*, VIII, spring 1970, 4; Jones, *War in the Air*, VI, 446–7; Air Historical Board narrative, 130, Air 1/677/21/13/1887; IX Brigade summary, 8–9 Aug. 1918, Air 1/977/204/5/1135
- 44 Air Historical Board narrative, 130–1, Air 1/677/21/13/1887; IX Brigade summary, 8–9 Aug. 1918, Air 1/977/204/5/1135; 107 Squadron air combat report no 26, 9 Aug. 1918, Air 1/1901/204/227/10; 'History of No. 107 Squadron,' 2, 107 SRB, 9 Aug. 1918, Air 1/176/15/203/1
- 45 No 107 Squadron air combat report no 19, 9 Aug. 1918, Air 1/1901/204/227/10; Immediate Award table, Army Form w 3121, 14 Aug. 1918, Air 1/176/15/203/1
- 46 No 205 SRB, 9 Aug. 1918, Air 1/2009/204/304/11; III Brigade summary, 8–9 Aug. 1918, Air 1/977/204/5/1135; Air Historical Board narrative, 132–3, Air 1/677/21/13/1887
- 47 Air Historical Board narrative, 132; 205 SRB, 9 Aug. 1918, Air 1/2009/204/304/11

- 48 IX Brigade operation order (day) no 59, 9 Aug. 1918, Air 1/1057/204/5/1560; Air Historical Board narrative, 134–5, 139–40, Air 1/677/21/13/1887
- 49 Sir Archibald Montgomery-Massingberd, '8th August, 1918; a lecture delivered at the Royal Artillery Institution; Tuesday, 22 January, 1929,' *Journal of the Royal Artillery*, LV, 1929–30, 31; Montgomery, *Story of the Fourth Army*, 63–6
- 50 Air Historical Board narrative, 136–7, Air 1/677/21/13/1887
- 51 V Brigade, annex to summary of work, 8, 10 Aug. 1918, Air 1/977/204/5/1135
- 52 *Ibid.*, 9–12, 17 Aug. 1918
- 53 No 65 Squadron air combat report, 9 Aug. 1918, Air 1/1226/204/5/2634/65
- 54 No 24 Squadron air combat reports, 10 Aug. 1918, Air 1/1221/204/5/2634/24; 84 Squadron air combat report nos 259 and 264, 11 Aug. 1918, Air 1/1227/204/5/2034/84
- 55 III Brigade summary, 9–10 Aug. 1918, Air 1/977/204/5/1135
- 56 No 56 Squadron air combat report nos 218 and 228, 10 Aug. 1918, Air 1/1224/204/5/2634/56
- 57 *Ibid.*, no 220
- 58 IX Brigade operation order (day) no 60, 9 Aug. 1918, Air 1/1057/204/5/1560; Jones, *War in the Air*, VI, 452–3; 27 and 205 Squadron bomb dropping reports, 10 Aug. 1918, Air 1/958/204/5/1033; 205 SRB, 10 Aug. 1918, Air 1/2009/204/304/11; 32 Squadron air combat reports, 10 Aug. 1918, Air 1/1222/204/5/2634/32; 107 Squadron bomb dropping report, 10 Aug. 1918, Air 1/1901/204/227/10
- 59 No 57 SRB, 10 Aug. 1918, Air 1/1497/204/39/7; 103 Squadron bomb dropping report, 10 Aug. 1918, Air 1/958/204/5/1033; I Brigade and IX Brigade summaries, 10–11 Aug. 1918, Air 1/977/204/5/1135; 205 SRB, 11 Aug. 1918, Air 1/2009/204/304/11
- 60 Edmonds, *Military Operations: France and Belgium, 1918*, IV, 154–5
- 61 Slessor, *Air Power*, 164
- 62 Jones, *War in the Air*, VI, 452
- 63 Inter-Allied Transportation Council, 'Principle Affecting the Selection of Points of Attack on the Enemy's Railway Communications,' 2, Air 1/32/AH15/1/173; Andrew Boyle, *Trenchard* (London 1962), 308
- 64 F.H. Sykes, 'Remarks by the Air Staff on Two Papers Submitted by the Inter-Allied Transportation Council on the Subject of Aerial Bombardments of Enemy Railway Stations,' 13 Aug. 1918, Air 1/32/AH15/1/173
- 65 RAF war diary, 8 Aug. 1918, Air 1/1187/204/5/2595; Jones, *War in the Air*, VI, 445–6; *Die Luftstreitkräfte*, 198–9, DHist SGR I 196, Set 70e
- 66 Jones, *War in the Air*, VI, 456; [Basil] Liddell Hart, *A History of the World War, 1914–1918* (London 1934), 549

CHAPTER 18: PERFECTING THE AIR WEAPON

- 1 Quoted in C.R.M.F. Cruttwell, *A History of the Great War, 1914–1918*, 2d ed. (Oxford 1936), 553; James E. Edmonds, *Military Operations: France and Belgium, 1918*, IV (London 1947), 173
- 2 J.F.C. Fuller, *Tanks in the Great War, 1914–1918* (London 1920), 226; Charlton to OC 15 Wing and OC 22 Wing, RAF, 14 Aug. 1918, Air 1/1592/204/83/17
- 3 T. Leigh-Mallory, 'Experiences on Active Service, 1914–1918,' 28 Sept. 1925, 15–16, Air 1/2388/228/11/80; Fuller, *Tanks in the Great War*, 247–8

- 4 Charlton to OC 15 Wing and OC 22 Wing, RAF, 14 Aug. 1918, Air 1/1592/204/83/17; H.A. Jones, *The War in the Air: being the Story of the Part played in the Great War by the Royal Air Force*, VI (London 1937), 474-5
- 5 Fuller, *Tanks in the Great War*, 244; Leigh-Mallory, 'Experiences,' 12-13. See also HQ RAF, 'Notes on Corps Squadron Work during the Somme Offensive, August 1918,' nd, Air 1/725/97/2.
- 6 RAF communiqué no 21, 19-25 Aug. 1918, DHist 75/414; 8 SRB, 21 Aug. 1918, Air 1/1670/201/109/12; Karl Bodenschatz, *Jagd in Flanderns Himmel* (München 1942), 131, 133
- 7 No 73 SRB, 21 Aug. 1918, Air 1/1533/204/76/14
- 8 Fuller, *Tanks in the Great War*, 253
- 9 H.H. Russell, 'A Brief History of No. 56 Squadron, RAF,' *Cross & Cockade Journal*, 1, winter 1960, 1-15; 'A Copy of the 1918 Diary of Captain Henry John Burden, DSO, DFC,' Burden biographical file, DHist
- 10 OC 3 Squadron to OC 13 Wing, 1 Sept. 1918, Air 1/163/15/142/7; 3 SRB, 21 Aug. 1918, Air 1/166/15/142/19
- 11 No 60 Squadron, 'Report on Attack on Enemy Infantry,' 21 Aug. 1918, nos 9 and 17, Air 1/1555/204/79/60
- 12 Nos 27 and 107 Squadrons, bomb dropping reports, 21 Aug. 1918, Air 1/958/204/5/1033 and Air 1/1901/204/227/10
- 13 No 102 Squadron bomb raid report, 21-22 Aug. 1918, Air 1/958/204/5/1033
- 14 No 54 Squadron Air Combat reports, 22 Aug. 1918, Air 1/1901/204/227/10
- 15 RAF communiqué no 21, 19-25 Aug. 1918, DHist 75/414
- 16 *232 Reserve Regiment (107 Inf Div)*, 164, DHist SGR 1 196, reproduction 73, Set 95 pt II; Edmonds, *Military Operations: France and Belgium, 1918*, IV, 213; 'Diary,' Burden biographical file, DHist
- 17 No 60 Squadron, 'Report on Attack on Enemy Infantry,' 24 Aug. 1918, no 26, Air 1/1555/204/79/60; Edmonds, *Military Operations: France and Belgium, 1918*, IV, 237
- 18 No 102 Squadron, 'Report of Machines which found Targets on Roads,' 24-25 Aug. 1918, Air 1/958/204/5/1033; *45 Infantry Regiment (221 Inf Div)*, 235-6, DHist SGR 1 196, reproduction 56, Set 95 pt II
- 19 'Quex' [G.H.F. Nicholls], *Pushed and the Return Push* (Edinburgh and London 1919); Joseph Hayes, *The Eighty-Fifth in France and Flanders* (Halifax 1920), 136; RAF Staff College, 'The Employment of Aircraft in War,' nd, 52, Air 1/2385/228/10
- 20 Quoted in Edmonds, *Military Operations: France and Belgium, 1918*, IV, 260
- 21 *Ibid.*, 280; 'Capt. E.J. Lussier, 73 Sqn.' in F.H. Hitchins, 'Canadian Airmen in World War I,' nd, DHist 73/1551
- 22 G. Knight, 'Canadian Corps War Records; No 5 Squadron's Work under Command of Major C.H. Gardner, from July 1918 to November 11th, 1918,' 12 Jan. 1919, PAC. RG 9 III, vol. 4611, folder 11, file 5
- 23 Jones, *War in the Air*, VI, 485-6; Edmonds, *Military Operations: France and Belgium, 1918*, IV, 306
- 24 Quoted in C.à C. Repington, *The First World War, 1914-1918* (London 1921), II, 362; Jones, *War in the Air*, VI, 486-7, 489
- 25 Jones, *War in the Air*, VI, 493-4

- 26 Hayes, *The Eighty-Fifth in France and Flanders*, 137; I and V Brigade war diary resumés, Aug.-Nov. 1918, PAC. RG 9 III, vol. 4614, folder 19, file 3, 8 SRB, 2 Sept. 1918, Air 1/1670/204/109/12
- 27 Jones, *War in the Air*, VI, 498-9; Deutschland, Oberkommandos des Heeres, *Der Weltkrieg 1914 bis 1918*, Band XIV *Beilagen: Die Kriegführung an der Westfront im Jahre 1918* (Berlin 1944), Beilage 40
- 28 R.C. Fetherstonhaugh, ed., *The Royal Montreal Regiment: 14th Battalion C.E.F., 1914-1925* (Montreal 1927), 242
- 29 J.A. MacDonald, ed., *Gun-Fire: an Historical Narrative of the 4th Bde. C.F.A. in the Great War (1914-18)* (Toronto 1929), 145
- 30 I and V Brigade resumés, PAC. RG 9 III, vol. 4614, folder 19, file 3
- 31 *Ibid.*; 8 SRB, 3 Sept. 1918, Air 1/1670/204/109/12; Edmonds, *Military Operations: France and Belgium, 1918*, IV, 416
- 32 Jones, *War in the Air*, VI, 501; *Der Weltkrieg 1914 bis 1918*, XIV *Beilagen*, Beilage 40
- 33 Quoted in Jones, *War in the Air*, VI, 500-1
- 34 No 20 Squadron air combat report, 5 Sept. 1918, Air 1/1220/204/5/2634/20
- 35 *Ibid.*, 6 and 7 Sept. 1918
- 36 Donald Roderick MacLaren biographical file, DHist
- 37 'British Battles During 1918 (8th August to 11th Nov),' Jones, *War in the Air*, VI, facing 550
- 38 *Ibid.*, 506; 84 Squadron air combat report, 20 Sept. 1918, Air 1/1227/204/5/2634/84
- 39 See RAF communiqué no 25, 16-22 Sept. 1918, DHist 75/414; 13 Squadron air combat report, 21 Sept. 1918, Air 1/1630/204/90/21; Jones, *War in the Air*, VI, 507.
- 40 H.D.G. Crerar, 'Organization and Procedure of Counter Battery Office, Canadian Corps Artillery,' 25 Jan. 1919, 11, DHist 72/13
- 41 *Ibid.*, 20
- 42 No 83 Squadron reconnaissance reports, 20-21 Sept. 1918, Air 1/971/204/5/1113/1
- 43 No 102 Squadron reconnaissance reports, 21-22 Sept. 1918, Air 1/972/204/5/1113/2
- 44 Quoted in W.R. Puglisi, ed., 'Raesch of Jasta 43,' *Cross & Cockade Journal*, VIII, winter 1967, 322; 'Capt Reginald T.C. Hoidge, MC,' *ibid.*, VII, winter 1966, 388
- 45 Fuller, *Tanks in the Great War*, 269; Jones, *War in the Air*, VI, 513
- 46 No 8 SRB, 27 Sept. 1918, Air 1/1670/204/109/12
- 47 Leigh-Mallory, 'Experiences,' 16; Fuller, *Tanks in the Great War*, 149, 269; DFC citation, W.H. Hubbard biographical file, DHist
- 48 I and V Brigade resumés, PAC. RG 9 III, vol. 4614, folder 19, file 3; Jones, *War in the Air*, VI, 520
- 49 'Lieut. W.A.W. Carter, 201 Sqn.' in Hitchins, 'Canadian Airmen'
- 50 'Work of Canadian Officers and Men with the Royal Air Force No. 5,' 5 Dec. 1918, CAF/17-2-5, DHist 181.002 (D100)
- 51 Jones, *War in the Air*, VI, 523
- 52 Edmonds and R. Maxwell-Hyslop, *Military Operations: France and Belgium, 1918*, V (London 1974), 73, 143; *61 Infantry Regiment (35 Inf Div)*, 341, DHist SGR I 196, reproduction 79, Set 95 pt II; *176 Infantry Regiment (35 Inf Div)*, 290, *ibid.*, reproduction 85; *119 Reserve Regiment (26 Res Div)*, 127, *ibid.*, reproduction 69
- 53 RAF communiqué no 27, 30 Sept.-6 Oct. 1918, DHist 75/414

- 54 Quoted in Edmonds and Maxwell-Hyslop, *Military Operations: France and Belgium, 1918*, v, 186
- 55 Jones, *War in the Air*, vi, 535
- 56 W.S. Douglas, 'A Record of Experiences during the War, 1914–1918,' 41–2, Air 1/2386/228/11/13
- 57 *413 Infantry Regiment (204 Inf Div)*, 144, DHist SGR 1 196, reproduction 88, Set 95 pt II
- 58 No 5 SRB, 15 Oct. 1918, Air 1/1480/204/36/141B; 'Record of Work Done by Canadian Officers and other Ranks serving in 1st (Corps) Wing, Royal Air Force,' month ending 31 Oct. 1918, Air 1/1485/204/36/162; 'Squadron "Canadian" Reports for October 1918,' quoted under 'Lieut. R.H. Schroeder, 4 Sqn.' in Hitchins, 'Canadian Airmen'
- 59 *413 Infantry Regiment (204 Inf Div)*, 142, DHist SGR 1 196, reproduction 88, Set 95 pt II
- 60 Ibid.
- 61 No 46 Squadron air combat report, 26 Sept. 1918, Air 1/1223/204/5/2634/46
- 62 Jones, *War in the Air*, vi, 491
- 63 Copy of Air Ministry account on J.L.M. White biographical card, DHist
- 64 Barker to Lerner, 7 Nov. 1918, W.G. Barker Papers, PAC, MG 30 E 195, file 6; G.W.L. Nicholson, *The Canadian Expeditionary Force, 1914–1919* (Official History of the Canadian Army in the First World War, Ottawa 1964), 506n
- 65 Jones, *War in the Air*, vi, 545–6, 548
- 66 No 107 Squadron bomb-dropping report, 30 Oct. 1918, Air 1/972/204/5/114; IX (HQ) Brigade and I Brigade work summaries, 30 Oct. 1918, Air 1/976/204/5/1132
- 67 X Brigade work summary, 30 Oct. 1918, *ibid.*
- 68 Nicholson, *The Canadian Expeditionary Force*, 473; Crerar, app. 12, DHist 72/13; I and V Brigade resumé, PAC, RG 9 III, vol. 4614, folder 19, file 3
- 69 No 8 Squadron war diary extracts, June–Nov. 1918, *ibid.*, file 4
- 70 Knight, 'No. 5 Squadron's Working ...' PAC, RG 9 III, vol. 4611, folder 11, file 5; 5 SRB, 9 Nov. 1918, Air 1/1476/204/36/116
- 71 A.J. Lynch, 'An Interview with Lieutenant Richmond Viall, 46 Squadron RAF,' *Cross & Cockade Journal*, II, autumn 1961, 248–9
- 72 RAF communiqué no 32, 4–11 Nov. 1918, DHist 75/414
- 73 Douglas Haig, 1st Earl Haig, *Sir Douglas Haig's Despatches*, J.H. Boraston, ed. (London & Toronto 1919), 301–2
- 74 B.H. Liddell Hart, *Memoirs* (London 1965), II, 263

CHAPTER 19: TOWARDS THE ESTABLISHMENT OF A CANADIAN AIR FORCE

- 1 *Daily Mail and Empire* (Toronto), 27 April 1917, 6; *Toronto World*, 8 June 1917, 2; 23 June 1917, 6; 10 Sept. 1917, 6; *Toronto Star*, 26 July 1917, 8; *Globe* (Toronto), 19 Dec. 1917, 8
- 2 Morden to Perley, 26 Jan. 1917, Perley to Morden, 3 Feb. 1917, Morden to Gow, 26 Feb. 1917, P-5-94, PAC, RG 25, vol. 267
- 3 Morden to Perley, 26 Jan. 1917, *ibid.*; Carson to War Office, 2 Oct. 1916, Coade to Carson, 9 Oct. 1916, Morden to Carson, 16 Oct. 1916, HQ OMFC A-56-33, vol. 1, PAC, RG 9 III, vol. 2666

- 4 Letter to Gow, 14 Feb. 1917, Gow to Perley, 27 Feb. 1917, P-5-94, PAC, RG 25, vol. 267; Robert Laird Borden, *Robert Laird Borden: His Memoirs*, Henry Borden, ed. (Toronto 1938), II, 665, 679; F.H. Hitchins, 'Dominion Squadrons, 1915-1918,' 8, Hitchins Papers, DHist 75/514, file D1
- 5 Morden, 'Recommendation for the Establishment of Canadian Flying Corps,' nd, Hitchins Papers, file B1
- 6 DAS to HQ OMFC, 6 March 1917, Thacker to Turner, 7 March 1917, Gow to War Office, 8 March 1917, DAS to Overseas Ministry, 17 March 1917, OS 10-9-27, vol. 1, PAC, RG 9 III, vol. 80
- 7 'Notes on Australian-Canadian Conference,' 29 March 1917, *ibid.*; Perley to Henderson, 17 April 1917, P-5-94, PAC, RG 25, vol. 267
- 8 Dawson to Perley, 10 March 1917, Henderson to Perley, 19 May 1917, Kennedy to Hazen, 1 June 1917, Carson to Borden, 29 June 1917, P-5-94, PAC, RG 25, vol. 267; Perley to Borden, 14 June 1917, Borden to Perley, 19 June 1917, Perley Papers, PAC, MG 27 II D 12, vol. 9
- 9 Borden to Perley, 22 May 1917, OS 10-9-27, vol. 1, PAC, RG 9 III, vol. 80
- 10 Henderson to Perley, 26 May 1917, P-5-94, PAC, RG 25, vol. 267
- 11 Wanklyn to Perley, 29 May 1917, Henderson to Perley, 1 June 1917, *ibid.*
- 12 Henderson to Perley and enclosed statistical memorandum, 7 June 1917, *ibid.*
- 13 Perley to Borden, 12 June 1917, *ibid.*
- 14 Gwatkin, 'Memorandum Relating to the Proposed Formation of a Canadian Flying Corps,' nd, in Kemp to Borden, 22 June 1917, *ibid.*
- 15 *Ibid.*
- 16 Gwatkin to Hoare, 23 July 1917, Air 2/166/RU4116; Hoare quoted in Gwatkin to Kemp, 4 Aug. 1917, HQ OMFC 0-2-49, PAC, RG 9 III, vol. 3431
- 17 Kemp to Borden, 11 Aug. 1917, P-5-94, PAC, RG 25, vol. 267
- 18 *Daily Mail and Empire*, 5 Dec. 1916, 1
- 19 Turner to Perley, 13 July 1917, P-5-94, PAC, RG 25, vol. 267
- 20 *Ibid.*
- 21 Turner to Perley, 22 Sept. 1917, *ibid.*
- 22 McDonald to Perley, 5 June 1917, Perley to Mulock, 16 July 1917, Mulock to Perley, 22 July 1917, *ibid.*
- 23 McDonald, 'Memorandum on the Proposed Organization of a Canadian Flying Corps, Covering the Opinions Advanced by Flight-Commander Mulock, D.S.O., R.N.A.S.,' 26 July 1917, *ibid.*
- 24 *Ibid.*
- 25 *Ibid.*
- 26 Perley to Borden, 10 Aug. 1917, *ibid.*
- 27 *Ibid.*
- 28 Borden to Kemp, 14 July 1917, OS 10-9-27, vol. 1, PAC, RG 9 III, vol. 80
- 29 'Notes on Proposals for a Canadian Flying Corps,' [Aug. 1917], *ibid.*
- 30 Kemp to Perley, 22 Aug. 1917, Perley to Kemp, 2 Oct. 1917, P-5-94, PAC, RG 25, vol. 267
- 31 Perley to Borden, 7 Nov. 1917, Perley to Salmond, 6 Dec. 1917, Perley to Bell-Irving, 1 Jan. 1918, Perley to Kemp, 1 Jan. 1918, Warner to Perley, 9 Feb. 1918, Perley to Kemp, 11 Feb. 1918, Perley's minute on conversation with Kemp,

- 6 March 1918, *ibid.*; Turner to Kemp, 9 Feb. 1918, Turner Papers, PAC. MG 30 E 46, vol. 9, folder 59
- 32 Perley to Henderson, 31 Oct. 1916, Warner to Perley, 16 Nov. 1916, P-5-94, PAC. RG 25, vol. 267; Hitchins, 'Dominion Squadrons,' 11–12
- 33 Table on Canadians in RAF, 26 April 1918, Turner Papers, PAC. MG 30 E 46, vol. 9, folder 59
- 34 Hitchins, 'Dominion Squadrons,' 11
- 35 McAdams to Ewart, 14 July 1919, OS 10-9-27, vol. 3, PAC. RG 9 III, vol. 81; panel inscription, GAQ 10-20J, PAC. RG 24, vol. 1839
- 36 Panel inscription; Rudi Aksim, 'C.E.F. Transfers to the British Flying Services,' nd, 15, DHist 74/14
- 37 Aksim, 'C.E.F. Transfers,' 26–9
- 38 *Ibid.*, 29–35
- 39 Turner to Kemp, 30 April 1918, 'Reasons for the Scheme,' [3 May 1918], Turner Papers, PAC. MG 30 E 46, vol. 9, folder 59
- 40 *Ibid.*
- 41 Kemp to Turner, 14 May 1918, *ibid.*; Turner to Kemp, 15 May 1918, HQ OMFC 0-2-49, PAC. RG 9 III, vol. 3431
- 42 Currie to Turner, 3 Nov. 1917, Turner Papers, PAC. MG 30 E 46, vol. 9, folder 59
- 43 *Ibid.*
- 44 Bishop to Morrison, 10 April 1918, *ibid.*
- 45 Critchley to Gibson, 26 April 1918, OS 10-9-27, vol. 1, PAC. RG 9 III, vol. 80
- 46 Kemp to Weir, 16 May 1918, Turner Papers, PAC. MG 30 E 46, vol. 9, folder 59
- 47 28th Air Council meeting, 23 May 1918, Air 6/12; Hitchins, 'Dominion Squadrons,' 13
- 48 Hitchins, 'Dominion Squadrons,' 14–15
- 49 *Ibid.*, 15–16
- 50 *Ibid.*, 16
- 51 *Ibid.*; Groves to CAS, 27 May 1918, Air 2/109A/19942
- 52 Groves to CAS, 27 May 1918, Air 2/109A/19942
- 53 Hitchins, 'Dominion Squadrons,' 17–18; memorandum of conference at the Air Ministry, 28 May 1918, Kemp Papers, PAC. MG 27 II D 9, vol. 157
- 54 Weir to Kemp, 29 May 1918, Kemp Papers, vol. 132
- 55 *Ibid.*
- 56 Kemp to Weir, 4 June 1918, *ibid.*
- 57 Memorandum of conference at Air Ministry, 5 June 1918, *ibid.*, vol. 157; 'Minutes of Meeting held on June 5th on Manning of R.A.F. Squadrons with Canadian Personnel,' 5 June 1918, Air 2/109A/19942
- 58 Appendix I to minutes, 5 June 1918, Air 2/109A/19942
- 59 'Minutes of Conference on the Question of Formation of Canadian Air Force,' 27 June 1918, *ibid.*; McDonald to Secretary, Air Council, 28 June 1918, Robinson to GOC OMFC, 8 July 1918, OS 10-9-27, vol. 1, PAC. RG 9 III, vol. 80
- 60 Kemp to Borden, 16 May and 24 June 1918, Kemp Papers, PAC. MG 27 II D 9, vol. 132; *Globe*, 21 May 1918, 4; *Toronto Star*, 25 May 1918, 10; 12 July 1918, 10
- 61 Canada, Parliament, House of Commons, *Debates*, 24 April 1918 (J.E. Armstrong), 1114–16; 2 May 1918 (Sir Sam Hughes), 1417–18; 13 May 1918 (W.F. Nickle), 1906; PC 1984, 19 Sept. 1918

- 62 Memoranda on the Canadian Air Service, [May]-8 June 1918, Air 1/461/15/312/108
- 63 Ibid.
- 64 United States, Navy Department, *German Submarine Activities on the Atlantic Coast of the United States and Canada* (Washington 1920), 7, 22-3; Borden, *Robert Laird Borden*, II, 665; memorandum to Captain-in-Charge, Halifax Dockyard, 6 July 1915, Kingsmill to Crothers, 10 July 1915, NS 1062-13-4, PAC. RG 24, vol. 4022; Colonial Secretary to Governor General, 11 Nov. 1916, NS 1065-7-2, vol. 1, *ibid.*, vol. 4031; Kingsmill to Minister and Deputy Minister Naval Service to Under Secretary External Affairs, 10 Feb. 1917, extracts from Interdepartmental Committee proceedings, 45th meeting, 10 Feb. 1917, 46th meeting, 12 Feb. 1917, Hazen to Naval Ottawa, 28 Feb. 1917, Seddon to Kingsmill, 21 and 25 March 1917, NS 1034-3-3, vol. 1, *ibid.*, vol. 3894
- 65 Foster to Borden, 30 March 1917, *ibid.*; J.D.F. Kealy, 'Naval Aviation in Canada during the First World War,' 6-7, DHist 74/25
- 66 Admiralty minutes, 7 (signed 9) and 24-29 Jan. 1918, Air 1/272/15/226/123; Admiralty to Colonial Office, 3 Jan. 1918, Colonial Secretary to Governor General, 11 Jan. 1918, NS 1017-10-1, vol. 1, PAC. RG 24, vol. 3831; US Navy Department, *German Submarine Activities*, 23, 25; Operations Committee minutes, 18 Feb. 1918, Adm 1/8564, copy in Marder Papers, PRO 284, DHist M46
- 67 Operations Committee minutes, 2 March 1918, *ibid.*; Colonial Secretary to Governor General, 26 Feb. and 11 March 1918, NS 1034-3-4, vol. 1, PAC. RG 24, vol. 3894; Scarlett, 'Report on the Possibility of Establishing Aircraft Patrols for Anti-submarine Purposes on the Canadian Coast,' 1 March 1918, Colonial Secretary to Governor General, 11 March 1918, Air 1/272/15/226/123
- 68 Governor General to Colonial Secretary, 15 March 1918, Naval Ottawa to Admiralty, 20 April 1918, DAD to C-in-C NA & WI, 23 April 1918, *ibid.*; Admiral Superintendent Halifax to Secretary, Naval Service, 23 March 1918, NS 40-4-1, DHist 77/58, vol. 22; Stephen's memorandum, 6 May 1918, Admiralty to Kingsmill, 7 May 1918, NS 63-10-1, *ibid.*, vol. 20; correspondence between C-in-C NA & WI, Naval Ottawa and Halifax, 1-30 April 1918, NS 1065-7-6, PAC. RG 24, vol. 4031; C-in-C NA & WI to Admiralty, 22 April 1918, Naval Service to Borden, 3 May 1918, Kingsmill to Ballantyne and Ballantyne's minute, 3 May 1918, NS 1034-3-4, vol. 1, *ibid.*, vol. 3894
- 69 Admiralty to Paine, 29 April 1918, Barron to DAD, 24 May 1918, Air 1/272/15/226/123; F.H. Hitchins, 'The Royal Canadian Naval Air Service,' 4-5, Hitchins Papers, DHist 75/514, file D12
- 70 PC 1379, 5 June 1918; 'Air Service - Organization,' 8 May 1918, Fuller to Deputy Minister Public Works, 23 May 1918, NS 63-10-1, DHist 77/58, vol. 20
- 71 'Report on Selection of Sites for Proposed Air Stations at Halifax, N.S., and Sydney, C.B.,' [May 1918], Chief of Naval Operations USN to C-in-C NA & WI, 17 May 1918, Cull to Kingsmill, 11 July 1918, NS 1034-3-4, PAC. RG 24, vol. 3894; USN to C-in-C NA & WI, 27 July 1918, Cull to Kingsmill, 31 July 1918, C-in-C NA & WI to Kingsmill, 31 July 1918, Cull to Kingsmill, 3 Aug. 1918, NS 63-10-1, DHist 77/58, vol. 20
- 72 Hose to Admiral Superintendent Halifax, 28 Aug. 1918, NS ZZ 40-4-1, DHist 77/58, vol. 22; RCNAS weekly summaries, 1, 4, 7, and 11, 9 and 30 Sept., 21 Oct. and 18

- Nov. 1918, NS 63-1-4, *ibid.*, vol. 2; US Navy Department, *German Submarine Activities*, 7; Richard E. Byrd, *Skyward* (New York 1931), 64-5, 69-71
- 73 Letter to Cull [June 1918], Naval Ottawa to Admiralty, 11 July 1918, DAD to MGP, 12 July 1918, SO1 Air to DAD, 16 July 1918, DAD to Deputy First Sea Lord, 4 Sept. 1918, Air 1/272/15/226/123; Admiralty to Naval Ottawa, 18 July 1918, NS 63-10-1, DHist 77/58, vol. 20
- 74 Borden to Naval Ottawa, 31 July 1918, press release, 8 Aug. 1918, DHist 77/58, vol. 20
- 75 'Report of Formation and Future Policy of the Canadian Naval Air Service,' [27 Aug. 1918], Air 1/272/15/226/123
- 76 *Ibid.*; Borden, *Robert Laird Borden*, II, 847; Christie to Desbarats, 30 Aug. 1918, NS 63-1-1, PAC, RG 24, vol. 5666; PC 2154, 5 Sept. 1918
- 77 *Toronto Star*, 25 Oct. 1918, 6; RCNAS weekly summaries 2-9, 15 Sept.-4 Nov. 1918, NS 63-1-4, DHist 77/58, vol. 2
- 78 McDonald to Turner, 24 Sept. 1918, Bishop to Mewburn, 26 Sept. 1918, HQ OMFC A-6-36, vol. 1, PAC, RG 9 III, vol. 3068; McDonald to Turner, 1 Oct. 1918, Gow to Kemp, 2 Oct. 1918, Kemp to Turner, 26 Oct. 1918, Kemp Papers, PAC, MG 27 II D 9, vol. 143
- 79 Gibson to Minister, 26 July 1918, DAO order, 5 Aug. 1918, OS 10-9-27, vol. 1, PAC, RG 9 III, vol. 80
- 80 'Scheme for Canadian Air Force,' 3 May 1918, Kemp Papers, PAC, MG 27 II D 9, vol. 157; minutes of OMFC Council meeting, 16 July 1918, *ibid.*, vol. 177; memorandum to Kemp, 6 Aug. 1918, HQ OMFC A-6-36, vol. 1, PAC, RG 9 III, vol. 3068; [Bishop] memorandum, 30 Sept. 1918, HQ OMFC D-2-49, *ibid.*, vol. 3430; HQ OMFC to Air Ministry, 19 Nov. 1918, HQ OMFC S-10-49, *ibid.*, vol. 3432
- 81 [Bishop] memorandum, 30 Sept. 1918, HQ OMFC D-2-49, *ibid.*, vol. 3430; Gibson to Turner, 14 Oct. 1918, HQ OMFC O-2-49, *ibid.*, vol. 3431; Gibson to Kemp, 28 Oct. 1918, OS 10-9-27, vol. 1, *ibid.*, vol. 80; CAF memoranda and attached squadron lists, 11 and 16 Nov. 1918, HQ OMFC A-6-36, vol. 1, *ibid.*, vol. 3068; OMFC to Air Ministry, 19 Nov. 1918, HQ OMFC S-10-49, *ibid.*, vol. 3432
- 82 DAO order, 5 Aug. 1918, Air Ministry to Bishop, 28 Sept. 1918, Gibson to Minister, 28 Oct. 1918, OS 10-9-27, vol. 1, *ibid.*, vol. 80; Lott to Gibson, 5 Dec. 1918, OS 10-9-27, vol. 2, *ibid.*, vol. 81; HQ OMFC correspondence, 1-11 Aug. 1918, Air Ministry to HQ OMFC, 30 Oct. 1918, HQ OMFC R-1-49, *ibid.*, vol. 3432
- 83 DAO order, 5 Aug. 1918, Lott memorandum, 21 Oct. 1918, Gibson to Minister, 28 Oct. 1918, OS 10-9-27, vol. 1, *ibid.*, vol. 80; McCrimmon to HQ OMFC, 15 Oct. 1918, HQ OMFC O-285-33, *ibid.*, vol. 2905
- 84 Brancker to Gibson, 16 Nov. 1918, Gibson to McDonald, 19 Nov. 1918, OS 10-9-27, vol. 1, *ibid.*, vol. 80
- 85 Memorandum to McDonald, 12 Dec. 1918, McKeever to GS, 28 Dec. 1918, HQ OMFC O-2-49, *ibid.*, vol. 3431; Air Ministry to HQ OMFC, 13 Dec. 1918, Marshall to Edwards, 28 Jan. 1919, HQ OMFC A-6-36, vol. 1, *ibid.*, vol. 3068; McKeever memoranda, 7 and 12 Jan. 1919, HQ OMFC R-4-49, *ibid.*, vol. 3432; McCrimmon to HQ OMFC, 7 Jan. 1919, Marshall to CAF Section, 25 Feb. and 13 March 1919, HQ OMFC D-2-49, *ibid.*, vol. 3430

- 86 McKeever memorandum, 15 Dec. 1918, HQ OMFC to Air Ministry, 23 Dec. 1918, Lawson to GS, 28 Dec. 1918, McKeever to GS, 10 Feb. 1919, HQ OMFC E-5-49, HQ OMFC correspondence on Hounslow Flight, 16-28 Jan. 1919, HQ OMFC F-1-49, *ibid.*, vol. 3430; OMFC conference on CAF [Feb. 1919], HQ OMFC O-2-49, *ibid.*, vol. 3431; Canadian conference at Air Ministry, 21 March 1919, Air 2/109A/1990
- 87 McKeever memorandum, 28 Jan. 1919, HQ OMFC O-2-49, PAC. RG 9 III, vol. 3431; Edwards to Gibson, 31 Jan. 1919, HQ OMFC A-6-36, vol. 1, *ibid.*, vol. 3068
- 88 Gibson to Edwards, 15 Jan. 1919, OMFC memoranda, 3-19 Feb. 1919, HQ OMFC A-6-36, vol. 1, *ibid.*; HQ OMFC to Air Ministry, 24 Feb. 1919, HQ OMFC O-2-49, *ibid.*, vol. 3431; Lott to GS01 and minute to AG, 26 Feb. 1919, Edwards to AG, 15 March 1919, HQ OMFC E-6-49, *ibid.*, vol. 3430; Overseas Military Council meeting, 28 Feb. 1919, HQ OMFC E-289-33, *ibid.*, vol. 2790; Sherwood to AG, 25 March 1919, HQ OMFC E-305-33, Overseas Military Council meeting, 30 April 1919, HQ OMFC E-304-33, *ibid.*, vol. 2791; Canadian conference at Air Ministry, 21 March 1919, DAO order, 28 March 1919, Air 2/109A/1990
- 89 'Progress Report No. 2 - No. 1 Sqdn,' 31 Dec. 1918, HQ OMFC R-4-49, PAC. RG 9 III, vol. 3432; Warman to Air Ministry, 11 April 1919, HQ OMFC A-1-49, *ibid.*, vol. 3428; Leckie to DAS, 12 April 1919, HQ OMFC P-12-49, Leckie to DAS, 14 April 1919, HQ OMFC P-6-49, *ibid.*, vol. 3431; Warman to Air Ministry, 15 April 1919, Edwards to de Dombasle, 19 May 1919, de Dombasle to Air Ministry, 23 May 1919, HQ OMFC A-6-36, vol. 2, *ibid.*, vol. 3068
- 90 Wing lists, April-May 1919, HQ OMFC P-8-49, squadron lists, April-May 1919, HQ OMFC P-12-49, *ibid.*, vol. 3431
- 91 F.H. Hitchins, 'Gift Aircraft and Equipment,' 1-5, Hitchins Papers, DHist 75/514, file E5
- 92 Milner to Governor General, 4 June 1919, Turner Papers, PAC. MG 30 E 46, vol. 9, folder 59
- 93 F.H. Hitchins, *Air Board, Canadian Air Force and Royal Canadian Air Force* (Mercury Series, Canadian War Museum Paper No 2; Ottawa 1972), 5-6, 407
- 94 RCNAS weekly summary 11, 18 Nov. 1918, NS 63-1-4, DHist 77/58, vol. 2; Ballantyne to Borden, 22 Nov. 1918, Borden to Ballantyne, 24 Nov. 1918, NS 63-10-1, *ibid.*, vol. 20; Ballantyne to Desbarats, 5 Dec. 1918, NS 63-9-1, *ibid.*, vol. 19; PC 3009, 5 Dec. 1918
- 95 Hitchins, 'The Royal Canadian Naval Air Service,' 17-18; Desbarats to Ballantyne, 13 Dec. 1918, NS 63-1-1, PAC. RG 24, vol. 5666
- 96 Desbarats to Ballantyne, 13 Dec. 1918, NS 63-1-1, PAC. RG 24, vol. 5666
- 97 MacLaurin to Desbarats, 20 Aug. 1919, *ibid.*; Hitchins, 'The Royal Canadian Naval Air Service,' 18-19
- 98 Kemp to Mewburn, 8 Feb. 1919, Gwatkin to AG, 12 Feb. 1919, Mewburn to Kemp, 14 Feb. 1919, HQ C2841, vol. 5, DHist 77/57
- 99 Kemp to Mewburn, 19 Feb. 1919, OS 10-9-27, vol. 2, PAC. RG 9 III, vol. 81
- 100 Kemp to Borden, 19 Feb. 1919, Kemp Papers, PAC. MG 27 II D 9, vol. 132
- 101 Borden to Kemp, 24 Feb. 1919, *ibid.*; Mewburn to White, 23 Feb. 1919, Gwatkin to Military Secretary, 9 Jan. 1919, Gwatkin to Macallum, 8 Feb. 1919, HQ C2841, vol. 5, DHist 77/57

- 102 DCAS to DAO, 10 March 1919, Air 2/122/B9478; draft of paper 'Aerial Expansion with Particular Reference to Canada,' 10 March 1919, HQ OMFC O-2-49, PAC, RG 9 III, vol. 3431
- 103 Game to CAS, 17 March 1919, Air 2/122/B9478
- 104 Groves to Game, 19 March 1919, Gibson to CAS, 27 March 1919, *ibid.*
- 105 'Aerial Expansion with Particular Reference to Canada,' enclosed in Gibson to Kemp, 29 April 1919, Kemp Papers, PAC, MG 27 II D 9, vol. 132
- 106 Gibson to Kemp and enclosure 'Aviation in Canada,' 29 April 1919, *ibid.*; DCAS to DAO, 10 March 1919, HQ OMFC O-2-49, PAC, RG 9 III, vol. 3431
- 107 Gibson-Bristol correspondence, 20 and 26 May 1919, Turner Papers, PAC, MG 30 E 46, vol. 9, folder 59; Stevens' holographic minute no 55, 6 June 1919, Air 2/109 A/1990
- 108 Mewburn to Gwatkin and Gwatkin to Mulock, 30 May 1919, HQ C2841, vol. 5, DHist 77/57; Gwatkin to Hawksford, 31 May 1919, HQ 6978-2-131, vol. 10, PAC, RG 24, vol. 2043; Kemp to Gibson, 30 May 1919, Kemp to Borden, 30 May 1919, Kemp Papers, PAC, MG 27 II D 9, vol. 132
- 109 Gibson to Kemp, 5 June 1919, *ibid.*
- 110 Kemp to Gibson, 12 June 1919, *ibid.*
- 111 Gibson to Bristol, 24 June 1919, OS 10-9-27, vol. 3, PAC, RG 9 III, vol. 81; memorandum to Griffith, 8 Dec. 1921, letter to Frewin, 10 Feb. 1922, M-69-34, PAC, RG 25, vol. 232
- 112 MacAdams to OIC War Records, 14 and 15 July 1919, OS 10-9-27, vol. 3, PAC, RG 9 III, vol. 81

APPENDIX C

- 1 MacLaren to McBrien, 12 Aug. 1919, O-285-33, PAC, RG 9 III, vol. 2907; McAdams to Deputy Minister, OMFC, 20 Aug. 1919, Kemp Papers, PAC, MG 27 II D 9, vol. 136
- 2 Interview with R.V. Dodds, DHist, 9 Dec. 1975
- 3 Canadian Bank of Commerce, *Letters from the Front: Being a Record of the Part Played by Officers of the Bank in the Great War*, C.L. Foster and W.S. Duthie, eds. (Toronto [1920-1]), 11
- 4 Alan Sullivan, *Aviation in Canada, 1917-1918: Being a Brief Account of the Work of the Royal Air Force Canada, the Aviation Department of the Imperial Munitions Board and the Canadian Aeroplanes Limited* (Toronto 1919), 146
- 5 The analyses used here were the most useful of those presented in three preliminary reports. Andrew Johnson, 'Canadians in the British flying services: statistical report on the computer programme,' DHist 74/39; O.A. Cooke, 'Canadians in the British flying services: enlistments, manpower losses, honours and awards, operational service; analyses from the computer programme,' DHist 75/279; Jane Desbarats, 'Statistical study of Canadian participation in the British flying services in World War I,' DMS staff note, no 26/75, Directorate of Mathematics and Statistics paper, 1975, DHist 76/123
- 6 A. Fortescue Duguid, *Official History of the Canadian Forces in the Great War, 1914-1919* (Ottawa 1938), 1, 51; G.W.L. Nicholson, *The Canadian Expeditionary*

- Force, 1914-1919* (Official History of the Canadian Army in the First World War; Ottawa 1964), 343
- 7 Desmond Morton, 'French Canada and War, 1868-1917: the Military Background to the Conscription Crisis of 1917,' J.L. Granatstein and R.D. Cuff, *War and Society in North America* (Toronto 1971), 84-103; Robert Craig Brown and Ramsay Cook, *Canada, 1896-1921: a Nation Transformed* (The Canadian Centenary Series; Toronto 1974), 262-74
- 8 Duguid, *Official History*, 1, 53
- 9 'Canadian volunteers and the Royal Naval Air Service,' nd, DHist 75/402
- 10 Recruiting advertisements for Royal Flying Corps Canada, DHist 77/18
- 11 Curtis Kinney and Dale M. Tittler, *I Flew a Camel* (Philadelphia 1972), 16-17
- 12 Rudi Aksim, 'C.E.F. transfers to the British flying services,' 27-35, DHist 74/14
- 13 See 641-2.
- 14 Desbarats, 'Statistical Study,' 20

Index

Canadian airmen named in footnotes for the sole purpose of identifying their unit at a particular time are not included in this index.

- Abbott, Lt R.F.P. 176, 250
accidents *see* air crashes and accidents
'ace': exaggerated claims 572, 574; graph, 1918 573; American and French method 574n; other refs 331, 350n
Acosta, Bert 41, 83
Adams, Lt R.A. App. A
Ader, Clement 4n
Admiral Commanding Aircraft 195
Admiralty: Naval Wing, RFC 6; requests
Canadian-built aircraft 31; supports idea of a Canadian government flying-school 62; bombing programme 147; Grand Fleet's air arm 156-7; representation on Air Board 164; Haig's request for fighter sqns 167; scraps seaplane operations at Dunkirk 172; exaggerated view of bombing damage 180; convoy system 186; changes in establishment of RAF 194-5; friction with Air Ministry 226-7; 1920 aircraft requirements 228; transfer of home defence 235; retaliation policy 238; establishment of 3 (Bomber) Wing 261; Elder on long-distance bombing 263; bombing value 281; concern over committing sqns to RFC 391; approves Trenchard's request for sqns 395; shortage of pilots, Western Front 423; Canadian east-coast air patrol 603-7; other refs 44, 56, 58-9, 64-6, 123, 127, 131-2, 141-2, 150-2, 155, 162-3, 166, 168, 170-1, 191, 195, 205, 208, 212, 214, 219, 236, 267, 270, 272-3, 275, 277, 282, 381, 390, 408
- Air Department 56, 133, 135, 281, 604
- First Lord of the Admiralty: commits brigade of Royal Marines 134; Balfour 135, 143, 163-4, 166; Geddes 194; extinction of RNAS 226; conflict with War Office and Air Board 273; other refs 58, 267
- First Sea Lord: Fisher 128; Jackson 135, 267; Jellicoe, mandate for A/S measures 166; ruthless control of shipping 186; other refs 127, 134, 179
- Third Sea Lord 267
- Fifth Sea Lord for Air 164, 167-8, 194, 273, 290
Adriatic 190-1, 213-14
Advisory Committee on Aeronautics (UK) 5
aerial cameras *see* aerial photography and photographs
Aerial Defence Committee (UK) 5
Aerial Experiment Association 4
aerial fighting: early accounts 346-8; growth of 349; Boelcke and Immelmann 350; German technology 355; changes and improvements 356-7, 361; Somme 372, 379; German ascendancy 383-90; Intercept Zone 399-400; 16 Sqn, protection for 402-3; Bishop 406; layer formations

- 426; Passchendaele 439; Macedonia 451-3, 458-9; Italy 456-9; formation tactics 485; claims 492; RFC combat superiority 510; Fokker D-VII 517; Somme bridges 532-3; night fighters 551; German successes 555, 557; offensive patrols, size of 559; German sweeps 561; technological superiority 565; Barker's VC 567-8; most intensive day 569; graph, 1918 573; French and American claims 574n; Russia App. A; other refs 208, 379, 396, 409, 412, 429, 432, 445, 461-6, 483-4, 487, 495, 497, 502, 515-16, 529-30, 534, 537, 539, 558-9, 566, 569, 571-2, 574. *See also* tactics
- aerial gunnery 85-6, 94, 295, 364-5, 406, 485. *See also* gunlayers
- Aerial League of the British Empire 115
- aerial photography and photographs: aerial photograph of Halifax Citadel 3; 79 and 81 Sqns RFC Canada 86; cadet training, RFC Canada 98; camera gun 103; Eastern Mediterranean 138; reconnaissance, Dunkirk 145; survey of Zeebrugge and Ostend 205; 'A' Camera 344; importance of photo intelligence 360; St Eloi 362; Mount Sorel 363-4; Somme 368-75; Trenchard 376; Courcellette 382; 'compass stations' 389; Vimy 401; Italian front 457; Drocourt Quéant 554; other refs 159-60, 171, 180, 199-200, 210, 215, 295, 302, 348, 355, 359, 378, 385-6, 388, 402, 408, 417, 425, 460, 463, 467, 472-4, 490, 495, 497, 513, 526-7, 536, 560, 571
- aerial superiority and supremacy: North Sea 187; struggle for 208; Germans credit allied success to 364; Somme 373; Trenchard doctrine 376; middle and high altitude 438; Cambrai 441; Macedonia 452-4, 458; Italy 457, 463-82; German staff over-emphasize 509; British 517; Germans compelled to move at night 548; Fokker D-VII 565-6; other refs 150, 201, 361, 383-90, 393, 396, 409, 415, 488, 503, 507, 523, 530, 554-5, 559, 574-5
- Aero Club of America 29, 42
- Aero Club of British Columbia 41, 93
- Aero Club of Canada 87, 115, 579
- aerobatics: loop 87; the spin 104; civilian declaration 335; 'Immelmann turn' 350; DIII2 esteemed for 361; other refs 211, 437, 459, 477, 611. *See also* tactics
- aerodromes and airfields: Hoare selects Camp Borden 78-9; Texas 94; Beamsville 103, 160, 176; Independent Force's attacks, assessment 325; German, bombing of 377; A.W. Bishop 412-13; advanced land fields 422; Langemarck 424; Richthofen Circus, attack on fields of 429; evacuation of 564; other refs 79-80, 180, 208-9, 290, 296, 301, 304n, 313, 398, 411, 429, 431, 441, 457-8, 485, 495, 502, 526, 532, 569, App. B
- aero-engines: Curtiss OX 81-2, 221; School of Military Aeronautics 86; F5 and F5L 116; Rolls Royce 124, 169, 220n, 252, 271, 286, 303, 317; 140-hp Canton Unné 137; Sunbeam Cossack 142n; German aircraft 189; Maybach 240-hp 237; Mercedes 245, 384; Staaken R-VI and Maybach 245-hp 253n; Maybach MB-IVa and HSLU 255; Beardmore 287; Beardmore-Halford-Pullinger (BHP) 294, 299-300; Handley Page 0/400 303; 12-cylinder American Liberty 308; Albatros 394; Benz 384; Fokker Dr-I 395n; Hispano-Suiza 416; Camel 416; BMW 517; gift to Canada 614; other refs 4, 99, 105, 106n, 115, 163, 167, 258, 269, 426, 431, 615, App. B
- Aeronautical Society of Great Britain 49
- Aeroplane* 237, 247
- Air Board (UK): McCurdy and Morden's scheme outlined 68; RNAS concentration on bombing 141; Admiralty supply and future air plans 163; weaknesses home defence 239; RNAS run on the little 'Navyite' principle 262; bypassing of War

- Office and Air Board 273; debates relative merits day and night bombing 281; Perley's meeting with 582; other refs 36, 61-5, 72-3, 75-6, 83, 90, 105, 143, 164, 166-7, 245, 277-8, 294, 306, 381, 391, 450, 598
- Air Board (Canadian) 615-16
- Air Council: proposed solution to RAF Canada's manpower dilemma 109-10; established 284; policy strategic bombing 307; independent Canadian flying corps not acceptable 598; Canadians 599; responsible for command and administration Canadian sqns 601; other refs 160n, 179, 194, 207, 226, 614
- air crashes and accidents 4, 29, 96, 101-3, 106-7, 235, 361, App. C
- air defence Great Britain *see* home defence (UK)
- Air Force (Constitution) Act: Canadian Air Force 601-2; other refs 168n, 179, 283
- air mail: first officially authorized flight Canada 115; other ref 71
- Air Ministry, UK: friction with Admiralty 226-7; recommendation for formation of 279; list of Canadians 594; A/S patrol, Canada 605-6; officers, Canadian sqns 609; aircraft gift 614; CAF costs 618-19; other refs 76, 194, 216, 218, 312, 317, 325, 599, 604, 611, 613
- air raids, Allied *see* bombs and bombing
- air raids, German: early raids on UK 130; on Dunkirk 149; achievements 234; Gotha raids 243-55; last aeroplane raid on UK 256; bearing on creation of RAF and Independent Force 257; terror bombing 312; other refs 282, 431, 435, 510, 541. *See also* zeppelins
- Air Staff, RAF 307-8, 316, 324, 598, 616-18
- AIR STATIONS (RFC, RNAS, RAF) 131, 143, 152, 156, 165-6, 181, 186
- Bainville-sur-Madon: HQ 41 Wing 286
 - Bertrangles 380
 - Biggin Hill 256
 - Bircham Newton 314, 318
 - Calais 248
 - Cuxhaven: attack on 128, 131
 - Davenport 181
 - Detling 255, 261
 - Dover 133, 147, 159, 162, 171, 179, 180-1, 211-13, 238
 - Dundee 180, 238
 - Dunkirk: RNAS 131-3; attack on 149; comparison with RNAS Mediterranean 158; role in Somme Battles 159-60; inflated strength 164; units placed under C-in-C, BEF 179; peak pilot strength 180; Canadian contribution 211; other refs 123, 134-5, 140-1, 143, 145, 147-8, 161-2, 165, 171-2, 205, 207, 232, 246, 248, 261, 270, 275-6, 287, 377, 391, 411, 431
 - Eastchurch: Naval Flying School 7, 251
 - Felixstowe: spider-web patrol 182; convoy duty 186; German air raid 189; Gotha raid 248; other refs 169, 185, 187, 208, 223, 238
 - Great Yarmouth 180-2, 201, 203, 223, 242, 256, 258
 - Killingholme 180
 - Luxeuil-les-Bains: 3 (Naval) Wing, established 143; first raid 264-8; receives first Handley Page 0/100 271; assessment of 275-7; other refs 171, 232, 238, 262-3, 272, 390
 - Manston 249n, 251, 287
 - Nancy: 3 Naval (Bomber) Wing 264, 268, 279, 282, 297
 - North Weald 254
 - Ochey: 3 Naval (Bomber) Wing 264, 268, 282, 290
 - Pembroke 181
 - Portland 168
 - Redcar 287
 - Scapa Flow 127
 - Scarborough: anti-zeppelin patrolling 238
 - South Shields 180
 - Walmer 250-1

aircraft: tractor 8; pusher 8, 348, 361; float-planes 9; torpedo-carrying 124, 152-3, 170, 176, 190, 192, 226-7, 618; first and second class 144; flying-boats 150, 188, 199, 201, 223, 615; seaplanes 151, 159-61, 165-6, 172, 189, 191, 195, 210, 215; triplanes 152, 515-16, 548; naval expenditure 163; design and supply 165; shortcoming in A/S attacks 166; Grand Fleet fighters 197; convoying system 218; patrols, British Isles 219; role in defeating the U-Boat 226; future aircraft requirements 227-8; RFC home defence 239; raids on Britain 244-56; gun-buses 262; create co-operation problems 266; first true fighters 349; Sterling wireless sets 351; RFC supply crisis 381; German ascendancy 383-90; German and RFC 394-5, 415-16; employment of, Cambrai 441; Austrian 458, 463; Western Front, spring 1918 488; co-ordination of 542n; losses, Drocourt-Quéant 554; gift of RAF surplus 614; other refs 195, 208, 359, 361, 364, 414-16

AIRCRAFT OF THE ALLIED POWERS

- *American*: Curtiss Canada C1 44; Curtiss F-type flying-boat 39; Curtiss H4 Small America 143, 168-9; Curtiss H12 Large America: at Dunkirk 172, 182-4; convoy duties 186; at Felixstowe, Yarmouth, and Killingholme 187; other refs 143, 169, 177, 179, 181, 188-9, 201, 258; Curtiss H16 222, 614; Curtiss HS2L 606; Curtiss JN3: pilot training in Canada 39; other ref 44; Curtiss JN4 (JN4A to JN4H) 83; Curtiss JN4D Canuck 44-5, 80, 82-3, 86, 92-3, 100n, 101, 103, 115-17
- *British*: Armstrong-Whitworth 249, 252, 255, 421, 450, 453, 491-2; Armstrong-Whitworth FK 8 507-8; unsuitable in anti-tank role 543; Avro 130; Avro 504: advanced and standard trainer 105; gift to Canada 614; other refs 8, 132, 147-8, 405; Blackburn Kangaroo 219-20; Bristol F2a/F2b Fighter: service ceiling 256; first employment, armament 415-16;

McKeever 445-6; 139 Squadron, Italy 471-2; multi-squadron patrolling 485; gift to Canada 614; other refs 254, 466, 469, 487, 535, 539, 549, 558; Bristol Scout 336, 450; de Havilland DH12: offensive patrol formations 380; Macedonia 452; other refs 244, 359, 361, 366, 373n, 384, 386, 388, 450, 575; de Havilland DH4: comparison with Gotha IV 287; performance characteristics 309; gift to Canada 614; Russia App. A; other refs 172, 175, 177, 179, 189-90, 203, 205, 208, 210, 215, 219, 258, 277-8, 281, 286, 289, 291, 293, 421, 426, 486, 494, 497, 510, 512, 539, 558; de Havilland DH5: close ground support 424; Cambrai 441; attack German batteries 442; de Havilland DH6: as training aircraft 83; other refs 116, 219-21; de Havilland DH9: performance characteristics 309; Macedonia 459; gift to Canada 614; other refs 202, 207, 211n, 214-15, 219, 258, 281, 293-4, 299-300, 303n, 308, 310-11, 532, 539, 548, App. A; de Havilland DH9A: defects 308; performance characteristics 309; dissatisfaction with, CAF 611; other refs 313, 568, 608; FBA 168; Fairey Campania 196; Felixstowe: series development 169; Felixstowe F1 169; Felixstowe F2 169; Felixstowe F2A 169, 200-2; Felixstowe F3 216; Felixstowe F5 116; Felixstowe F5L 116; Felixstowe Porte Baby 168-9, 181, 190; Handley Page: requirement for, 133; other refs 124, 172, 177-9, 205, 207-8, 212, 219, 261, 270, 282, 289, 300, 311, 525; Handley Page 0/100 172, 192, 271, 281, 287, 303; Handley Page 0/400 281, 303, 313; Handley Page v1500 314-15, 317, 319-20; Martinsyde 277, 366, 376, 421, 429; Martinsyde Scout 347, 359. Royal Aircraft Factory: BE2 8, 252, 368, 397, 401, 404-6, 450, 454; BE2a 343, 359, 368, 400; BE2c 147, 181, 215, 237, 241, 253, 256, 353, 355-6, 371, 373, 386, 389, App. B; BE2d 247; BE2e 247, 253, 255,

- 408; BE12 242, 247, 249, 252-5, 376, 387, 450-1, 453; FE 426; FE2 252; FE2b: wing loading 384; counter-battery shoots 401-2; other refs 266, 287, 292, 295, 300, 359, 361-2, 366, 373n, 378, 382, 386-7, 389, 397, 400, 407, 464, 494, 548, 550; FE2d 252, 384, 415; FE8 392, 411; RE5 353; RE7 247, 252, 366, 368n, 376; RE8 400, 407-10, 420, 424-5, 436, 438, 456, 460-2, 468, 473n, 474, 482, 484, 490, 526-7, 532, App. A; SE5: gift to Canada 614; other refs 248, 252, 255-6, 432, 441; SE5a 384, 432, 444, 454, 458-9, 477, 481, 485, 493, 499, 502, 529, 538, 547, 549-50, 558, 563; Short Sea-plane: torpedo carrying 191; other refs 9, 124, 134, 138, 142, 148, 150-3, 155, 177, 196, 215-16; Short 18 143; Short 184 138, 154, 157, 162, 165-6, 170, 222; Short 320 142, 192; Short 827/830 143; Sopwith 149, 153, 160, 170, 275; Sopwith Baby 143, 153, 165, 172, 191, 220; Sopwith Camel: take-off from lighters 202-3; Italy 453-76; multi-squadron patrolling 485; support role with tanks 542-3; other refs 176-7, 197, 201, 203, 207-8, 210, 215, 249, 252-6, 258, 384, 421, 431, 437, 440-2, 451-77, 482, 484, 502, 511, 532, 549, 563; Sopwith Cuckoo 266-7; Sopwith Dolphin 559; 1 Squadron, CAF, dissatisfaction 611; other refs 515-17, 558-9, 568; Sopwith 1½ Strutter: synchronizing gear 124, 147; A/S escort 198; other refs 134, 149, 160-2, 171, 185, 191, 196, 247, 261, 263, 266, 268, 270, 275, 287, 366, 381, 388, 392, 397, 400, 417, 422, 452, App. A; Sopwith Pup 105, 124, 150, 161-2, 170, 172, 176, 215, 250, 391, 395, 405, 407, 441; Sopwith Salamander 576; Sopwith Schneider 138, 143, 150-1; Sopwith Scout 249; Sopwith Seaplane 168; Sopwith Snipe: gift to Canada 614; other refs 566-7, 569; Sopwith Triplane 124, 150, 172, 191, 395, 404, 408, 411-12, 415, 430; Sopwith 2F1 Camel 196n; Vickers FB5 349-50, 359; Wight 138
- *French*: Bréguet (two-seater) 147-8, 454n; Bréguet Michelin IV 267-8; Bréguet V 266; Caudron 147-9, 159-60, 337; Caudron G4 147, 160, 162; Farman XL-11 267; Henri Farman 132, 137n, 139, 160, 191, 215; Henri Farman F27 147; Hanriot 461; MFP 44; Maurice Farman 137n, 346; Morane-Saulnier: equipped to fire through propeller 349, 366, 374, 388; Morane-Saulnier Parasol 132, 359, 383; Morane-Saulnier Scout 356, 366; Nieuport 137n, 140, 147-9, 268, 275, 359-60, 377, 405-6, 408, 410, 422n, 424, App. A; Nieuport 17 172, 383-4, 388-9, 395, 421, 458; Nieuport Scout 145, 161; Spad 167, 275, 359, 408, 412, 439, 450, 493, 496, 501; Voisin 137n, 261, App. B; Voisin 8 287
- AIRCRAFT OF THE CENTRAL POWERS
- *Austrian*: Berg (Austrian-Aviatik) 454n, 458, 463, 466
- *German aircraft*: Marine Korps 150; effective strength, increased 189; G Series 244; ascendancy and numbers 389-90; Vimy 402-3; technological superiority lost 445; refusing to engage 482-3; Western Front, spring 1918 488; ground attacks on retreating British 499; fuel shortages restrict flights 516-17n; number destroyed, Haig despatch 571; trophies, to Canada 614n; other refs 148-9, 301-2, 325, 349-50, 369, 454, 483, 485-6, 532, 549
- *German types*: AEG 452, 454n; AGOG-1 268; Albatros 177, 179, 189, 208, 210, 301-2, 353, 355, 359, 381, 384-5, 388-90, 406, 408, 412, 461, 484, 549; Albatros D-1 384-5, 394; Albatros D-II 384-5, 394; Albatros D-III: design borrowed from Nieuport 17 393; Manfred von Richthofen 395; other refs 177, 201, 394, 416, 437, 453, 454n, 458, 462, 465, 472-3, App. B; Albatros D-V 416, 454n, 456, 459, 462-3, 465-6, 474, 484, 495,

- 502, App. A; Albatros D-Va 416; Albatros Scouts 291, 293, 417, 420, 425-6, 437, 447, 457; Albatros two-seater 453, 462; Aviatik 347, 348n, 356, 463, 465; Aviatik C-III App. B; Aviatik two-seater 457; DFW 459, 465; DFW Aviatik 458; DFW two-seater 454n, 460; Fokker 209-10, 267n, 301-2, 305, 350, 353, 355, 359-61, 380, 477, 530, 534-5, 538, 557, 567; Fokker biplanes 274, 529, 533, 536, 547, 550, 557, 568; Fokker D-I 378; Fokker D-II 378; Fokker D-III 378, 384; Fokker D-IV 378, 384, App. B; Fokker D-V 378n; Fokker D-VII: technological superiority 517, 565-6; other refs 208, 211n, 384, 516, 555; Fokker Dr-I Triplane 208, 395n, 495, 508, 533, 547; Fokker E-I: equipped with synchronising mechanism 350; other refs 355, 575; Fokker E-III 355, 378, 387; Fokker E-IV 378; Fokker M5K: synchronising mechanism 350; Fokker monoplanes 378, 387; Fokker Scouts 267; Friedrichshafen 452; Friedrichshafen FF 33 189; Friedrichshafen FF 33h 161, 169n; Friedrichshafen FF 49 172; Friedrichshafen FF 49c 189; Gotha 178, 189, 208, 431, 439, 452; Gotha G IV: raids on Britain 176, 246-54; comparison with DH4s 287; Gotha WD II 176n; Halberstadt 379, 383-4, 389, 394, 402, 406, 412, 450, 453; Halberstadt CL-II 428n; Halberstadt D-II 379; Halberstadt two-seaters 305, 533; Hansa-Brandenburg 189; Hansa-Brandenburg GW 176n; Hansa-Brandenburg W 12 172, 189, 199; Hansa-Brandenburg W 29 199, 203, 211; Junkers J-I 428n; LFG Roland 380, 383-5, 388-9, 394; LFG Roland C-II 380; LFG Roland D-I 379; LFG Roland D-II 380; LVG 210-11, 347, 387, 472, 484, 495; LVG C-II 380; Pfalz 208-9, 301, 305, 534; Pfalz D-III 497, 502; Pfalz D-XII 555; Phönix 454n; 'R' types (Staaken) 253-4n, 256, 283n, 317; Rumpler 452, 465, 567; Rumpler 6B 1 161, 189; Rumpler C-I App. B
- AIRCRAFT OF THE PREWAR PERIOD
 Aerial Experiment Association: *June Bug* 4; *Red Wing* 4, 97n; *Silver Dart* 4, 10-14; *White Wing* 4; Bristol Boxkite 6; British Aeroplane No 1 4-5; Burgess Dunn 27-9, 47; Canadian Aeroplane Company: *Baddeck 1* 10, 13-15; *Baddeck 2* 13-15; *Cody Cathedral* 7; Curtiss biplanes 8; Grahame-White Boxkite 9; Sopwith Tabloid 8; Wright Flyer 4
- AIRCRAFT OF THE POSTWAR PERIOD
 Curtiss Kittyhawk 576n; Focke-Wulf 190 576n; Hawker Typhoon 576n; Illyushin II-2 576n; MIG-3 576n; Supermarine Stranraer 116; Westland Lysander 572n
 aircraft carriers: *Engadine* 127-8; after Jutland 155; *Manxman* 170; first generic use of term 196n; Tondern Raid, evolution of aircraft carrier technique 202; *Argus* 227; other refs 150-1, 164, 190, 195
 aircraft design and experimentation: S.F. Cody 4-5, 11; arrestor wires 150-1; experiments with skids 202; other refs 8-9, 43, 155-6, 194, 243-4, 253, 254n, 271
 aircraft engines *see* aero-engines
 aircraft manufacture *see* aircraft production and individual company names
 aircraft production: RFC Canada: Repair Park activities 82; US purchases Canadian-made JN4s 92n; total Canadian production 115; Sueter responsibilities for 135; British programme for 278; British bomber requirements 281; estimates Handley Page v1500 315; German methods 349; German production 517; other refs 22, 83, 105, 116, 213, 232, 270, 285, 575
 Aircraft Production Board (USA) 92
 aircraft recognition: German Nieuports 388
 Aircraft Repair Park 359, 455
 aircraft-tank co-operation: Amiens 527

- Aird, F/S/L H.R. 148, 192
 Aird, Sir John 69
 Aird, Lt John K. 77, 80
 airfields *see* aerodromes and airfields
 airships and dirigibles: programme for rigid
 135; lack of naval foresight 164; coastal
 patrolling in UK 165-6; coastal airship
 bases 198n; raid on Tondern 219; gift to
 Canada 614; other refs 16, 128, 155-6,
 160, 180, 186, 198n, 225, 234, 604; ss
 Airships 138, 165, 191; SSZ Airships 225;
Akron 16; *Mayfly* 5; *see also* zeppelin
 Aitchison, Lt D.B. 313
 Albania 214
 Alberta Flying Corps proposal 47
 Alcock, J.N.W. 192
 Alderson, Lt-Gen. E.A.H. 363
 Alexander, F/L W.M. 274, 418, 426
 Allan, 2/Lt A.A. 566
 Allen, Wing Cdr D.L. 111
 Allen, Maj. Dermott 77, 81, 97
 Allen, F/L H. 175
 Allen, Capt. J.R. 172, 178, 205
 Allenby, Gen. Sir Edmund 476, App. B
 Allison, J.W. 69n
 altitude: RAF bombers 208; improved
 zeppelins 243-4; Handley Page O/100s
 271; offensive patrols 481; other refs 4,
 168
 ambulances, flying 115n
 America and American *see* United States
 American Legion 89
 Amiens: aerial support for offensive 522-3;
 RAF operational roles 524-30; German
 reinforcements 531; other refs 335, 508,
 542
 ammunition: Buckingham bullet, and Brock
 and Pomeroy 239-40; explosive 251n;
 production crisis 351; artillery ammuni-
 tion accumulated 359; aircraft used in a
 re-supply role 524; armour piercing 547;
 other refs 241, 251n, 476, 501, 504, 512,
 App. B
 Amy, Lt C.L. 465
 Anderson, F/S/L G.B. 407
 Anderson, Capt. W.F. 410, 438, App. A
 Andrews, Lt C.G. 464
 Andrews, C.H. 106
 Andrews, Lt R.L. 451, 467, 469
 Angstrom, Maj. Lawrence C. (USA) 94n
 anti-aircraft guns and fire: Gotha raids on
 UK 243-53; number of personnel ground
 defence 257; machine-guns in front-line
 defences 435-6; Richthofen, death of
 515; special trained machine-gunners
 552; other refs 162, 190, 205, 208, 236,
 238, 268, 291, 296, 309, 311, 346, 356,
 420, 426, 441, 451, 464, 482, 493, 495n,
 516, 526, 560, 570
 anti-submarine warfare: crucial campaign
 124; air reconnaissance 133; opposed
 views on 134; bombing of shipyards 160,
 177-8; aircraft endurance 181-2; effect of
 convoy system 186; last U-Boat through
 Strait of Dover 213, Adriatic and
 Mediterranean 214-17; air contribution,
 1918 224; Canadian coast 603-6; RCNAS
 607; other refs 133, 170, 180, 185,
 194-6, 198, 203, 219, 227, 426
 anti-tank guns: casualties from 527; effec-
 tiveness 543, 546; defensive methods
 against 542-3, 552-3; mastery of 562
 Appleby, 2/Lt P.E. 302, 310
 Apps, Lt G.F.M. 466
 Archibald, Lt L.M. 290, 431
 armament (aircraft): Felixstowe and Curtiss
 II 12 169; Large Americas 184; German
 naval aircraft 189; Sopwith 2F1 Camel
 196; anti-zeppelin 237, 240; Gotha G-IV
 245; Sopwith 1½ Strutter bomber 266;
 requirement for machine-guns 346-8;
 Bristol F2A, SE5, and Camel 416; Hanriot
 461; Sopwith Snipe 566; other refs 184,
 App. B. *See also* machine-guns
 ARMIES
 - American 90-1, 310, 564
 - Austrian 456
 - Belgian 211, 408, 561
 - British (including BEF): generally 4, 131,
 331, 334-6, 340-2, 357, 393, 454, 464,

- 471, 477, 479, 487; First 393, 510-12, 521, 552-3, 557, 561-3; Second 174, 408, 410, 426, 428, 487, 510-11; Third 365-6, 376, 393, 398, 404, 441, 443-5, 483, 487-8, 490-7, 500, 539, 542, 545, 549, 553, 558, 561; Fourth 173, 358-9, 365-6, 369, 376, 446n, 482, 519, 521, 525, 536, 549, 558, 561, 564-6; Fifth 173-4, 373, 414, 424, 426-7, 483, 487-8, 490-5, 497-8, 500-1, 503, 506, 521; Tenth 491-5; Reserve 373, 376
- French: generally 287, 290, 334, 339, 408, 454, 456, 471, 477, 507; First 174, 519; Third 503, 506; Fourth 564; Fifth 338; 340-1; Sixth 340-1; Seventh 276; Ninth 340-1; Tenth 360
 - German: generally 334, 430, 454, 487-8, 500-1, 503, 507-9, 511-12, 514, 519-21, 530-1, 541-2, 548, 551, 563-4, 569; First 338, 340, 479; Second 340-1, 390, 483, 501-2, 504, 507, 509, 521, 531, 553; Fourth 161, 419, 514; Sixth 510, 512n, 523; Seventh 507, 523; Ninth 531, 553; Fourteenth 460; Seventeenth 483, 500; Eighteenth 483, 531, 553
 - Italian 450, 454, 455n, 471-2, 477
 - Turkish 138, App. B
- Armistice: destruction of LVG, 10 Nov. 1918 211; surrender, High Seas Fleet 227; Macedonia 478; Treaty of Brest-Litovsk App. A; with Turkey App. B; other refs 319, 475, 571
- Armour Heights, Ont. 80, 105-6, 108
- armoured cars 131
- Armstrong, F/S/L F.C. 396
- Army Council (UK) 50, 79; approves reorganization RFC, in France 342, 591
- 'Army of the Orient': Salonika theatre 450
- Army Report Centre: air co-operation 428
- Arnold, Maj. Henry H. (USA) 93n
- Arras 397, 400, 408
- arrester gear 227
- artillery: RFC co-operation 331; grid systems devised 344; aerial photography 351; Crerar 371-2; Trenchard 376; Flers-Courcelette 381; Messines 410; German 428; zone calls sent down 429; attacks on German batteries 442; Austro-German 455; Italy 463-7; German bombardment, spring 1918 offensive 488-90; Amiens offensive, fire power 520; message dropping 526; co-ordination 542; Central Wireless Information Bureau 543-5; Counter-Battery Office 559-60; German losses 564; Valenciennes 569; other refs 174, 343, 363-5, 368, 393, 404, 414-15, 422, 431, 468-9, 473, 487, 492, 524, 539, 542, 552, 558. *See also* spotting and observation
- artillery ranging *see* spotting and observation
- ARTILLERY UNITS
- British: 176th Siege Battery 464; 197th Siege Battery 468; 247th Siege Battery 464; 302 Siege Battery 467
 - Canadian: Canadian Corps Heavy Artillery 402, 423, 567; 2nd Canadian Divisional Artillery 404; RCHA 467; 2nd Bde, Canadian Field Artillery 404; 3rd Canadian Siege Battery 404; 9th Canadian Siege Battery 482
- Arundel, H.H. 150
- Arundell, Lt A.W.H. 548, 568
- Ashmore, Brig.-Gen. E.B.: command of London AA defence area and zone X 250; on wireless sets in aircraft 256-7; commands I Wing 351; other refs 252, 254, 257
- Asquith, Herbert H. 6, 166. *See also* Prime Minister, UK
- Australia and Australians 70, 75, 515, 579, 582. *See also* corps, Australian
- Australian Flying Corps 50n, 61, 569, 619. *See also* squadrons
- Austria and Austrians: Austrian Fleet 157; Austrian Naval Air Service 214; withdraw 470; other refs 190, 213, 449, 454, 468
- Austrian air service: *K.u.K. Luftfahrttruppen* (Imperial and Royal Air Service

- Troops): composition July 1914 454; growth 456n; other refs 462, 471-2; *Fliegerabteilung* 465n; *Fliegerkompagnie* (FK) 456n; *Jagdfliegerkompagnien* 456n
aviation medicine 115
- Babington, F/L J.T. 270-1
- Bacon, Vice-Adm. Reginald 134, 145, 147, 149, 159n, 160-2, 171-4, 176, 178, 205, 263, 290, 391
- Baddeck Bay, NS 4, 11
- Baguley, 2/Lt F.H. 402
- Baillie, F.W. 79
- Baird, Maj. J.L., MP (UK) 240n
- Baker, Lt F.L. 402
- Baker Point, NS 606
- Baldwin, Frederick Walker 4, 10-16
- Baldwin, M.D., and Company 11
- Balfour, Lord A.J. 58, 135, 143, 164, 166-7, 267, 273
- Ball, Capt. Albert 412-13, 423
- Ballantyne, C.C. 603, 606n, 607, 614-15
- Ballantyne, Capt. D.M. 215
- balloons: pre-wwi 3-5; in naval use 135, 137, 155-6, 159, 164, 186, 198, 217, 219, 223; home defence (UK) 252, 257; German 296, 409, 421, 571; with British Army 343, 359, 455, Canadian 606, 614-15; other refs 170, 343, 359, 398, 457, 462, 475, 506, 536, 546, 563. *See also* airships and dirigibles; zeppelins
- Barés, *Lieutenant-Colonel* 264, 273-4
- Baring, Maurice 410
- Barker, 2/Lt E. 546
- Barker, Lt-Col. W.G.: earns VC 567-8; other refs 365, 405, 437, 439, 456, 460-3, 465-6, 468-70
- Barnard, F.L. 388
- Barogar, Lt F.B. 256
- Barron, F/C J.A. 139, 166, 191, 604-5
- Baskerville, 2/Lt W.R. 208
- Bath, Lt C.L. 387
- BATTALIONS
- British: Honourable Artillery Company 473; Royal Munster Fusiliers 490; Royal Newfoundland Regiment 451; 1st Royal Scots Fusiliers 495
- Canadian: Princess Patricia's Canadian Light Infantry 435; 1st 440; 5th 422; 14th 439, 555; 31st 435, 440; Young Soldiers Battalion 610n
- Bawlf, L.D. 176
- Baylis, 2/Lt C.J. 409
- Beamsville, Ont. 102-3
- Beatty, Adm. Sir David 152, 154-6, 168, 170, 192, 195, 226
- Beauchamp, Lt F.E. 529
- Beauchamp-Proctor, Lt A.W. 558
- Behncke, *Konteradmiral* Paul 234
- Belgian air force 147-8, 390, 415
- Belgium and the Belgians 160-1, 338, 343. *See also* armies
- Bell, Dr Alexander Graham 4
- Bell, Capt. G.G. 458-9, 477
- Bell, Lt H.B. 462, 466, 468
- Bell, Lt W.G. 423
- Bell-Davies, Wing Cdr R. 140, 266-7, 276
- Bell-Irving, Alan Duncan 345n, 346, 352-3, 356, 388-9
- Bell-Irving, H. 53
- Bell-Irving, Maj. Malcolm McB. 345-7, 350, 592-3
- Bell-Irving, Richard 345n
- Belliveau, Lt A.H. 549
- Below, *General Otto von* 454-5, 483
- Benbrook Field, Texas 94
- Bennett, Lt-Col. J.B. (USA) 91
- Bennett, R.B. 47
- Benson, 2/Lt D.G. 300
- Bentivegni, *Hauptmann* 253
- Beresford, Adm. C.W. 70
- Berlin 314-18
- Bethmann-Hollweg, Theobald von 257
- Beveridge, Lt G. 535
- Bewsher, Paul 272
- Bibby, F/S/L J.R. 157
- Bicknell, Lt Frank R. 215, App. A
- Biggar, Col. O.M. 602n
- Billing, N. Pemberton 262
- Bingham, Col. Hiram (USA) 91-2

- Birks, Lt G.A. 465-6, 468, 470
- Bishop, Lt-Col. W.A.: earns VC, 412-14; views on a Canadian air force 597, 608; other refs 384, 404-6, 416n, 423, 579
- Bishop-Barker Aeroplanes Ltd 116
- Black, Lt S. McB. 294, 302
- Blaikie, Capt. James 274
- Blaiklock, Lt G.W. 417
- Blair, Lt T.H. 215
- Blériot, Henri 23
- Board of Invention and Research 236
- Boddecker, *Konteradmiral* F. 152
- Bodenschatz, Karl 493-4, 541n, 549
- Boelcke, Oswald 350, 384, 386, 389-90
- Bogart, Capt. H.H. 11-16
- bomb loads: Curtiss H12 169; L 70 202, 258; Handley Page 0/100 271; DH4 286-7; Gotha 287; FE2b 287; Handley Page 0/400 303
- bomb release gear 212, 271-2, 339
- bomb sights 102, 177, 184, 212, 264n, 271-2, 339, 354, 425, 494, 548, 575
- bombs and bombing: early experiments 9; German raids on Britain 130-2, 234-59; naval policy 134, 141, 164, 273; strategic 142, 216, 231-3, 257, 260-4, 267, 273-82, 285-6, 292n, 296-7, 299, 303-4, 307-8, 312, 314-18, 320-5; strategic, effect on Canadians 316-18, 326-7; command and control 143, 203; Dunkirk operations 147, 160-3, 171-2; A/S 166, 177, 180, 220, 222, 228; carrier-borne 201-2; anti-zeppelin 237; plans for Berlin raid 314-19; target analysis 315n; tactical doctrine and experience 339, 353-4, 366-8, 372-3, 376, 386, 398, 424-5, 441, 445, 469-70, 480, 483, 485, 492, 510, 523-4, 526, 532-6, 538-41, 548-9, 551, 560, 571-2, 575, App. A, App. B; other refs 86, 102, 128, 138, 148-9, 152, 158, 178-9, 189, 191-2, 195-6, 204-7, 209, 212, 214-16, 270-1, 289-90, 326-7, 377, 382, 417, 429, 431-2, 439, 444, 446, 451-4, 457-9, 466, 471-2, 494, 496-7, 513, 525, 530, 547, 559, 565, 568-9
- Bone, J.T. 139
- Bonnell, 2/Lt G.H. 387-8
- Booth, 2/Lt C.S. App. A
- Booth, 2/Lt E.B. 436
- Borden, Sir Frederick 13, 15. *See also* Minister of Militia and Defence
- Borden, Sir Robert: opposition to Canadian air service 61; aircraft manufacturing 68; gave no leadership 75; conscription 83; discourages enlistment of Americans 89; reorganizes Canadian military in England 580; appoints Canadian liaison officer, RFC 583; promotion complaints 585; Kemp's recommendations to 587; Perley's recommendation 590-1; A/S air patrols 603, 606; demise of RCNAS 614-15; CAF demobilization 616; Russian intervention App. A; other refs 21, 37, 44, 46-8, 53n, 59-60, 70, 73, 581, 601, 608. *See also* Prime Minister (Canada)
- Boswell, F/S/L H.G. 185
- Bottrill, Lt W.E. 305, 310
- Bourlon Wood 445, 562
- Boyd, Capt. J.E.D. 139
- Boyd, Lt P.B. 402
- Boyd, Capt. K.G. 213
- Boyd, Lt W.H. 537
- Bracken, Lt K.O. 469-70, 473
- Brancker, Brig.-Gen. William Sefton: possible reinforcement crisis 62; need for training establishments in Canada 74; home defence (UK) 239; Canadian and Australian conference 582; CAF squadrons 610; other refs 6, 49, 56, 70, 106n, 111n, 112, 335, 351, 361, 376n, 383, 580, 601n
- Brand, R.H. 57-9, 62
- Brandenburg, *Hauptmann* Ernst 247, 256
- Brawley, Capt. G.M. 458
- Breadner, F/S/L G.M. 155
- Breadner, Maj. Lloyd S. 42, 144-5, 150, 155, 163, 177-8, 396, 406-7
- Brereton, Lt L.R. 490
- Brett, 2/Lt W.A. 546

- Brewer, Griffith 49
 Brichta, Lt J.G.O. 402
 BRIGADES, RFC/RAF
 - Middle East 216, 449, App. B
 - I: 354, 373, 397, 402, 404, 408, 423, 441, 445, 495, 498, 500, 502-5, 507, 521, 523-4, 536, 539, 554, 562, 568-70
 - II: 160, 368, 408-9, 428, 439, 505, 507, 513
 - III: 368, 373n, 376, 386, 402, 405, 411, 443-4, 445-6, 492, 495, 497-8, 500, 502, 504, 507, 523-4, 535, 537-8, 554, 559, 562
 - IV: 173-4, 359, 365, 368, 374, 379, 434
 - V: 373n, 394, 402, 418, 492, 494, 496, 498, 501-2, 507, 524, 535-6, 562
 - VI: 256-8
 - VII: 203, 205-7, 455, 460
 - VIII: 290-3, 295
 - IX: 332, 483, 492, 494, 497, 502, 504, 507, 513, 521-2, 532, 534-7, 549, 555, 561-2
 - X: 521, 523, 539, 569
 British Columbia Aviation School 41
 British Commonwealth Air Training Plan 84, 99, 107
 British Expeditionary Force *see* armies
 British Military Mission App. A
 British Recruiting Mission 84
 Brock, Lt C.G. 547
 Brooke-Popham, Lt-Col. H.R.M. 348
 Brophy, Lt J.A. 242, 375-7, 381
 Brown, Capt. A. Roy 42, 514-15
 Brown, Lt E.M. 470
 Brown, Capt. F.E. 486
 Brown, 2/Lt F.R. 210
 Brown, L/Cpl F.S. 18
 Brown, G. McL. 69
 Brown, Lt L.L. 525
 Brown, Lt W.H. 499, 504
 Bruce, Capt. R.W. 350, 356
 Bruce, Lt W. 294
 Bruges 208, 212
 Brumowski, *Hauptmann* Godwin 465n, 470
 Brutinel, Brig.-Gen. R. 595
 Bülow, *Generaloberst* 340-1
 Bulgaria and Bulgars 450, 477-8
 Burden, Lt H.J. 492, 495, 513-14, 538, 547, 549
 Burgess Company 27-8, 47-8
 Burke, Lt-Col. C.J. 34, 52, 342
 Burton, E.C. 104
 Bush, 2/Lt G.H. 462
 Bush, R.E. 140
 Butt, Lt N. 570
 Butterworth, F/S/L C.H.S. 266-7
 Byng, Lt-Gen. Sir Julian 363, 487, 542
 Byrd, Adm. Richard E. 41n, 606
 Cabinet (Canadian): request to Cabinet for funding of aircraft, 1910 15-16; strong opposition to a Canadian air service 61; rejects Morden as liaison officer, RFC 583; Canadian policy on separate flying service reopened 584; refuses to retain postwar air service 619; other refs 21, 51, 68, 71-2, 74, 110, 580, 601, 603, 608, 614-15
 Cabinet (UK): amalgamation of RFC and RNAS 168n, 280; reactions to air raids on Britain 236, 244-8, 251n, 279, 282; Air Force bill 283; bombing of Berlin 314; other refs 135, 143, 163, 166, 171, 195, 252, 278, 281, 290, 293, 297, 307, 312, 358, 391, 426, 447
 Cadbury, Maj. Egbert 258-9
 cadets: RCNAS 607-8, 615. *See also* recruits and recruiting; training
 Cain, Capt. R.C. 467, 469-70, 473
 Calderwood, 2/Lt D.M. 558-9
 Caledonia 274
 Calman, Lindley B. 227
 Cambrai 375, 393, 404, 430, 441, 443, 561, 564
 cameras *see* aerial photography
 Cammell-Laird Ltd 57
 camouflage 334, 422, 487
 Camp Borden 78-9, 86, 90, 94-6, 101
 Camp Mohawk 80, 86, 106
 Camp Rathbun 86

- Camp Taliferro, Texas 94
 Campbell, Lt G.B.D. 558
 Campbell, Cpl J.K. 382
 Campbell, Lt W.K. 361
 Canadian Aerodrome Company 10
 Canadian Aeroplanes Ltd: established 44; first mass production of Canadian aircraft 45; new plant 83; sale to USA 92; ski-fitted aircraft 97; production 100; JN4s for Imperial Munitions Board 115; other refs 56, 79-82, 91, 92n, 603
 Canadian Air Force: towards the establishment of 579ff; Morden's proposals 581-3; renewed inquiries and proposals 586-91; Turner's summary and recommendation 595-6; Kemp's approach to UK officials 597-9; two sqns approved 600; responsibilities for 601; Militia Act 602; organization and manning 608-13; discussions on retention 616-19; disbanded 620; other refs 112n, 432n, 615
 Canadian Aircraft Works 41
 Canadian Army Dental Corps 115
 Canadian Army Medical Corps 115
 Canadian Aviation Corps 27, 47, 511
 Canadian Aviation Fund 51-6, 87
 Canadian Expeditionary Force: 1st Contingent 22, 26-7, 48, 352; 2nd Contingent 48; RFC Canada tradesman threatened with enlistment in 108-9; reserve of cadets and mechanics created 114; transfers to air services 365, 594-5; possible attachment of Canadian air sqns 586; statistical analysis, transfer to flying corps App. C; other refs 26-7, 67, 75-6, 79, 83, 86, 364, 579
 Canadian Forestry Companies, CEF 298
 Canadian High Commissioner, London: British training establishment for Canada 75; Morden's proposed appointment 583; Canadian Air Service 587-8; other refs 50-1, 58, 61, 64, 71, 111, 580, 592. *See also* Perley, Sir George
 Canadian identity 109-11, 113, 144n, 583-90, 593-601, App. C
 Canadian Military Institute 56
 Canadian Officers Training Corps 84
 Canadian Siberian Expeditionary Force App. A
 Canadian Vickers 68. *See also* Vickers Ltd
 Canal du Nord 443, 555, 561
 Carr, F/S/L G.B. 156
 Carr-Harris, 2/Lt G.C.C. 546
 carrier pigeons 184
 Carroll, 2/Lt R.S. 373-4
 Carruthers, Capt. D. 537
 Carson, Sir Edward 166
 Carson, Maj.-Gen. J.W. 67
 Carter, Maj. A.D. 613
 Carter, Alfred W. 43
 Carter, Capt. F.M. 534, 548, 568
 Carter, Lt F.W. 385
 Carter, Lt R.H. 481-2
 Carter, Lt W.A.W. 562-3
 Carthew, Lt-Col. T. 454n
 Castle, Capt. Vernon 86n
 casualties: training 41, 96, 101, 611, App. C; pilot 118; pilots at Dunkirk 180; raid on Felixstowe 189; total Canadian casualties, RNAS 192n; other Canadian air casualties 211, 296, 326, 361, 379, 392, 402, 404, 407, 412, 427, 470, 540-1, Apps. A-C; air raids on Britain 235, 246, 278; first Canadian airman KIA 352; 10 (N) Sqn 412; RFC generally 423, 431; air battle, Le Cateau 487; German soldiers, from air action 504, 509; air battle, Amiens 540-1; other refs 87, 172, 289-90, 293-4, 301, 313, 339, 350-1, 352n, 354-5, 369, 371-2, 375, 385-6, 394, 400, 416, 425-6, 431, 438, 440, 448, 451-3, 459-61, 463, 475-8, 482, 492, 496, 502, 517, 519, 528, 532-4, 539, 552, 593. *See also* statistics
 Cavan, Gen. Lord 471-2
 Cavell, Edith 274
 Cavers, Lt J.P. 458, 460
 Caws, Lt S.W. 350-3
 Cecil, Lord Hugh 278, 280
 Central Air Office 128

- Chadwick, F/C A.J. 171, 176
 Chambers, Rear-Adm. B.M. 606
 Chambers, Col. E.J. 118
 Chambers, Lt J.A. 300
 Chapman, Lt 380
 Charlton, Brig.-Gen. L.E.O. 90, 524-7, 540, 575n
 Chasard, *Adjutant* 271
 Chase, Capt. C.K. 214, 216
 Chief of Staff, BEF 395, 404-5
 Chief of the Air Staff, RAF: Trenchard 194, 284; terms of reference for Independent Force 296-7; dealings with Trenchard 298-9; RFC in the defence 480; Somme bridges 540; Canadian Air Force 598-601, 617-18; other refs 206, 286, 614
 Chief of the Air Staff, RAF, Deputy 317, 616-18
 Chief of the French General Staff 506
 Chief of the General Staff 12, 17, 26, 113-14, 377, 548n
 Chief of the German General Staff 234, 334
 Chief of the German Naval Staff, Deputy 234
 Chief of the Imperial General Staff 5, 249, 282, 391, 423
 Chief of the Naval Staff (Canada) 167
 Chisam, F/S/L W.H. 177
 Chisholm, Thomas, MP 13
 Christie, Loring 60-1, 64, 591, 607
 Churchill, Winston 127, 131-2, 134-5, 261-2, 283
 Clapperton, F/S/L A.G.A. 430
 Clappison, H.G. 210
 Clark, Lt A.S. 453
 Clark, 2/Lt E.J. 548, 561
 Clark, Lt J.W.G. 559
 Claxton, Lt W.G. 405, 536-7
 Clayton, F/L C.J. 200
 Cleghorn, F/S/L W.F. 175, 208
 Clement, Capt. C.M. 382, 387-8
 clothing and equipment: winter flying in Canada 97; old RNAS and RFC uniforms worn in RAF 194; signal lamps and Very lights 343; Sterling wireless set 351; Klaxon horn 375; CAF 601; air patrol, Canada 606; RNAS 607, App. B; other refs 79, 382-3, 441, 528, 551, 613-14
 coastal motor boats *see* motor boats and coastal motor boats
 Cockerell, Sgt 381
 Cody, S.F. 4-5, 11
 Collishaw, Maj. Raymond: victories 550; other refs 145, 175, 179, 193, 266-8, 396, 405, 411-12, 418, 513, 550, 558, 609, App. A
 Colonial Office 50
 Colonial Secretary 50, 64, 67, 614
 command and control: RNAS Bombing Operations 143; Independent Force 298; 27 Group 314-19; RNAS with RFC 391; RFC 510, 524; Canadian sqns 601; A/S air patrol, Canada 606; other refs 72, 502, 539-40, 598. *See also* Canadian identity
 Commander-in-Chief, BEF 132, 143, 179, 339, 426
 Commander-in-Chief, East Indies Station 151
 Commander-in-Chief, Eastern Mediterranean 135
 Commander-in-Chief, French Armies 263, 289, 339-40
 Commander-in-Chief, Home Forces 245, 247
 Commander-in-Chief, Mediterranean 216
 Commander-in-Chief, Plymouth 182
 Commander-in-Chief, Portsmouth 166
 committees: Committee of Imperial Defence 6; Joint War Air Committee 262-3, 274; Parliamentary Aerial Defence Committee 5; War Policy Committee 414, 426, 447
 communication *see* wireless
 Communiqués, RFC 386, 513, 564, 571
 Compton, Lt A.S. 549
 Comstock, Lt W.H. 201
 Conn, Lt K.B. 569
 Connaught, HRH Duke of 14, 37, 89

- conscription 83
 Constantinople 214-16, 450
 construction *see* aircraft production; aerodromes and airfields
Conte Rosa 156
 Controller of Technical Department, RAF 285
 convoy and convoy system: scheduled
 transatlantic convoys begin 186; aircraft, balloons, and tactics 124, 186, 217, 224-5; Mediterranean 217; adoption of complete convoy system 218; Canadian coastal air patrol 606; other refs 124, 213, 219, 224-5, 228, 426, 603
 Cook, Lt C.W. 502
 Cook, 2/Lt H.C. 221
 Cooper, Lt 457
 Cooper, Capt. R.A. 360
 Corey, 2/Lt I.B. 539
 CORPS
 - Anzac: II Anzac Corps 410
 - Australian: Richthofen's death 515; other refs 428, 519-20, 524, 528-30, 539, 553
 - British: Cavalry Corps 520, 524-5; I Corps 336, 339; II Corps 336, 338-9, 420; III Corps 369, 371, 374, 520, 524; IV Corps 490-2; V Corps 362-3; VIII Corps 365, 372-3; IX Corps 359; X Corps 371, 373, 410; XI Corps 455, 511; XII Corps 450; XIII Corps 369, 375; XIV Corps 419, 425, 464, 476-7; XV Corps 369, 371, 374; XVI Corps 450, 458; XVII Corps 553
 - Canadian: transfers to RFC 365, 594-5; air support 524; Counter Battery Office and air support 559-60; other refs 362-4, 375, 393, 421-2, 435, 438, 440, 481, 498, 500, 520-1, 526, 529, 536, 539, 552-5, 562, 569
 - French: XII Corps 464
 - German: Asia Corps, App. B; 39 Reserve Corps 509
 Cowley, F/S/L A.T.N. 140, 148
 Cox, Brig.-Gen. E.W. 506
 Craig, Lt W.B. 209-10
 Crang, Lt J.G. 424
 crashes *see* air crashes and accidents
 Creery, Lt C.J. 42, 387
 Creery, 2/Lt K.A. 352
 Creighton, Lt G.S. 464
 Crerar, Lt-Col. H.D.G. 560
 Critchley, Brig.-Gen. A.C. 597
 Croil, Capt. George M. 451-2, App. B
 Crombie, Lt W.E. 306
 Cronin, Lt E.J. 453, App. A
 cross-country flying 86, 98
 Crossan, Lt E.P. 529
 Crossland, Lt E.F. 417
 Crummy, Lt F.C. 549
 Crysler, Lt C.A. 515-16
 Cull, Lt-Col. J.T.: formation of RCNAS 605-8; other refs 139, 614-15
 Culley, Lt S.D. 202-3
 Currie, Gen. Sir Arthur: on Canadian air force 596-7; other refs 439, 520, 524, 531, 579, 595
 Curry, Lt W.H. 291
 Curtis, Capt. G.W. 471
 Curtis, F/S/L W.A. 41, 433, 437, 439
 Curtiss Aeroplane Company 83, 115n
 Curtiss Aeroplane and Motors Ltd, Toronto 31, 44, 68, 71-2, 83
 Curtiss, Glen 4, 8-10
 Curtiss School of Aviation: San Diego 26n; Toronto 31-2, 36-7, 39-40; no fatalities or serious injury in two seasons of operation 41; other refs 78, 123, 126, 139, 243, 391
 Costain, H.H. 178
 Cotton, 2/Lt W.M.V. 385
 Counter Battery Office 560, 569
 Cowdray, Lord 278, 282
 Curzon, Lord 36, 61-2, 65-6, 75, 143, 163-4, 166, 239, 273-4
 Czechoslovakia 475
 DaCosta, Capt. W.R.C. 382
Daily Mail (UK) 61, 312
 Dardanelles 133-5, 151, 191, 215, 261
 Darby, Capt. C.H. 148, 160, 162, 175, 178, 207-8
 Darbern, F/S/L W.A.N. 187

- Davidson, Maj.-Gen. J.H. 506
 Davidson, Lt W.M. 463
 Davis gun 116
 Dawes, 2/Lt R.J. 465-6
 Dawson, Sir A. Trevor 67-70
 Debenedy, *Général* M.E. 519, 523
 de Castelnau, *Général* 287, 289, 297
 Declaration of St Petersburg, 1868 159n
 Declaration of The Hague, 1899 159n
 de Dombasle, Lt-Col. G.C. 612, 614, 616-18
 De Forest Co 8
 De Havilland, Geoffrey 9, 293
 Delamere, F/S/L R.D. 140, 227, App. B
 Dempsey, Lt H.E. 537
 Deniken, General A.I. App. A
 Dennistoun, Maj. J.A. 253
 Dennistoun, Lt J.R. 356
 Department of External Affairs 24n
 Department of Indian Affairs: Mohawk field made available 80
 Department of the Interior: Gwatkin's recommendations 586
 Department of Justice, Military Service Branch 109
 Department of Militia and Defence: policy toward pre-WWI aviation 31; recommendation for aviation policy 10, 15, 16, 109
 Department of National Defence *see* Department of Militia and Defence
 Department of the Naval Service 34; Gwatkin's recommendations 586; anti-submarine patrol force 602-4; RCNAS 607
 Department of Public Works: facilities for coastal air patrol 697
 De Pencier, Lt J.D. 439
 depth charges 225
 Derby, Earl of 70; unable to resolve differences over strategic bombing 142-3; bombing of industrial targets factor in creation of Joint Air War Committee 262-3, 274
 de Robeck, Vice-Adm. J.M. 135; persuades Admiralty to send out additional aircraft 137
 Desbarats, J.G. 615
 Deseronto 55; Wing HQ moves there on 24 April 1917 86, 95, 96, 115n
 Deslauriers, Lt J. 569
 D'Esperey, *Général* Franchet 341, 477
 Diaz, *Generale* Armando 471
 Dickey, F/S/L R.F.L. 187-8
 Dietrich, *Kapitänleutnant* Martin 243
 Digby, Maj. F.T. 319
 Dinnick, A.G.C. 53, 56-7, 61
 Director, Admiralty Air Department 56, 128-9
 Director, Admiralty Air Division 194
 Director General Military Aeronautics (UK) 48-9, 56, 351
 Director General of National Service 586
 Director General Operations (UK) 600
 Director of Air Organization (UK) 239, 580
 Director of Air Service (OMFC) 612
 Director of Air Services (UK) 263, 273
 Director of Aircraft Equipment (UK) 61
 Director of Engineering Services (Canada) 10, 13
 Director of Fighter Operations (UK) 256
 Director of Flying Operations (UK) 215, 285, 307, 312, 316, 600, 617-18
 Directorate of Intelligence 14
 Director of Manning (UK) 609
 Director of the Naval Service 32, 604-7
 Director of Training (UK) 112
 Director, Royal Canadian Air Force 97n
 discipline 98-9, 211n; 10 (Naval) Squadron 431-4; Canadian Air Force 601; A/S patrol, Canada 606
 displays and trials 11-16, 67. *See also* experiments and tests
 Dissette, F/S/L A.C. 275
- DIVISIONS
- British: 1st Div. 158, 173; 3rd Div. 362; 4th Div. 339; 5th Div. 464; 7th Div. 473-4; 8th Div. 423-4; 9th Div. 428, 499; 23rd Div. 429, 473-4; 36th Div. 371; 40th Div. 511; 41st Div. 464; 48th Div. 472
 - Canadian: 2nd Canadian Div. 362-4, 382, 435n; 4th Canadian Div. 555; Canadian Training Div. 365

- German: 243rd Div. 509
- dogfights *see* aerial fighting
- Doidge, Lt E.L. 294, 302
- Dominion Battery 159
- Donaghue, Lt (USN) 606
- Dore, Capt. W.H. 532, 534
- Dostler, *Oberleutnant* Eduard 426
- Douai 445
- Douglas, 2/Lt G.E. 221
- Douglas, Maj. W. Sholto 427, 435, 493, 505
- Dover, F/S/L M.G. 144n, 151
- Dowding, Lt-Col. H.C.T. 376n, 383
- Dowler, 2/Lt G.E. 571
- Doyle, Capt. M.L. 538, 547-8
- dress *see* clothing and equipment
- Drew, Brig.-Gen. B.C.H. 111, 600, 608
- Drocourt-Quéant 553
- Duff, Rear-Adm. A.C. 170
- Duffus, Maj. C.S. 378, 382, 494
- Duke, Capt. L. 499, 503-4
- Duncan, Lt S.M. 291, 431
- Dunlop, Lt S.L. 535
- Dunn, Lt A.S. 463
- Dunn, Lt G.W. 196
- Dunne, Lt J.W. 27-8
- Dunning, s/c H.E. 170
- de Peuty, *Commandant* 360, 365, 393
- Duval, *Général* 297

- East Africa 138-9, 151, App. B
- Eastern Mediterranean: RNAS responsibilities 157; forgotten theatre 158; Aegean Squadron 214; other refs 135-8, 151
- Eaton, Lt E.C. 482
- Edmonds, Sir James 520n
- Edwards, Lt-Col. C.M. 612, 616-18
- Edwards, F/S/L H. 275
- Edwards, 2/Lt H.L. 557-8
- Edwards, Lt J.W. 291
- Egypt 213, App. B
- Elder, Wing Capt. W.L.: visits Canada 31; discusses proposal for joint bombing operations 263; alters opinion of Handley Page 0/100 271-2; reprisal raid 274; Sopwith fighters 275; commends his airmen 276; other refs 56, 264, 268-9
- Electric Bean Chemical Co 23
- Elliot, Capt. W.B. 535
- Ellis, F.H. 25, 106
- Elsdale, Capt. H. 3
- Ely, Eugene 9, 156n
- endurance (air): A/S tactics dependent upon 181-2; distance from fields a factor for Germans 502; other refs 4, 124
- Engine Repair Park 80, 97, 108-9
- engines, aircraft *see* aero-engines
- English Channel 123. *See also* mines and mining
- enlistments: recruiting and training in Canada 29-30; RFC Canada to Jan. 1918 96n; total Canadians, RNAS 192n; statistical analysis by province and city App. C. *See also* recruits and recruiting
- equipment *see* clothing and equipment
- Ericson Aircraft Ltd 117
- Ericson, F.G. 97n, 117
- Erle, 2/Lt W.S. 361
- Eschwege, *Oberleutnant* Rudolf von 451
- establishments: aircraft, RFC 359; RFC, Nov. 1916 392; squadrons, aircraft 401n; reduction in naval squadrons 448n; RFC squadrons, 1 March 1918 481n; recommendation for postwar CAF 618
- Evans, 2/Lt H.C. 379-80
- Evening Citizen* (Ottawa) 23
- Evening Journal* (Ottawa) 14
- Everman Field, Texas 94
- expenditure, financial: first Canadian military expenditure for aviation 11; purchase of Burgess-Dunne aircraft for Canadian Aviation Corps 27-8
- experiments and tests: wireless, floats, bombs, machine-guns, and torpedoes 2-10; ski-fitted undercarriages 97; fore and aft arrestor wires 150-1; deck-flying 155; skids 202. *See also* displays and trials
- exploration 71
- Eyre, F/S/L R.T. 187

- Falconer, Sir Robert 84
- Falkenberg, Capt. C.F. 499, 504, 530, 537, 559, 564, 613

- Falkenhayn, *General* Erich von 234, 358, 376, 384, 451
- Fall, F/L J.S.T. 176, 396, 406-7
- Farley, Lt J. 548, 550
- Farnborough 335
- Farr, Harry A. 28-9
- Farrell, Lt C.M. 529, 537
- Fédération aéronautique internationale* 26, 29, 39
- Ferrie, 2/Lt R.L.M. 444
- Fiala Fernbrugg, *Oberleutnant* Benno Ritter 470
- Field, Lt C.V. 361
- field service regulations 7, 9
- finance: costs for maintaining a front-line squadron 587; implications of Canadian squadrons 601n; factor, A/S air patrol 603; aircraft and equipment given Canada 614; settlement with US 615; Air Ministry and CAF 618-19; Kemp's appreciation of costs being a factor 620; other refs 605, 613
- Findlay, F/S/L D.D. 452
- Findley, Lt T.I. 491
- fire patrols 71
- first and last: first flights in Canada 4; first message by wireless from aircraft 8; first Canadian military expenditures for air 11; first Canadian officer to fly on military duty 15; first officially authorized air mail flight in Canada 115; first attack on zeppelin 130; first pilot to destroy a zeppelin 132; first recorded attack by a heavier-than-air machine on submarine 133; first aviator to make a sighting report with a fleet in action 155; first aircraft to sink a submarine 177; first 1000-kg bomb, Gothas 254; first wireless directional signals 255; last aeroplane raid on England 256; first wireless receiver sets in aircraft 256; first ground signals for night flying 295-6; first RFC reconnaissance missions 335; first RFC battle casualty 336n; aerial fighting becomes part of duties 348; first roundels 348n; Garros, deflector 349; first synchronizing mechanism 350; Sterling wireless sets 351; first Canadian airman to be killed in action 352; first bombing raids, RFC 353; first bombing raid in darkness, RFC 354; first Canadian airman to be awarded DSO 356; first gas-filled bombs App. A
- Firstbrook, Lt J.H. 372
- Firth, Capt. John 461
- Fiset, Col. Eugène 12, 16-17
- Fisher, Admiral of the Fleet Lord 128, 134-5, 261
- Fisher, F/S/L P.S. 148, 162, 172
- flak *see* anti-aircraft guns and fire
- Flavelle, Capt. Gordon 289, 525
- Flavelle, Sir Joseph 57, 63, 72-4, 79
- Fleming, F/L G.R.S. 274
- Flers-Courcelette 375, 381
- Flett, F/S/L W.E. 274
- Flight* 141
- flight engineers 184, 191, 200
- flights, RNAS 147n, 250
- floats, pontoons, and skids 8-9, 43, 202
- flotillas, German: II Destroyer 150; III Destroyer 162; VI Destroyer 171; IX Destroyer 162, 171; Flanders U-boat 213
- flying regulations 617
- Flynn, Capt. J.H.L. 539, 555
- Foch, *Maréchal* F. 207, 308, 310, 340-1, 471, 506, 519, 539, 542
- Foggo, Lt N.Q.M. 530
- Fokker, Anthony 349-50
- Forbes, Lt E.A. 310
- Foreign Enlistment Act (US) 88
- Foreign Office 89
- Forestry 586, 617
- Forman, Capt. J.H. 557
- formation flying *see* tactics
- Forrestal, James V. 93n
- Forster, Lt K.B. 468, 473
- Fort Worth, Texas 93-5
- Foss, 2/Lt D.B. 471n
- Foss, 2/Lt R.H. 471n, 472
- Foster, Lt G.B. 499
- Foster, Lt G.F. 537
- Foster, Sir George 52, 603
- Fotheringham, Lt J.B. 417

- Foulois, Maj. Benjamin D. (USA) 91
 Fox, Capt. J.B. 291-2
Frankfurter Zeitung: condemns Bishop of London 237
 Fray, William 26n
 Fremantle, Rear-Adm. Sydney 194
 French and France: early military aviation, role of the balloon 4; withdraw squadron from Dunkirk 149; espouse strategic bombing 231; approached to co-operate in long-distance bombing 263; reaction to co-operative bombing 267; brunt of land campaign in 1914 334; aircraft, 1916 359; withdraw troops from Italy 464; Foch 506; reinforce air arm for Amiens attack 523; other refs 6, 159, 273, 275, 297, 354, 404, 408, 414, 479, 487, 515, 519-21
 French air service: squadron at Tenedos 137; strength, 1914 147; Dunkirk loses six flying-boats to Germans 172; *Groupe de Bombardement* 261; co-operation with 3 (Naval) Wing 264-5; *4e Groupe de Bombardement* 268; *Escadrille Lafayette* 268, 415; night-bombing units 287; Nancy area 297; strength and composition at outbreak of war 335; aircraft, end of 1915 357; aircraft, 1916 359; reconnaissance at Verdun 359-60; strength, Oct. 1916 390; *Les Cigognes* 415; airfield bombed 452; negligible force 506; reinforced Amiens attackers 523; *Division aérienne* 523; aircraft claims 574n; other refs 148, 157, 163, 415
 French navy 207, 222, 227
 French Supreme Command 338
 French, Field Marshal Sir John: expresses concern over home defence 245; means at disposal inadequate 247; approves reorganization of RFC units 342; relieved of command 351; cites RFC contribution 354; other refs 338, 340-1, 343-4, 351n
 Fryatt, Capt. Charles 274
 fuels and lubricants *see* petroleum and lubricants
 Fullerton, 2/Lt W.H.F. 388
 Galbraith, Capt. C.F. 527, 555
 Galbraith, F/S/L D.M.B. 42, 159, 160, 162, 391
 Gallagher, Lt E.G. 309
 Gallièni, *Général* Joseph 340
 Gallipoli 123, 137-8, 450
 Galpin, F/S/L J.O. 42, 181, 187-9, 199
 Game, Brig.-Gen. P.W. 614, 617-18
 Gammell, Lt-Col. J.A.H. 312, 316
 Garros, Lt Roland 349
 gas (fuel) *see* petroleum and lubricants
 gas and gas attacks 448, App. A
 Geddes, Sir Eric: First Lord of the Admiralty 194; extinction of RNAS accepted under protest 226; favours definite development of air policy 281
 Gathorne-Hardy, Maj.-Gen. J.F. 476-7
 Gavotti, Lt. 9
Gazette (Montreal) 69
 George, Lloyd *see* Lloyd George, David
 Germans and Germany: strategic bombing 231-2; morale 276; advantage in air 359; tactics and defences 393-4; unable to maintain air superiority 448; in Balkans 450; air effort undermined 502; oil importation difficulties 516; other refs 123, 375
 German air force: ground attack role 173; Torpedo Air Unit, Zeebrugge 176; attacks on RAF airfields 208; raids on UK 244-56; air defence 267-70; forces opposing Independent Force 325; strength and composition at outbreak of war 334; reorganization 349; number of aircraft at end of 1915 357; successes 359-60; aircraft on Somme 364; establishment 384; successes, 'Bloody April' 400; fighter tactics 416-17, ground support squadrons 445; unable to maintain superiority 448; commitment to spring offensive 488n; battle flights 493; abandons high-level patrolling 502; outfought 507; attrition 512; Richthofen's death 514-15; rationing of fuel 516-17; strength in Aug. 1918 523; Amiens 531-6; unable to absorb casualties 541;

- shortages 550; use of fighter wings 554; Fokker D-VII and Pfalz D-XII 555; reduction of fuel ration 561; numbers of aircraft destroyed, Haig Despatch 571; other refs 174, 374, 402-3, 509-10, 521, 557, App. B
- *Bombengeschwadern*: No 1 178; No 3 178; No 8 325
 - *Fliegerabteilungen*: No 62 350; No 300 App. B
 - *Jagdgeschwadern*: generally 416, 502, 555; No 1 (*Richthofengeschwader*) 415, 417, 432, 444, 493, 495, 508-9, 514-15, 531, 541, 549; No 3 554
 - *Jagdstaffeln* (*Jastas*): generally 245, 384, 386, 394, 531; No 2 384, 386, 388-9, 514; No 4 415; No 6 415, 426; No 7 434n; No 10 415, 423; No 11 402, 415, 423, 429; No 23 493; No 43 561
 - *Kampfgeschwadern* (*Kagohl*): No 1 (*Englandgeschwader*) 245, 452; No 2 296; No 3 245n, 247, 251, 254
 - *Kampfstaffeln*: No 31 296; No 32 296
 - Richthofen's Circus *see Jagdgeschwader 1*
 - *Schlachstaffeln*: 173n, 420, 435, 440, 488, 490, 510, 576
- German army *see* army, German
- German East Africa App. B
- German Foreign Office 274
- German High Command: objects of *Englandgeschwader* 245; needs of armies in field more important than bombing England 256; Inspectorate of Military Transport 349; unwilling to reinforce air units 364; recognizes increased importance of air force 384; change in defensive tactics 430-1; preparation for supreme effort 479; theories on employment of air power 493; offensive grinds to a halt 514; other refs 244, 276, 358
- German Naval Air Division 154, 189
- German Naval Air Service: experiments with torpedoes 176n; reorganized and expanded 189; strength, Oct. 1916 390
- *Marine Korps* 150, 161
 - 1st *Marine Jagdstaffel* 161
 - 2nd *Marine Feldflieger* 161, 171
 - *Marine Jagdgeschwader* 208
 - *Seeflugstation Flanders I* 145, 148, 169n, 172
 - *T-Staffel*, Zeebrugge 176n
- German Naval Airship Division: strength 130; received no bombs until Oct. 1914 234; terms of reference 235; morale drops 241; death of commander in L. 70 258-9; other refs 156, 160, 188, 202, 232, 240
- German navy: High Seas Fleet 126; naval air policy 141; 2nd Flotilla, Zeebrugge 150; Jutland 153-4; seaplanes accompany minesweepers 170; priority to submarines 194; mine programme 195; mutiny and surrender 227; terms of reference, Naval Airship Division 235; large ocean-going submarines 603-4; other refs 152, 156, 181, 203, 206
- Gibbard, 2/Lt W.C. 99-100
- Gibraltar 123, 213, 216-17
- Gibson, Maj. T.: proposal for takeover of RAF Canada 110; obtains agreement CAF sqn will not be broken up 610; defence of CAF 616-19; permits CAF officers to return to RAF 620; other refs 111, 600, 613
- Gilbert, 2/Lt H.H. 211
- Gillie, Lt G.D. 438
- Gillis, Capt. G.H. 533
- Gilpatric, Guy 41
- Gilroy, Capt. W.H. 420
- Girardot, Lt D. 221
- Girling, Lt A.S. 215
- Glen F/L J.A. 176, 264-6
- Glenny, Lt W.R. 215
- Globe* (Toronto) 12, 40, 601
- Globe and Mail* (Toronto) 144n
- Godard, Lt J.S. 290
- Godfrey, Capt. A.E.: twin Lewis gun mountings 422n; twelfth victory 432; other refs 103, 252, 255, 422-3
- Goering, *Hauptmann* Herman 531
- Gonyon, Capt. H.H. 172, 213
- Gooderham, F/S/L C.G. 140, 145, 147-8, 238

- Gordon, Charles Blair 58n, 64, 71
 Gordon, Lt-Col. E.B. 318
 Gordon, Maj. J.L. 42, 223
 Gorman, Lt G.W. 533
 Gorman, F/L Joseph 43, 157
 Gorringe, 2/Lt F.C. 481n
 Goudie, 2/Lt Norman 382, 527
 Gough, Gen. Sir Hubert 373, 414, 483, 487
 Goulding, Lt A.G. 453, 458-9
 Governor General 14, 37, 53, 70, 89. *See also* Connaught, HRH Duke of
 Gow, Walter 581, 608
 Gower, Lt J.L. 557
 Graham, 2/Lt C.W. 570
 Graham, Lt D.L. 453, 459
 Grahame, 2/Lt J.H. 568
 Graham-White, Claude 5
 Grain Island Experimental Depot 150, 155-6, 225. *See also* experiments and tests
 Grange, F/S/L E.R. 147, 162, 391, 392n
 Grant, 2/Lt C.F. 529
 Grant, Lt S.A. 215
 Grant, Adm. Sir W.L. 604
 grants and honoraria: gratuities and grants for students of Toronto Curtiss School 31, 38; Canadian Aviation Fund 40-1; gift of aircraft to Canada 614; other refs 62, 73
 Gray, Lt G.R. 435
 Greece and Greeks: neutral 450; enters war 453; Macedonia 477
 Green, Lt C.D.B. 458-9
 Green, Lt J.E. 210-12
 Grey, C.G. 237, 246, 272
 Grey, Sir Edward 88-9
 ground recognition 102, 295, 524, 527
 ground signals: lighthouse beacons 295; German coded flares 296; morse code and popham panels 343-4; Aubers Ridge 346; Loos 351-2; Somme 366; Flers-Courcelette 382; letter code to direct aircraft 422; Italy 474; advancing artillery 526; flares and panels 527
 ground support: ground conditions 221; Lambe's complaint, Ochey 290; Independent Air Force 298; German 428, 499; technique still to be developed 430; German attacks on Canadian infantry 440; at Cambrai 441-2; attacks on Austrian flying schools 472; devastation of Austrian forces 476-7; havoc among Bulgars, Macedonia 477-8; defensive role 480; descriptions 500-1; technique formulated 505; against German Seventh Army 507; RAF's busiest day 513; close co-operation at Amiens 521-8; night attacks more important 548; attacks to be as low as possible 553; Canal du Nord 562; horror for retreating Germans 570; Haig's tribute 571; disappears from post-war RAF doctrine 575; massed German formations 576; other refs 262, 333, 374, 386, 422-3, 434, 439, 446, 469, 474-5, 485, 488, 492-3, 496, 503-4, 546, 550-2, 554, 563-5, 569, App. B. *See also* bombs and bombing
 ground trades: in Canadian Aviation Corps 28-9; Royal Engineers, RFC/RAF Canada 82; possible mass exodus 108-9; women in RFC/RAF Canada 114; never enough armourers 221; lack of in 'A' Naval sqn 290; Germans remove for other services 517, 550; objections if mechanics sent overseas 586; Canadian Air Force 609; statistical analysis, App. C; other refs 49, 84, 87, 113, 169, 182n, 197-8, 472
- GROUPS
 - Royal Air Force: Adriatic Group 213, 216; Aegean Group 213, 215-16; Egypt Group 213, 216; Gibraltar Group 213, 216; Malta Group 213, 216; 4 Group 202, 223, 227; 5 Group 203, 206-11, 316; 9 Group 222, 224; 10 Group 222, 224; 14 Group 222; 18 Group 219-20, 224; 22 Group 222, 224; 23 Group 222-3; 27 Group: formed with considerable secrecy 314; composition 318; Mulock kept in London to forestall possible bombing of Berlin 319
 - Royal Flying Corps: Home Defence Group 250, 254, 256-7. *See also* VI Bde
 Groves, Brig.-Gen. P.R.C. 307, 315, 317, 600

- Groves, Brig.-Gen. R.M. 284, 616-18
 Groves, Maj. W. Peer 599
 Grundy, Lt A. 545
 gunlayers 270-1, 275, 295, 306, 311
 guns and gunnery (naval): ships' officers
 reluctant to believe spotting corrections
 137; fleet bombardment of Smyrna 158;
 German Knocke Battery 159; week-long
 bombardment of Belgian coast 161;
 Zeebrugge and Ostend 204-7; German
 ocean-going submarines 603-4; other
 refs 45, 236-8, 246. *See also* spotting and
 observation
 Guthrie, Lt J.B. 465-6
 Gwatkin, Maj.-Gen. G.W.: proposal for a
 Canadian sqn 50; first and only Inspector-
 General of the short-lived Canadian
 Air Force 51n; statement presages
 Canadian government's change in policy
 towards aviation 55; advises Hoare to
 return to UK 77; legislation rendering
 RAF Canada releases subject to service
 with CEF 109; takes steps to ensure RAF
 Canada not starved for recruits 113-14;
 reasons for a flying service in postwar
 Canada 586; other refs 38, 46-8, 52, 56,
 71, 78-9
 Haig, Field Marshal Sir Douglas: cancels
 plan to attack Ostend 159; request for
 diversionary show of naval strength 161;
 requests fighter sqns 167; plans landings
 on Channel coast 173; assumes com-
 mand of RNAS Dunkirk-based units 179;
 ordered to launch bombing raids on
 Germany 253; paper opposing long-
 distance bombing 273-4, 280; com-
 mands BEF 351n; aims 358; presses for
 air reinforcements 390; RFC require-
 ments forecast 392; argues for a Flanders
 offensive 414; temporarily calls off
 ground attack 420; on shortage of RNAS
 pilots 423; convinces politicians to main-
 tain offensive 426; still harbours illusion
 of cavalry breakthrough 434; memoran-
 dum on defensive measures 480; resists
 temptation to weaken key positions 511;
 'backs to the wall' 512; offensive at
 Amiens 517-21; vigorous pursuit 525;
 orders halt on Somme 536, 539; quick to
 appreciate possibilities 542; despatch
 outlining RAF operations 571; other refs
 6, 75, 147, 178, 207-8, 249, 261, 277-9,
 281-4, 289, 359, 363, 365, 381, 391, 427,
 443, 447
 Hains, F/S/L C.L. 147, 271
 Halahan, Lt-Col. F.C. 203
 Hales, Lt J.P. 550
 Halifax 603-5
 Hall, 2/Lt G.W. 442
 Hall, F/S/L N.D. 177
 Hall, 2/Lt W.E. 555
 Hallam, F/C T.D. 25, 139, 182
 Halliday, Lt G.R. 256
 Hallonquist, Capt. J.E. 466, 474-5
 Halstead, J. Sterling 100, 106
 Halton Park 609-11
 Hamely, Lt E.H. 474
 Hamilton, Gen. Sir Ian 137
 Hammond, Lt Arthur 507-8
 Hampton, Lt Percy R. 486, 516
 Hanlan's Point 39
 Handley Page, Frederick 318
 Hankey, Col. Maurice 447
 Hanning, Lt J.E. 491
 Happe, Capt., French Air Service 264
 Harman, J.A. 43
 Harmon, Lt B.W. 444
 Harper, Lt N.S. 300
 Harrison, Lt W.L. 421, 502
 Harrower, Capt. G.S. 178, 250
 Hart, Basil Liddell *see* Liddell Hart, Basil
 Hartney, Lt-Col. Harold E (USA) 94n
 Harvey, F/S/L G.E. 391
 Harvey, Sir Paul 61, 66, 72
 Harwich Force 201-3
 Hawker, Maj. L. 379
 Hay, Lt B.M. 18
 Hazell, Maj. T.F. 613
 Hazen, J.D. 47, 64, 71-2, 585n, 603
 Healey, Lt M.C. 494
 Hearson, Brig.-Gen. J.G. 112
 Hearst, W.H. 70
 Heinkel, Ernst 189

- Heligoland Bight 170, 189, 199, 201-3, 224
 Hendershot, Lt W.F. 569
 Henderson, Maj.-Gen. Sir David: unadvisable to form Canadian units 65; thinks financial terms too favourable to Canada 73; questions deployment of naval aircraft 277; memorandum recommending separate unified air force 279; committee to work out procedures amalgamation 280; resigns from Air Council 284; reorganization in France 342; returns to War Office and Military Aeronautics Directorate 351; possibility of drawing on Naval resources 381; bitterness at Admiralty 390-1; RFC, Macedonia quite inadequate 450; pressure to appoint Morden Canadian liaison officer 583; promotion of Canadians 584; supplies statistical table promotion Canadians 585; other refs 6, 29, 56-8, 60-1, 66, 70, 74-5, 164, 236, 239, 245, 281, 335-8, 376n, 395, 581, 589n
 Henderson, F.C. 151
 Hentsch, *Oberstleutnant* 341
 Hervey, F/C G.E. 147-8, 251
 Hewson, 2/Lt C.V. 375
 Hewson, Maj. G.C.V. 147
 Hewson, Lt H.W. 538
 Heyles, Cadet A. 101
 Hichens, W.L. 57
 Hickey, Capt. C.R.R. 209-11
 Hicks, 2/Lt E.D. 378
 Hicks Field, Texas 94
 Higgins, Brig.-Gen. T.C.R. 250, 256
 Hilborn, Lt C.L. 490
 Hilborn, Capt. W.C. 465-6
 Hill 70 421-3
 Hindenburg Line 394, 551, 553, 559, 561
 Hindenburg, *Feldmarschall* Paul von 257, 384
 Hinkler, Petty Officer A. 177
 Hipper, *Admiral* Franz 154, 227
 Hoare, Brig.-Gen. Cuthbert G.: commander, RFC Canada 76; meets with Gwatkin 77; writes to Gwatkin setting out requirements 79; starts flying training 80; prefers JN4 to DH6 83; promised more instructors 85; recruiting of US citizens 89-90; investigates sites 91; arrangements to train in US 92; complains of lack of information for up-to-date training 105; Canadianization 111-13; 4500 cadets required 114; as one of the fathers of aviation in Canada 118; rank of 584; views on establishing a Canadian air service 586-7; rebuffs Kingsmill's request for training assistance 605n; other refs 78, 81, 86, 95, 106, 108
 Hoare, Lt-Col. F.R. Gurney 81
 Hobbs, F/S/L B.D. 42, 184, 187-8, 190
 Hobson, Lt D.I. 300
 Hodder, 2/Lt A.E. 473-4
 Hoepfner, *General* Erich von. 244-5, 384, 499
 Hoidge, Capt. R.T.C. 423, 432, 561
 Holland, Lt H.L. 464, 468
 Holleran, Capt. O.C. 547
 Holman, Maj.-Gen. H.C. App. A
 Holt, Lt-Col. F.V. 239, 431-3, 435
 home defence (Germany) 295-6, 304, 310-11, 325
 home defence (UK): RNAS 128; responsibility handed over to Admiralty 130-1; negotiations to relieve RNAS of burden 134; air defences unable to bring down a single zeppelin 235; RFC responsibility 236; aircraft needed for 239; furor over and defence against raids 245-53; poor results 254; zeppelin attacks 255; last aeroplane raid 256; total ground forces employed on 257; 151 Squadron 551; other refs 141, 143-4, 237-8, 262. *See also* air stations; groups
 Home-Hay, Capt. J.B. 300, 304-5
 honours and awards: 'Wings' 98; Warneford's VC 132; Robinson's VC 241; Tempest 242; Watkins 244; first Canadian airman to be awarded DSO 356; Hawker first pilot to win VC 379; 3 (N) Sqn 396; Collishaw 412; Bishop's VC 412-14; Rosevear 430n; McKeever 439,

- 446; Goulding 453; G.W. Barker 457; Brown 473; McLeod's VC and Hammond 508; Claxton and McCall 537n; Barker's VC 567-8; notification of awards to Canadians 593; CAF appointments 613; Russia App. A, App. B; other refs 98n, 177n, 185n, 188n, 190, 244n, 251, 274n, 302n, 304n, 312, 342, 345, 373, 380, 391, 406, 425-6, 451, 458, 475n, 484, 491n, 504, 505n, 515n, 525, 527, 529, 538, 549, 552, 562, 566
- Hopkins, 2/Lt B.W. 214
- Horne, Gen. Sir Henry S. 369, 552
- Horton, H.M. 8
- Hose, Capt. Walter, RCN 604, 606
- House of Commons (Canada) 13, 25, 46, 602
- House of Commons (UK) 262, 275, 283
- Howard, G.E.C. 210
- Howsam, Lt G.R. 568
- Hubbard, Capt. W.H. 513, 545-6, 562
- Hudson, Lt H.B. 458, 460, 463, 466
- Hughes, G.W. 147
- Hughes, Maj.-Gen. Sir Sam: 'does not want any steps taken this year (1912) neither towards training nor purchase of aeroplanes' 17; authorizes purchase of aeroplane and improvises a flying corps 27; methods and manner 46; kills proposal for a Canadian sqn in RFC 51; denies he gave authority for presentation of scheme 68; commits Canada to Morden's scheme 70; 5th Division, considers a 6th, 83; question on Canadian air service 602; other refs 21, 24, 26, 47-8, 57, 62, 66-7, 69-73, 75, 89, 580. *See also* Minister of Militia and Defence
- Humphreys, W.R.S. 246
- Hungary and Hungarians 473
- Hutchinson, 2/Lt J.A. 420
- Hutier, *General* Oskar 483
- Hyde-Thomson, Wing Cdr D. 152-3
- hydrophones 219, 225
- identification: roundels 348n; unit markings switched 522; special markings 524; tank co-operation 527; distinctive badges for Canadians in flying services 585; Kemp proposal 597; Canada badges 599
- Imbros 138
- Immelmann, Max: death of 378; other refs 350, 355, 361
- Imperial Munitions Board: felt competent to deal with Ottawa 62; and a Canadian air service 75; obtains permission for construction at Camp Borden 79; asked to investigate manufacture of DH6 in Canada 83; leases site at Beamsville 103; numbers of JN4s produced for 115; mechanics 586; other refs 44, 57, 61, 63-4, 71, 76, 82, 116, 580
- Imperial Oil building 78
- Ince, F/S/L A.S. 140, 145
- incendiaries 205, 209, 311-12, 316n. *See also* bombs and bombing
- Independent Air Force: impossible task 233; forerunner Independent Bomber Force 282; aircraft and aircrew never received in numbers promised 284; obliteration theory unworkable 286; limited experience of pilots 289n; Salmond and build-up of force 291; night bombing meeting no fighter resistance 293; terms of reference 296-7; statistical analysis can only be approximate 298-9; reinforcements for 303; reaches maximum 308; reorganized into three wings 309-10; terror bombing 312; efforts to bomb Berlin 314-19; assessment of work 320; findings of British investigating commission 321-3; not a success strategically 324; losses 325; Trenchard and 308, 326; typical Canadian in force 327; other refs 212, 253, 278, 283, 540, 618
- India 76
- industries 252, 321-4
- Innes-Ker, Capt. Lord A.R. 37, 64-5, 84
- Intelligence: Admiralty's defective 151-2; knowledge of German ground attack lacking 173-4; records wireless transmissions of zeppelins 189; estimate of enemy bomber force 282-3; and artillery co-

- operation 344; primary importance as gathered from aerial photography and reconnaissance 360; pilots' display of daring 372; contact patrols 382; Hindenburg Line 394; evidence of impending attack 487; considers many German divisions unfit for battle 519; other refs 164n, 199n, 205, 210, 240n, 253, 419, 456, 467, 473, 560
- Inter-Allied Independent Air Force 361. *See also* groups 27; wings, RFC/RAF 41
- Inter-Allied Transportation Council 540
- International Red Cross: British government cites incidents 274
- interrupter gear 361
- Ireland, S/C de G. 142
- Ireland, F/S/L H.M. 177
- Ireland, Capt. J.G. 222
- Iron Coast 133
- Ironside, Maj.-Gen. Sir Edmund App. A
- Irwin, Lt R.H. 18
- Irwin, Capt. W.R. 538
- Italy and Italians: employment of aircraft and airships in 1910-11 6; Anglo-Italian convention signed 454; defeat at Caporetto 455; arguments for offensive action 471; RAF ground attack causes complete chaos to Austrians 476-7; other refs 214, 232, 447, 479
- Italian air force (*Aeronautica del Regio Esercito*): composition 454-5n
- Italian Supreme Command: drops all offensive plans 468; urged to undertake offensive operation of its own 471
- Jackson, Lt W.E. 539
- Jackson, Adm. Sir Henry 135, 167, 267
- Jacques, Lt E.J. 538
- Janney, Capt. E.L. 27-9, 48, 608
- Jarvis, Lt A.E. de M. 458-60
- Jarvis, Lt R.H. 385
- Jellicoe, Adm. Sir John: aircraft and sea-plane carriers 127, 151, 156; air policy 135; control of air service 164n; other refs 152-5, 168, 170-1, 179, 195, 414
- Jenkins, 2/Lt W.S. 210, 212
- Jennings, Lt H.M. 458-9
- Joffre, *Général* J.J. 340-1, 358-9, 393
- Johnson, F/S/L F. Ross 172, 175, 178
- Johnson, Lt Frederick R. 293, 302, 304n, 311
- Johnson, Capt. G.O. 481, 486, 613
- Joint War Air Committee 142-3
- Jones, H.A. 400n, 409n, 446n, 472n, 500n, 515n, 523n
- Jones, Lt T. 361
- Jones, Lt W.H. 290
- Joubert de la Ferté, Lt-Col. Philip 456, 462-4
- Joynson-Hicks, William, MP (UK) 237, 262, 278
- Judge Advocate General (Canada) 602n
- Junor, Capt. K.W. 484
- Jutland 141, 153-6
- Kaiser* (German) 234-5
- Keirstead, F/L R.M. 176, 178
- Kemp, Sir A.E.: appointed Minister of Militia and Defence 580; Canadian flying corps 586-7; exclusively Canadian units 591-2; Canadian section, RAF 597-9; on Canadian squadrons 601; demise of CAF 619-20; other refs 59, 600, 608. *See also* Minister of Militia and Defence
- Kenly, Maj.-Gen. W.L. (USA) 95
- Kennedy, Lt H.A. 421
- Kennedy, Capt. K.E. 69, 345, 350, 580, 584n
- Kennedy, M.A. 26
- Kenny, Capt. W.R. 185n, 222
- Ker, 2/Lt R.H.B. 379
- Kerby, F/L H.S. 137, 139, 250-1
- Kerr, Rear-Adm. Mark 194, 282-4
- Kerruish, F/S/L H.B. 187, 196
- Ketchen, Brig.-Gen. H.D.B. 363
- Kettles, 2/Lt A.G. 472, 474-6
- Keyes, Vice-Adm. Sir Roger 179, 203-8, 211-12, 316
- Kiggel, Lt-Gen. L.E. 395, 404-5
- King, Lt C.L. 463, 467-70, 473
- King, 2/Lt F.C. 568
- King Stephen*: fishing vessel 237

- Kingsford, F/S/L M.R. 250-1
 Kingsmill, Vice-Adm. Sir Charles: attacks proposed Canadian flying school and flying service 65; coastal air patrols 604; training requests rebuffed 605n; other refs 34, 37, 52, 88n, 607
 Kingston-McCloughry, E.J. 325
 Kinnear, Lt A.M. 446
 Kirkpatrick, Capt. George Dennison 258
 Kitchener, Field Marshal Lord 26, 48-9, 89, 130, 235-6
 kite balloons *see* balloons
 Kluck, *General* Alexander von 338-41
 Knight, 2/Lt A.G. 379-81, 386, 389-90
 Koch, 2/Lt A. 436, 495, 504
 Kuhl, *General* von 509
 Kyte, G.W., MP 69n
- Ladner, B.C. 91
 Lale, Capt. H.P. 557-8
 Lambe, Brig.-Gen. C.L. 133, 145, 149-50, 160-2, 171-6, 179, 203-6, 208, 211n, 212, 263, 290, 316, 391
 Lambert, Lt W.C. 100, 528
 landing fields *see* aerodromes and airfields
 landings *see* take-offs and landings
 Landry, Jean Marie 26n
 Langemarck 149, 423-4
 Langmuir, Lt J.W. 371
 Lanos, Lt V.A. 254
 Lanrezac, *Général* C.L.M. 338
 Larter, F/S/L N.I. 187
 Law, Andrew Bonar 275
 Lawrence, Col. T.E. App. B
 Lawson, F/S/L A.H.S. 391
 Lawson, Capt. W.B. 139, 306, 613, App. B
 Layfield, 2/Lt H.D. 429
 Leach, Maj. Jack 106, 613
 Leaside, Ont. 80, 102
 Le Cateau 487, 564
 Leckie, Capt. Robert: destruction of zeppelin 187-8; shoots down L 70 258-9; commands Canadian Wing 612, 613; other refs 181, 189-90, 198, 201, 223, 227, 256
 Lee, Lt A.G. 417, 441
 Lee, Lt E.B. 487
- Leeson, Lt T.D. 345, 353, 355
 Leigh-Mallory, Maj. T.L. 527
 Leitch, Capt. A.A. 529
 Leith-Thomsen, *Major* Hermann von der 349
 Lennarz, *Hauptmann* Erich 130
 Le Royer, Capt. J.A. 550
 Leslie, H.G. 147
 Leslie, Lt H.T. 494
 Leslie, Capt. W.A. 295, 494
 L'Etoile, Joseph 10
 Lettow-Vorbeck, *General-Major* Paul von App. B
 Libby, Capt. Frederick (USA) 94n
 Liddell Hart, Basil 575
 Lipsett, 2/Lt R.S. 309
 List, German seaplane base 189
 Lloyd George, David: heads reconstituted coalition government 166; alleges 4000 German planes to attack London 283; Trenchard's letter points out deficiencies in planning 284-5; wishes to cancel Flanders offensive 426; other refs 282, 414. *See also* Prime Minister (UK)
 Lloyd, Lt R.H. 402
 Lobley, Lt A.C. 530
 Lockhart, 2/Lt W.S. 197
 Logan, Lt R.A. 363-4
 Logan, Lt T.F. 496
 Logie, Maj.-Gen. W.A. 78
 Lohner, George 14-15
 London, England: first zeppelin attack 130-1; airship raids proposed 234; Gotha raids and defence against 242-56; 11 squadrons and 3 balloon sections in London anti-aircraft defence area 257; other refs 236, 238, 240-1, 281
London Gazette 599-600
 Long Branch, Ont.: Canada's first proper airfield 39; RFC Canada 80; Cadet Wing relocated 86; other refs 44, 78, 95-6
 Long, Walter 67, 70
 Longmore, Brig.-Gen. A.M. 127n, 133-4, 213
 Lord Privy Seal 143
 Lord, Lt T.V. 435

- Lossberg, *Colonel* Fritz von 479
 losses *see* casualties
 Lossnitzer, *Kapitänleutnant* von 258-9
 Love, Lt S.H. 256
 Low, Col. R.S. 79
 lubricants *see* petroleum and lubricants
 Lucas, Lt G.E. 291-3, 300
 Ludendorff, *General* Erich von: German
 assault on Wanes 468; reinforces retreat-
 ing armies 531; force pushed back with
 large losses 542; sanctions general with-
 drawal 553; peace offer 563; other refs
 384, 479, 500, 510, 514-15, 519, 561
 Ludford, Cadet John Edward 101
 Lulu Island, BC 91
Lusitania 274
 Lusk, F/S/L C.E.S. 172, 177-8
 Lussier, Lt E.J. 533, 546, 552
 Luxeuil *see* air stations
 Luxton, Lt R.H. 463
 Lye, Lt R.G. 514
- McA'Nulty, Lt J.T.J. 475-6
 Macaulay, Theodore C. 41
 McBain, Lt W.W. 475
 McCall, Capt. F.R. 483-4, 536-7
 McCallum, Lt J.R.R.G. 528
 McClelland, Lt J.P. 559
 McConkey, Lt T.W. 407-8
 McConnell, Lt H.J.W. 463
 MacConnell, 2/Lt R.K. 497
 McConnell, 2/Lt R.K. 505-6
 McCrimmon, Maj. J.D. 610
 McCudden, Capt. J.B. 248-9, 423, 432
 McCurdy, J.A.D.: sends first wireless
 message from an aircraft 8; early demon-
 stration of aircraft to military 11-16; pro-
 poses a combination flying corps and
 domestic aircraft industry 48; scheme to
 create Canadian air service 68; other refs
 4, 10, 17, 26, 36, 38, 52, 59-60, 67, 70-2
 McDiarmid, Lt H.D. 468, 474, 476
 MacDonald, F/S/L A. 289
 MacDonald, Brig.-Gen. D.A. 12
 Macdonald, Lt Donald A. 294
 MacDonald, Sgt E.R. 532-4
 MacDonald, Lt F.O. 535
- McDonald, Brig.-Gen. H.F. 588, 600, 608
 McDonald, 2/Lt N.C. 533
 MacDonald, Lt W.M. 466, 468
 MacDonald, William 11
 Macdonnell, Lt I.C. 26n, 369
 MacDougall, Lt D. App. A
 McElroy, Lt H.V. 547
 McEwen, Lt C.M. 462, 465-6, 470, 472
 McGill, F/S/L F.S. 140, 181, 187
 MacHaffie, 2/Lt J. 429
 MacInnes, Brig.-Gen. D.S. 6, 7n, 61
 McIntyre, Lt L.H. 537, 547
 McKay, 2/Lt A.E. 379-80, 389-90
 McKay, Capt. E.A. 301-2, 304
 Mackay, G.C. 210-11
 Mackay, Lt J.M. 530
 McKeever, Maj. A.E. 405, 416, 418, 423,
 439, 445-6, 609, 611-13
 Mackensen, *General* August von 451
 Mackenzie, Maj.-Gen. G.J. 17
 Mackenzie, H.W. 43
 MacLaren, Maj. D.R. 405, 444n, 484-5,
 492, 495, 497, 558, 566, 613
 McLaren, Lt R.G. 474
 MacLaurin, Maj. C.C. 140, 615
 McLean, 2/Lt D.G. 462
 Maclean, F/S/L G.A. 147
 MacLean, Lt M.S. 496, 501
 Maclean, W.F. 54
 McLellan, Lt F.M. 215
 MacLennan, Lt J. 529
 MacLennon, 2/Lt R.W. 448n
 McLeod, 2/Lt A.A. 447, 507-8
 McLeod, Lt G.D. 466
 McMurty, Maj. E.O. 404
 McNaughton, Lt-Col. A.G.L. 11, 559-60,
 567-8
 McNeil, F/S/L P.G. 396
 McPhee, Lt R. 557
 MacPherson, Lt H. 221
 Macpherson, Lt J.S.B. 352
 Macpherson, Maj. O.C. 82
 McRae, Maj. D.A. 560
 McRae, Lt D.J. 402
 McRae, Lt J.P. 443
 McRae, Lt R.F. 366
 Macedonia 331-2, 449-51, 458, 477

- machine-guns: first tests in 1912 9; Lewis 9, 240, 266, 348, 361, 416, 422n, 435-6; Vickers 85, 266, 416, 566; deflection firing 103; Hotchkiss 262, 349; Parabellum 349; German on Somme 372; Spandau 384, 402; double cam for Sopwith Pup 392n; Bristol F2a, SE5a, and Sopwith Camel 416; anti-aircraft defence 435-6; Bulgars 451; Richthofen's death 515; ammunition re-supply 524; defence against aircraft crossing front line 552; German losses 564; Sopwith Snipe 566; other refs 80, 86, 116, 130, 184, 196n, 353, 420
- Magor, F/S/L N.A. 172, 177-8, 189, 200
- Mail and Empire* (Toronto) 25, 88
- Malcolm, 2/Lt O.I. 310
- Malone, F/L J.J. 396, 407
- Malta 123, 213, 216-17
- Malzéville, France 261
- manpower: crisis in RFC Canada 109; Canadians major source of aircrew 448; strain on 551; selection for CAF 609; other refs 280, 448, 603. *See also* recruits
- manufacturing *see* aircraft production; individual company named
- Manuel, F/S/L J.G. 426
- Manzer, Capt. R. 530
- Marindin, Lt-Col. C.C. 49-50, 52, 56
- Marix, S/C R.L.G. 140
- Marne, Battle of the 340-1
- Marshall, Lt K.D. 294
- Martin, Lt F.W.H. 536
- Martin, I.M. 227n
- Martin, Capt. R.H. 502
- Marwitz, *General* Georg von der 445
- Mason, Lt H.D. 404
- Mason, 2/Lt J.A.R. 221-2
- Master-General of Ordnance (Canada) 10
- Master-General of Ordnance (UK) 5
- Master-General of Personnel (UK) 109-10, 112, 194
- Matheson, F/S/L W.M.C. 150, 155
- Mathy, *Kapitänleutnant* Heinrich 130, 235, 240-2
- Maund, Lt-Col. A.C. App. A
- Maunoury, *Général* M.J. 340
- Maunsell, Maj.-Gen. G.S.: early interest in military use of aircraft 10; first Canadian officer to fly while on duty 15; interest in aviation 24; other refs 12, 16-17, 25, 47, 52
- May, 2/Lt W.R. 515
- Mechanical Transport Section 80, 113
- mechanics *see* ground trades
- Menzies, 2/Lt R. 472, 474-6
- merchantmen 141, 156, 176n, 204, 217-18, 220, 225
- Merritt, Col. William Hamilton 38, 40-1, 51-4, 87
- Mesopotamia 123, 139, App. B
- messages and message bags 366, 374, 428, 491, 560
- Messines 410
- Mewburn, Maj.-Gen. S.C.: manpower dilemma of RAF Canada 110; CAF to be demobilized 616; favours retention of CAF 619; other refs 111, 608. *See also* Minister of Militia and Defence
- Michelin Tire Co. 9
- Middleton, 2/Lt C.W. 457
- Military District No 13 47
- Military Service Act 113
- Militia Act 602
- Militia and Defence *see* Department of Militia and Defence
- Militia Council 10-11, 15-16, 18, 51n, 73-4
- Militia Headquarters 29, 38
- Mills, F/S/L F.S. 451
- Milne, Lt-Gen. G.F. 452-3, 459
- Milne, Capt. William 362
- Milner, Sir Alfred 57
- Minchin, F.R.R. 25, 350, App. B
- mines and mining: coastal reconnaissance flights 133; German submarines 165; shipping losses 185; Dover Barrage 179, 191, 195, 218-19; Otranto Barrage 191, 214, 216-19; *Breslau* sunk by 192; build-up of mine programmes 195; Northern Barrage 195, 219, 223; Heligoland Bight 199; mine defences successful 204; other refs 124, 128, 135, 141, 143, 148, 152-3, 176, 188, 221, 226

- Minish, 2/Lt H.W. 468, 473-4
 Minister in Council 51
 Minister of Finance 63, 72
 Minister of Marine and Fisheries 64, 72
 Minister of Militia and Defence: Deputy
 Minister 15, 17, 24n, 27; authorizes purchase of an aeroplane 27; proposals for a Canadian air service 586-7; Canadian Air Force 616, 619; other refs 13, 16, 24, 46-8, 56, 62, 71-2, 110-11, 580, 608. *See also* Borden, Sir Frederick; Hughes, Maj.-Gen. Sir Sam; Kemp, Sir A.E.; Mewburn, Maj.-Gen. S.C.
 Minister of the Naval Service 64, 603, 607, 614-15
 Minister, Overseas Military Forces of Canada: Perley 580-91; Kemp 592, 601; proposal for a Canadian section in the RAF 597-600; Kemp's initiative 601; demise of CAF 619-20. *See also* Overseas Military Forces of Canada, Headquarters
 Ministry of Munitions (UK) 58, 68, 164, 283
 Misener, Lt M.S. 530
 Mitchell, 2/Lt James 361
 Moloney, 2/Lt P.J. 444
 Moltke, *Colonel-General* Helmuth von 341
 Molyneux, Lt H.A.S. 538
 Monaghan, Lt. H.B. 306, 311
 Mons 131
 Montagu of Beaulieu, Lord 70, 142
 Montgomery, Maj.-Gen. Sir Archibald 520n
 Moore, F/S/L C.E. 144n
 Moore, Lt C.M. 569
 Moore, Lt H.F. 502
 morale: RNAS squadrons lent to RFC 175; German zeppelin crews 241; civilian 244; German civilians 276; 'Fokker scourge' 355; Trenchard 355, 383, 386, 427, 433-4; German on Somme 364; French army mutinies 414; problem 427; death of Voss 432; 10 (Naval) Sqn 432-4; Richthofen's death 514; factor for establishing a Canadian air force 597; other refs 173n, 252, 311-12, 314-15, 320-5, 417, 483, 500n, 510, 517, 519, 542, 551, 557
 Morden, W. Grant 67, 69-71, 580-4
 Morgan, Lt R.C. 352
 Morrish, F/S/L C.R. 185
 Morrison, Brig.-Gen. E.W.B. 595
 Morrison, 2/Lt R.G.K. App. A
 Morrow, Capt. E.T. 513, 549
 Morton, 2/Lt H.S. 496
 motor boats and coastal motor boats 162, 172, 202-3, 604-5
 motor transport: RFC's on mobilization 335; ground attacks on 411; vehicles given to Canada 614; other refs 80, 113, 298, 338, 374, 423, 546, 548, 569
 Mott, 2/Lt J.E. 438
 Mount Sorrel 363-4
 Mulock, Col. R.H.: first interception of airship 130; bombing raid on zeppelin sheds 133; No 27 Group 314-19; leadership methods 396; recommendations concerning Canadian air service 588-90; postwar Canadian aviation policy 612-19; other refs 123, 131-2, 139, 145, 147, 167, 178, 180, 206-7, 209n, 319n, 327, 395, 579, 599
 Munday, Capt. A.H. 200, 220
 Munday, Lt E.R. 258
 Murmansk App. A
 Murray, Capt. D.F. 215
 Murray, Lt W.E.G. 345, 347, 350
 Musgrove, 2/Lt H.S. 525, 535
 Nares, F/S/L H.G. 150
 navigation 243-4, 251-2, 264, 295, 425
 Navratil, *Oberleutnant* Friedrich 470
 Naylor, Lt L.A. 292-3, 300, 302
 Nelles, F/S/L D.A.H. 160, 172
 Newell, Brig.-Gen. C.L.N. 282, 286, 289-91, 322, 394
 newspapers *see* public opinion and publicity; individual newspapers by name
 Nickle, Lt D.J. 498
 Nicol, 2/Lt M. 473
 Nicholl, s/c V. 189-90
 Nicholson, Lt F.A. 481-2

- Nicholson, F/S/L L.E. 150
 Nicholson, Field Marshal Sir W.G. 5
 night fighters 151, 252-6, 293, 551
 night flying: training 144; landing 148; by flying-boat 201; air defence 235-6, 252-6; Luxeuil Wing 268-9; night bombing 289-96, 306-7, 483, 560-1; against Somme bridges 536; tactical 548; other refs 172, 271, 425
 Nightingale, A.J. 140, 151
 Nivelles, *Général* Robert 393-4, 408
 Noltenius, Friedrich 557n
 Nordeney 189
 Norman, Sir Henry, MP (UK) 285
Nulli Secundus 5
- observation *see* spotting and observation
 observers: graduates, RAF Canada 117; RNAS 135; 2 Wing, Eastern Mediterranean 138; armourers employed as 168; trawlermen used to fill ranks 221; separate training schools 295; first RFC battle casualty 336n; contact patrols 346; Sterling wireless set 351; lack of training 364; Somme 364-72; counter-battery role 402; standardization of methods 431; Italy 463; RFC requests observer trainees from CEF 595; other refs 123, 140, 154, 159-60, 176, 178, 185, 196, 199, 214-16, 254, 271-2, 290, 292-4, 300, 304-6, 310-11, 314, 353, 356, 378, 410, 417-18, 423, 425, 438, 445-7, 453, 469, 474, 482, 498, 502, 534-5, 549
 O'Callaghan, 2/Lt M.A. 425-6
 Oertling, Lt L. 529
 oil *see* petroleum and lubricants
 Oliver, Lt A.R. 547, 550
 Operation *Alberich* 394
 orders-in-council: first Canadian flying regulations 24; releases from RFC Canada 109; Canadian Air Force legalities 602; RCNAS 607; other refs 580, 614
 orders of battle 351, 409, 455, 464
 O'Reilly, Maj. Breffney 115
 Orkneys 223
 Oserton, Lt Charles 255
 Ostend 171, 204-7, 211, 408
 Otranto, Strait of 213
 Otter, Maj.-Gen. W.D. 12, 46
 Overseas Military Council 612
 Overseas Military Forces of Canada, Headquarters: Canadians in air services 593-4; proposal for a Canadian air force 595-6; squadron equipment 600-1; other refs 580, 582, 598, 608
 Owen, Capt. Daniel 289
 Owen, Lt J.C.E. 451
 oxygen 243, 481
- Pace, 2/Lt W.J. 293
 Pacey, 2/Lt F.C. 555
 Paine, Maj.-Gen. Sir Godfrey: proposes solution to RAF Canada manpower dilemma 109; Fifth Sea Lord 168; amalgamation of air services 280; other refs 110-11, 194, 273, 279
 Palestine 476, App. B
 parachute flares 205
 parachutes 541n
 Paris 157, 339
 Parke, 2/Lt W.I. 293
 Parker, 2/Lt John 352n
 Parliament Buildings 593-4, App. C
 Parliamentary Air Committee 164n
 Partridge, Lt W.M. 256
 Passchendaele 282, 434-8
 Paterson, Capt. G.I. 491
 patrols and patrolling: over home waters 128, 165-6, 199; anti-zeppelin 130, 237; RNAS in the land battle 150, 174; zeppelins and High Seas Fleet scouting 156; Mediterranean naval air 157, 217; Dunkirk bomber interception 173; A/S 179-82, 185, 195, 219; over Northern Barrage 223; contact patrols 345-6, 375, 523, 555; German and British 'Barrage' Patrols 360, 364, 409; Somme 365; Trenchard's doctrine and offensive patrols 376, 380, 398-400, 404, 436, 524, 559; Flers-Courcelette 382; layered protective patrols 428-9; German trench patrols 428; in Italy 457, 460; experiments with

- multi-squadrons 485; for deception 521; lead fighters to likely targets 528; central wireless information bureau 543-5; other refs 133, 145, 147, 161, 169, 171, 176, 178, 186, 213, 215, 224, 238, 245, 348, 367, 373, 378, 387, 417, 422, 438, 443, 459, 465, 468, 471, 474-5, 481, 495, 497-8, 503, 526, 536-7, 563
- Pattinson, Capt. T.C. 200
- Pattison, F/S/L C.E. 275
- pay and allowances 34, 84, 111, 601
- Peace, Lt A.G. 438
- Peace, Capt. W.J. 525
- Pearson, Lt A.M. 458
- Peberdy, W.H. 30, 140
- Peck, Capt. Brian A. 85, 115
- Pellatt, Sir Henry 53
- Pemberton, Capt. F.D. 356, 408
- Perley, Sir George: notified of British training organization to be established in Canada 75; head of Overseas Ministry 580; non-committal stand on Canadian squadrons 582; consults Borden re Morden's appointment as Canadian liaison officer 583; assesses validity of complaints, treatment of Canadians 584; Canadian Flying Service 586-90; replaced by Kemp as Canadian Overseas Minister 592; other refs 47, 50, 58, 61, 64-5, 71, 89, 581, 585, 591. *See also* Canadian High Commissioner, London; Minister, Overseas Military Forces of Canada
- Perrin, Lt G.St.C. 11
- Perry, J.F. 57-9, 63, 71
- Pershing, Gen. J.J. (USA) 91
- Pétain, *Général* Henri 289, 408
- Petawawa 11-16
- Peterkin, 2/Lt S.Mc. 423
- petroleum and lubricants: winter flying in Canada 97; German consumption of 208; lack of 496; German difficulties 516-17, 550, 557, 561; other refs 575, App. A, App. B
- Philips, Lt A.McM. 211
- Phillimore, Rear-Adm. R.F. 195
- photography, aerial *see* aerial photography and photographs
- Pickard, Lt C.F. 305
- pilots: recruiting in Canada and USA 90-5; training 98; number in RNAS Jan. 1917 168; reduction in RNAS fighter squadrons 173; strength and casualties at Dunkirk 180; large drafts to Adriatic Group 216; in short supply in UK 221, 236, 239, 245; limited experience of in Independent Force 289n; had to fly, observe, and transmit 343; first Canadian killed 352-3; inexperienced 372; training in low-level attacks 441; life expectancy 514; other refs 275, 379, 510n, 575
- Pinder, Lt F.G. 361
- Pink, Lt-Col. R.C.M. 602-3, 617-18
- Pitman, Lt R.C. 293, 311, 431
- Plumer, Gen. Sir Hubert 363-4, 426-7, 434
- Pole, 2/Lt H.I. 512
- policy: pre-WWI aviation in Canada 3; recruiting in US 88-9; RAF Canada 110-11; RN and RNAS 141-2; Curzon and Balfour 163-4; Fifth Sea Lord 168; strategic bombing 195; defence of UK 246-7; bombing raids on Germany 253; von Hindenburg on bombing of UK 257; 3 (Naval) Wing 260; Churchill on bombing 261; long-range bombing and unification of air services 273-81; effect on Canadian defence policy 283; 'Strategic Council' on 285; variance with policy 307; Trenchard's doctrine 376; offensive patrols 404; Trenchard's continuous offensive 427; British defensive failures 436; new Canadian initiatives 580; Borden on fair treatment of Canadians 584; Mulock's attachment to OMFC 612; demise of CAF 619-20; other refs 10, 157, 172, 293, 308, 587
- political considerations and pressures: allocation of bombers 212-13; public demand for stronger air defences 234; demand for reprisals 237; long-range bombing 278-82; St Eloi 363; concept of

- strategic bombing 575; supply in the event a Canadian air force established 589-90; CAF 601
- Polson Iron Works 44
- Popham, 2/Lt A.E. 473
- Porter, 2/Lt Wilson 502
- Portugal and Portuguese 511
- Potter, E.C. 266, 270
- Potvin, F/S/L J.E. 172
- Powell, Capt. F.G. 533
- Pratt, Lt David W. 465
- Prendergast, Lt W.K. 258
- Pretyman, Lt-Col. G.F. 441
- Price, Lt H.W. App. B
- Price, Lt J.W. 291
- Prime, Lt F.H. 222
- Prime Minister (Canada): Canadian Aviation Fund and aviation schools 52-3; McCurdy's scheme for aircraft manufacture 68; gave no leadership 75; American volunteers 89; reorganizes Canadian military in England 580; appointment of Canadian liaison officer, RFC 583; Kemp's recommendations, Canadian flying service 587; Perley and supply and liaison 590-1; air stations, Canadian east coast 607; demise of RCNAS 614-15; CAF demobilization 616; Russian intervention App. A; other refs 21, 37, 47-8, 51, 61, 74, 581, 601, 608. *See also* Borden, Sir Robert
- Prime Minister (UK) 142, 166, 279, 282, 362, 414. *See also* Lloyd George, David; Asquith, Herbert H.
- Primeau, 2/Lt C.W. 436
- prisoners of war 274-5, 296, 298, 314, 351, 487, 539, 542, 553, 558-9, 564
- Pritchard, 2/Lt T.B. 224, 244n
- Privy Council (Canada) 15
- procurement: first Canadian military aircraft 27; US purchases JN4s 92n; large increase in orders for HD4s and Handley Pages 281; other refs 163
- production *see* aircraft production
- promotion and appointments 583-5, 601
- provinces App. C
- public opinion and publicity: Canadian Aviation Fund 53-4; recruiting campaign 87; *Toronto Star* and RAF Canada 118-20; *Flight* 141; long-range bombing 164n; public demand for stronger air defences 234; zeppelin raid, Midlands 237; rioting 238; aircraft raids on Britain 244; absenteeism munition factories 252; propaganda value, Richthofen's death 515; east-coast air patrol 607; Kemp 620n; other refs 39, 69, 144, 212, 232, 240, 278-9, 282, 601
- Public Record Office (UK) 112
- Puglisi, W.R. 517n
- purchase *see* procurement
- Purdy, F/S/L Claude C. 169
- Purslow, Capt. J.E. 565
- Purvis, Lt M.C. 306
- Quartermaster-General 12
- Q-ships 165
- Race, Capt. G.E. 560-1
- 'Race to the Sea' 341
- radio *see* wireless
- Raesch, Josef 561
- raids *see* air raids
- Ramsay, 2/Lt W.B. 471
- Ranken Dart 237
- Rankin, Lt F.S. 387
- Rathbone, Wing Cdr C.E. 270, 274, 276
- Rawlinson, Gen. Sir Henry: Somme 365; final order overheard by enemy 371; proposes limited attack 519-21; other refs 173, 358, 536, 542
- Read, Maj. W.R. 314
- reconnaissance: coastal 133; Jutland 155; Ostend 159; prevention of enemy reconnaissance 173; failure of RNAS to detect German preparations for offensive 174; Grand Fleet changing from seaplanes to aeroplanes 195; German navy denied complete freedom of home waters 203; Aegean Group 214-15; first RFC missions 335; first vital contribution 336; *Général Joffre's* gratitude to RFC 340;

- strategic air reconnaissance 343; efforts to intercept and shoot down 346; wing established at RFC HQ 359; Verdun 359-60; importance 360; Somme 365; RFC's performance weak 372; Hindenburg Line 394; protection and German success against 400; hampered by weather 445; Macedonia 451-3; Italy 456; defence role 480; 5th Army's squadron expended 483; failure of 488; weather restricts Germans in allied offensive 521; of anti-tank guns 543; recognition of ground troops 564; Haig's tribute 571; other refs 135, 137, 142, 145, 156, 162, 176, 191, 205, 223-4, 337-8, 341, 348, 361, 373-4, 376, 407, 414, 417, 443, 446-7, 459, 466-7, 471-2, 481, 495, 512, 559, App. B. *See also* patrols and patrolling
- recruits and recruiting: individual requirements 29-30; temporarily suspended 33; difference in requirements, RNAS-RFC 36-8; need for pilots' certificates eliminated 38; RNAS-RFC recruiting, 1915-16 39; recruiting for RFC Canada 77, 83-4; type of recruit sought 87; recruiting of American citizens in USA 89-90; British Recruiting Mission 90; CGS ensures RAF Canada not starved for recruits 113; enrolment in Canada 167; statistical analysis of enlistments App. C; other refs 31-2, 34-5, 76
- Redpath, F/C R.F. 267, 432-4
- regiments, British *see* battalions
- regiments, German: 14th Bavarian Infantry 504; 61st Infantry 563; 100th *Liebgrenadier* 504; 176th Infantry 563; 51st Reserve 511; 52nd Reserve 504; 119th Reserve 563; 209th Reserve 383; 211th Reserve 383; 413th Infantry 565
- Reid, F/S/L E.V. 274, 412, 418
- Reid, Capt. G.T. 311-12
- Reid, F/S/L H.V. 451
- Reid, P.H. 26
- Reid, Lt R.G. 468, 472
- Reid, Lt William 345, 351
- reinforcements: crisis changes RFC's approach to Canadian question 62; to RNAS Western Front 173; and growing enemy air strength 263; German, of Cambrai sector 445; RAF unable to seal battlefield from Germans 519; Ludendorff reinforces retreating armies 531; transfers to air service, effect on CEF 595; Canadian sqns 601; other refs 65, 303, 340
- Reynolds, Maj. L.G.S. 313
- Rhys-Davids, Capt. A.P.F. 423, 432
- Richardson, Lt R.R. 220
- Richtofen, Lothar von 531
- Richtofen, *Ritter* Manfred von: death 515; other refs 380, 395n, 400, 402, 415, 423, 487, 493
- Ridley, Lt Walter 458, 460
- Rivers-Malet, F/S/L F.A. 159
- Robb, 2/Lt R.E. 482
- Robertson, 2/Lt J.A.M. 457
- Robertson, Lt W.D. 453
- Robertson, Field Marshal Sir William 70, 249, 253, 280-2, 391
- Robinson, Capt. F.V. App. A
- Robinson, Lt J.B. 352
- Robinson, F/S/L John App. B
- Robinson, Sir W.A. 598
- Robinson, Lt W.F.R. 555
- Robinson, Lt W.L. 240-1
- Roe, A.V. 5
- Rogers, Capt. W.W. 254
- Rolls, C.S. 5
- Romania 451-2, 516
- Rosevear, 2/Lt A.B. 211
- Rosevear, F/S/L S.W. 430, 513
- Ross, Lt B.F. 104
- Ross, Lt D.W.R. 461
- Ross, 2/Lt J.H. 373
- Ross-Hume, Capt. A. 33-4
- Rothermere, Lord 194, 284
- 'Round Table Movement' 57
- roundels 348
- Rowat, 2/Lt M.A. 457
- Rowland, Sub-Lt D.P. 151
- Royal Aero Club 5, 39, 345

- Royal Air Force: Air Force (Constitutional) Act 168, 283; RNAS strength on incorporation 192; use of old uniforms 194; strategic bombing policy 195; re-numbering of former naval wings and squadrons 203; lacked flexibility 213; Adriatic Group and Aegean Squadron 214; public and political pressure for creation 234, 257; home defence 245–56; disjunction in aims of new staff 284; significant part in a major military operation 470; Italian campaign 476–7; most offensive day 513; airpower balance 516; support for American offensive 521–3; strength, August 1918 523; importance of low-flying fighters 529; Somme bridges 531; aerial fighting 537; effectiveness diminishes 539; serious questions about chain of command 540; fighter sqns' activities curtailed 557; more than 1000 aircraft for assault 562; losses 566; last pilots killed and last victories 571; losses and claims 573–4; review of roles and postwar doctrine 575; leads way in tank co-operation 576; Canadian strength in 593–5; 'Imperial Air Force' 598; records of Canadians 599; headquarters to compile a monthly record of work of Canadians 600; presentation of aircraft and equipment to Canada 614; in Russia App. A; Canadians App. B; statistical analysis App. C; other refs 108, 125, 193, 212, 471, 475, 511–12. *See also* Royal Flying Corps
- Royal Air Force (ww1) 228
- Royal Aircraft Factory 7, 68, 104, 124, 400
- Royal Canadian Air Force: senior air station 79; heritage of ww1 experience 576; other refs 140n, 193, 620
- Royal Canadian Engineers 15, 18
- Royal Canadian Naval Air Service 602–8
- Royal Canadian Naval Volunteer Reserve 34
- Royal Canadian Navy: St Lawrence patrol 603; American craft under Canadian control 605; HMCS *Acadia* 606; RCNAS 607
- royal commissions: Shell Committee 69
- Royal Engineers 3–5, 82
- Royal Flying Corps: established 6; pilot applicant standards 26; requirements for Canadian and US recruits 29–39; Somme losses 38; sqns from dominions 70; Langemarck 149; offensive 174; home defences responsibility 236; air ship defence 237; unable to reach height of Gothas 246; bombing policy 277; increase in sqns 279; effect of army relationship 331; Canadian involvement 332; first contingent in France 335; first vital contribution 336; Marne counter-stroke 341; reorganization and growth 342–3; aerial fighting duty 348; efforts to improve bombing 354; losses jump 355; composition, Sept. 1915 357; Canadian content in 1915 357; brigades created 359; Mount Sorel 363–4; Somme 364–73; numerical superiority 379; view of RNAS 381n; Flers-Courcelette 382–3; gradual German ascendancy 383–90; requirements forecast 392; Canadians 397–8; 'Bloody April' 400; numerical advantage 308–9; Third Battle of Ypres 414–15; enlargement of tactical formations 416; rising casualties 423; pressures of combat flying 424; outclassed technologically 427; ground attack techniques 430; morale and 10 (N) Sqn 431–4; losses from weather and roving missions 440; manpower, Canadians major source 447–9; claims of aircraft destroyed 462; use in defence 480; composition and Canadian content 481; air battle of Le Cateau 487; aircraft on Western Front, spring 1918 488; flexibility 510; knowledge of Canadian content 585; Canadian liaison officer 592; Canadian involvement, OMFC figures 593–4; Canadians App. B; statistical analysis of Canadians App. C; other refs 17, 22, 64, 123, 127, 141, 160, 172, 232, 270, 273, 337–8, 340
- Headquarters: concern over fighting spirit 355; reconnaissance 359; pressures for reinforcements 390; lack of consis-

- tency 423; offensive strategy with defensive tactics not considered 427; ground support role and Trenchard's policy 428; allocation of resources 492; response to emergency 494; Canadian liaison officer 580; other refs 344, 445
- RFC/RAF Canada: inception 75; responsible to War Office 76-7; HQ established 78; Camp Borden 79; Aviation Department, Stores Department, Engine Repair Park 80; Mechanical Transport and Royal Engineers 82; JN4s 83; agreement with US 92-3; Fort Worth 94; live gunnery practice 95; accidents 105-7, App. C; repercussions on manpower 108-10; contribution to Canada 120; anti-submarine air patrol 606; other refs 56, 258, 613, 624
- Royal Marines 7, 128, 131, App. A
- Royal Military College of Canada 139, 584
- Royal Naval Air Service: established 7; Canadian and American recruits 29-34, 36-9, 88; Canadians in 123, 141, 167, 593-4; A/S campaign 124, 180, 226; long-range bombing development 125; RAF 125n; auxiliary to main force 217; home defence (UK) 128-30, 134, 145; Dunkirk Stations 133; air policy and command 135; Gallipoli 137-9; officers strength, Dec. 1915 141n; duties 142; wing organization, June 1916 147n; Jutland 153-5; deployment 157; too many roles 158; Dunkirk and Somme battles 159-60; RFC bombing offensive 160; Curzon's criticism 164; demise 166, 192, 226; pilot strength, Jan. 1917 168; sqns on Western Front 172-3; failure to detect German preparations 174; peak pilot strength, Dunkirk 180; DH4s against high-flying zeppelin 189-90; *Goeben* episode 192; wings and sqns re-numbered for RAF 203n; pioneered strategic bombing 232; disagreement over defence against airships 236; bombing chief task 261; necessity to maintain strength of sqns on Western Front 273; RFC view of 381n; loan of squadron to RFC 391; further sqns to RFC 395; shortage of pilots, Western Front 423; efforts to replace casualties 448n; detachment in Romania 451; Canadians, statistical analysis, App. C; other refs 126, 155, 161-2, 170, 175, 270, 279, 354, 377, 390, 449, 450
- Royal Navy: Grand Fleet takes up war station 127; air policy and command 135; Jutland 152-5; Haig requests diversionary show of strength 161; Curzon's criticism 164; German submarine campaign 165; carriers 170; Canadians 170, 204; A/S commands 180; convoys 186; dependent upon Air Ministry for design and supply of aircraft 194; Grand Fleet operations and A/S warfare 195; in advance of High Seas Fleet in heavier-than-air resources 203; effect of Otranto Barrage 216; friction with Air Ministry 226-7; Eastern Mediterranean Squadron 452; blockade 516; other refs 141, 151-2, 156, 158, 163, 168, 197, 218
- Rupprecht of Bavaria, Crown Prince 509-10, 531, 563
- Russell, Lt J.G. 470
- Russia and Russians 341, 390, 393, 447, 450, App. A
- Rutherford, Col. R.W. 10-12, 15-16
- Rutland, F/S/L F.J. 154-5, 170
- Sachsenberg, *Oberleutnant zur See* G. 208
- St Eloi 362-4
- St Quentin 443, 487, 491, 494, 561
- Salmond, Maj.-Gen. J.M.: plan to evacuate Dunkirk 205n; Independent Force 291; employment of RAF in offensive 521; Amiens 523-4; bridges 532-3; miscalculates speed of German reaction 540; objections to separate Canadian air service 598; other refs 207, 296, 344, 351, 480, 483, 500, 506, 536, 553
- Salmond, Brig.-Gen. W.G.H. App. B
- Salonika 450, 452

- Salter, Capt. E.J. 549
- Samson, Wing Cdr C.R. 131, 133, 135, 137-8, 155, 190, 202, 223
- Sands, F/S/L L.A. 177
- Sandwell, Capt. A.H. 148, 162, 222
- Sarrail, *Général* Maurice 450
- Saundby, Capt. Robert 244
- Saunders, Kenneth F. 42
- Scandrett, Lt J.H. 350, 382
- Scarlett, Brig.-Gen. F.R. 157-8, 194, 225, 604
- Scheer, *Admiral* Reinhard 141, 152-6, 162, 227, 235, 237, 240
- Schlieffen Plan 334, 339
- SCHOOLS
- Aerial Bombing and Gunnery, RAF 610n
 - Aerial Fighting, RFC/RAF Canada 113
 - Aerial Gunnery, RFC/RAF Canada: formed 85; Fort Worth 94; relocated and renamed 102-3; other refs 86, 95, 98
 - Aerial Navigation and Bomb Dropping, RAF 610n
 - Artillery Co-operation, RFC/RAF Canada 102
 - Central Flying, RFC/RAF 28, 103, 335, 342, 354, 584
 - Military Aeronautics, RFC/RAF Canada 86, 94, 98-9
 - Naval Flying, RFC 7
 - Observers School of Aerial Gunnery, RAF 610n
 - Special Flying, RFC/RAF 105, 113
- Schramm, *Hauptmann* 240
- Schroeder, Hans 541n
- Schröder, *Admiral* L. von 205, 208
- Schroeder, Lt R.H. 565
- Schütze, *Korvettenkapitän* Viktor 243
- Schwam, Capt. Oliver 153
- Scott, Maj. A.J.L. 405-6
- Scott, Maj. J. Stanley 97
- searchlights 153, 205, 225, 236-8, 243, 252, 296, 306, 309, 311, 561
- Second World War: comparison with A/S strength, WWI 224n; other refs 227-8, 231
- Secretary of State for Air: Dover and Dunkirk air strength 206-7; controversy re appointments 284; Trenchard's report 299, 301; zeal for strategic bombing diminishes 308; bombing of Berlin 319-20; Kemp's proposal, Canadian section, RAF 597; other refs 109, 111-12, 194-5, 284, 598-600
- Secretary of State for War: approved idea of a Canadian sqn 48-9; home defence (UK) responsibility 130, 235-6
- security 521-2
- Seddon, Wing Cdr J.W. 603
- Seely, Col. J.E.B. 6
- Selfridge, Lt Thomas E. 4
- Serbia and Serbs 450, 477
- Seymour, Maj. Murton 93
- Sharman, F/C J.E. 270, 274, 418
- Sharp, Lt J.G. 464-5
- Sharpe, Lt W.F.N. 26n, 27-9
- Shaughnessy, Lord 53
- Shaw, F/S/L J.A. 175
- Shearer, Capt. A.B. 214
- Shearer, Thomas R. 43
- Shell Committee 57, 69
- Shepard, Lt L.J. 473
- Shephard, Lt G.L. 561
- Sherren, Maj. P.C. 377-8, 569-70
- ship building and production 128, 218
- shipping 185, 194
- shipping losses 128, 185-6, 204n, 217, 414
- SHIPS, NAVAL
- American: *Pennsylvania* 156n
 - British: *Actaeon* 7; *Ajax* 227; *Anne* 151, 190; *Argus* 156, 227, App. A; *Ark Royal* 135, 137, 157, 191; *Asturias* 274-5; *Australia* 196; *Ben-my-Chree* 138, 151, 190; *Birkenhead* 196; *Blanche* 153; *Braemar Castle* 222; *Campania* 127, 153-4, 156, 170, 187, 195-6; *Canning* 156; *Cardiff* 227; *Courageous* 151, 156; *Curacao* 203; *Empress* 127-8, 151, 190, 217; *Engadine* 127-8, 154-6, 170, 217, 604; *Furious* 151, 156, 170, 195-6, 198; *Galatea* 154; *Glorious* 151, 156; *Halcyon* 190; *Hercules*

- 156; *Hermes* 170, 217; *Indefatigable* 155; *Lion* 154; *Manica* 137; *Manxman* 150, 170, 192; *Medusa* 152; *Menelaus* 156; *Mersey* 138-9; *Nairana* 170, 195, App. A; *Ouse* 220; *Pegasus* 170, 195-6; *Queen Mary* 155; *Raven II* 151, 190; *Redoubt* 203; *Riviera* 127-8, 147, 187, 604; *Severn* 138-9; *Sydney* 197; *Termagant* 211; *Vindex* 140, 147, 151, 604; *Warrior* 155
- Canadian: *Acadia* 606; *Niobe* 34
 - German: *Breslau* 157, 192; *Derfflinger* 198; *Goeben* 157, 191-2, 213, 215; *Gradenz* 199; *Königsberg* 138-9, App. B; *Moltke* 198; numbered destroyers 172, 212
 - Greek: *Leon* 215
- Shook, Capt. A.M. 147-8, 211n
 Shorncliffe (Camp), UK 246
 Short Bros. 5, 142
 Siegert, Major William 244-5
 Simpson, Capt. G.H. App. A
 Simson, Lt 314
 skiis 97
 Slade, Edward 47
 Slessor, Sir John 442n, 520n
 Smith, H.H. 227
 Smith, 2/Lt J.H. 497
 Smith, F/S/L K.M. 144n
 Smith, F/S/L L.E. 267, 269-70
 Smith, 2/Lt R.J. 496, 501
 Smith-Barry, Maj. R.R. 103-6, 379, 389
 Smith-Dorrien, Lt-Gen. Sir Horace 338-9
 smoke and smoke screens 160, 205, 524, 527, 552, 563
 Smuts, Gen. Jan Christian: London air defence 250, 252; unification of RNAS and RFC 279; Committee 280, 282
 Smyrna 158
 Smythies, Maj. B.E. 553, 562
 Snyder, Lt F.C.H. 417
 Soden, Capt. F.O. 530
 Somme: naval diversion 161; 8 (N) Sqn 163; assault agreement 359; commit 400 aircraft 364; plan 364; aircraft and roles 366; bombardment commences 368; RFC's superiority 376; bridges 531-40; other refs 22, 38, 64, 87, 158-9, 263, 276-7, 358, 487
 Sopwith, T.O.M. 5, 8, 124
 Sorsoleil, Capt. J.V. 486, 499, 503
 sound ranging 253, 560
 South Africa 70
 South African Aviation Unit 49
 Spance, F/S/L A.G.A. 430
 Spanner, 2/Lt H. 378, 387
 Spear, F/S/L R.E. 166
 spotting and observation: Smyrna 158; A/S 182; enters new phase 343; artillery officers to be instructed in 343; difficulties 344; efforts to shoot down 346; chief function 359; German and French, Verdun 359-60; Somme 366-75; Trenchard's doctrine 376; Flers-Courcelette 381-2; Vimy Ridge 400-1; shells a hazard 404, 425; Messines 410; hampered by weather 420; 16 Sqn 420-1; method to counter German aircraft 422; lack of fighter escorts 426; Germans 428-9; standardization 431, 446n; batteries engaged 439, 497, 512; Macedonia 450-1; Italy 456, 467; in defence 480; zone calls ignored 491-2; Amiens 524; neutralizing fire calls 526; artillery observation aircraft not suitable in anti-tank role 543; unopposed 552; fleeting target calls 555; Counter Battery Office 559-60; Haig's tribute 571; RAF postwar 572; other refs 9, 86, 98, 133, 137, 142, 145, 159, 171, 179, 210, 363-4, 385, 417, 463, 468-9, 471-2, 481, 495, App. B. *See also* artillery; guns and gunnery (naval)
 Sprangle, 2/Lt A.T. 555
 Spriggs, Lt W. 562
 Sproatt, Capt. C.B.: CFS bombsight 264n; other refs 150, 159-60, 171, 175, 177, 179, 258, 377
- SQUADRONS
- American
 - 17th Aero*: 94, 209
 - 22nd Aero*: 94

- 27th Aero*: 94
28th Aero: 94
139th Aero: 94
- Australian
 - 1: 50n
 - 2: 569
 - 3: 522
 - 4: 566, 569
 - Canadian
 - 1: formation approved 600; responsibilities for 601; authorization and manning 608-9; dissatisfaction with aircraft 611; casualties 611n
 - 2: formation approved 600; responsibilities for 601; authorization and manning 608-9; dissatisfaction with aircraft 611
 - RFC/RAF: establishments 401n; renumbering of RNAS squadrons 511
 - 1: Canadians 561; other refs 341, 343, 345, 352, 356, 361, 410, 505, 522, 532
 - 2: Canadians 521n; other refs 335, 342, 344-5, 348, 351, 356, 368, 397, 446, 507-8, 512
 - 3: Canadians 500n, 537; other refs 77, 339, 342, 344-5, 352, 366, 440-2, 500-1, 546-7
 - 4: 335, 342-5, 365-6, 371, 385, 420, 424-5, 565-6
 - 5: Canadians 521n, 522n, 563n; with Canadian Corps 553-4; other refs 335, 347, 350, 356, 363, 522, 524, 526-8, 555, 570
 - 6: supports Canadian Corps 363; other refs 342, 348, 352, 379, 410, 522, 526, 528
 - 7: 345, 353, 368, 385, 388, 425-6
 - 8: Canadians 527n, 543n; other refs 366, 422, 446, 491-2, 527, 543, 545, 554-5, 562, 570
 - 9: 361, 365-9, 419, 425, 522, 524, 526, 528
 - 10: 305, 351, 353, 355-6, 359, 368, 421
 - 11: 351, 379, 389, 418, 432, 439, 445-6, 523, 535
 - 12: 351, 368, 372, 386, 495
 - 13: Canadians 554n; other refs 368, 372-3, 483, 559
 - 15: 342n, 365-6, 373, 385
 - 16: Mount Sorel 363-4; effective work supporting Canadian Corps 401; Vimy Ridge 402; contact and artillery observation for Canadian Corps 421; Canadians 363n, 481n; other refs 345-6, 348-9, 368, 397, 402, 420, 423, 481-2, 498, 565
 - 17: 215, 450-1, 453
 - 18: Canadians 512n; other refs 361, 381, 386-7, 394, 523, 539
 - 19: Canadians 493n, 569n; other refs 439, 505, 514, 536, 568
 - 20: Canadians 363n, 588n; other refs 361, 363-4, 415, 505, 557-9
 - 21: 366, 374-6, 387
 - 22: Canadians 498n, 554n; other refs 365, 378, 380, 382, 387, 498, 502, 512, 536, 554
 - 23: Canadians 373n, 554n; other refs 386, 408, 429, 432, 436, 493, 496, 501, 512, 536
 - 24: Canadians 515n; other refs 362, 365, 379-80, 386, 499, 522, 524, 536-7
 - 25: Immelmann's death 378; Canadians 494n; other refs 397, 401-2, 421, 483, 494
 - 26 (South African): 49
 - 27: Canadians 494n, 533n; other refs 277, 365, 376-8, 386-7, 421, 429, 483, 494, 510, 525, 533-4, 538, 549
 - 28: 436-7, 455, 457, 464-6, 470-2, 474-5, 522
 - 29: 363-4
 - 32: Canadians 555n; other refs 373n, 387-8, 522, 533, 538-9, 555
 - 33: 239, 242
 - 34: 382, 455, 461, 464-74
 - 35: 491, 522
 - 36: 242
 - 37: 243, 246-9
 - 38: 207, 209, 265

- 39: 241, 244, 253-4, 256
 40: Canadians 554n; other refs 252, 397, 408, 421, 502, 536, 562
 41: Canadians 502, 530n, 537n; other refs 379, 392, 409-10, 512, 524, 529-30, 536-7
 42: 410, 455, 460, 464
 43: Canadians 498n, 568n; other refs 397, 422, 498, 507, 522, 525, 534, 566, 568
 44: 252, 254-5
 45: Canadians 445n; other refs 309-10, 388, 392, 417, 437, 455, 457-8, 462, 464-5, 479
 46: Canadians 444n, 558n; other refs 250, 417, 441, 444, 484-5, 492, 495, 505-6, 512, 558, 566, 570-1
 47: 215, 450-2, 477
 48: 415, 522, 524, 536, 551
 49: Canadians 497n; other refs 522, 526, 533-4, 538
 50: 248-9, 256
 52: Canadians 552n; with Canadian Corps 553-4; other refs 491, 496, 552
 53: Canadians 502; other ref 491
 54: Canadians 532n, 539n, 569; other refs 487, 522, 532, 534, 549, 553, 562-3, 569
 55: 277, 286-7, 289, 291, 293, 300
 56: Canadians 484n, 538n, 547n; other refs 106, 248, 415, 432, 444, 484, 492, 495, 502, 513, 538-9, 546
 57: Canadians 525n; other refs 523, 525, 535
 58: 483, 494, 500, 522
 59: Canadians 490n; other refs 400, 407, 490-1
 60: Bishop earns VC 412-14; Canadians 448n, 547n; other refs 365, 379n, 383, 386, 388, 405-6, 409, 415, 423, 498, 523, 546, 550
 61: 250
 62: Canadians 547n; other refs 483, 486-7, 523, 546, 550
 63: 249, App. B
 64: Canadians 442n, 497n, 517n, 570n; other refs 442-3, 492, 495, 497, 512, 536, 553, 555, 562, 570
 65: Canadians 482n; other refs 509-10, 529, 537, 566
 66: Canadians 465; other refs 248, 455, 457, 462, 464-6, 469-72, 474, 476
 67 (Australian): 50n
 70: Canadians 557n; other refs 365, 386, 394, 424, 429, 432, 436, 481n, 484, 495, 504
 73: Canadians 502n, 513n, 533n; other refs 483, 502, 522, 533-4, 542-3, 552-4
 79: 483
 80: 483, 522, 524
 81: formerly 93 Squadron (1 Squadron, CAF) 608
 82: 491, 495
 83: Canadians 494n, 560n; other refs 483, 494, 500, 522, 534, 539, 560
 84: Canadians 486n, 530n, 559n; other refs 427, 434-5, 444, 487, 493, 503, 509-10, 522, 524, 530, 558-9, 571, 584
 87: 523
 88: 569
 93: '1 Squadron, CAF' 608
 97: 303, 311, 313
 98: Canadians 570n; other refs 207, 522, 525, 532, 534, 539, 568-70
 99: 293, 297, 299-300, 302-3, 309n, 310-11
 100: 286-7, 289-93, 297, 300, 302, 431
 101: 483, 497n, 522, 534
 102: Canadians 548n; other refs 523, 534, 548, 550
 103: Canadians 539; other ref 523
 104: 297, 300-2, 304-6
 107: Canadians 532n, 548n, 568n; other refs 522, 526, 532, 539, 548, 568
 108: 209
 110: 308-10, 313-14
 112: '2 Squadron, CAF' 608
 115: 305
 139: 471-3

- 141: 255
 143: 255
 144: 216
 150: 458-9
 151: Canadians 551n; other refs 522, 534, 551
 185: 227
 201: Canadians 513n, 530n, 562n; other refs 203-4, 207, 456-7, 471, 513, 522, 524, 530, 562, 567
 202: 203, 205, 210-11
 203: Canadians 550n; other refs 511, 513, 549-50, 558, 562-3
 204: 205n, 207-11
 205: Canadians 532n, 568n; other refs 522, 524, 526, 532, 535, 539, 568
 207: Canadians 525n; other refs 205n, 522, 525, 539
 208: Canadians 533n; other refs 511, 553, 562
 209: Richthofen's death 514-15; Canadians 553n, 570n; other refs 522, 524, 553, 562-3, 570
 210: Canadians 511n; other refs 203-4, 207-11, 511
 211: 209
 213: Canadians 571; other refs 203, 207, 209-11, 464-6
 214: 207-8, 209n, 212
 215: 303, 306, 522
 216: 297, 300, 303, 313-14, 319
 217: 203, 211
 218: 207-9
 221: App. A
 226: 216
 228: 223
 232: 223
 233: 211n
 243: 222
 256: 220
 266: App. A
 'Elope': Canadians, App. A
 Wireless: 343
 - RFC/RAF Canada
 1 *Aerial Fighting*: 113
 2 *Aerial Fighting*: 113
 3 *Aerial Fighting*: 113
 4 *Aerial Fighting*: 113
 78: 80, 86
 79: 80, 86
 80: 80, 85-6
 81: 80, 86
 82: 80, 86
 83: 80, 86
 84: 80, 86
 85: 80
 87: 80, 86
 88: 80, 86
 89: 80, 86
 90: 80, 86
 91: 80, 86
 92: 80
 93: 80, 113
 X: 80
 Y: 86
 - RNAS: establishment 147n, 173; renumbered on incorporation into RAF 511
 A (France): 149-50, 286, 289-90
 A (Aegean): 191
 B (Aegean): 191
 C (Aegean): 191
 D: 191
 E: 191
 F: 191, 452
 G: 191
 1 (N): 133, 179, 395, 408, 429-30
 3 *Naval* (1915): 133, 135
 3 (N) (1916-18): 175-6, 178-9, 250, 395-6, 406-7, 411, 495, 507, 511
 4 (N): 179, 248
 5 (N): 179, 486, 494
 6 (N): 179
 7 (N) (Dunkirk): 287
 8 (N) (Dunkirk): 161, 163, 167, 171, 179, 391, 395, 421-2, 481n, 511
 9 (N): 171, 178-9
 10 (N): Canadians 411; other refs 173, 175, 179, 395, 408, 412, 415, 426, 431-4, 511n
 11 (N): 173

- 13 (N): 179
 16 (N): 481n
 17 (N): 179
 – French *see* French air service
 – German *see* German air force
 Squier, Brig.-Gen. George O. (USA) 90–1, 95
 Stanger, 2/Lt S. 457, 465–6, 472
 Stanton, Lt-Col. E.A. 29–30, 37–8, 50–1, 64
 Stark, William M. 26n
 stations *see* air stations (RFC, RNAS, RAF)
 statistics: wastage 70; RFC/RAF Canada 97n, 107, 114; RNAS Dunkirk and Eastern Mediterranean 158; shipping losses 185, 217–18; A/S, July–Dec. 1917 186–7; RNAS strength on incorporation into RAF 192; Canadians in RNAS 192n; U-boats 213, 218, 225; Canadians on A/S operations 228; zeppelin raids on Britain 235, 243; ground defences, UK 257; Canadians on home defence, UK 257; Canadians and destroyed zeppelins 258; 'R' planes 283n; Canadians, VIII Bde 296; strategic bombing 320n; damage to German industry 321; losses, Independent Force 325; Canadians, Independent Force 327; RFC 357; Canadians, RFC 357, 365, 392; guns and howitzers, BEF 393; air losses, claims, and casualties 400, 407, 440, 573; ground casualties, July–Nov 1917 440; RFC and German aircraft, spring 1918 488; promotion of Canadians 585; figures compiled at OMFC 593–4, 600; statistical analysis, enlistments, numbers, for RNAS, RFC, and RAF, city, rural, and province, also casualties App. C
 Stayner, Lt C.S. 550
 Stedman, Lt-Cdr E.W. 270–2
 Steel Co of Canada 71
 Steele, R.C. 632
 Stemming, Lt C.B. 538
 Sterley, 2/Lt R.D. 424–5
 Sterling, Lt W.C. 529
 Stephens, F/S/L M.H. 269
 Stephens, Cdr R.M.T. 64
 Stephens, T.G.M. 151
 Stephens, 2/Lt W.F. 220
 Stephenson, 2/Lt W.S. 502, 513n
 Stevenson, F.J. App. A
 Stevenson, Lt W.G. 294, 302
 Stewart, Lt J.A. 311–12
 Stinson, Marjorie 43
 Stinson School 42n, 43
 Stoneman, E.C.R. 214
 stores depot 80
 strafing *see* ground attacks
 Strasser, *Fregattenkapitän* Peter 154, 188, 201, 237, 240–3, 258–9
 Stratton, F/S/L K.V. 439
 strengths: RFC/RAF Canada, Armistice 114; RNAS 130, 168, 192; RNAS, Canadians 192n; fighters, Grand Fleet 197; A/S 224; German Naval Airship Division 235; Independent Air Force 297–8; RFC 335, 343; German and French aircraft 357; Somme 364; Oct. 1916 390; Messines 408–9; Third Battle of Ypres 415; Army of the Orient 450; Italian and Austrian 454; spring 1918 481, 488; allied and German 519; RCNAS authorized 607; statistical analysis, Canadians in British flying services App. C
 Stubbs, 2/Lt G.W. 214
 submarines: policy 124, 134, 170; Antwerp shipyards 160; German campaign 165; bombing 177–8, 180; German strength, Feb. 1917 181; increasing contact 185; convoy system 186; German policy 194; Grand Fleet operations 195–6; A/S escorts 198; Strait of Dover 204, 213; Adriatic 214; Mediterranean 217; German production 218; defeated 219; attacks on 220; convoy air escorts 224; called in 227; German ocean-going 604; Canadian east coast 606; other refs 123, 128, 133, 135, 138, 141, 143–4, 148, 153, 191, 203, 221, 225, 414
 – British: E 33 185

- German: U 53 603; UB 32 177, 178n; UB 59 212; UC 36 185; UC 70 220; UC 72 177n
 Sueter, Cmdre Murray 128, 131, 133, 135, 151, 191, 391
 Sultan of Darfur 449
 Superintendent Aircraft Construction 151
 supply: authority over 164; to Russia 390
 App. A; RNAS assistance to RFC 395; Macedonia 449; Italy 455; attacks on 493; German 509, 516-17, 541, 550; Canadian Air Force 601; other refs 163, 187, 194, 381
 Supreme War Council (Allies) 308, 471, App. A
 Sussan, F/L W.J. 185
Sussex: passenger ship 274
 Sutherland, R.B. App. B
 Sutton, Lt G.E.F. 373
 Swayze, Lt W.T. 555
 Sweet, 2/Lt G.A. 300
 Syddall, Capt. George Baxley 482
 Sydenham, Lord 66, 70, 73-5, 381
 Sydney, NS 603-5
 Sykes, Maj.-Gen. Frederick: Chief of Air Staff 194-5, 226; Strategic Council 285; Independent Force 296-7; and Trenchard 298-9, 376n; psychological value of bombing 312; Berlin bombing 319; Somme bridges 540; Canadian Air Force 598-9, 601; other refs 6, 284, 286, 307, 317, 320, 322, 325
 synchronizing gear 85, 266, 350-1, 355, 416

 tactics: RAF use of high altitudes 208; German 208, 302, 364, 386, 393-4, 416, 426, 493, 536, 554, 575-6; home defence (UK) 237, 239, 256; British air formations 266, 287, 307, 362, 416, 426, 428, 485; low-level night attack 306; aerial fighting 350; French formations, Verdun 360; need for escorts 373; offensive patrols 380, 559; Mulock and 3(N) Sqn 395-6; compass stations 409; ground letter code 422; ground attack 428, 504-5; aerial photography 472; RFC flexibility and versatility 510; air/ground doctrine 542; other refs 379, 413, 440, 452, 500. *See also* aerial fighting; bombs and bombing
 take-offs and landings: with skis 97; carriers and trials 150-1, 155-6, 170, 198; flying-boats 169; from gun turrets 196-7; from lighters 199, 202; other refs 101, 252, 405
 tanks (armour): Cambrai 441-4; Amiens 520, 524, 527, 528; air-tank co-operation 524, 527; all-arms co-operation 542; specialized air support 546, 562; German 576; other refs 375, 491, 519, 525, 530, 553
 Tanqueray, Lt J.F.D. 525
 Taylor, Lt F.H. 502, 571
 Taylor, Sir Frederick Williams 69
 Teepoorten, Lt D.J. 474-6
Telegram (Toronto) 144n
 Tempest, Lt Edmund R. 345, 443-4, 497
 Tempest, 2/Lt W.J. 241-2
 Thacker, Maj.-Gen. P.E. 47
 Thom, F/S/L G. 147-8, 162, 391
 Thomas, Lt A.M. 378
 Thompson, Lt A.H. 431
 Thompson, Lt G.A. 249
 Thompson, 2/Lt H.G. App. A
 Thompson, Lt H.K. 420
 Thompson, 2/Lt L.M. 549
 Thompson, Lt V.W. 444, 492
 Thursby, Vice-Adm. C.F. 452
 Tidey, F/S/L A.M. 159
 timber surveys (ranging) 71, 117
Times (Orillia) 101
 Tiverton, Maj. Lord 307-8, 312
 Todd, A.S. 147
 Tondern 201-2
 Tooke, F/S/L A.S. 145, 148
 topography 586, 617
 Toronto 38
Toronto Star 12, 119-20, 579, 601-2, 607
Toronto World 45, 53

- torpedoes (airborne) 124, 142, 152-3, 170, 176, 190, 192, 215
- Tracy, Capt. H.L. 565
- tradesman *see* ground trades
- training: in Canada 31, 33, 39, 42, 84-5, 96, 98-105, 113-17; Canadians in US 42, 93-5; US trainees in Canada 93-4, 96; night flying 252; home defence (UK) sqns in training organization 165, 239; navigation and observers 295; ground support role 441; air-tank co-operation 527; German 550, 576; Canadian sqns 601; RCNAS cadets 608; statistical analysis RFC/RAF Canada App. A; other refs 112, 123, 144, 168, 303, 318, 448, 462, 515, 552, 557, 617
- Trapp, F/S/L G.L. 418, 426
- Trapp, F/S/L S.W. 391
- Treasury (UK) 62-3, 73, 75, 163
- Treaty of Brest-Litovsk App. A
- Trenchard, Sir Hugh: early bombing policy 149, 261, 273, 278-9, 281-3; use of RNAS units 160, 172-3, 391, 433-4; Lambe 161; aggressive attitude 174, 381, 387, 398, 427, 514; attack on Smuts report 280; appointed Chief of Air Staff, resigns 284; command of Independent Force 286, 297n, 298; Allied High Command 297; strategic and Independent Force policy 301, 307, 312, 320-6; 27 Group 314-17, 319; air support policy and RFC in the field 273, 332, 344, 351, 360-1, 365-6, 376, 398, 402, 428, 480; field commands 335, 342, 351; morale 383, 386, 427, 433-4; air tactics 362; Mulock and 3(N) Sqn 396; aircraft to Canada 614; other refs 74-5, 123, 167, 175, 205n, 247, 277, 292, 294-6, 303-4, 311, 353, 359, 366, 377, 379n, 393, 395, 404, 420, 447, 500, 506-7, 575, 618
- Trites, Lt S.B. 562
- Trudeau, Lt G.A.H. 429
- Tudor, Rear-Adm. F.C.T. 155, 167, 277
- Tudor-Hart, Lt W.O.T. 372
- Turkish air force App. B
- Turks and Turkey 138, 151, 157, 214, 216, 450, App. B
- Turnbull, 2/Lt G.M. 431
- Turnbull, Wallace Rupert 4
- Turner, Lt-Gen. Sir R.E.W.: Commander, OMFC 580; Canadian identity 584; proposals for a Canadian air force 588, 595-6; Canadians on Air Staff 599-600; other refs 363, 579, 585, 589, 608
- Tylee, Maj. A.K.L. 112
- Tyrell, Capt. W.G. 11
- Tyrwhitt, Vice-Adm. R. 151, 202-3
- U Boats *see* submarines
- Udet, *Leutnant* Ernst 541n
- Under Secretary of State (UK) 598-9, 614
- Under Secretary of State for External Affairs 24n
- United States: Civil War balloons 4; government asked to prohibit unauthorized flights over Canada 24; RFC recruitment of US citizens 88-9, 118n; purchase of Canadian JN4s 92; pilot training on JN4 115; Canadian purchase of American ground equipment and American donation 615; other refs 6, 24n, 76, 92n, 218, 393, 440, 447, 518-19
- United States Air Service 90-1, 95, 179, 298, 574n
- United States Navy: naval cadets arrive in Canada 93, 94n; aviation force in European waters 186; operations off Canadian east coast 604-5; Lt Richard E. Byrd 606; other refs 202, 220, 223, 227
- University of Toronto 84
- Urich, 2/Lt C.P. 470
- Usborne, Capt. G.C.O. 589n-90n
- Valenciennes 569
- Valentine, Lt J. 304
- Valcartier Camp 36-8, 79
- Van Allen, K. 147-8
- Vaughan-Lee, Adm. C.L. 65, 135, 153, 236, 261-3, 277, 391
- vehicles *see* motor transport

- Verdun 149, 163, 276, 358-60, 376, 564
 Vice-Admiral, Dover 133, 179, 203-7, 282
 Vice-Admiral, East Coast 219
 Victoria College, Toronto 86
 Vickers Ltd 5, 67, 72
 Vimy and Vimy Ridge 393-4, 397, 400-1, 579
 Victoria Cross: Warneford, destruction of zeppelin 132; Robinson, destruction of SL11 241; Hawker, first pilot to be awarded 379; Bishop 412; McLeod 508; Barker 567-8
 Vladivostok App. A
 Voss, Werner: death 432; other refs 395n, 423
 Vyvyan, Maj.-Gen. A.V. 56, 216
 Walker, F/S/L M.B. 157
 Wallace, Capt. H.L. 537
 Waller, F/S/L E.B. 175, 272
 Wambolt, F/L H.R. 159, 396
 Wanklyn, Maj. F.A.: with 4 Sqn, 1914 342; only Canadian airman in France 344; other refs 26n, 342n, 345, 350, 365, 584
War in the Air 322-3, 400n, 409n, 442n, 446n, 472n, 500n, 515n
 War Measures Act 602n
 War Office: prohibits further aeroplane trials 5; proposal for dominions sqns 50; supports idea of Canadian factory 62; requests establishment of training school in Canada 64; Commander RFC Canada responsible to 76; recruiting in US 90; aerial supremacy 130; home defence (UK) burden 134, 235; and RNAS 142, 273, 390; other refs 13, 15-16, 26, 36, 40, 44, 56, 58-9, 71, 73, 75, 79, 83, 88-9, 92, 95, 105, 135, 236, 239, 240n, 247, 262, 361, 453
 War Records Office, OMFC: Canadians in air services 593-4; proposal for a Canadian air service 595-6, App. C
 Ward, Lt C.T.R. 417
 Ward, 2/Lt G.F. 220
 Warneford, F/S/L R.A.J. 132
 Warner, Col. W.W. 582
 warships *see* ships, naval
 wastage: training and operations 70; RNAS Western Front 172-3; casualties per hundred sorties 427; Canadian aircrew Western Front 448; Somme bridges 534; other refs 99, 118, 211n, 593, 603. *See also* casualties; statistics
 Waters, Cmdr D.W. 219
 Wakins, Lt Edward J. 243
 Watkins, Lt Loudon P. 243-4, 246-7, 249
 Watson, Maj.-Gen. Sir David 67
 Watts, 2/Lt A.E. 402
 Waugh, F/L J.K. 168
 Webb-Bowen, Brig. Gen. T.I. 455
 Webber, 2/Lt W.H. 529
 Webster, F/S/L H.L. 178
 Weir, Brig.-Gen. J.G. 318
 Weir, Sir William: Secretary of State for Air 194, 278n; strategic bombing 195; allocation of aircraft 226-7; Handley Page 281; Trenchard's report 299, 301; zeal for strategic bombing diminishes 308; Berlin bombing discussed 319; Canadian section, RAF, and Canadian air force 597, 600; other refs 284-6, 297-8, 320, 599
Weltkrieg, Der: lists German air victories and losses 572
 Wemp, F/S/L Bert 144n, 152, 180
 Wemyss, Adm. Sir Rosslyn 179, 192, 226
 West, Lt H.D. 294, 311
 Westergaard, 2/Lt A.N. 547
 Whealy, F/S/L A.T. 396
 White, Lt J.F. 494
 White, Capt. J.L.M. 529, 537, 566
 White, F/S/L J.P. 396
 White, Sir Thomas 63, 616
 Whitehead, Lt T.R. 457
 Whittall, Lt F.A. 545
 Wilcox, C.S. 71
 Wilkinson, Lt E.S. 356, 361
 Wilkinson, Lt K.B. 313
 Willans, 2/Lt A. 420
 Williams Lt Arthur 101
 Williams, Lt J.L. 350, 355-6

- Williams, 2/Lt J.S. 382, 387
 Williams, Capt. T.F. 437, 458, 461-2, 465, 469
 Williamson, S/C H.A. 150-1, 263, 281
 Wilson, Capt. H.B. 304n
 Wilson, F/S/L H.S. 187
 Windover, Capt. E. 313-14
- WINGS
- Canadian
 - 1: established, Leckie to command 612
 - RFC/RAF
 - Home Defence*: 245
 - Military*: 6, 335
 - Naval*: 6
 - 1: 342, 348, 351
 - 2: 342, 348, 351, 353
 - 3: 343, 351, 353
 - 9 (HQ): orders for bombing of Germany 253; moved to Second Army Zone 408; low-flying attacks on aerodromes 413; 9(Day) Wing 483; other refs 277, 280, 332, 365-6, 373, 379, 381, 394, 397, 441, 445, 487, 494, 532-3
 - 10: 505, 532-3
 - 11: 482
 - 13: 441
 - 14: 449, 455-6, 464-5, 472
 - 15: 373, 496, 503, 521-2
 - 16: 449, 477-8
 - 22 (Army): 373n, 436, 505, 521-2, 524, 592
 - 41: formation of 253; aircraft and aircrew never received in number promised 284; composition 286; launches first raid 289; weather confines raids 290; consists of day-bombing sqns 309; other refs 282, 285, 287, 295, 297, 309
 - 51: 455
 - 61: 203, 211
 - 62: 215, App. A
 - 63: 215
 - 64: 203
 - 65: 203, 207, 209, 213
 - 82: 209n, 211n, 316
 - 83: 297, 309
 - 86: 318
 - 87: 318
 - 88: 309-10
 - RFC/RAF Canada:
 - Cadet Wing*, RFC/RAF Canada: 84, 86, 95-6, 98, 113, 115
 - 42 (Camp Borden): 94, 96
 - 43 (Desoronto): 94, 96
 - 44 (North Toronto): 96-7
 - RNAS: wings (generally): composition June 1916 147n
 - 1: 145, 147, 149, 161, 171
 - 2: 138, 192
 - 3 (Bombing): 143, 165, 167, 171, 232, 238, 260-77
 - 3: 135, 137-8, 233, 263, 390, 448n
 - 4: 147, 160-1, 171, 173, 179, 277, 434
 - 5: 147-8, 160-1, 171-2, 179, 277, 377
 - 6: 190-1
 - winter flying: RFC Canada 97
 - wireless and telephone: in balloons, 1908 8; RFC Canada training 86, 98; in 'Large America' 184; naval intelligence and wireless intercept 187-9; zeppelins' dependency on 243; German directional signals 255; receiving sets in aircraft 256, 343; No 27 Group wireless control 318; counter-battery employment 343, 401-2; jamming and interference 344; Sterling set 351; compass stations 409; ground observation posts 435; analysis of traffic 487; Central Information Bureau 543-5; central wireless station 560; other refs 9, 102, 143, 145, 160, 182, 198, 201, 237, 295, 346, 364, 374, 425, 526-7, 562
- Wittups, 2/Lt H. 568
 Woltho, 2/Lt 457, 462
 women: employment with RAF Canada 114n
 Wood, E.R. 79
 Wood, 2/Lt H.A. 379-81, 386-7
 Wood, Rear-Adm. (USN) 604
 Woodward, F/S/L A.G. 157
 World War II *see* Second World War
 Wrangel, General App. A
 Wright Bros. 4, 42, 49

- Wright Schools 42, 144, 379
 Wright, F/S/L D.R.C. 272
 Wyatt, F/S/L C.J. 150, 171
- Yeomans, 2/Lt F.L. 435
 Ypres 87, 159, 254, 343
- Zeebrugge 132, 135, 139, 147-8, 150,
 161-2, 165, 171-2, 176, 204-7, 408
- Zeppelin, *Graf Ferdinand von* 234
- zeppelins: wireless intercepts 187; losses
 institute precautions 188; abortive
 attacks on 189-90; strategic air offensive
 232; raids on Britain 235, 237-8, 240-4,
 255-6, 258-9; types 235n; performance
 improvements 242-3; directional signals
 255; Canadian victories over 258; other
 refs 54, 123, 128, 131-2, 142, 144,
 151-2, 154, 156, 160, 233, 236-8, 244,
 261
- zeppelins by number 3, 130; L 6: 152; L 7:
 152; L 9: 130, 152, 235; L 10: 235; L 11:
 238; L 13: 235; L 15: 238; L 16: 241; L 19:
 237; L 21: 242; L 22: 187-8; L 23: 188; L
 30: 240; L 31: 140-2; L 32: 241; L 33: 241;
 L 34: 242; L 35: 242; L 40: 188; L 42: 243;
 L 43: 188; L 44: 189; L 45: 189, 244; L 46:
 188-9; L 48: 243-4; L 50: 244; L 53:
 202-3; L 56: 200-1; L 60: 201; L 62:
 200-1; L 64: 202; L 65: 259; L 70: 202,
 258-9; LZ 38: 130, 132; LZ 39: 132; LZ
 97: 240n; SL 11: 240-1

THE MEDITERRANEAN ROYAL AIR FORCE STATIONS, NOVEMBER 1918

KEY TO THE OPERATIONAL GROUPINGS OF STATIONS

GIBRALTAR GROUP	MALTA GROUP	ADRIATIC GROUP	AEGEAN GROUP	EGYPT GROUP
-----------------	-------------	----------------	--------------	-------------

- Aeroplanes ○
- Seaplanes ●
- Airships △
- Kite Balloons ◆
- Aircraft Carriers ◻

-
-
- △
- ◆
- ◻

H.M. Ships *Vindex*, *Manxman*, *Engadine*, *Ark Royal*, *Empress*, *Riviera* and *Peony* were operating in the area either as depot ships or mobile bases

of them published here for the first time, this book should prove invaluable to the military historian and of wide appeal to the aviation enthusiast and general reader alike.

S.F. WISE, a pilot in the Royal Canadian Air Force during the Second World War, is a former Director of History, NDHQ. Among his published works is *Men in Arms: A History of the Interrelationship of Warfare and Western Society* (4th edition, 1979) written with R.A. Preston. He is a past president of the Canadian Historical Association and of the Social Science Federation of Canada. Currently he is Professor of History and Director of the Institute of Canadian Studies at Carleton University and Chairman of the Ontario Heritage Foundation.

The painting on the dustjacket is *The Red Air Fighter* by J.A. Turnbull (1890-?), accession number 8905, Canadian War Museum / National Museum of Man / National Museums of Canada. Turnbull, a Scotsman, flew operationally with the RFC in 1916 and 1917. This work was painted in 1918 and immediately bought by the Canadian War Memorials Fund Committee, founded and chaired by Lord Beaverbrook.

Canadian Airmen and the First World War

From the reviews

'Truly a wonderful book! [The author's] access to government files, skill as a professor of history, and experience as a WWII RCAF pilot are joined to produce a highly readable book ... as engrossing as a novel ... All theatres of war are examined in rewarding detail ... a wealth of insights and information.' *World War I Aeroplanes*

'He writes history as literature and conveys atmosphere skilfully ... by far the most detailed and best documented book that has yet appeared on the subject.' *Kingston Whig-Standard*

'Like all good histories, this official RCAF chronicle is one of cause and effect and makes it easy to understand how the exploits and determination and, later, the technical know-how of 20,000 airmen affected Canada's destiny ... maintains a high level of freshness and immediacy.' *Ottawa Citizen*

'A brilliant history of Canada's contribution to the air war of 1914-1918 ... This is a truly fascinating story about a largely unknown phase in this country's development.' *Hamilton Spectator*